
DUG OUT
MAGAZINE VOOR VOETBALTRAINERS

Maandelijkse uitgave • verschijnt niet in februari - mei - juli en oktober • afgiftekantoor Mechelen 1

9e jaargang • Dug-Out nr. 35 • juni 2006
Een samenwerking van de KBVB en F&G Partners bvba35

P109015

Bert Van Puymbroeck loodst KFC Vrasene vlot naar eerste provinciale!
Dexia foot pass: Resultaten Audits Jeugdopleiding Betaald Voetbal
Wim Hofkens: “Een rondo is niet zomaar een rondo”!
Eric Abrams: “Het team is de vedette”!
Foot-Co-Robics ter ontwikkeling van het technisch-coördinatief vemogen

Bert Van Puymbroeck loodst KFC Vrasene vlot naar eerste provinciale!
Dexia foot pass: Resultaten Audits Jeugdopleiding Betaald Voetbal
Wim Hofkens: “Een rondo is niet zomaar een rondo”!
Eric Abrams: “Het team is de vedette”!
Foot-Co-Robics ter ontwikkeling van het technisch-coördinatief vemogen

José Riga, de stille kracht van de
Bergense kampioenen!
José Riga, de stille kracht van de
Bergense kampioenen!

Dug-Out
Uitgave van

sprl F&G Partners bvba
Partners in Sports

Leiebos 25 b A2
2170 Antwerpen/Anvers

Editorial: +32 (0)486/85.15.73
Service: +32 (0)476/51.00.89

BTW 0866.474.571

in samenwerking met

Hoofdredacteur
Kristof Geeraerts

FG.Partners@telenet.be

Redactieraad
J. Peeters, Dr. M. D’Hooghe, M. Sablon,

R. Vandereycken, M. Van Geersom,
B. Browaeys, Prof. P. De Knop, Prof. M. Cloes,

Prof. R. Philippaerts, Prof. W. Helsen,
Prof. T. Marique, Pr. J. Duchâteau,

F. Colin, J.-L. Donnay, G. Steens, K. Geeraerts.,
Marc Marchal

Redactiecomité
Jean-Louis Donnay, Danny Aerts,

Jean-Marie Saeremans, Kristof Geeraerts,

Tom Boudeweel, Stijn Joris

Uitgever
Dug-out is een samenwerking

van F&G Partners en de Koninklijke
BelgischeVoetbalbond.

Klantenservice
+32 (0)476/51.00.89

Prijs
Jaargang 2006: € 75,88

(inclusief BTW en verzendkosten).
Een abonnement loopt minstens voor een jaar

en wordt daarna automatisch verlengd met
een jaar tot uw schriftelijke wederopzegging.

Reclameregie
FG-Partners@telenet.be

Verantwoordelijke uitgever
Marc Fodderie, Leiebos 25 b A2

2170 Antwerpen

© 2006 F&G Partners

Behoudens de uitdrukkelijk bij wet bepaalde uitzonde-

ringen mag niets uit deze uitgave worden verveelvoudigd,

opgeslagen in een geautomatiseerd gegevensbestand of

openbaar gemaakt, op welke wijze ook, zonder de

uitdrukkelijke voorafgaande en schriftelijke toestemming

van de uitgever.

De redactie streeft naar betrouwbaarheid
van de gepubliceerde informatie, waarvoor ze
echter niet aansprakelijk kan worden gesteld.

Vragen staat vrij:
U kan schriftelijk al uw vragen over voetbal-

training voorleggen aan de redactie. Met deze
vragen zal zoveel mogelijk rekening gehouden
worden bij de inhoudelijke samenstelling van

de volgende nummers.

Standpunt José Riga, de stille kracht van de Bergense kampioenen! 5

Provinciaal voetbal BertVanPuymbroeck loodst KFCVrasenevlot naar 12

eerste provinciale!

Dexia Foot Pass Dexia foot pass: Resultaten Audits Jeugdopleiding 17

Betaald Voetbal

Standpunt WimHofkens: “Een rondo is niet zomaar een rondo”! 23

Nationale Eric Abrams: “Het team is de vedette”! 28

Jeugdploegen

Techniektraining Foot-Co-Robics ter ontwikkeling van het technisch- 34

coördinatief vermogen

IN DIT NUMMER

DUG OUT
NR. 35 – JUNI 2006

Bergen, de stad met niet enkel een uitstekend basketbalteam Union DexiaMons-Hainaut, heeft terug

een voetbalteam in de hoogste klasse van het Belgische Voetbal. Nadat José Riga ondermeer adjunct-

trainer was bij Standard, heeft hij nu Bergen terug naar de top gebracht. Bestempeld als een man met

een ijzeren hand in een fluwelen handschoen heeft hij zijn spelers tot 1 team gesmeed. Dit zonder als

speler ooit naam gemaakt te hebben in het voetbal. Welkom aan deze nieuwe trainer.

Bert Van Puymbroeck, in het verleden jarenlang adjunct-trainer bij KSK Beveren, werd dit jaar

kampioen in tweede provinciale met een schitterend palmares: 27 overwinningen, 3 keer gelijk en geen

enkele nederlaag. Een opmerkelijke uitspraak van Van Puymbroeck: “In de aanval moet je werken op

de kwaliteiten van de spelers, de verdedigende taken zijn het werk van de trainer. Ik haat doelpunten

incasseren, daarom ga ik op zoek naar de oorzaken. Verdedigen is immers trainbaar”. Op bezoek bij

een trainer die het provinciaal voetbal kent.

Dexia foot pass heeft de resultaten van de audits Jeugdopleiding Betaald Voetbal bekend gemaakt.

Club Brugge, Germinal Beerschot, KRC Genk en RSC Anderlecht voldeden aan de hoogste norm.

Proficiat voor deze 4 clubs die het belang van een goede jeugdopleiding onderkennen. Dat het kan

renderen hebben grote buitenlandse clubs zoals FC Sevilla (winnaar UEFA Cup 2006) en FC Twente

reeds bewezen. Maar de basis kan niet zonder top en omgekeerd. Daarom zal het Dexia Foot pass

project uitgebreid worden en een project voor amateurclubs starten. Uit recent onderzoek aan de VUB

blijkt immers dat meer dan de helft van de huidige profspelers tot hun 11 jaar in een provinciale club

voetbalde. Wij houden u op de hoogte.

WimHofkens is een talent uit het voetbalinternaat vanWillem II. Alles stond in het teken van

voetbal, negen trainingen per week. Het heeft Hofkens gevormd. Volgens hem wordt er in het

hedendaagse voetbal te weinig getraind, ook bij de jeugd en op lager niveau. En als er getraind wordt,

moet het veel intensiever zijn: kort, explosief, pats pats. Bijna constant, dus niet één sprintje om de vijf

minuten. WimHofkens, een man die zowel als speler en als trainer uitblonk door zijn voetbalernst.

De nationale jeugdploegen halen de laatste tijd mooie resultaten. Eric Abrams kon zich met de U-17

plaatsen voor het EK in Luxemburg. Tijdens het tornooi werd veel ervaring opgedaan en konden de

spelers genieten van wat hen waarschijnlijk binnen enkele jaren te wachten staat. Volle stadions en

TV ploegen… waardoor de spelers helemaal onder de indruk waren en de pedalen wat verloren.

Een goede leerschool!

Joost Desender voorstellen hoeft in Dug-Out niet meer. De auteur van meerdere boeken over jeugd-

voetbal heeft zijn nieuw project: Foot-Co-Robics wat even veel wil zeggen als voetbalcoördinatie op

muziek of deels als ‘Coerver’ op muziek. Ideaal tijdens de les Lichamelijke Opvoeding of een speelse

afwisseling tijdens een voetbalstage. Samba!!!

VOORWOORD

Riga debuteerde als voetballer in Haccourt, tweede

provinciale. Vervolgens verdedigde hij de kleuren van

Visé, tot in derde afdeling. In 1991 begon voor deze

serene, methodische en rigoureuze man het parcours

van oefenmeester. Hij bracht de club Espagnola van

tweede naar eerste provinciale, en vervolgens Visé

van derde naar tweede afdeling. Voor die promotie

werd hij beloond met… een vervanging door Gilbert

Bodart. José Riga werd dan trainer van Sprimont,

dat net Etienne Delangre aan de deur had gezet. Riga

werd dan hulptrainer bij Standard, een grote stap die

hem ertoe noopte om zijn functie in het topkader

van een verzekeringmaatschappij op te geven.

In 1993 opteerde Riga voor een full prof bestaan in

het voetbal. Hij maakte twee mooie jaren mee in

dienst van Dominique D’Onofrio. In dat technisch

kader van de Rouches was toen ook een mooie rol

weggelegd voor fysical Guy Namurois, die voorheen

al het onderwerp was van een reportage in Dug-Out.

Dug-Out: “GuyNamurois, met wie u aan de
oevers van deMaas de allerbeste verstand-
houding had, zegt dat u een ijzeren hand
heeft in een fluwelen handschoen.Wat
bedoelt hij daarmee”?
JoséRiga: “Ik ben iemand die weet wat hij wil. Men

zegt dikwijls over mij: “José is een vriendelijke man”.

Alsof men daarmee bedoelt: “te vriendelijk”. Maar

men mag vriendelijkheid en beleefdheid niet met

elkaar verwarren. Ik ben beleefd, dat is duidelijk: een

kwestie van opvoeding. Maar als ik spreek wil ik dat

er geluisterd wordt. Ik ben er niet zo gek op om in het

DUG OUT nr 35 • 5

José Riga, de stille
kracht van de Bergense
kampioenen!

Jean-Louis Donnay, sportjournalist

Het is zo ver: twaalf maanden na het afscheid van eerste klasse komt Bergen langs de grote poort opnieuw haar plaats inne-

men bij de elite. Dankzij het doorzettingsvermogen van de clubleiding en de winnaarsmentaliteit van de spelers. Maar vooral

ook dankzij de kennis van zaken, de koelbloedigheid en de wijsheid van haar trainer José Riga, die op z’n 48 voor het eerst in

zijn loopbaan deel zal uitmaken van de topklasse onder de trainers. Om zijn paradijs te verdienen zal Riga evenwel eerst zijn

Pro Licence diploma moeten halen. Dat zal dan gebeuren in het gezelschap van enkele grote namen: Marc Wilmots, Enzo

Scifo en… Johan Boskamp! Maar er is meer nodig om deze man af te schrikken, die er –in het spoor van bijvoorbeeld

Dominique D’Onofrio, Emilio Ferrera, Francky Dury of Gil Vandenbrouck- in geslaagd is om de poort van het trainersnir-

wana open te beuken, zonder dat hij eerst indruk heeft gemaakt als speler.

STANDPUNT

(Photonews)

wilde weg te moeten schreeuwen. Als een vader steeds

weer tegen zijn kind moet staan roepen en tieren,

zal dat kind snel niet meer naar zijn vader luisteren.

Nu, iedereen mag gerust zijn: twee of drie keer in een

seizoen valt het voor dat ik inderdaad sta te schreeu-

wen. Het effect daarvan is dan een pak groter dan

wanneer dat elke week voorvalt. Ik ben voorstander

van een directe, eerlijke omgang met mijn spelers en

de technische staf. Ik kom snel tot de kern van de

zaak. Eens die kern goed en wel uitgelegd, geef ik de

persoon in kwestie het volle vertrouwen. En als hij

dat vertrouwen beschaamt, is het voor die persoon

niet zo makkelijk om het weer te herstellen.

Ik eis van elke speler een volwassen, professioneel

gedrag. Ik heb het nooit anders aangepakt in het kader

van mijn activiteiten aan het hoofd van een belangrij-

ke afdeling in een verzekeringsmaatschappij. Ik had

daar een grote verantwoordelijkheid, die me van nut

was in de dagelijkse praktijk van mijn nieuw beroep.

In het kort komt het hierop neer: indien men iets van

iemand anders wil bekomen, rendement, efficiëntie,

respect, dan moet die persoon exact weten wat van

hem wordt verlangd. Niet meer, niet minder”.

Dug-Out: “Ubent vanaf volgend seizoen
hoofdtrainer in eerste klasse. Is het een
nadeel omop dat niveau voor een groep te
staan die in meerderheid bestaat uit
profvoetballers”?
JoséRiga: “Ik moet toegeven dat mijn traject tot nu

toe niet zo indrukwekkend is als dat van velen van

mijn toekomstige collega’s in eerste klasse. Ik stel me

daarbij niet eens de vraag of zulk parcours een voor-

of een nadeel uitmaakt.

Het is evenzo waar dat ik niet het voordeel heb

kunnen genieten te leren van grote trainers. Maar dat

is een handicap die in mijn ogen getransformeerd

wordt in een voordeel, van het moment dat ik

natuurlijk steeds op zoek ben naar elementen die me

kunnen sterker maken in mijn beroep, en dat lijkt me

een minstens even grote uitdaging als het in praktijk

omzetten van zaken die je twintig jaar geleden van

een ander hebt gezien.

In mijn job als ‘project manager’ heb ik op mijn

beurt dingen geleerd die voor een ander onbereik-

baar waren: het ‘beheren’ van menselijke relaties, het

leiding geven aan een groep mannen en vrouwen met

zeer verschillende profielen. Ik heb tenvolle moeten

rekenen op de steun van mijn familie, zoniet zou ik

de moordende combinatie van job plus trainers-

carrière nooit aangekund hebben. En ook: in de

lagere afdelingen, in Haccourt en vervolgens bij

Espagnola, heb ik moeten werken in moeilijke

omstandigheden en met een heel kleine staff.

Ik maakte het dikwijls mee dat ik ‘savonds laat terug

thuis kwam met een net vol ballen, die ik op de

verwarming legde om ze ’s nachts te laten drogen.

Het feit dat ik geen prof ben geweest, heeft me

gedwongen om mijn eigen weg te zoeken. Ik ben

niemand iets verschuldigd. En ik ben daar fier op.

Als ik zo ver geraakt ben, komt dat omdat ik steeds

mezelf ben gebleven en correct tegenover iedereen.

DUG OUT nr 35 • 6

(Photonews)

Ik heb me gedragen met charisma en autoriteit.

Na twee weken trainingen met mij weet een speler

perfect waar de klepel hangt. En natuurlijk weet ik

ook wel dat er mensen rondlopen die niet zo hoog

oplopen met mijn persoontje.

In het geval van een slechte prestatie zal men sneller

gaan ageren tegen een trainer zoals ik, dan wanneer

het zou gaan om een trainer die als speler een grote

naam heeft opgebouwd, ook dat is een realiteit waar-

mee ik moet leven. Kijk naar het geval Dominique

D’Onofrio: ondanks een reeks fantastische resultaten

en werkelijk schitterend werk bij Standard, is hij het

slachtoffer geworden van de wraakzucht van de

supporters.

Ik heb dat soort druk ook een heel seizoen

meegemaakt bij Bergen. We waren ‘veroordeeld’ om

kampioen te worden en we hebben het gehaald, maar

hierbij geef ik opnieuw een dik compliment aan mijn

spelers die helemaal tot het einde van hun krachten

zijn gegaan”.

Dug-Out: “U staat numet uw rug tegen de
muur. Gaat u in eerste klasse uwcoaching-
methodes veranderen”?
JoséRiga: “Neen, in het geheel niet, ook al weet ik

dat in eerste klasse alles veel sneller gaat, en er ook op

fysiek vlak meer van de spelers wordt geëist. We gaan

alles in het werk stellen om performanter voor de dag

te komen, maar ik zie geen enkele reden om mijn

methoden, mijn benadering van de groep of van de

wedstrijden te veranderen”.

Dug-Out: “Welke veranderingenmogenwe
verwachten”?
JoséRiga: “Iedereen van het trainersteam mag blijven.

We gaan er simpelweg een punt van maken om méér

van onszelf te eisen, zodat de kwaliteit en intensiteit

van ons werk op hun plaats zijn in eerste klasse. Ik

heb altijd op die manier de stap naar een hoger eche-

lon begeleid, of het nu in tweede provin-ciale of in

tweede klasse was. Zolang ik niet kan terugvallen op

nieuwe, aangekochte spelers die een gevoelige meer-

waarde met zich meebrengen, moet ik altijd terugval-

len op mijn ervaringen uit het verleden, vermengd

met mijn alledaagse bedenkingen. Het is op deze

manier dat ik mijn job zie en tevens ook de manier

waarop ik steeds weer vooruitgang boek”.

Dug-Out: “Ubent zelfs adjunct-trainer
geweest bij Standard.Wat was uw rol daar”?
JoséRiga: “Ik nam een deel over van het werk van

Dominique D’Onofrio, die in het begin van de week

steeds de grote lijnen uitzette. Ik hield me ook bezig

met de ‘debriefing’ na de wedstrijd, en ontleedde de

prestatie van elke speler. Ik hield me bezig met de

videomontages en stelde de ploeg voor tegen wie we

in het veld moesten, dit op basis van beelden en

scoutingrapporten. Het kwam ook voor dat ik de

volgende Europese tegenstander moest gaan scouten,

en ik hield me ook gedeeltelijk bezig met het tweede

elftal waarin veel beloften speelden. Om kort te zijn:

ik had werk genoeg”!

Dug-Out: “U heeft vorig seizoen uw elftal
zeer aanvallend laten spelen in een competitie
waarin u veroordeeld was om kampioen te
spelen. Gaat die tactiek nu compleet
veranderen in eerste klasse, waar het eerste
doel het behoud zal zijn”?
JoséRiga: “Ik ben voorstander van mooi spel en

balbezit. Afwachtend voetbal is nooit mijn ding

geweest. Vorig seizoen zijn we kampioen geworden

met de beste aanval en de sterkste verdediging van de

reeks. En let op: we hadden tien keer meer doelpunten

kunnen maken als we alle kansen hadden omgezet!

Ik wil hier ook zeggen dat elk systeem, hoe aanval-

lend of defensief ook, steeds staat of valt met de

spelers die je tot je beschikking hebt, en met de

kwaliteit van je tegenstander. Mijn drang om een

positief voetbal te brengen betekent niet dat ik naïef

ben, of niet realist genoeg. Mijn club komt uit de hel

terug, nu is het zaak om het verblijf in eerste klasse

zo snel mogelijk te bestendigen. In het begin gaan we

er dus alles aan doen om zoveel mogelijk punten te

pakken. We gaan een gezonde dosis voorzichtigheid

aan de dag leggen zonder dat we onze principes gaan

verloochenen. Het is voor elke speler aangenamer om

balbezit te hebben, dan dat je continu achter de bal

moet aanhollen”.

Dug-Out: “Welk belang hecht u aan de
stilstaande fasen, die in het moderne voetbal
steeds belangrijkerworden”?
JoséRiga: “Over het algemeen geef ik veel aandacht

aan de stilstaande fasen tijdens de twee laatste

trainingen van de week. De laatste trainingsdag staat

bijna steeds helemaal in het teken van dat soort

specifieke voorbereiding, en idem kan gezegd worden

van de voorbereidingsperiode in het begin van het

seizoen. Op alle niveaus winnen de stilstaande fasen

inderdaad voortdurend aan belang. Het zou oerdom

zijn om dat te ontkennen en om er niet tenvolle op te

werken”.

Dug-Out: “Combineert u op training het
nuttigemet het aangename op het vlak van
fysieke voorbereiding”?
JoséRiga: “Ik doe voortdurend inspanningen om

alles te mixen. Ik werk in perfecte verstandhouding

met de physical, maar de finale beslissing ligt steeds

bij mij. Het is mijn verantwoordelijkheid wanneer we

tijdens de wedstrijden constateren dat de spelers

over- of ondertraind zijn. Het ideaal is om tijdens de

voorbereidingsfase hard te werken en de competitie

aan te vatten op het toppunt van de conditiecurve.

Vervolgens hoeft er tijdens het seizoen nog slechts af

en toe ‘gerepareerd’ te worden. De rol van de fysical is

vooral van levensbelang in de aanloop naar het sei-

zoen.

DUG OUT nr 35 • 7

Daarna is het uiteraard ook van belang om de revali-

datie van gekwetste spelers goed aan te pakken, als-

ook om op een professionele manier te werken aan

de specifieke tekortkomingen van deze of gene speler.

Ik verkies doorgaans om te werken op specifieke

matchsituaties. Ik werk dus zeer graag met de bal,

maar ik sluit af en toe een ‘zweetsessie’ zeker niet uit.

Het is nuttig wanneer voetballers af en toe ondervin-

den dat het plezierig is om zichzelf pijn te doen, om

hen ertoe aan te zetten tot het uiterste te gaan. Want

dat is per slot van rekening wat ze ook moeten doen

in elke wedstrijd.

De waarheid is dat er geen magische formule bestaat.

Sollied traint uitsluitend mét bal, maar het zou al te

eenvoudig zijn om te denken dat je gewoon moet

doen zoals de Noor om kampioen van België te wor-

den. Ik kan ook getuigen over de ernst waarmee

Standard haar wedstrijden voorbereidt. Die haast

wetenschappelijke benadering heeft evenwel niet ver-

hinderd dat de Rouches hoogten en laagtes hebben

gekend, en eigenlijk ‘gekraakt’ zijn op het moment

dat iedereen dacht dat de titel maar voor het grijpen

was. De fysieke conditie is eigenlijk geen decisief ele-

ment in zulke wedstrijden die op het scherp van de

snee worden gespeeld, en waarin de psychologische

druk heel groot is. Met andere woorden: op zulke

momenten is het belangrijker om met die druk te

kunnen omgaan, dan dat de spelers allemaal 100%

conditioneel in orde zijn, wat overigens altijd aan te

bevelen is”.

Dug-Out: “Hoeveel spelersmoet u in de kern
hebben om een seizoen tot een goed einde te
kunnen brengen”?
JoséRiga: “Bij Bergen heb ik 24 spelers in de A-kern,

waarvan 4 jongeren. Ik ben geen voorstander van

zeer grote kernen. Die zijn op lange termijn

moeilijker in de hand te houden. Ik heb graag dat

elke speler voortdurend op zijn scherpst is, en dat

kan volgens mij niet wanneer die speler meent dat er

–bijvoorbeeld door een te grote kern- maar weinig

kans is dat hij aan spelen zal toekomen.

Tegelijk geef ik toe dat het opportuun is om een

bepaalde hiërarchie aan te houden. Je hebt langs de

ene kant de spelers die normaliter titularis zijn, en

langs de andere kant spelers die hopen om in het

elftal te geraken. Dat is de reden waarom ik voor één

en dezelfde plaats in het elftal nooit twee spelers zal

kiezen met ongeveer dezelfde leeftijd, of met identiek

hetzelfde profiel. Ik zal altijd kiezen voor twee spelers

met verschillende kwaliteiten, zodat de ene iets kan

toevoegen aan de andere, maar steeds moet het gaan

om spelers met de juiste mentaliteit”.

Dug-Out: “Wat is uwgeliefkoosd type van
voetbalspeler”?
JoséRiga: “Ik droom van een ploeg met spelers die

techniek hebben, krachtig zijn, snel en intelligent.

Maar dat is natuurlijk slechts een illusie. Blijft een feit

dat een voorname parameter in eerste klasse de snel-

heid is. Pure loopsnelheid, uiteraard, maar ook snel-

heid van handelen, van nadenken, van positie kiezen”.

Dug-Out: “Inwelke sector vooral heeft
Bergen versterkingen nodig”?
JoséRiga: “We gaan proberen om het geraamte van

het elftal te behouden teneinde niet alles in één keer

te moeten veranderen. Maar buiten de doelman heb-

ben we versterking nodig in elke linie. Zoals ik al zei

zullen we voorrang geven aan ervaring, maar ook aan

snelheid, een kwaliteit die we in tweede klasse enorm

gemist hebben”.

(Photonews)

Training 1

Duur training: 100 minuten.

Aantal spelers: 15 + 2 K

Opwarming 20minuten

• uitleg van de training

• 3 x rond het veld in groep (17 spelers)

• plateau per twee: werk physical trainer

• stretching gedurende 5 minuten, uitdeling van de

shirts

Thema1/ balbezit (26minuten)

• de twee doelmannen werken met de keepertrainer

• balbezit 10 / 5 in dubbele rechthoek

= 1 baltoets

= rotatie van de vijf centrale spelers om de drie

minuten + recuperatie 1 minuut = 4 minuten

= 6 herhalingen

Stretching 3minuten

Thema 2/match kleine oppervlakte (28minuten)

• oppervlakte: 2 x 16 meter

• K + 5 / K + 5 + 4 buitenspelers +

1 centrale speler

= wedstrijden van 3 minuten + 1 minuut recuperatie

= doelpunten met één baltoets in doelzone

= rolverandering om de drie minuten

= 6 herhalingen

Stretching 5minuten

Thema 3/match K + 7 / K + 8 (16minuten)

= 2 rondjes van 7 minuten + 1 minuut recuperatie

= elke ploeg speelt één helft met een minderheid van

spelers

= vrij spel

= elke ploeg regelt de eigen organisatie

Thema 4/ cooling down (10minuten)

• soepelheidsoefeningen en stretching, geleid door

de physical trainer

DUG OUT nr 35 • 9

C
op

yr
ig

ht
 2

00
6

–
M

ad
e

w
it

h
D

ig
it

al
 S

oc
ce

r
D

ra
w

,
a

pr
od

u
ct

 o
f

H
om

ew
ar

e
(w

w
w

.h
om

ew
ar

e.
be

)
 a

n
d

F&
G

 P
ar

tn
er

s
(w

w
w

.P
ar

tn
er

sI
n

Sp
or

ts
.b

e)
C

op
yr

ig
ht

 2
00

6
–

M
ad

e
w

it
h

D
ig

it
al

 S
oc

ce
r

D
ra

w
,

a
pr

od
u

ct
 o

f
H

om
ew

ar
e

(w
w

w
.h

om
ew

ar
e.

be
)

 a
n

d
F&

G
 P

ar
tn

er
s

(w
w

w
.P

ar
tn

er
sI

n
Sp

or
ts

.b
e)

DUG OUT nr 35 • 10

Training 2

Duur training: 95 minuten.

Aantal spelers: 15 + 2 K

Opwarming 20minuten

• uitleg van de training

• 3 x rond het veld in groep

• K in specifieke keepersoefeningen met

keeperstrainer

• per 3 / 2 ballen: technische oefeningen, 40 secon-

den per speler en per oefening

• stretching gedurende 5 minuten

Thema1/ balbezit, 15minuten

• de twee doelmannen werken met de

keeperstrainer

• balbezit 12 / 3 in de middencirkel

= 1 baltoets

= 3 gele shirts in de handen houden voor de spelers

in het midden

Stretching 2minuten

Thema 2/ afwerking opvoorzet, met tegenstand

(22minuten)

• op half veld

• K + 1 / 3

• 2 spelers op de flanken + 3 spelers voor afwerking

bij voorzet

• bezetting van de doelzone + 2de bal van de

tegenoverliggende kant gegeven

• elke 4 minuten verandering van verdediger x 4

herhalingen

• 1 geel shirt voor de verdediger

Stretching tweeminuten

Thema 3/match (27minuten)

• K + 5 / K + 5 (+ 5 in afwachting)

• matchen van 2 minuten in 2 x 16 meter

• de ploeg die afwacht vertrekt steeds achter de K2

• 5 gele truitjes + 5 blauwe truitjes

• 12 wedstrijden (4 reeksen van 3 wedstrijden)

• 3 ploegen A-B-C, zijnde A/B + C,

A/C + B,

C/B + A

Thema 4/ cooling down (10minuten)

• soepelheidsoefeningen en stretching geleid door de

physical trainer.

C
op

yr
ig

ht
 2

00
6

–
M

ad
e

w
it

h
D

ig
it

al
 S

oc
ce

r
D

ra
w

,
a

pr
od

u
ct

 o
f

H
om

ew
ar

e
(w

w
w

.h
om

ew
ar

e.
be

)
 a

n
d

F&
G

 P
ar

tn
er

s
(w

w
w

.P
ar

tn
er

sI
n

Sp
or

ts
.b

e)
C

op
yr

ig
ht

 2
00

6
–

M
ad

e
w

it
h

D
ig

it
al

 S
oc

ce
r

D
ra

w
,

a
pr

od
u

ct
 o

f
H

om
ew

ar
e

(w
w

w
.h

om
ew

ar
e.

be
)

 a
n

d
F&

G
 P

ar
tn

er
s

(w
w

w
.P

ar
tn

er
sI

n
Sp

or
ts

.b
e)

DUG OUT nr 35 • 11

Training 3

Duur training: 85 minuten.

Aantal spelers: 16 + 2 K

Opwarming 20minuten.

• uitleg van de training

• 3 x rond het veld in groep

• opwarmingscircuit geleid door de physical trainer

• stretching gedurende vijf minuten

Thema 1/ snelheid – competitie per 2

(tienminuten)

• op 12 meter

• 10 gevarieerde herhalingen

• op 2 meter: 2 multibonds, 2 skipping, 2 slalom,

2 achter-voor, 2 opsprong + sprint 10 meter

• op diverse wijze: wandelen

• stretching 2 minuten

Thema 2/ 1 bal voor 2 (10minuten)

• vrij

• uitdelen van de shirts

Thema 3/match (35minuten)

• K + 8 / K + 8

• positiespel van de vier verdedigers + 2 centrale

middenvelders + 2 aanvallers

• organisatie: K + 4 + 2 + 2 / K + 4 + 3 + 1

• 16 meter / 16 meter

• 2 rondjes van 15 minuten + recuperatie

Thema 4/ cooling down (10minuten)

• soepelheidsoefeningen en stretching geleid door de

physical trainer.

C
op

yr
ig

ht
 2

00
6

–
M

ad
e

w
it

h
D

ig
it

al
 S

oc
ce

r
D

ra
w

,
a

pr
od

u
ct

 o
f

H
om

ew
ar

e
(w

w
w

.h
om

ew
ar

e.
be

)
 a

n
d

F&
G

 P
ar

tn
er

s
(w

w
w

.P
ar

tn
er

sI
n

Sp
or

ts
.b

e)
C

op
yr

ig
ht

 2
00

6
–

M
ad

e
w

it
h

D
ig

it
al

 S
oc

ce
r

D
ra

w
,

a
pr

od
u

ct
 o

f
H

om
ew

ar
e

(w
w

w
.h

om
ew

ar
e.

be
)

 a
n

d
F&

G
 P

ar
tn

er
s

(w
w

w
.P

ar
tn

er
sI

n
Sp

or
ts

.b
e)

Bert Van Puymbroeck: “Ik denk dat onze sterkte

dit seizoen vooral de organisatie was. Bij mijn

aankomst in Vrasene nu twee jaar geleden viel het

me op dat ze onder mijn voorganger Robby Buyens

veel doelpunten incasseerden. Ik hou van statistie-

ken, om alles bij te houden. Ik maak ook telkens

een analyse van de laatste 5 wedstrijden. Alle

trainingen van de laatste 10 jaar bewaar ik in een

kaft. Ik weiger training te geven à l’improviste. Dat

bestaat niet meer. In het seizoen 2002 - 2003 had

Vrasene 54 doelpunten voor en 48 tegen, goed voor

42 punten. Bij het debuut van Buyens in het

seizoen 2003 - 2004 was het saldo 66 - 42 en 54

punten.

Dan ben ik gekomen: 63 - 28 in het eerste seizoen

en 61 punten, nu 91 - 26, goed voor 74 punten.

Dus wat is mijn filosofie als trainer? In de aanval

moet je werken op de kwaliteiten van de spelers, de

verdedigende taken zijn het werk van de trainer.

Ik haat doelpunten incasseren. Dan ga ik op zoek

naar de oorzaken. Ligt het aan het systeem, de

manier waarop we verdedigd hebben? Verdedigen is

immers trainbaar.

Een aanvaller die voor de goal komt, 2 man

dribbelt en de bal in de winkelhaak trapt, daar kan

een trainer weinig aan doen. Maar de basisvragen

vooraf zijn: hoe verdedigen we? Wat moeten we

doen als de bal op links is? Wat als de bal centraal

doorkomt? Hoe reageren we als er snel druk wordt

DUG OUT nr 35 • 12

PROVINCIAAL VOETBAL

Bert Van Puymbroeck
loodst KFC Vrasene vlot
naar eerste provinciale!

Tom Boudeweel, sportjournalist

Het Waasland heeft er een opvallend seizoen opzitten in het provinciaal voetbal. St-Pauwels vierde de titel in
derde provinciale met een schitterend rapport: 27 overwinningen, 3 keer gelijk en 0 nederlagen. St-Gillis-Waas
werd kampioen in eerste provinciale en stapt dus over naar bevordering en in tweede provinciale knalden de
champagnekurken bij KFC Vrasene al weken voor het einde van de competitie de lucht in. Bouwheer van dit
kampioenenteam is Bert Van Puymbroeck, in het verleden jarenlang assistent-coach bij KSK Beveren. Dankzij
de contacten met onder andere Johan Boskamp, Jos Daerden, Willy Reynders, maar vooral met Emilio Ferrera,
ontwikkelde Van Puymbroeck zijn eigen voetbalvisie.

(Fotograaf Bert De Rop www.kfc-vrasene.be)

gezet door de tegenstander? Dat is de verantwoor-

delijkheid van de trainer.

Dus een ploeg die goed kan verdedigen, bezit een

extra-troef. Welke ploegen zijn het verst doorgesto-

ten in de Champions League”?

110 Trainingen

Bert Van Puymbroeck: “Op die verdedigende

organisatie heb ik elke week getraind. Elke keer

opnieuw. Het bos of loopoefeningen, dat kennen

mijn spelers niet. Ze hebben geen enkele fysieke

training gekregen. Alles is gebaseerd op trainen met

de bal. We hebben 110 trainingen afgewerkt, dat is

meer dan 3 per week. Op ons niveau is dat veel.

En we wijken ook af van het normale stramien: dus

niet op dinsdag fysiek en op donderdag een

wedstrijdje. Ik geef de tweede dag na de inspanning

altijd vrij. Spelen we op zondag, dan trainen we

maandag, woensdag en vrijdag. Spelen we op

zaterdag, dan is het dinsdag, donderdag en vrijdag

training.

Op zondag geef ik ze vrij, dus dan geen uitlooptrai-

ning of iets dergelijks. Vaak is het zaterdagavond

laat geweest in de kantine en dan laat ik hen liever

uitrusten in de familiekring.

Ik heb hen sinds vorig seizoen dus geleerd te

verdedigen, mijn ideeën trainbaar gemaakt in

oefenvormen met mijn aanvallers tegen mijn

verdedigers. Dat is mijn uitvinding niet natuurlijk.

Ik heb gewoon gedurende de 10 jaar in Beveren

mijn oren en ogen goed open gehouden. Ik ben

even hoofdtrainer geweest, na het ontslag van Stany

Gzil, maar ik wilde absoluut geen hoofdtrainer

blijven en toen is Emilio Ferrera gekomen. Dat

verbaasde me wel een beetje, want ik had nog nooit

iets gehoord over hem. Een jonge gast, weinig

uitstraling toen, geen ervaring in eerste klasse, heel

zenuwachtig ook. Maar nu heb ik enorm veel

respect voor de Brusselaar, want we werkten 2 jaar

goed samen. Hij heeft me snel overtuigd, anders

dan de vorige trainers.

Hij is een moderne coach met een knappe visie

over voetbal. Ik heb veel van hem opgestoken, zoals

het niet stoppen van de bal, de aandacht voor de

tweede bal, het oog voor de man en minder voor de

bal. Het is immers niet de bal die scoort. Over

looplijnen praatte hij nooit. Ik heb van hem ook

zaken over voetbal gehoord, die anderen nog nooit

hadden verteld of opgemerkt. We hebben ook veel

videocassettes bekeken en ontleed.

En dit heb ik dit seizoen ook in Vrasene gedaan.

Vorig jaar kon ik al rekenen op een goeie ploeg,

maar toen had ik geen spitsen. We eindigden als

derde. In het tussenseizoen haalde ik een centrale

verdediger, een centrale middenvelder en een spits

en op 19 maart kroonden we ons al tot kampioen.

Ik heb eind vorig seizoen een evaluatie gemaakt

van de kern en ik zocht een topclub waarmee ik

mijn team kon vergelijken. Aanvankelijk lachte

iedereen me uit natuurlijk, want ik koos voor AC

Milaan. Ik hou van de tactiek van Milan: de

Italianen spelen een 4 – 4 - 2 in een ruit. Ik maakte

dus een profiel van de spelers van Milan en van die

van Vrasene. En ik merkte overeenkomsten, louter

qua profiel. Dus ik kon op dezelfde manier spelen

mits die 3 aanwinsten.

Ik liet hen in het begin van het seizoen de videocas-

sette zien van Milan - PSV. En elke speler moest

specifiek zijn positie/speler in de gaten houden.

Tijdens de wedstrijd maakte ik dan nog enkele

bemerkingen. Waar ze moesten op letten, hoe de

ploeg evolueert in balbezit en -verlies, hoe de

opstellingen van de verdedigers verlopen. Wel, de

kern was muisstil. Iedereen had de match eerder al

gezien, rechtstreeks, maar toen louter als supporter.

Nu hadden ze op een andere manier gekeken, ook

door mijn opmerkingen. Ze ontdekten nieuwe

dingen in een voetbalwedstrijd. Je moet niet altijd

de bal volgen.

Een paar maanden geleden herinnerden een paar

spelers me er nog aan toen ze lazen dat Club

Brugge met de komst van Ferrera videoanalyses

kreeg en dat ze tactisch gingen trainen. Iedereen is

fier omdat ze op dit niveau zo’n matchbenadering

meemaken. Ik heb dit seizoen ook veel berichtjes

gekregen tijdens de wedstrijden van de Champions

League. Zij zagen veel herkenbare fasen. Zelfs Geert

Mariman, die toch zijn hele carrière in de nationale

reeksen heeft doorgebracht, trok zijn ogen open”.

Middenveld

Bert Van Puymbroeck: “We zijn dan beginnen te

trainen op het vooropgestelde concept en dat klikte

meteen. Oefenwedstrijden tegen ploegen uit hogere

reeksen domineerden we en in de competitie kon-

den de tegenstanders niet volgen. We verstikten hen

door de bewegingen van ons middenveld. Dat is de

sterkte geweest van onze ploeg. De organisatie en

de kennis van het systeem. Zelfs op het niveau van

tweede provinciale is dit dus mogelijk.

Ik heb goeie, intelligente voetballers. Penneman

kreeg zijn opleiding bij Beveren, Andy Janssens

heeft in de hoogste klasse gespeeld en Kenny

Raaymakers was de spits die ik nodig had. Het

eerste jaar was het onmogelijk om mijn visie door

te drukken omdat de spelersgroep al vaststond. Ik

had het verhaal van Milan toen ook in mijn

gedachten, maar met die kern kon ik dat systeem

niet spelen. Ik opteerde voor een

4 – 3 - 3 met een diepe spits die bij mijn voorgan-

ger op de bank zat. Een middenvelder eigenlijk,

traag, maar sterk aan de bal. Een spits met snelheid

of met een neus voor doelpunten ontbrak. Ik koos

dus voor een targetman met iemand die er rond

DUG OUT nr 35 • 13

zweefde, enkele mensen met loop- en infiltratiever-

mogen in het middenveld en een goeie linkse voet

op de kant.

Tot 3 wedstrijden voor het einde deden we mee

voor de titel, dan viel de targetman out met een

blessure. Door het vertrek van de diepe spits en de

linkerflank kwam het idee van Milan weer boven.

Ik ben alle posities afgegaan: heb ik een type

Maldini? Een type Cafu die de flank voor zijn

rekening kan nemen. Heb ik een type Chevchenko,

een snelle spits? Heb ik het profiel van Kaka, een

man achter de spitsen met veel loopvermogen die

in de 16 kan duiken. Zo legde ik de puzzel ineen.

Een type Stam en Pirlo had ik niet, die ben ik dus

gaan halen.

Mijn liefde ging vroeger uit naar een 4 – 3 - 3

met de aanspeelpunten op de kanten. Maar meer

en meer trainers opteren voor 3 mensen achterin

en 5 middenvelders. Mijn flankverdedigers in de

4 achteraan worden eigenlijk supplementaire

middenvelders in balbezit. Dus dan staan we ook

met 3 achteraan. Op bepaalde momenten zelfs met

2, toen beide flankverdedigers zich in het spel lieten

betrekken en we echt gingen duwen. Want je hebt

in feite ook nog een libero achter de hand met de

keeper. Die 4 – 4 - 2 van Milan met een ruit van-

binnen is eigenlijk een fantastisch systeem. Ze spe-

len heel compact, dicht bij elkaar, ze laten weinig

ruimte in hun rug en ze spelen in het middenveld

in de zone waar de bal is.

Je hebt voor dit systeem wel balvaste spelers nodig

die technisch vrij behoorlijk zijn. Dat vereist spelen

in de korte ruimte. Mijn oefeningen verlopen dan

ook nooit op een volledig terrein. Met ons systeem

bestrijk je maar een gedeelte van het veld. Als je in

balbezit komt, heb je ook weinig ruimte om te

voetballen. Dan moet je ook zo trainen. Dat is het

verschil met een 4 – 3 - 3 waarbij de flanken het

veld breed houden zoals Barcelona met Eto’o en/of

Ronaldinho en Giuly.

Bovendien heb je 3 mensen nodig in de box en met

buitenspelers wordt dat iets moeilijker. Ik heb dit

jaar maximaal op een half veld getraind, met afge-

bakende zones dan nog. Heel scherp en heel kort.

Bij mij duurt de training slechts 1 uur of 1u15

minuten, nooit langer. Ik vind dat je niet iemand

2 uur scherp kunt laten trainen, zelfs geen ander-

half uur. Ik werk veel met aanspeelpunten, dus die

hebben dan een relatieve rustpauze. Voortdurend

op balbezit ook, heel wedstrijdgericht”.

Ruit

Bert Van Puymbroeck: “Bij balbezit van de

tegenstander moeten de 4 middenvelders van de

ruit zo snel mogelijk in de zone van de bal

vertoeven.

Is de bal bij de rechtsback dan schuift iedereen naar

links. De rechtsmidden komt dan zoals Gatuso vaak

tot aan de middenstip. Als je dan kan beschikken

over spelers zoals Cafu of Serginho, dan heb je

enorm veel mogelijkheden, want je kan het spel

ontzettend snel verleggen. De andere kant laten we

helemaal vrij. We hebben heel vaak gezien dat de

trainer van de tegenstander dan roept om de bal

naar de andere kant te spelen omdat daar de ruimte

ligt, maar op het niveau van tweede provinciale zijn

er niet veel spelers die een gemeten trap van

50 meter in de voeten hebben. Plus de controle aan

de andere kant moet goed zijn en bovendien is die

pass lang onderweg en die ruimte kan je dus

dichtlopen.

Een korte combinatie is nauwelijks een optie, want

er staat zoveel volk voor hem dat er nauwelijks kan

ingespeeld worden. We verstikken hen zoals Milan.

Op provinciaal niveau zijn heel weinig trainers die

dat zien. Ik kreeg veel vragen van collega’s hoe ze

tactisch moeten trainen. Afwerken op doel is niet

trainen. Bij mij komt afwerken op het einde van de

training, een kwartiertje om ons te amuseren. Dan

neemt de hulptrainer over of de spelers doen het

zelf. Ik noem dat bezigheidstherapie.

DUG OUT nr 35 • 14

(Fotograaf Bert De Rop www.kfc-vrasene.be)

Trainen is een aanvalsbeweging instuderen tegen de

verdedigers zoals er moet gespeeld worden op

zondag. Wat moet er gebeuren bij het veroveren

van de bal? Wat doen we als we in de problemen

zitten? Hoe reageren we in bepaalde zones? Of in

bepaalde omstandigheden zoals een numerieke

meerderheid of minderheid. Daar moet de trainer

zich mee bezighouden. En dat leren we aan tijdens

3 trainingen per week. Voortdurend herhalen. Ik

herinner me de wijze woorden van Johan Cruyff:

“voetbal is eenvoudig, voetbal is herhaling”. Ook

Trond Sollied deed altijd hetzelfde. Gaetan

Englebert zei onlangs nog in Voetbalmagazine dat

de eerste training van de Noor dezelfde was als de

laatste. Ik vreesde dat mijn spelers het saai zouden

vinden, maar dat is blijkbaar niet zo.

Ik wil dat ze niet teveel moeten nadenken als ze

naar de training komen. Oefening baart kunst.

Daarom wou ik van bij de start 3 keer trainen per

week. Dat maakt echt een verschil tijdens de

wedstrijd.

Als ik elke dag ga biljarten en jij 1 keer per week en

na een maand spelen we nog eens tegen elkaar.

Benieuwd wie er gaat winnen? Dat is in het voetbal

ook zo. Daarom hebben we ons nooit aangepast

aan de tegenstander. Misschien volgend seizoen wel

in eerste provinciale, maar je moet ook iemand

vinden die gaat scouten, het wil doen en ook nog

ziet hoe het spelletje in elkaar zit.

Het is als trainer niet makkelijk om specifiek te

trainen op zaken die fout gelopen zijn tijdens de

voorbije wedstrijd omdat je met de coaching bezig

bent. Ik heb geen videoanalyses om de hiaten eruit

te halen of om de zwakke punten aan te duiden.

Dit jaar hadden we dat trouwens niet nodig, maar

volgend seizoen moet mijn assistent bepaalde zaken

bijhouden, zoals de tactische fouten bij tegendoel-

punten. Daar moeten we dan aandacht aan

besteden. Niet door telkens de speler te wijzen op

zijn fouten. Dat is psychologisch niet de ideale

manier. Ik denk dat een positief woord beter werkt.

Omdat we er de voorbije maanden bovenuit staken

ging ik tijdens de trainingen altijd uit van balbezit.

Maar misschien moet ik volgend seizoen meer de

nadruk leggen op onze omschakeling in balverlies.

Het verdedigende compartiment blijft hetzelfde en

ook de oefenstof zal niet drastisch veranderen.

Als 16 van de 20 spelers blijven en je hebt zo’n

seizoen achter de rug, dan is dat niet nodig.

We hanteren hetzelfde systeem, dezelfde filosofie.

Ik speel op balbezit met de intentie om zo snel

mogelijk aan de goal van de tegenstander te

geraken. Geen minivoetbal met eindeloos getik,

zoals Barcelona. Veel mensen hebben een verkeerd

beeld van balbezit. Ik heb een andere filosofie:

balrecuperatie, balbezit en zo snel mogelijk in

balbezit aan de goal van de tegenstander geraken.

In die volgorde. Geen breiwerk. Ik wil diepte. Zo

ben je het gevaarlijkst.

Ooit vertelde iemand op de Heizelschool: “Een

goeie voetballer wordt getaxeerd op de manier

waarop hij diep kan spelen”.

Er zijn voetballers die de bal voortdu-

rend breed of achteruit tikken. Zelfs op

het hoogste niveau. Diepe ballen zijn de

moeilijkste. De juiste snelheid, goeie

inspeelpass, in de loop, in de zone, klas-

rijk en nauwkeurig. Soms steek ik zo’n

elementen in mijn training.

Bijvoorbeeld na 2 passen verplicht diep

of bal aan de tegenstander.

Ik probeer het niveau na te streven van

de trainingen die we deden in eerste

klasse. We hebben getraind op balbezit

met 1 keer raken op de buitenkant en

2 keer in de binnenkant. Veel minder

tijden kan je niet inlassen.

En dat liep. Alles moet in beweging zijn,

ze mogen de bal nooit stoppen. We

proberen de bal te veroveren op de

korte ruimte, even in bezit houden en

de derde bal moet diep zijn. Richting

opkomende back of middenvelders, de

vierde man in de ruimte. Grote of klei-

ne pleinen, dat maakt op zich niet veel

uit. Door onze trainingen op de kleine

ruimte kunnen we de bal goed bijhou-

den en de ruimte benutten”.

DUG OUT nr 35 • 15

(Photonews)

DUG OUT nr 35 • 16

Training

Opwarming

• juiste passing

• spelers in beweging

• correct inspelen van de bal

• vista

• coördinatie door de inbreng van twee ballen

Training 1
• precieze uittrap van de doelman

• bespeelbaar maken v.d. bal door middenvelder

(liefst zonder controle en in één tijd)

• correcte passing (zoeken v.d. ruimte op de flank)

• juiste passing op spits (afwerker)

• positiewisselingen

• tactische benadering via het veranderen van zone

• als alternatief correcte voorzet van op de flank

• positiekeuze voor doel

• afwerken op doel

• fysiek aspect door de vele positiewisselingen

• vista

Wedstrijdvorm

Door de eventuele inbreng van verdedigers schakelen

we over naar wedstrijd gerichte training en sluiten we

onze training af in wedstrijdvorm met als thema/doel-

stelling de ingeoefende spelvorm te automatiseren.

Training 2
• afwerking op doel

– A1 speelt lange bal naar C1

– A en B switchen en werken af

– D1 leidt de bal en centert (C&D zijn vast plaatsen)

– A en B werken nogmaals af

C
op

yr
ig

ht
 2

00
6

–
M

ad
e

w
it

h
D

ig
it

al
 S

oc
ce

r
D

ra
w

,
a

pr
od

u
ct

 o
f

H
om

ew
ar

e
(w

w
w

.h
om

ew
ar

e.
be

)
 a

n
d

F&
G

 P
ar

tn
er

s
(w

w
w

.P
ar

tn
er

sI
n

Sp
or

ts
.b

e)
C

op
yr

ig
ht

 2
00

6
–

M
ad

e
w

it
h

D
ig

it
al

 S
oc

ce
r

D
ra

w
,

a
pr

od
u

ct
 o

f
H

om
ew

ar
e

(w
w

w
.h

om
ew

ar
e.

be
)

 a
n

d
F&

G
 P

ar
tn

er
s

(w
w

w
.P

ar
tn

er
sI

n
Sp

or
ts

.b
e)

C
op

yr
ig

ht
 2

00
6

–
M

ad
e

w
it

h
D

ig
it

al
 S

oc
ce

r
D

ra
w

,
a

pr
od

u
ct

 o
f

H
om

ew
ar

e
(w

w
w

.h
om

ew
ar

e.
be

)
 a

n
d

F&
G

 P
ar

tn
er

s
(w

w
w

.P
ar

tn
er

sI
n

Sp
or

ts
.b

e)

Gezien de kleine kweekvijver, de beperkte kritische

massa en de bescheiden middelen, is er in ons land

maar één manier om meer economisch kapitaal en

immateriële vaste activa te realiseren, met name door

de installatie van een efficiënte en effectieve jeugd-

opleiding. Alleen op deze manier zullen wij ons in de

toekomst (opnieuw) beter kunnen positioneren op

de Europese voetballadder.

Om het met de woorden van één van de managers

van onze topclubs (nog duidelijker) te stellen: “België

moet zich in Europa profileren met kwaliteitsvolle

jeugdopleiding en via de doorstroming van eigen

opgeleide spelers economisch kapitaal verwezen-

lijken”.

Dat doelbewust investeren in jeugdopleiding de

moeite waard is, bewijzen ondermeer volgende twee

voorbeelden:

• Eind jaren ‘90 besloot FC Sevilla (winnaar UEFA

Cup 2006), samen met zijn Technisch Directeur,

Ramon Rodriguez Verdejo, de kaart van de jeugd-

opleiding te trekken.

Sedert 2000 leverde de JO meer dan 20 spelers af

aan het eerste elftal. De verkoop van sommige spe-

lers, met als bekendste José Antonia Reyes (FC

Arsenal), leverde de club ondertussen al meer dan

75 miljoen euro op (bron: De Standaard -

F. Collin).

• FCTwente speelde de laatste competitiewedstrij-

den met 6 eigen opgeleide spelers in het eerste

elftal. Wanneer wij de immateriële vaste activa

(de boekwaarde) van deze 6 spelers (naar Belgische

normen) zouden berekenen komen wij algauw op

een gezamenlijke boekwaarde van ongeveer

1,75 miljoen Euro. De marktwaarde van deze eigen

opgeleide spelersgroep, afhankelijk van hun positie

op het veld, ligt wellicht 3 tot 5 keer hoger.

Vandaag stellen wij echter opnieuw vast dat in de

A-kern van onze profclubs gemiddeld slechts

4,5 eigen opgeleide spelers zijn opgenomen en dat

hiervan slechts 1,5 spelers (1 op 3) effectieve

speelgelegenheid krijgt.

Een hoge graad van effectiviteit (vertaald in het

aantal eigen opgeleide spelers die doorgestroomd zijn

naar het eerste elftal van de eigen of een gelijk-

waardige club) is het resultaat van een permanente

kwaliteitsvolle jeugdwerking gecombineerd met een

efficiënt doorstromingskanaal.

DUG OUT nr 35 • 17

Dexia foot pass: Resultaten
Audits Jeugdopleiding
Betaald Voetbal

Hugo Schoukens, Jo Van Hoecke en Stéphane van Winden

Double PASS, Spin-off Vrije Universiteit Brussel

Eén van de objectieven van Dexia foot pass is het permanent onder de aandacht brengen van het belang van
een kwaliteitsvolle jeugdopleiding. Willen wij de toekomst van ons Belgisch voetbal vrijwaren, dan dienen wij
met zijn allen op elk niveau resoluut de kaart van de jeugd te trekken!

DEXIA FOOT PASS

Bevolking Actieve voetballers TV-gelden

Frankrijk 60 miljoen 2 miljoen 600 miljoen

Duitsland 80 miljoen 6 miljoen 420 miljoen

Nederland 16 miljoen 1 miljoen 70 miljoen

België 11miljoen 425.000 36miljoen

Figuur 1: België vergeleken met de omringende landen

Een voetbalspecifieke doorlichting

De audits in de clubs van eerste en tweede klasse

hebben vooral als doel om de kwaliteit van de jeugd-

opleiding objectief te meten, teneinde deze op ter-

mijn gericht te kunnen verbeteren. Anderzijds heb-

ben de clubs nu ook de mogelijkheid om zich via het

Dexia foot pass kwaliteitslabel te positioneren op de

markt van de jeugdopleidingen.

Het meten van de kwaliteit gebeurt aan de hand van

het voetbalspecifieke evaluatie-instrument ‘foot pass’.

Er wordt gebruik gemaakt van concrete en meetbare

criteria die inhoud geven aan 8 kwaliteitsdimensies:

Afhankelijk van het niveau kan geopteerd worden

voor een evaluatie als een professionele (PRO),

nationale (NAT) of provinciale (PROV) jeugdoplei-

ding, waarbij gebruik wordt gemaakt van aangepaste

criteria en wegingsfactoren.

2000 uur analyse

In totaal werden er het afgelopen seizoen 31 clubs

van het Betaald Voetbal doorgelicht: 22 clubs als

‘professionele opleiding’ (18 uit eerste klasse en 4 uit

tweede klasse) en 9 clubs uit tweede klasse als

‘nationale opleiding’. Een belangrijk verschil met de

audits van 2003 is het feit dat voor de ‘professionele

opleidingen’ naast de documentaire audit ook een

praktische toets werd georganiseerd. Hiervoor werd

een onaangekondigd bezoek gebracht aan 2 trainingen

en 2 wedstrijden, teneinde een relevant oordeel te

kunnen vellen over de consequente toepassing van de

visiepunten en procedures.

De analyse van de profclubs heeft in totaal ongeveer

2000 uur in beslag genomen (2 auditoren en

gemiddeld tussen de 60 à 70 uur per club). Op de

documentaire audit werd voornamelijk tijd uitge-

trokken voor gesprekken met diverse betrokkenen.

Zo werden 217 medewerkers van de JO en 69 clubbe-

stuurders geïnterviewd.

De gemiddelde profopleiding in
België

Uit bijgevoegde grafiek (figuur 2) leiden we af dat de

clubs (n=22) die opteerden voor een doorlichting als

‘professionele jeugdopleiding’, globaal een gemiddel-

de score behalen van 59,5 %. Wanneer we iets dieper

op deze resultaten ingaan en deze per dimensie bekij-

ken, merken we onmiddellijk op dat ondersteuning

(41,6 %) en effectiviteit (47,9 %) duidelijk uit de

band springen. Vandaar ondermeer het belang om

binnen deze clubs primaire aandacht te besteden

aan een goed functionerend doorstromingskanaal.

Anderzijds stellen we vast dat deze professionele

opleidingen op het vlak van voetbalopleiding

(63,2 %), interne marketing & HRM (64,7 %) en

externe relaties & rekrutering (69,1 %) een degelijke

score halen.

Wanneer we de gemiddelde scores bekijken voor de

tweedeklassers die als ‘nationale jeugdopleiding’

geëvalueerd werden, springen de lagere waarden in

het oog (bijgevoegde grafiek figuur 3). Met een

gemiddelde totaalscore van 49,1 % en een mediaan

die net boven de 50 % uitsteekt, kan gesteld dat in

deze clubs nog heel wat actiepunten dienen ingevuld

te worden. Verwijzend naar de lage waarden voor

organisatie (32,5 %), ondersteuning (36,9 %) en

effectiviteit (40,6 %) situeren de meeste van deze

actiepunten zich op deze onderdelen. Daartegenover

DUG OUT nr 35 • 18

1. Beleid en strategie: wat is de missie / visie van de club ten aanzien van de jeugdopleiding? Welke stand-

punten werden er geformuleerd inzake de rol en de positie van de JO? Wordt er topdown geïnvesteerd in

de JO?

2. Organisatie: hoe positioneert de JO zich in de club? Is er een formele verankering van de JO in de club-

structuur? Welke verantwoordelijkheden en bevoegdheden hebben jeugdverantwoordelijken binnen de

club?

3. Voetbalopleiding: betreft het kernproduct van een succesvolle JO. Is er in de club een voetbalvisie gefor-

muleerd? Is er een voetbalopleidingsvisie uitgewerkt? Is er een opleidingsplan aanwezig? Wat zijn de stand-

punten inzake de trainings- en speelgelegenheid? Etc.

4. Ondersteuning: Is er een medisch begeleidingsplan aanwezig? Staat er een medische staf ter beschikking

van de JO, zowel op trainings- als wedstrijddagen? Hoe wordt de studie- en sociaal-maatschappelijke bege-

leiding georganiseerd? Wat met mentale begeleiding?

5. Internemarketing enHumanResourcesManagement (HRM): hoe verloopt de communicatie binnen de

club? Zijn er functioneringsgesprekken met spelers (en hun ouders) en met trainers? Hoe gaat de club om

met zijn medewerkers?

6. Externerelatiesenrekrutering: zijn er samenwerkingsplannen met (top)sportscholen, amateurclubs of de

lokale overheid? Is er een scoutingplan aanwezig?

7. Accommodatie en materieel: zijn er kwaliteitsvolle velden (waaronder een kunstgrasveld) beschikbaar

voor de JO? Staat er nog andere accommodatie ter beschikking van de JO?

8. Effectiviteit: betreft op de eerste plaats het doorstromingskanaal. Hoeveel eigen opgeleide spelers zijn er

doorgegroeid naar het eerste elftal?

scoren deze clubs iets beter op dimensies 1 (beleid en

strategie) en 7 (accommodatie), met respectievelijk

54,4 % en 55,8 %.

Is er vooruitgang merkbaar?

Ondanks het feit dat de procentuele scores onder geen

beding kunnen en mogen vergeleken worden (niet

tussen de twee types van opleidingen, noch tussen de

audits in 2003 en 2006), kunnen wel enkele conclusies

getrokken worden op het vlak van de invulling van de

kritieke succesfactoren. Dit geeft tevens een eerste

beeld van de invloed van de acties die tussentijds

ondernomen werden. Hierbij kan ondermeer gedacht

aan de organisatie van de individuele post-audits, de

cursus TVJO en de uitgave van het kwaliteitshand-

boek ‘Scoren met jeugd’.

De belangrijkste vooruitgang kan vastgesteld worden

op het niveau van de jeugdopleiding zelf. Zo is er

duidelijk verder gewerkt aan de formulering van de

opleidingsvisie en de uitwerking van het opleidings-

plan. Daarnaast zijn er tevens enkele indicatoren die

wijzen op een verdere professionalisering van de staf.

Zo stellen we vast dat er meer gediplomeerde trainers

zijn aangesteld en dat kine- en studiebegeleiding

meer en meer wordt geïmplementeerd.

Niettegenstaande de toegenomen bewustwording van

de noodzaak om aan jeugdopleiding te doen, stellen

we vast dat er op het niveau van het clubbestuur ech-

ter geen grote wijzigingen doorgevoerd zijn qua

investering en doorstromingskanaal. De vraag kan

dan ook gesteld of er toch bewust aan jeugdopleiding

wordt gedaan en met welk objectief.

niveau jeugdopleiding:

– duidelijke opleidingsvisie die ook wordt toege-

past op het veld

– verdere uitwerking opleidingsplan

– verdere professionalisering technische staf

(diploma) (expertise)

– medisch begeleidingsplan met behandelingspro-

cedure

– kinebegeleiding

– studiebegeleiding

– functioneringsgesprekken met trainers

niveau clubbestuur:

– bewustwording belang JO

= topdown investering (club)

– positionering JO (sporttechnisch management)

= doorstromingskanaal (club)

Figuur 4: belangrijkste wijzigingen ten opzichte van 2003

De eerste kwaliteitslabels

Tenslotte werd bij deze doorlichting van de profclubs

met veel belangstelling uitgekeken naar de uitreiking

van de eerste kwaliteitslabels. Voor elk type van

jeugdopleiding zijn er drie labels voorzien: een

gouden, een zilveren of een bronzen kwaliteitslabel.

Voor de toekenning van een dergelijk label wordt

rekening gehouden met 2 voorwaarden.

Ten eerste wordt gekeken naar de globale score.

Voor een gouden label dient de club in totaal

minstens 70 % te behalen; voor een zilveren label ligt

de lat op 60 % en voor een bronzen label op 50 %.

Daarnaast wordt eveneens rekening gehouden met

het aantal actiepunten over de verschillende

kwaliteitsdimensies heen. Hiervoor wordt gebruik

gemaakt van volgend principe: een club heeft

1 actiepunt wanneer de score op een bepaald

onderdeel lager ligt dan 70 %, 2 actiepunten wanneer

dit lager is dan 60 % en 3 actiepunten wanneer een

subscore onder de helft blijft. Wanneer de som van

deze actiepunten gemaakt is voor de 8 kwaliteitsdi-

mensies, wordt dit aantal vergeleken met volgende

norm: minder dan 5 actiepunten voor goud, 10 voor

zilver en 15 voor brons. Clubs die niet aan deze

minimale norm voldoen worden uiteraard niet

gecertificeerd.

Zoals hoger gesteld werden in totaal 22 clubs

benaderd als een ‘professionele jeugdopleiding’;

de 18 clubs uit eerste klasse en KV Kortrijk,

KV Mechelen, Verbroedering Geel en RFC Antwerp,

die zelf opteerden voor dit type jeugdopleiding.

Van deze 22 clubs voldeden uiteindelijk 4 clubs aan

de hoogste norm. Met andere woorden konden er

4 gouden kwaliteitslabels uitgereikt in de categorie

‘professionele jeugdopleiding’ (in alfabetische

volgorde):

• Club Brugge K.V. / Germinal Beerschot / K.R.C.

Genk / R.S.C. Anderlecht

Dertien clubs (in alfabetische volgorde) behaalden

een bronzen kwaliteitslabel:

• Cercle Brugge K.S.V. / K. Lierse S.K. /

K. Sint-Truidense V.V. / K.S.K. Beveren /

K.A.A. Gent / K.S.V. Roeselare / K.V. Kortrijk /

K.V.C. Westerlo / R. Excelsior Mouscron /

R. Standard de Liège / Sporting du Pays de

Charleroi / K.S.C. Lokeren O.Vl. /

S.V. Zulte-Waregem

Voor de clubs uit tweede klasse die als nationale

jeugdopleiding werden doorgelicht, behaalde 1 club

het zilveren en 3 clubs het bronzen label.

Behaalde een zilveren kwaliteitslabel als ‘nationale

jeugdopleiding’:

• Oud-Heverlee Leuven

DUG OUT nr 35 • 19

Label

Totaalscore

Subscore

Goud

> 70

x < 5

Zilver

> 60

w < 10

Brons

> 50

x < 15

Behaalden een bronzen kwaliteitslabel (in alfabeti-

sche volgorde):

K.V.S.K. United Overpelt-Lommel / K.F.C. Dessel

Sport / K.V. Red Star Waasland

Toekomst Dexia foot pass project

Op basis van een tevredenheidanalyse die ondertus-

sen gehouden werd bij de participerende clubs, kan

gesteld dat zowel het evaluatie- als het management-

instrument zeer hoog wordt ingeschat. Daarnaast

wordt aangegeven dat Dexia foot pass bij bijna alle

clubs als referentiekader voor de JO wordt gebruikt.

In die zin wordt ook aangegeven dat een verderzet-

ting van het project op zijn minst gewenst is.

Ondertussen werd ook een nieuw hoofdstuk aange-

sneden, met name ‘Dexia foot pass’ voor amateur-

clubs. Het is van groot belang dat ook in deze clubs

op een kwaliteitsvolle manier met jeugdvoetballers

wordt omgesprongen. De basis kan immers niet

zonder de top en omgekeerd. Uit een recent onder-

zoek, uitgevoerd aan de Vrije Universiteit Brussel,

blijkt immers dat meer dan de helft van de huidige

profspelers tot hun 11 jaar in een provinciale club

voetbalde.

Vijfhonderd van deze clubs waren recent aanwezig op

de provinciale infovergaderingen van Dexia foot pass.

Vandaag zijn 142 clubs ingeschreven om tijdens het

seizoen 2006 - 2007 aan de audits deel te nemen. In

dit kader dient ook een langetermijnvisie ontwikkeld

te worden ter ondersteuning van de JO in deze clubs.

Twee belangrijke elementen van het Plan

Preud’homme, met name de bescherming van jong

opgeleide spelers en de installatie van een jeugd-

fonds, dienen de verdere ontwikkeling van de jeugd-

opleiding in onze clubs te stimuleren. Zij die oplei-

den moeten immers beloond worden!

DUG OUT nr 35 • 20

DUG OUT nr 35 • 21

Figuur 2: Gemiddeld percentage per dimensie voor de professionele opleidingen (n22)

Figuur 3: Gemiddeld percentage per dimensie voor de nationale opleidingen (n=9)

DUG OUT nr 35 • 22

D
O
3
5

Na zijn rijkgevulde spelerscarrière stapte Wim

onmiddellijk in het trainersvak. Hij bleef in België,

waar hij tal van clubs trainde op provinciaal en

nationaal niveau. Ervaringen doorgeven, spelers beter

maken, aandacht hebben voor het sociale, maar ook

resultaten halen: daar liggen voor hem de uitdagin-

gen. En zijn mondigheid komt hierbij goed van pas,

hoewel hij zelf vindt dat zijn coaching kort en

krachtig is. Redenen genoeg voor Dug-Out om

Wim op te zoeken. Het is een gesprek geworden over

enkele thema’s die hem nauw aan het hart liggen.

Dug-Out: “Wim, tussen je 15° en 18° jaar zat
je op het voetbalinternaat vanWillem II.
De naam zegt het zelf: voetbal, voetbal,
en nog eens voetbal. Kan je dat even projec-
teren naar de huidige jeugdopleiding”?
WimHofkens: “Juist, negen trainingen per week.

Doe daar nog het straatvoetbal bij en je kunt mijn

oproep begrijpen: we trainen te weinig. Veel te

weinig! Bij een profclub in 1° klasse zouden de

miniemen toch minstens vier keer per week moeten

trainen. Dit bouw je dan op naar vijf trainingen voor

de scholieren en zes voor de UEFA’s. Zo werk je

geleidelijk naar het niveau en de belastbaarheid toe

welke we van een jonge prof in wording mogen

verwachten. Dit is ook het beste voor de speler zelf,

vermits hij op deze manier gemakkelijker in zijn

ritme komt. Maar nogmaals, we missen de extra

trainingsuren van het straatvoetbal. Daar moeten we

absoluut oplossingen voor zoeken, want de

creativiteit en de techniek leiden hieronder.

De jeugdtrainers zijn de laatste tien jaar zeker beter

geworden, maar ze trainen te academisch, vaak te

statisch. Wedstrijdvormen, techniek, creativiteit,

spelplezier, …, dat zijn elementen die volgens mij

nog veel te weinig aan bod komen. Oké, je kunt dan

wel spreken over geïntegreerde vormen, maar ze

worden nog veel te weinig toegepast. Naar een goede

mix, daar moeten we naartoe! Je ziet het ook: in mijn

tijd braken we door naar het 1° elftal op 17 à 18 jaar,

nu is dat 21.

DUG OUT nr 35 • 23

Wim Hofkens:
“Een rondo is niet
zomaar een rondo”!

Danny Aerts, voetbaljournalist

‘Zoveel beroepsernst werd in het Nederlandse voetbal zelden gezien’! Dit was de éénduidige commentaar over
Wim Hofkens toen hij als linkermiddenvelder in het Nederlandse elftal speelde. Wim streefde naar fitheid, tot
in het extreme toe. Zijn lichaam was heilig. “Inderdaad”, aldus Wim, ”want wat ben je met talent als je de
conditie niet hebt om het te laten gelden? In het hedendaagse voetbal wordt er te weinig getraind, ook bij de
jeugd en op lager niveau. En als er getraind wordt, moet het veel intensiever zijn: kort, explosief, pats pats.
Bijna constant, dus niet één sprintje om de vijf minuten! Na een match kijk ik in de ogen van de spelers.
Wat wil ik daarin zien? Frisheid, ze moeten nog blinken”!

STANDPUNT

“Jeugdspelers trainen veel te
weinig. Daar moeten we absoluut
een oplossing voor zoeken”! (Photonews)

Ik ben ook een absolute voorstander om meerdere

jeugdtrainers te gebruiken voor een aantal teams,

bvb. twee trainers per twee elftallen. Ze kunnen dan

om beurt roteren. Ik vind dat je trainers maximaal

moet gebruiken op hun kwaliteiten. Nu zijn trainers

te veel individueel bezig”.

Spelsystemen

Dug-Out: “Bieden topsportscholen geen
oplossing omdeze extra trainingsuren aan te
reiken”?
WimHofkens: “Ja, die leveren op dat gebied prima

werk, maar ik vind dat ze te veel uitgaan van het

4-3-3 systeem. Ik ben voorstander om meerdere

spelsystemen aan te reiken. Mijn 1° elftal speelt

gemakkelijk drie systemen. Toen ik UEFA’s en

beloften in 2° nationale trainde, speelden we vier

systemen, zelfs met spelers die minder getalenteerd

waren. Uiteraard, je moet ook rekening houden met

de kwaliteiten van de spelers. In een 4-3-3 moet je op

de flanken kunnen komen, dus je moet wel over

echte buitenspelers kunnen beschikken.

In mijn optiek is 3-5-2 een heel offensief gericht

spelsysteem. Ik speel hierbij altijd zonedekking. Bvb.:

als de tegenstrever de bal heeft op hun linkerflank,

dan moet onze linker flankmiddenvelder bij het naar

binnen kantelen altijd zo positie kiezen dat er een

hoek ontstaat tussen de looplijn van zijn directe

tegenstander (rechter flankmiddenvelder van de

tegenpartij) en de lijn gevormd tussen de balbezitter

en zijn eigen positie. Zo vermijdt je dat je achter de

tegenstander moet lopen als deze plotseling naar

binnen snijdt. Tevens kan je vanuit deze positie als

libero optreden bij een dieptepas”.

Dug-Out: “Leidt jij spelers op in functie van
een spelsysteemof ga jij spelen in functie
van de kwaliteiten van je spelers?Waar ligt
voor jou de balans”?
WimHofkens: “Laat me duidelijk zijn: ik ga zeker

geen linksbuiten op rechts zetten! Ik heb altijd wel

een tweede spelsysteem bij de hand. Loopt het niet,

dan schakelen we om. Hierbij kunnen enkele spelers

wisselen van positie, uitgaande van hun tweede voor-

keurpositie. Op dit gebied beschouw ik de doelman

en de spits als twee ‘individuen’ binnen het geheel. Ik

vind wel dat je tegenwoordig meer speelkansen hebt

wanneer je multifunctioneel bent”.

Dug-Out: “Veel trainers zijn demening
toegedaan dat je beter kunt werken naar
specialisten per positie”!
WimHofkens: “Ja, maar die specialisten hebben we

in België niet! Alleen als je héél veel geld hebt om

specifieke spelers te kopen zou je zo kunnen werken.

Maar binnen een jeugdopleiding zou je toch zoveel

mogelijk spelsystemen moeten kunnen aanreiken.

Stel je voor dat een speler naar een club vertrekt waar

ze een ander spelsysteem hanteren. Als hij zich dan

zonder veel moeite kan aanpassen, dan is dat voor

hem toch een verrijking, of niet”? Dus los van de

specifieke kwaliteiten van een speler vind ik dat hij

meerdere spelsystemen moet kunnen beheersen.

En dit is in grote mate een kwestie van opleiden,

zo éénvoudig is dat”.

Fysieke paraatheid

Dug-Out: “Fysieke paraatheid is voor een
speler belangrijk. Hoe belangrijk”?
WimHofkens: “Ik vind dit zéér belangrijk, want een

speler zonder conditie maakt het gewoon niet!

Daarom werk ik veel op de zenuwsturing. Voetbal is

versnellen (tempowisselingen). Constant. In de

voorbereiding heb ik mijn spelers na zes trainingen

wedstrijdklaar. Ik bedoel niet op conditioneel

topniveau, wel op een niveau dat ze tijdens de

wedstrijd niet meer verzuren. De eerste drie trainin-

gen duren 2,5 uur: altijd met de bal, want ik ben een

voetbaltechnische trainer. In die eerste drie trainin-

gen mogen ze niet sprinten. Wel versnellen, maar

altijd op souplesse. Na zo’ n lange trainingssessie geef

ik dan 48 uur recuperatie. In de voorbereiding ga ik

dus niet alle dagen trainen. Zo werk ik al 12 jaar.

Nadien trainen we 1,5 uur. Vanaf de eerste wed-

strijden beginnen we dan met echte sprinttraining.

DUG OUT nr 35 • 24

“De extra uren van het
straatvoetbal hebben we nog
altijd niet goedgemaakt.
En dat zie je.
Mijn boodschap is héél
duidelijk: meer trainen”!

“We moeten streven naar een
goede mix van academische
opleiding en straatvoetbal.
Jeugdtrainers zijn volgens mij
overdreven academisch bezig.
Ook veel te statisch”!

“Ik vind dat je jeugdspelers
meerdere spelsystemen moet
aanreiken. Zo kunnen ze flexi-
beler omschakelen en worden
ze meer multifunctioneel, meer
allround. En dat verhoogt hun
speelkansen”!

Bijna alle trainers bouwen extra zekerheid in door in

het bos te gaan lopen. Dat doe ik nooit. Mijn trainin-

gen zijn altijd direct: pats pats, direct op die zenuw-

prikkeling. Dus snelle interval met veel recuperatie.

In de opbouw maak ik de recuperatie steeds korter,

maar de intensiteit blijft.

Fysieke paraatheid is enorm belangrijk als je een

actieve speelstijl wil hanteren. En daar hou ik van. Ik

denk daarbij ook aan de supporters. Als een speler de

bal verliest moet hij direct omschakelen om hem

terug te veroveren. Daar gaat het toch om: beleving,

bezieling, die bal is van mij! Niet iedereen heeft even-

veel talent, maar als ik met een speler niet kan win-

nen, wil ik er ook niet mee verliezen”!

Rondo

Dug-Out: “Beleving, omschakeling,
versnellingen,… . Dus geen ontspannen
rondootje”?
WimHofkens: “In elke training zit een rondo, maar

niet ontspannend! Ik train altijd heel wedstrijdge-

richt, tot in de details. Zo ook bij rondo’s: pressing,

meeschuiven van de linies, versnellen. Dat zit er alle-

maal in. De speler die de bal inspeelt volgt altijd de

bal in sprint. Als de bal wordt onderschept moet je zo

snel mogelijk pressing op de bal zetten. Vroeger

werkte ik in een klein vierkant, maar nu doe ik deze

rondo op ? van een veld. Het gevolg is dat er ook een

lange bal kan gespeeld worden. Hierbij heb je twee

effecten, nl. een variatie in de versnellingen (5 tot

15m.) en het bijsluiten van de linies over grotere

afstand. Voor deze uitvoering is 5/3 zéér geschikt”.

Linietraining

Dug-Out: “Snel omschakelen, datmoet dan
wel in alle linies gebeuren. Hoe train jij hier-
op”?
WimHofkens: “Wel, daar ben ik zéér sterk in.

Linietraining ligt me nauw aan het hart, daar leg ik

altijd de nadruk op. Tot in de kleinste details: het

moment van omschakelen, vb. bij pressing, de linies

kort bij elkaar, snel en geconcentreerd kantelen, ...

enz. Hiervoor heb ik een specifieke oefening ontwor-

pen: een wedstrijdvorm met kaatsborden, liefst met

trampolines.

Deze oefening is ook heel geschikt om de overgang te

trainen van mandekking naar zonedekking. In deze

oefening zit heel veel in: uitverdedigen via een goede

balcirculatie, hoge pressing van de vier aanvallers, alle

linies van 4-3-3 zijn aanwezig, wanneer de bal via het

DUG OUT nr 35 • 25

“Na zes trainingen zijn mijn
spelers zodanig conditioneel

in orde dat ze niet meer
verzuren”!

“Van de 90 minuten die je
traint moet je er 75 intensief

bezig zijn”!

“Een gewoon rondootje is
aan mij niet besteed. Een

wedstrijdgerichte rondo
daarentegen wel. Maar dan
ook echt wedstrijdgericht”!

kaatsbord of de trampoline terug in het veld komt

heb je telkens een verrassingelement, want je weet

niet waar de bal naartoe gaat. Je kunt dit vergelijken

met een snelle counter. Ik speel hierbij altijd

K+4+2/4. Deze vorm kan je blijven herhalen, enkel al

vanwege het verrassingelement”.

Drie componenten

Dug-Out: “Wat zijn voor jou de belangrijkste
componenten die een spelermoet bezitten
om te kunnen doorstromen”?
WimHofkens: “We moeten proberen om de talenten

te verzilveren. En als je over talenten spreekt, dan zijn

er voor mij drie belangrijke componenten die je in

een scoutingrapport als eerste noteert:

• intrinsiek talent

• mentaliteit

• conditie

Intrinsiek talent is noodzakelijk, maar varieert (plus-

min). Een goede conditie is een absolute voorwaarde.

Maar veruit het belangrijkste is de mentaliteit. Die

bepaalt alles. Een speler met minder talent moet dit

kunnen compenseren. Hij kan dit doen door een

combinatie van mentaliteit en conditie. En in de

praktijk zie je héél vaak dat die twee hand in hand

gaan. Als je dan een goede speler hebt, zit je al snel

aan twee op drie! Ik blijf het herhalen: als je matig

traint maak je geen kans. Zwemmers liggen om zes

uur s’morgens in het water. Als je profvoetballer wil

worden moet je er constant mee bezig zijn. Elke vrije

minuut. Je moet wel geluk hebben dat je gespaard

blijft van ziekten en kwetsuren. Er is evenveel talent

als vroeger, alleen, vroeger moesten ze wel gaan

voetballen omdat andere sporten zoals golf en tennis

elitesporten waren. Dus nog eens een oproep aan

de clubs om meer aandacht te schenken aan de

jeugd”.

DUG OUT nr 35 • 26

“Linietraining vind ik niet
alleen prachtig, ze is ook héél
waardevol voor het team”!

“Mentaliteit bepaalt alles.
Met een goede conditie erbij
zit je aan twee op drie”!

Wim Hofkens

Spelerscarrière nationaal:

1964 - 1973 Madese-Boys

1973 - 1976 Willem II (voetbal

(internaat) opleiding

en debuut 1ste elftal in

1974)

1976 - 1980 SK Beveren (beker van

België, landskampioen)

1980 - 1985 RSC Anderlecht

(2x landskampioen,

UEFA-cupIII)

1985 - 1986 Beerschot

1986 - 1991 KV Mechelen

(landskampioen, beker van

België, Europacup II,

Supercup)

1991 - 1992 KV Kortrijk

1992 - 1993 AZ Alkmaar

Naast vermelde titels heeft Wim nog tal

van finales en halve finales gespeeld:

• 1 finale en 3 halve finales in verschil-

lende Europacups, 3 finales voor de

beker van België

• daarnaast werd hij nog zes keer

vice-kampioen.

Spelerscarrière internationaal:

1972 - 1978 Nederlands jeugdelft. 14-15j. / 16-17j. / Uefa-elftal / jong Oranje

1980 - 1981 Nederlands B-elftal 1 B-cap

1984 - 1990 Nederlands A-elftal 5 A-caps KwalificatieWK 1990 Italië.

Trainerscarrière in België:

1993 - 2006 KSK Hoboken, KVO Aarschot, Oud-Heverlee, Sporting Tisselt,

Willebroek-Meerhof, VW Hamme, Tubantia Borgerhout, Sporting Tisselt

(Photonews)

DUG OUT nr 35 • 27

Linietraining spelsysteem K-4-3-3

Doelstelling:

– snelle balcirculatie

– positiespel met meevoetballende doelman

– spel kantelen

– meeschuivende linies

Thema/categorie: balbezit / opbouwen

Fase: K-4-2 tegen 4

Leeftijd: sen., jun., schol., knap.

Aantal spelers: 14 spelers, 2 doelmannen

Omschrijving:

– half speelveld

– 3 kaatsborden (ev. trampolines)

– 6 gele en 8 rode hesjes

– 1 speelbal + reserveballen

Uitvoering:

– doelman speelt met 4 verdedigers en 2 centrale

middenvelders tegen 4 aanvallers

– 4 aanvallers verdedigen de 3 kaatsborden

– 2 x 4 aanvallers wisselen elke 3 min. elkaar af

– overtal bal 2 x raken, mindertal vrij spel

Duur: 24 min.

Rondo 5 tegen 3

Doelstelling:

– hoge balsnelheid

– meeschuiven overtal (linies) bij lange pass

Thema/categorie: omschakeling / balbezit naar

balbezit tegenstander

Fase: 5 tegen 3

Leeftijd: sen., jun., schol., knap., min.

Aantal spelers: 2 x 8 spelers

Omschrijving:

– 1/2 speelveld per 8 spelers

– 5 potjes

– 8 gele en 8 rode hesjes

– 1 speelbal per 8 spelers + reserveballen

Uitvoering:

– eigen bal in sprint navolgen

– bal 1 x raken voor overtal (variatie: 2 x raken)

Duur: 20 min.

Copyright 2006 – Made with Digital Soccer Draw, a product of Homeware
(www.homeware.be) and F&G Partners (www.PartnersInSports.be)

Copyright 2006 – Made with Digital Soccer Draw, a product of Homeware
(www.homeware.be) and F&G Partners (www.PartnersInSports.be)

Om tot het Groot Hertogdom te raken moesten de

jongens van Abrams een lange weg afleggen. “In de

eerste kwalificatieronde zaten we in een groep met

Bulgarije, Oostenrijk en Georgië”, doet Abrams zijn

verhaal. “Samen met de Bulgaren kwalificeerden we

ons voor de eliteronde. Daar wonnen we onze poule

voor Polen, Zwitserland en Slovakije. In Luxemburg

treffen we Duitsland, Servië en Montenegro en

Tsjechië. De bond laat de trainers met de min

15 beginnen zodat we met die groep kunnen

doorwerken naar het EK min 17. Ik heb die jongens

nu al bijna drie jaar onder mijn hoede en zo konden

we in ideale omstandigheden naar dit tornooi

toeleven. Volgend jaar begin ik bij de U-15 met

een nieuwe lichting”.

DugOut: “Hoe vaak komen jullie per seizoen
samen en hoewerk je aan die teamspirit”?
Eric Abrams: “De ploeg is ongeveer 30 dagen per

seizoen samen. Dat kan zijn op een gewone

dagtraining, een tornooi, een driedaagse stage in

eigen land of een dubbele confrontatie met een ander

land. In dat laatste geval zijn we vier dagen samen en

staan er twee wedstrijden tegen dezelfde natie op het

programma. Zo’n dagtraining is de ideale gelegen-

heid om nieuwe spelers eens aan het werk te zien.

Tijdens de stages werken we voornamelijk aan de

teambuilding en het tactische aspect. Die stages

dienen om het team te smeden tot één hecht blok.

Voor de teamspirit organiseren we ’s avonds

teamactiviteiten. Bvb. een quiz, bowling en uiteraard

de video/dvd-analyses in groep. Er wordt ook op

gelet dat de jongens naast het veld niet samenklitten

in een Waalse kliek en een Vlaamse groep. Maar ook

de communicatie met de spelers is heel belangrijk

voor de teamspirit. Binnen het team communiceren

wij alles zeer eerlijk en open.

De kameraadschap onder de jongens is hierdoor heel

groot wat resulteert in een bijzonder hechte groep.

Dat is ook onze grootste sterkte: het team is de

vedette. De complementariteit binnen de ploeg moet

groot zijn. Mentaal zijn we tot veel in staat. Van onze

laatste zes wedstrijden kwamen we zes keer op

achterstand. Toch verloren we nooit. Spelers die om

de één of andere reden naast de selectie vallen zijn

niet alleen ontgoocheld omwille van het feit dat ze

er niet bij zijn, maar ook omdat ze de groepssfeer

moeten missen”.

DugOut: “Welk tactisch concept gebruiken
jullie”?
Eric Abrams: “Van de bond uit spelen alle teams in

een 1 – 4 – 3 - 3. Ik opteer meestal voor een driehoek

met de punt naar achter in het middenveld. Concreet

vertaalt zich dat in een gedraaide driehoek. Eigenlijk

wijst de punt naar de zijkant. Op die manier spelen

mijn drie middenvelders in steun van mekaar. Ik eis

van mijn spelers dat ze zowel fysisch als mentaal

100% klaar zijn. Eens op het veld verwacht ik dat

iedereen de tactische richtlijnen tot in de puntjes

probeert na te leven. In die zin werken wij niet alleen

naar het EK toe, maar ook en des te meer naar de

individuele vooruitgang van de spelers”.

DugOut: “Je krijgt demeeste principes
opgelegd van de bond.Maar hoe geef jij een
eigen toets aan het team”?
Eric Abrams: “Als trainer kan ik mijn creativiteit

botvieren op bijvoorbeeld het inoefenen van

stilstaande fases. De houding van de coach ten

opzichte van het team is afhankelijk van de

persoonlijkheid van elke trainer. Mijn aanpak is

vooral gebaseerd op het vertrouwen geven aan de

spelers. Ik benadruk steeds de positieve dingen. Ik

DUG OUT nr 35 • 28

NATIONALE JEUGDPLOEGEN

Eric Abrams: “Het team
is de vedette”!

Stijn Joris, voetbaljournalist

Als speler kende Eric Abrams zijn hoogdagen in de A-kern van Winterslag. Zijn trainerscarrière begon hij bij
Bregel Sport. Na een jaar als jeugdcoördinator bij Racing Genk leidde hij het eerste elftal van SK Tongeren naar
de 1/16de finales van de beker. Toen aan dat mooie liedje een einde kwam, richtte hij zich op zijn job als
topsportcoördinator aan het Sint-Jan-Berchmans College in Genk. Lang bleef hij niet uit het voetbalwereldje,
want de KBVB contacteerde hem met de vraag of hij interesse had om de U-15 te trainen. Abrams hapte met
veel enthousiasme toe. Van drie tot veertien mei mag hij zich nu opmaken voor een nieuw hoogtepunt. Want
met zijn youngsters kwalificeerde hij zich voor het EK U-17 in Luxemburg. “We zijn zeker niet kansloos”,
vertelde Abrams ons net voor de start van het tornooi. “Als we in dezelfde vorm verkeren als in de kwalificatie-
ronde in Polen, dan moeten we de ambitie hebben om door te dringen tot de halve finale”.

verwacht van mijn spelers dat ze een goede prestatie

leveren, maar met in het achterhoofd dat de perfectie

niet bestaat. Als ze de juiste mentaliteit aan de dag

leggen, dan gaan ze automatisch goed presteren. En

de mentaliteit bij de spelers kan je het best waarne-

men aan de manier waarop een speler invalt. Hoe ze

erop reageren als ze er eens naast vallen. Wie dan in

een invalbeurt tot het uiterste gaat, dat zijn jongens

met het hart op de juiste plaats”.

DugOut: “Hoe verloopt de samenwerking
met de clubs en de scholen van de spelers”?
Eric Abrams: “Na elk tornooi maken wij een

evaluatie op van elke speler. Die sturen wij ook door

naar de clubs en de topsportscholen zodat zij weten

waaraan er nog kan gewerkt worden. De bedoeling

van de nationale jeugdploegen is het leerproces extra

te stimuleren door hen kennis te laten maken met

internationale weerstanden. Wij hebben in ons land

heel wat talent. Ik ben ervan overtuigd dat als we

daar samen met de clubs en de topsportscholen goed

mee blijven werken, we niet moeten onderdoen voor

de rest van Europa. Ik zie de toekomst dan ook

rooskleurig tegemoet”.

DugOut: “Je hebt niet echt veel tijd ommet
je groep tewerken. Hoe benut je jouw
trainingen optimaal”?
EricAbrams: “Wij werken voornamelijk aan de

collectieve teamtactische principes. Het is belangrijk dat

iedereen weet wat er precies op elke positie verwacht

wordt. Af en toe werken we ook wel een beetje aan de

individuele kwaliteiten. Zo geef ik een voorbeeld: op

zo’n driedaagse stage gaan we één dag lang werken aan

de tactische principes bij balbezit. Positionering, looplij-

nen etc. De tweede dag bij balverlies en de derde dag

maken we tijd voor de stilstaande fases. Meestal doen

we dit in wedstrijdvormen. In de tussenvormen beste-

den we nog wat aandacht aan de specifieke skills van de

spelers of spelerslinies”.

DugOut: “Wat houdt een tactische bespre-
king in bij jullie”?
Eric Abrams: “Meestal bekijken we dan met de hele

groep een wedstrijd van de tegenstrever op tape.

Daarna verdeel ik de groep in vier. De keepers,

verdedigers, middenvelders en aanvallers. Dan laat ik

hen onderling de sterktes en de zwaktes bij de

tegenpartij en hun specifieke tegenstanders zoeken en

vraag ik hen welke oplossingen ze daarvoor kunnen

bedenken. Daarna toets ik die aan hetgeen ik zelf

voor ogen had. Vervolgens beslissen we als groep wat

de plannen zijn. Op die manier is de aanpak voor

iedereen duidelijk en weten ze allemaal precies wat ze

moeten doen en het voordeel is dat ze er grotendeels

zelf voor gekozen hebben”.

DugOut: “Durf je in eenwedstrijd waarbij je
zwaar onder druk komt te liggenwel eens
teruggrijpen naar een libero”?
Eric Abrams: “Nooit, dat is absoluut taboe. We ver-

loochenen onze zoneprincipes nooit. Maar het kan

wel eens dat ik naargelang het verloop van de

wedstrijd een andere invulling geef aan de veldbezet-

ting. Als we zwaar onder druk komen te staan, dan

vraag ik aan mijn flankaanvallers om terug te zakken

naar het middenveld bij balverlies. Maar in balbezit

worden zij opnieuw aanvallers. Dat is net de sterkte

van het team dat de spelers een bepaald stramien

gewoon zijn. Als de tegenstrever te sterk is, probeer ik

die altijd collectief op te vangen. Eén of twee spelers

opofferen om iemand uit de wedstrijd te houden,

zullen we nooit doen”.

DugOut: “Hoewerken jullie op stilstaande
fases”?
Eric Abrams: “We besteden daar vrij veel tijd aan.

Als je de statistieken bekijkt van het WK in Japan en

Zuid-Korea, dan merk je op dat meer dan 60 % van

de goals uit een standaardfase komt. In die zin

probeer ik ook een paar principes te handhaven.

Ik ben een voorstander van de indraaiers. Ook al

kunnen onze spelers er dan niet op scoren, het is

moeilijker voor de tegenpartij om erop te verdedigen.

Iedereen krijgt bij zo’n fase ook een vaste positie en

weet precies waar hij moet staan. Al moet je hier voor

de nodige afwisseling zorgen of de tegenstander

krijgt het in de smiezen”.

DugOut: “Opwelke manier nemen jullie een
corner”?
EricAbrams: “Wij proberen de hoekschoppen altijd

kort te nemen. Op die manier lok je altijd minstens

één of twee verdedigers uit de rechthoek. Als er maar

één speler komt verdedigen dan proberen wij de twee

tegen één situatie te benutten en zo met de bal aan de

voet in de rechthoek te geraken. Komen er twee spelers

naar de bal toe dan zal die onmiddellijk voor doel

gezwierd worden. De andere spelers weten dat ook en

zijn dus op de hoogte van wat ze mogen verwachten”.

DugOut: “Het opstellen van eenmuur is dat
ook allemaal afgesproken”?
Eric Abrams: “Ja, we dekken de kortste hoek af met

de grootste speler. Maar er is één heel belangrijke

DUG OUT nr 35 • 29

regel: onze keeper moet altijd zicht op de bal hebben.

Dat is een fout die zelfs op internationaal niveau nog

wel eens gemaakt wordt”.

DugOut: “Hoe train je opde verdediging in
zone”?
Eric Abrams: “Altijd in wedstrijdvormen. En vaak

door freezing. Dit is het spel stilleggen en dan

duidelijk maken wat er misloopt. Maar je kan zo’n

herkenningsfase ook toepassen als het goed gaat. Zo

creëer je extra vertrouwen bij je spelers en gaan ze tot

het besef komen dat ze het onder de knie hebben.

Ik zie vaak jeugdtrainers die hun spelers constant

bijsturen. Maar als je ze te veel bij de hand neemt

worden het robots. Spelers moeten per slot van

rekening zelf in staat zijn om de juiste beslissingen te

nemen op de juiste momenten. Soms moet je hen

ook de kans geven om fouten te maken en daaruit te

leren”.

DugOut: “Hebben jullie een standaardop-
warming voor dewedstrijd”?
Eric Abrams: “Ja, die bestaat uit drie delen. Het

eerste deel neemt de kapitein voor zijn rekening.

Dat is het fysieke gedeelte. Daarna neem ik het over

en doen we een passingoefening en een afwerkings-

vorm. Veel spelers, vooral de aanvallers, vinden het

belangrijk om voor de wedstrijd eens op doel te

trappen. Ik las geen vijf tegen vijf spelvorm in. Ik

vind het niet nodig om voor de wedstrijd de agressi-

viteit al scherp te stellen en nodeloos energie te ver-

spillen. Ik probeer op die manier de honger naar de

bal zo lang mogelijk uit te stellen”.

DugOut: “Zijn er in jullie team afspraken
voor het nemen van de aftrap”?
Eric Abrams: “Bij winst van de toss kiezen we

meestal voor de aftrap. Die nemen we door altijd zo

snel mogelijk een diagonale lange bal te geven naar

één van de flankaanvallers. Op die manier zet je de

verdediging van de tegenpartij meteen onder druk en

geef je hen niet de kans om hoger te komen spelen en

druk op ons te zetten. Mocht die lange bal nu nog

niet echt zuiver gegeven worden, dan moet hij zeker

hard genoeg zijn zodat hij uit gaat en we de tegen-

strever meteen hoog onder druk kunnen zetten. Dit

blijkt voor ons te renderen, want we wisten hierdoor

al een paar keer vroeg te scoren”.

DugOut: “Zijn er ook concrete richtlijnen
voor de inworpen”?
Eric Abrams: “Die worden in de meeste gevallen

altijd door de vleugelverdedigers genomen. Tenzij ze

ter hoogte van de rechthoek van de tegenpartij zijn.

Dan moet de flankaanvaller ze voor zijn rekening

nemen. Als de rechtsback inwerpt moet de rechter-

flankaanvaller zich telkens aanbieden en ruimte

maken voor de centrale spelers. In negen van de tien

gevallen gaat de inworp naar de flankaanvaller. We

gaan nooit met meer dan twee man aanbieden bij

zo’n inworp. Als meerdere jongens zich naar de flank

begeven, krijg je daar overbevolking en is de ruimte

beperkt. Daarenboven ben je dan ook nog eens

kwetsbaar op de posities die de spelers verlieten voor

die inworp”.

DugOut: “Welke trainers zijn een voorbeeld
voor jou”?
Eric Abrams: “Ik heb veel geleerd van een aantal

trainers. Robert Waseige was daar één van. Hij had

een schitterende winnaarsmentaliteit en wist die ook

nog over te brengen op de groep. Net als Guy

Mangelschots creëerde hij telkens een atmosfeer die

een uitdaging inhield voor de spelersgroep. Niet

zozeer de tactiek en de theorie primeerden, maar de

wedstrijdmentaliteit. Als je ziet hoe alles nu tactisch

is uitgedokterd, met spelanalyses van het eigen team

en de tegenpartij tot in de puntjes verzorgd. Dat is

een extra die we nu als coach aan de huidige spelers

kunnen meegeven”.

DugOut: “Hoe creëer jij nu zelf een uitda-
ging voor je spelers”?
Eric Abrams: “Ik geef een concreet voorbeeld.

Tijdens de eliteronde ontmoetten we Zwitserland. We

hadden al drie keer tegen hen gespeeld en wonnen

één keer, verloren één keer en de derde keer behaal-

den we een draw. Deze wedstrijd zou beslissen wie de

sterkste ploeg was. Ze hadden zich in de eerste kwali-

ficatieronde met het maximum van de punten en een

zeer goed doelsaldo geplaatst. Wat bleek tijdens de

wedstrijd: de Zwitsers gingen zich aan ons aanpassen.

Het werd een thriller van een wedstrijd die eindigde

op 3-3 waardoor de laatste wedstrijd beslissend werd.

Met een overtuigende 4-0-zege tegen Slovakije en het

verlies van de Zwitsers tegen Polen plaatsten we ons

voor Luxemburg”.

DugOut: “Hoewerk je zo efficiënt mogelijk
met je staf samen”?
Eric Abrams: “In de technische staf word ik geas-

sisteerd door Bob Browaeys (coach U-16) en Filip De

DUG OUT nr 35 • 30

Wilde, de keeperstrainer. De dokter, de kiné en de

teammanager zijn ook zeer belangrijke schakels in de

staf. De dokter en de kine zijn altijd aanwezig op

training. Zij kunnen de spelers ook altijd met raad en

daad bijstaan wat betreft de voeding, stretching,

verzorging etc. Filip De Wilde neemt de keepers op

elke training ongeveer een half uur apart. Daarna

integreren we hen in de groepstraining. Hij bespreekt

met hen ook apart voor de wedstrijd de specifieke

tactische punten voor de doelmannen. Bob Browaeys

krijgt een meer gedetailleerde opdracht. Tijdens de

wedstrijdvormen op training coacht hij telkens één

van beide teams, terwijl ik het andere voor mijn

rekening neem. Op de match zelf bestudeert Bob de

tegenstrever gedurende het eerste kwartier. Als er

afwijkingen zijn in hun spelstijl, geeft hij die door en

bekijken we wat we daar tegenover kunnen stellen.

Daarnaast worden alle aanwijzingen genoteerd zodat

ik tijdens de rust de nodige instructies kan geven. De

trainingen zelf, stel ik op. Maar we bespreken die

altijd eerst samen in functie van het thema en de

specifieke doelstellingen en aandachtspunten”.

Dug out: “Welk beeldwil je als trainer van
jezelf ophangen”?
EricAbrams: “Ik ben heel veeleisend voor mijn spelers

en dus wil ik dat zij van mij het beeld hebben dat ik er

ook alles voor doe. Ik wil zo dicht mogelijk bij de groep

staan. Maar af en toe moet je ook afstand kunnen

nemen. Je mag hen niet constant op de tenen lopen.

Ook de communicatie met de spelers moet heel open

en vlot verlopen, een sfeer van vertrouwen als basis om

goed te functioneren en te presteren. Daarnaast moet

er ook een goede band zijn met de staf. Er is niets

mooier dan te ervaren dat je enthousiasme en je plezier

in deze job overslaan naar het hele team. Daarom is het

ook belangrijk dat de periodes van inspanning en

concentratie moeten afgewisseld worden met

momenten van ontspanning en dit om voor iedereen

een evenwichtig spanningsveld te creëren”.

DUG OUT nr 35 • 31

Belangrijkste vaststelling tijdens dit tornooi:

• Alle aanwezige teams geplaatst via kwalificaties (Luxemburg tellen we niet mee, automatisch geplaatst

als organisator) zijn toppers

• Vier van de zeven geplaatste landen komen uit het voormalige Oostblok, met name Rusland,

Hongarije, Servië-Montenegro en Tsjechië. Deze spelers beschikken over een enorme fysieke kracht en

maturiteit en zijn zeer groot. Bij Tsjechië waren er 4 spelers tussen 1.95m en 2.00m. Hun spel is

gekenmerkt door enorm veel power, maar bovendien ook voetbaltechnisch en tactisch zeer sterk

ontwikkeld. In de 1/2 finale werd Spanje (nochtans topfavoriet) door Tsjechië bij momenten

weggespeeld wat zich deels weerspiegelt in de einduitslag: 0 - 2 voor Tsjechië

• Vooral de efficiëntie van Rusland en Tsjechië (de finalisten met Rusland als eindwinnaar in een thriller

na strafschoppen) was opmerkelijk. Elke fout in de waarheidszone werd maximaal afgestraft (hebben

zeer weinig kansen nodig om te scoren – zeer doelgerichtheid bij het trappen). Deze efficiëntie was het

grote verschilpunt met Spanje en Duitsland, de deelnemers die respectievelijk 3° en 4° werden

• De flexibiliteit in de veldbezetting en spelsysteem (Rusland - Tsjechië) is groot. Beide ploegen kunnen

zeer gemakkelijk omschakelen tijdens de wedstrijd, afhankelijk van het verloop van de wedstrijd

• Het belang van de stilstaande fases is enorm groot, zijn steeds scoringskansen

• Om de finale te halen van een eindtornooi moet je top zijn op verschillende vlakken gedurende het

hele tornooi. We moeten eerlijk zijn: zover stonden onze U-17 nog niet. Hopelijk kan deze groep over

2 jaar sportieve revanche nemen bij het EK U-19

U-17 België –U-17Duitsland: 0 – 4

De openingswedstrijd voor de jonge Duivels tegen Duitsland was niet alleen een confrontatie met een

grote favoriet op een finaleplaats, maar tevens een eerste echte confrontatie voor onze jongeren met

mediabelangstelling van kranten, radio en vooral de live-uitzending door Eurosport. Omstandigheden

waar onze jongeren van deze leeftijd nog nooit mee werden geconfronteerd. De impact hiervan werd in

het verloop van de wedstrijd duidelijk omdat een aantal sleutelspelers van onze ploeg nooit hun

spelniveau haalden van in de eliteronde.

U-17 België – U-17 Servië –Montenegro: 1 – 1

Een partij op het scherp van de snede met vooral de Serviërs-Montenegrijnen die niet terugschrokken

voor agressief spel.

U-17 België – U-17 Tsjechië: 1 – 3

Een wedstrijd die in balans lag tot op het moment dat een individueel balverlies van de Belgen voor de

waarheidszone onmiddellijk door de Tsjechen werd afgestraft 1-0.

In de zoektocht naar de aansluitingstreffer toonden de Tsjechen nogmaals hun efficiëntie.

De illusie van de 1/2 finale was weg, maar wel waren ze een schitterende ervaring rijker op het hoogste

Europese niveau .

Oplossen spelprobleem

Eric Abrams, nationaal trainer –U 17

Opgemerkt spelprobleem tijdens de wedstrijd tegen Zwitserland.

Bij balverlies nummer 7 en 11 te lang in het blok. Hierdoor is er

een te gemakkelijke infiltratie van nummers 2 en 5 van de

tegenstander, dit na binnenwaartse beweging van 7 en 11.

Oplossing: 7 en 11 gaan flanken afsluiten zodat 2 en 5 van

Zwitserland in balbezit komen. Hierdoor verplichten ze hun

persoonlijke tegenstanders 2 en 5 om in het blok (centraal) te

infiltreren (1)

Opwarming deel 1

• 7 minuten individuele loopoefeningen in de breedte van

het veld

• loopoefeningen op lijn, elke speler/lijn geeft

1 opwarmingsoefening

• opwarming wordt gevold door een lichte stretching

Opwarming deel 2 (2)

• pass- en trapvorm: inspelen/inwerpen van doelman naar 2

• infiltratie van 2 met bal na binnenwaartse beweging van 7

• 1 - 2 beweging met 10 trachten op te zoeken

• tot aan achterlijn en diagonaal achterwaarts passen in de loop

van 7

• deze tracht af te werken op doel

• doorschuifsysteem: 2 -> 10 -> 7 -> 2

DUG OUT nr 35 • 32

Copyright 2006 – Made with Digital Soccer Draw, a product of Homeware
(www.homeware.be) and F&G Partners (www.PartnersInSports.be)

Copyright 2006 – Made with Digital Soccer Draw, a product of Homeware
(www.homeware.be) and F&G Partners (www.PartnersInSports.be)

Opwarming deel 3 (3)

• loopspel: oversteekspel t.o.v. 6 jagers

• tracht zoveel mogelijk punten te scoren

• 3 punten als langs de flanken geïnfiltreerd wordt

• 1 punt als er door het centrum geïnfiltreerd wordt

• 4 maal oversteken, daarna tellen van punten

• FUN: welk team jagers kan de meeste spelers onderscheppen

Wedstrijdvorm1 (4)

• K + 7 / 7 + K (5 – 11 en 2 – 7 afwisselend)

• spelposities: K – 3 – 4 – 6 – 7 – 8 – 9 - 11 /

K – 2 – 3 – 5 – 6 – 8 – 9 - 10

• FUN: doelpunt gescoord na infiltratie via flank 2 / 5

telt dubbel

• Freezing: als B2 en B5 te gemakkelijk langs de flank

kunnen infiltreren

Tussenvorm1 (5)

• tactische simulatie K + 8 / 8 + K

• via simulatie van spelmomenten

• infiltratie van 2 / 5

• oplossing zoeken om dit op te vangen

Wedstrijdvorm2

K + 9 / 6

Wedstrijdvorm3

K + 9 / 7 + K

DUG OUT nr 35 • 33

C
op

yr
ig

ht
 2

00
6

–
M

ad
e

w
it

h
D

ig
it

al
 S

oc
ce

r
D

ra
w

,
a

pr
od

u
ct

 o
f

H
om

ew
ar

e
(w

w
w

.h
om

ew
ar

e.
be

)
 a

n
d

F&
G

 P
ar

tn
er

s
(w

w
w

.P
ar

tn
er

sI
n

Sp
or

ts
.b

e)
C

op
yr

ig
ht

 2
00

6
–

M
ad

e
w

it
h

D
ig

it
al

 S
oc

ce
r

D
ra

w
,

a
pr

od
u

ct
 o

f
H

om
ew

ar
e

(w
w

w
.h

om
ew

ar
e.

be
)

 a
n

d
F&

G
 P

ar
tn

er
s

(w
w

w
.P

ar
tn

er
sI

n
Sp

or
ts

.b
e)

C
op

yr
ig

ht
 2

00
6

–
M

ad
e

w
it

h
D

ig
it

al
 S

oc
ce

r
D

ra
w

,
a

pr
od

u
ct

 o
f

H
om

ew
ar

e
(w

w
w

.h
om

ew
ar

e.
be

)
 a

n
d

F&
G

 P
ar

tn
er

s
(w

w
w

.P
ar

tn
er

sI
n

Sp
or

ts
.b

e)

Onze maatschappij evolueert snel, ook onze kinderen

denken en spelen anders dan vroeger. Het oude

straatvoetbal is grotendeels verdwenen, ondanks de

schitterende initiatieven als Double Pass Game en de

plaatselijke Street-Soccer tornooitjes. Computer, MP

3 en andere Ipods … hebben hun plaats ingenomen.

Vandaar de opportuniteit om ook in onze voetbalop-

leiding in te spelen op de leef- en belevingswereld en

het verlangen van die kinderen om te ‘bewegen’ op

muziek.

Ook het hedendaagse voetbal is sterk geëvolueerd.

Het kenmerkt zich door een zeer hoge handelings-

snelheid met een perfecte balbeheersing in de kleine

ruimte en het domineren van het duel 1 tegen 1 .

‘Baas’ zijn over de bal is een voorwaarde voor vele

voetbalspecifieke acties. Sterk zijn aan de bal vergroot

ook het zelfvertrouwen en is de beste stimulans voor

meer spelplezier.

Het digitaal boek ‘Techniek Trainen Thuis’ en in

bijzonder de module ‘Foot–Co- Robics’ combineert

juist computer, MP 3 en het verlangen om ritmisch te

bewegen in tijd en ruimte op moderne muziek met

de bal als hulpmiddel.

Met als belangrijkste doel de specifieke voetbal-

vaardigheden (het coördinatief-technisch vermogen)

en het balgevoel te verbeteren.

Doelstellingen Foot-Co-Robics

• Snelvoetenwerk met bal

• Souplesse en lichtvoetigheid

• Ritmiciteit, ontwikkelen ritmegevoel

• Tweevoetigheid

• Bewegingsbewustzijn (continuïteit in de beweging)

• Tijds – en ruimteperceptie

• Concentratievermogen

• Groepsgevoel (collectief simultaan bewegen)

Situering in het leerplan voetbal (10-14 jarigen)

DUG OUT nr 35 • 34

TECHNIEKTRAINING

Foot-Co-Robics ter ontwik-
keling van het technisch-
coördinatief vermogen

Joost Desender, Topsportschool KTA Brugge

Foot-Co-Robics kan vertaald worden als voetbalcoördinatie op muziek of ook deels als ‘Coerver’ op muziek. Een
perfect huwelijk om specifieke voetbalvaardigheden en ritmiciteit te scholen in de lessen Lichamelijke
Opvoeding of als leuke en speelse afwisseling tijdens voetbalstages. En waarom ook niet op mooie zomerdagen
tijdens de cooling–down even wat muziek en voetbal combineren? Of waarom zouden we niet extra FCR-
oefeningen als huistaak meegeven? Ze zijn uitdagend, leerrijk en haalbaar voor kinderen tussen 10 en 14 jaar.
Niet toevallig de GOUDEN LEEFTIJD om het technisch-coördinatief vermogen te ontwikkelen.

FCR als middel in de voetbalopleiding om het balgevoel te verbeteren

en FCR als doel in de lessen bewegingsexpressie op school of tijdens de stage

TECHNISCH-TACTISCH
VERMOGEN

Basics

Leiden en dribbelen van de bal

TECHNISCH-COORDINATIEF
VERMOGEN

Foot-Co-Robics
Basisbewegingen

Kappen en draaien
Schijn-en passeerbewegingen

Methodiek in het leerproces

In een eerste fase schenken we voldoende aandacht

aan de lichaamsbeheersing en het ritme van de bewe-

ging. Alle voetbalvaardigheden worden vertaald in

(2 x 4) 8 tijden. De verplaatsingen met bal in de

ruimte moeten via het ritmisch voetenwerk in de tijd

tot stand komen. Uiteraard opteren we steeds bij de

keuze van de oefeningen van éénvoudig naar

moeilijk, van traag naar snel. Het aanleren van

nieuwe bewegingspatronen verloopt nu éénmaal

sneller als ze ritmisch ondersteund worden.

In een volgende stap integreren we de muziek. Het

aantal ‘bits’ kan verschillen van speler tot speler.

Vandaar dat het zinvol is om de keuze van de muziek

over te laten aan de spelers. Hoe hoger het tempo van

de muziek, hoe sneller de voeten moeten volgen

� = het snelvoetenwerk met de bal verhogen.

En waarom niet ieder met zijn eigen MP 3?

Creatief dansen … met de bal in tijd en ruimte

koppelen aan voetbalspecifieke vaardigheden

Kinderen tussen 8 en 14 jaar moeten technische

handelingen zo vaak herhalen dat ze deze op termijn

onbewust en met een minimum aan inspanningen

kunnen uitvoeren (verhogen van de technische

handelingssnelheid). Uiteindelijk zal de beweging van

het bewuste naar het onbewuste worden vertaald

waarbij het ritmisch BAL-gevoel verder ontwikkeld

wordt. Hierbij zal het beperkte en vaste denkpatroon

kunnen overgaan naar het creatief en spontaan

bewegen. Streefdoel is om een bewegingsreeks

opbouwen uit de door de spelertjes zelf gekozen

oefeningen (individueel of simultaan met vrienden).

Richtlijnen

RITMICITEIT(8 tijden)
RITMISCH BEWEGEN OP MUZIEK

Het vermogen om deze snelle, nauwkeurige en

complexe motorische voetbalvaardigheden aan te

leren, heeft zijn basis in het centraal zenuwstelsel.

Wij leren niet met de spieren maar met het brein.

De toename van de prestatie door training en

oefening is onlosmakelijk verbonden met

veranderingen in het zenuwstelsel.

Daarom moet bij het snel voetenwerk, het kappen en

draaien, schijn – en passeerbewegingen, gestreefd

worden naar een volstrekte automatisering à

� ‘gedachteloze motoriek’ . M.a.w.: van het bewust

handelen naar het onbewust ageren.

”Train ook de zenuwen en niet

uitsluitend de spieren“

Vandaar het belang van de ritmiciteit-scholing (wer-

ken in 4 of 8 tijden op muziek). Deze ritmiciteit

werkt ondersteunend en vereenvoudigt het leerpro-

ces. Het leunt ook dicht aan bij de verlangens van het

moderne kind. Het luisteren naar moderne muziek

koppelen aan voetbalspecifieke bewegingen.

Tips naar uitvoering

• Lichaamsgewicht op de voorvoeten

(wendbaarheid)

• Zwaartepunt lichtjes naar voren t.o.v. het

steunbeen

• Zwaartepunt (belasting) afwisselend op linker en

rechter voorvoet

• Lichtvoetig en harmonieus bewegingsritme met de

bal

• Coördinatie armen – benen –romp (synergie)

• Evenwicht-stabiliteit

• Geen gespannen - krampachtige houding

• Lichtjes door de knieën gebogen, hoofd

ontspannen en rechtop

• Richtingsverandering : balans (armen !!) –

evenwicht

• Specifieke aandacht voor de plaatsing van :

steunvoet – afzetvoet – speelvoet t.o.v. het

lichaamszwaartepunt

• In de beginfase de beweging ritmisch

ondersteunen (ritmiciteit = 8 tijden)

FOOT-CO-ROBICS als…MIDDELom

specifiekebalvaardigheden functioneel

enpositioneel te scholen op training

DUG OUT nr 35 • 35

Joost Desender: “Dit brilletje
gebruik ik soms om het balgevoel
te verbeteren. De spelers kunnen

hun voeten dan niet zien.
Het wordt ook gebruikt in het

(topsport)basketbal”.

PRAKTIJKVOORBEELD
1. Initiatie voetbalspecifieke balvaardigheden d.m.v. FCR

Foot-co-Robics wedstrijdsituatie

2. Functioneel maken van balvaardigheden

3. Positioneel maken van balvaardigheden

DOELSTELLING
INFILTRATIE met de BAL aan de voet

Zijdelingse druk van een tegenstrever � ‘WEGDRAAIEN’

en DIAGONALE OUT naar de FLANKSPELER

OPBOUW OEFENSTOF
De eerste fase is FOOT CO Robics waarbij de kinderen thuis de 6 bal-

vaardigheden inoefenen op muziek als huistaak. Deze balvaardigheden

gaan we dan herhalen, inoefenen, toepassen en automatiseren in trai-

ning in ‘echte voetbal’-vormen.

Hierbij de balvaardigheden die thuis (FCR) en op training (opwarming)

worden ingeoefend om in echte wedstrijdsituaties vlot en goed te kun-

nen pivoteren en wegdraaien (= functionele technieken):

• pivoteren buitenkant voet

• pivoteren binnenkant voet

• V-beweging

• Step-over-turn

• Scisser-turn

TRAININGSVOORBEELD

OPWARMING

1. Sp. A en sp. B bal diagonaal leiden

2. Ter hoogte van de kegel, wegdraaien andere richting

3. Bal inspelen op medespeler (zo snel mogelijk na het pivoteren)

4. bal aanname en de bal leiden rond de kegel

DUG OUT nr 35 • 36

WEDSTRIJDSITUATIE
• Infiltratie diagonaal met de bal aan de voet

• Tegenstrever komt uit dekking en geeft zijdelingse druk op

bal

• Speler aan de bal ‘DRAAIT WEG’ van de tegenstrever

• Bal wordt diagonaal diep gespeeld op de vrijgelopen

flankspeler

C
op

yr
ig

ht
 2

00
6

–
M

ad
e

w
it

h
D

ig
it

al
 S

oc
ce

r
D

ra
w

,
a

pr
od

u
ct

 o
f

H
om

ew
ar

e
(w

w
w

.h
om

ew
ar

e.
be

)
 a

n
d

F&
G

 P
ar

tn
er

s
(w

w
w

.P
ar

tn
er

sI
n

Sp
or

ts
.b

e)
C

op
yr

ig
ht

 2
00

6
–

M
ad

e
w

it
h

D
ig

it
al

 S
oc

ce
r

D
ra

w
,

a
pr

od
u

ct
 o

f
H

om
ew

ar
e

(w
w

w
.h

om
ew

ar
e.

be
)

 a
n

d
F&

G
 P

ar
tn

er
s

(w
w

w
.P

ar
tn

er
sI

n
Sp

or
ts

.b
e)

DUG OUT nr 35 • 37

TUSSENVORM 1

AFWERKINGSOEFENING

Zie vorige oefening

Vrije speler geeft druk t.h.v. de kegel

Speler met bal aan de voet draait weg

Herhaling aan de tweede post

Afwerken op doel

TUSSENVORM 2

DUEL 1 tegen 1

Spelsituatie 1 tegen 1

Speler infiltreert met de bal

Zijdelings duel binnen de linker of rechter zone

Na duel afwerken op doel

Wint de verdediger het duel, dan wordt er

gewisseld van plaats

Variate

- semi-actieve verdediger

TUSSENVORM 3

SPELSITUATIE POSITIONEEL

1. Centrale speler geeft pass op flankspeler

2. Flank speelt diep op spits die kaatst op CM

3. Infiltratie CM

4. Wegdraaien en diagonaal out

5. Bal meenemen en ceter voor doel

6. Afwerking en bezetting voor doel

C
op

yr
ig

ht
 2

00
6

–
M

ad
e

w
it

h
D

ig
it

al
 S

oc
ce

r
D

ra
w

,
a

pr
od

u
ct

 o
f

H
om

ew
ar

e
(w

w
w

.h
om

ew
ar

e.
be

)
 a

n
d

F&
G

 P
ar

tn
er

s
(w

w
w

.P
ar

tn
er

sI
n

Sp
or

ts
.b

e)
C

op
yr

ig
ht

 2
00

6
–

M
ad

e
w

it
h

D
ig

it
al

 S
oc

ce
r

D
ra

w
,

a
pr

od
u

ct
 o

f
H

om
ew

ar
e

(w
w

w
.h

om
ew

ar
e.

be
)

 a
n

d
F&

G
 P

ar
tn

er
s

(w
w

w
.P

ar
tn

er
sI

n
Sp

or
ts

.b
e)

C
op

yr
ig

ht
 2

00
6

–
M

ad
e

w
it

h
D

ig
it

al
 S

oc
ce

r
D

ra
w

,
a

pr
od

u
ct

 o
f

H
om

ew
ar

e
(w

w
w

.h
om

ew
ar

e.
be

)
 a

n
d

F&
G

 P
ar

tn
er

s
(w

w
w

.P
ar

tn
er

sI
n

Sp
or

ts
.b

e)

DUG OUT nr 35 • 38

C
op

yr
ig

ht
 2

00
6

–
M

ad
e

w
it

h
D

ig
it

al
 S

oc
ce

r
D

ra
w

,
a

pr
od

u
ct

 o
f

H
om

ew
ar

e
(w

w
w

.h
om

ew
ar

e.
be

)
 a

n
d

F&
G

 P
ar

tn
er

s
(w

w
w

.P
ar

tn
er

sI
n

Sp
or

ts
.b

e)

TUSSENVORM 4

SPELSITUATIE POSITIONEEL met TEGENSTREVER (‘S)

Zie vorige oefening

Actieve of semi-actieve druk van verdediger

Variatie

Opbouw van 1 verdediger naar 2, 3 verdedigers

Alle variaties in WEDSTRIJDVORMEN vanuit de MIM

METHODE

4 + K > < 4 + K 4 + K > < 4 + K 4 + K > < 4 + K

FOOT-CO-ROBICS ALS ... DOEL

Basisvorm: niveau 1

10 basisoefeningen / ritmiciteit 8 tijden

Oef.1:

Bal toetsen voorwaarts buitenkant rechtervoet = drie tijden

Bal afstoppen rechtervoet = vierde tijd

Huppen rugwaarts drie tijden met de zool van de rechtervoet

Wisselen van voet = linkervoet op de bal = vierde tijd

Oef.2:

Zie 1. De beweging starten met de linkervoet

Eindigen met de rechterzool op de bal

Oef.3:

Bal toetsen voorwaarts tussen beide voeten = drie tijden

Bal afstoppen rechtervoet = vierde tijd

Huppen rugwaarts drie tijden met de zool van de rechtervoet

Wisselen van voet = linkervoet op de bal = vierde tijd

Oef.4:

Zie 1. De beweging starten met de linkervoet

Eindigen met de rechterzool op de bal

Oef.5:

Bal met de rechterzool naar linkervoet

Bal met linkervoet voorwaarts toetsen

Bal met de linkerzool naar rechts

Bal met de rechterzool afstoppen

Huppen rugwaarts drie tijden met de zool van de rechtervoet

Wisselen van voet = linkervoet op de bal = vierde tijd

Oef.6:

Zie 1. De beweging starten met de linkervoet

Eindigen met de rechterzool op de bal

Oef.7:

Bal voorwaarts toetsen

Bal kappen achter het linkersteunbeen

Bal toetsen buitenkant linkervoet

Bal afstoppen linkervoet

Andere richting vier tijden

Oef.8:

Bal zijwaarts toetsen naar rechts

Bal terughalen met de zool achter het steunbeen

Bal afstoppen met de linkerzool

Zijwaarts links vier tijden

Zie 8. De beweging starten met de linkervoet

Eindigen met de rechterzool op de bal

Oef.9:

Bal voorwaarts toetsen

Bal kappen binnenkant rechtervoet

Bal toetsen buitenkant linkervoet

Bal afstoppen linkervoet

Andere richting vier tijden

Oef.10:

Bal toetsen, bal afstoppen en pivoteren, verspringen van voet

Andere richting vier tijden

> Oefening 1 tot 10 herhalen

Voor verdere informatie over Foot-Co-Robics verwijzenwe graag

naarwww.joostdesender.be

75,88

Stuur dit bestelformulier naar F&G Partners, Leiebos 25 b A2, B-2170 Antwerpen.
Of e-mail naar FG-Partners@pandora.be.

D
O
3
5

Het abonnement loopt voor 1 jaar en wordt stilzwijgend verlengd tot wederopzegging.
Verzendkosten en BTW inbegrepen. Prijswijzigingen voorbehouden. Betaal pas na ontvangst van de factuur.
De door u verstrekte gegevens worden opgenomen in het bestand van F&G Partners, Leiebos 25 b A2, B-2170 Antwerpen. Deze gegevens zullen gebruikt worden in het kader van uw contractuele relatie met ons en dienen ons toe
te laten u regelmatig op de hoogte te houden van onze producten en diensten. Wij kunnen uw gegevens eveneens overmaken aan derden voor direct marketing doeleinden.
De Privacy-Wet verleent u een recht om kostenloos mededeling en verbetering van uw gegevens te vragen.
�� Ik wens geen informatie te ontvangen m.b.t. de producten en diensten van F&G Partners BVBA en/of van derden.

