

•
•
•
•
•

–
–
–

•
–
–

•
–

•
•

–
• …

1.

1.

•
–
–

•
–
–
–
– →
– →

•
•
• → →
• →
•
• →

–
•

–
–
–

3.
•
•

–

•
–

–

1.

Club Brugge

Sports
Football Philosophy – development plan

Mission

Mission

Vision

Target

Transition to A-squad
• Decrease gap with and facilitate transition to A-squad
• Each season, at least 2 youth players promote to A-squad
• Each season, at least 1 player who is (as a minimum) regularly a

substitute in the first team
• Deliver two regular first team players for each four-year period

Step 3: contract for best young talents
- When player shows exceptional talent (technical, tactical, fysical,

mentality), Club Brugge gives 3 year contract to these players to
express confidence.

- 9 players formed in Academy are part of A-squad.

Step 2: formation of talents
- 220 players
- 28 coaches
- Minimum 4 training sessions a week for every player.
- Cooperation with topsportschools. 40 players train 6 to 8 times a

week.

Step 1: detecting talent
- u7 – u10: players 20 km around Brugge
- u11 – u15: players 50 km around Brugge
- U16 – u19: players all over Belgium

Strategy

Football
Philosophy

Respect
• Yourself – Others – Property of all

Trust
• Our belief and faith will lead to success

Open communication
• Open in and for communication

Engagement
• Sharing a responsibility is not dividing it, but multiplying it

Positive
• Think – Act – Be positive

Honesty
• In words – acts – feelings – thoughts

11 values of Club Brugge

Pride
• The engine and fuel for everyday’s life

Self-awareness
• Know your strengths and weaknesses

Learning attitude
• Living is learning

Passion
• For achievement – detail – knowledge – life – play

Team
• No single individual is bigger than the team as a whole

11 values of Club Brugge

• A clear way of play
• Learned in the Academy
• Intrinsical motivation
• No Sweat No Glory
• Team

Academy vision

Characteristics
• 1-4-3-3
• Play the ball out from defense in a systematic way
• Offensive
• On the half of the opponent
• Dominant in 1v1 situations
• Creativity & initiative in all positions
• Quick passing tempo
• Playing forward whenever possible
• Passionate with fighting spirit - never give up
• Playing in 1-2 touches
• Variation in passing
• Collective block

Modern “movement” football

Recognizable patterns
Offensive

• Playing in 1-2 touches
o Let the ball do the work – don’t run with the ball
o Players that don’t have the ball are running

• No turning with the ball
o Play the ball where you see possibilities
o Other players will offer solutions

• Change sides quickly
• Running into the space, between the lines
• Fullbacks play high on the field
• Defensive midfielder comes under the ball
• Clear options in front of the goal when crosses are possible

11 9 7

108

6

34

5 2

1

Style of play- Ball possession

11 9 7

108

6

34

5 2

1

Style of play
Ball possesion

11 9 7

108

6

34

5 2

1

Style of play
Ball possesion

11 9 7

108

6

34

5 2

1

Style of play
Ball possesion

Defensive
• Fast transition
• Play as a block

o Communication
o 8-12m distance between players

• Think!
• Taking position in lines of passes
• Limit opponent’s options to that we want
• Forward pressure on opponent

Recognizable patterns

11

9
7

108

6

34

5

2

1

Style of play - Ball posession

11

9
7

108

6

34

5

2

1

Style of play - Ball posession

11

9
7

108

6
345 2

1

Style of play - Ball posession

11

9

7

108

6

34

5

2

1

Style of play - Ball posession

General football profile
Athletic

• Position-specific criteria for endurance (VO2max) and explosivity
(sprint, jump power)

Technical-Tactical
• See players profile

Mental-Lifestyle
• Personality profile - Leadership qualities
• Attention points for coaching
• Winning mentality

Medical
• Injury risk factors

Profile – Positions

x

Goalkeeper
• Minimum 1m85
• Good on crosses
• Good reflexes/reactions
• Good with the feet (build-up of the game)
• Able to play high (16m)
• Good coaching capacities
• Personality and presence

Profile - Positions

x

Fullback
• Minimum 1m75
• Strong in 1v1 duels
• Good speed & agility
• Good positioning with other defenders
• Easy on the ball, also when under pressure
• Participation in offensive actions: frequent

infiltrations in offensive 1/3
• Good cross

x

Profile - Positions

x

Central defender
• Minimum 1m85
• Strong in 1v1 duels
• Good aerial ability
• Good speed & agility
• Good positioning with other defenders
• Easy on the ball, also when under pressure
• Good in build-up of attacks & long passes
• Good coaching capacities

x

Profile – Positions

x

Defensive midfielder
• Good positioning in function of team balance
• Easy on the ball, also when under pressure
• Quick thinking
• Initiate build-up of attacks
• Good aerial ability
• Good coaching capacities

Profile - Positions

x

Central (offensive) midfielder
• Good (football-specific) endurance
• Frequent infiltrations in 16m
• Good technical & tactical skills
• Delivery of key passes
• Individual action
• Scoring abilitiy

x

Profile - Positions

x

Winger
• Good football-specific endurance:

frequent high-intensity actions
• Good speed
• Good technical & tactical skills
• Delivery of key passes
• Individual action
• Scoring ability

x

Profile – Positions

x

Striker
• Minimum 1m80
• Scoring ability
• Good technical & tactical skills
• Running actions behind opponent’s defense
• Good aerial ability
• Individual action

Training
Methodology

•
•
•

•

• …
• …

•

Club Brugge coaching framework
Methodology

Club Brugge coaching framework
methodology

Club Brugge coaching framework
the coach: personality

•
•
•

•
•
•
•
•

Club Brugge coaching framework
the coach: competence

✓
•
•
•

✓
•
•

Club Brugge coaching framework
methodology: development plan

•
•
•

Club Brugge coaching framework
methodology: exercises

EXERCISES: Passing - Scoring

•
✓
✓

•
✓
✓

•
✓
✓

•

EXERCISES: Passing - Scoring

Ontwikkelingsdoel: het inspelen en aannemen
van de bal met beide voeten

Organisatie
Mogelijkheid 1:
• De centrale speler wordt
 ingespeeld, draait door en
 speelt de buitenspeler in.
• De buitenspeler neemt de bal
 aan en dribbelt naar de andere
 kant

Coaching

Ontwikkelingsdoel: het inspelen en aannemen
van de bal met beide voeten

Organisatie
Mogelijkheid 1:
• De centrale speler wordt
 ingespeeld, draait door en
 speelt de buitenspeler in.
• De buitenspeler neemt de bal
 aan en dribbelt naar de andere
 kant

Coaching

Ontwikkelingsdoel: het inspelen en aannemen
van de bal met beide voeten

Organisatie
Mogelijkheid 1:
• De centrale speler wordt
 ingespeeld, draait door en
 speelt de buitenspeler in.
• De buitenspeler neemt de bal
 aan en dribbelt naar de andere
 kant

Coaching

Ontwikkelingsdoel: het inspelen en aannemen
van de bal met beide voeten

Organisatie
Mogelijkheid 1:
• De centrale speler wordt
 ingespeeld, draait door en
 speelt de buitenspeler in.
• De buitenspeler neemt de bal
 aan en dribbelt naar de andere
 kant

Coaching

Ontwikkelingsdoel: het inspelen en aannemen
van de bal met beide voeten

Organisatie
Mogelijkheid 1:
• De centrale speler wordt
 ingespeeld, draait door en
 speelt de buitenspeler in.
• De buitenspeler neemt de bal
 aan en dribbelt naar de andere
 kant

Coaching

Ontwikkelingsdoel: het inspelen en aannemen
van de bal met beide voeten

Organisatie
Mogelijkheid 1:
• De centrale speler wordt
 ingespeeld, draait door en
 speelt de buitenspeler in.
• De buitenspeler neemt de bal
 aan en dribbelt naar de andere
 kant

Coaching

Ontwikkelingsdoel: het inspelen en aannemen
van de bal met beide voeten

Organisatie
Mogelijkheid 1:
• De centrale speler wordt
 ingespeeld, draait door en
 speelt de buitenspeler in.
• De buitenspeler neemt de bal
 aan en dribbelt naar de andere
 kant

Coaching

Ontwikkelingsdoel: het inspelen en aannemen
van de bal met beide voeten

Organisatie
Mogelijkheid 1:
• De centrale speler wordt
 ingespeeld, draait door en
 speelt de buitenspeler in.
• De buitenspeler neemt de bal
 aan en dribbelt naar de andere
 kant

Coaching

Ontwikkelingsdoel: het inspelen en aannemen
van de bal met beide voeten

Organisatie
Mogelijkheid 1:
• De centrale speler wordt
 ingespeeld, draait door en
 speelt de buitenspeler in.
• De buitenspeler neemt de bal
 aan en dribbelt naar de andere
 kant

Coaching

Ontwikkelingsdoel: het inspelen en aannemen
van de bal met beide voeten

Organisatie
Mogelijkheid 1:
• De centrale speler wordt
 ingespeeld, draait door en
 speelt de buitenspeler in.
• De buitenspeler neemt de bal
 aan en dribbelt naar de andere
 kant

Coaching

Ontwikkelingsdoel: het inspelen en aannemen
van de bal met beide voeten

Organisatie
Mogelijkheid 1:
• De centrale speler wordt
 ingespeeld, draait door en
 speelt de buitenspeler in.
• De buitenspeler neemt de bal
 aan en dribbelt naar de andere
 kant

Coaching

Club concept

Learning goals: awareness of taking position
regarding teamplayers and position of the ball.
Learning basics tactic plan. Tasks in position

Organisatie

Coaching:
• Timing movement
• pace of the ball

Learning goals: awareness of taking position
regarding teamplayers and position of the ball.
Learning basics tactic plan. Tasks in position

Organisatie

Coaching:
• Timing movement
• pace of the ball

Position exercises

•
✓

•
•

✓
✓
✓

Position exercises

Ontwikkelingsdoel: balbezit houden door het
maken van juiste keuzes en het technisch goed
uitvoeren van de juiste keuzes

Organisatie
winmomenten
• 5 keer overkant bereiken = punt (3&4 → 8&10)
• verdedigers veroveren bal en scoren op vast doel
= wisselen van positie

Coaching:
• Zorg steeds dat je aanspeelbaar bent.

✓ Creëer oplossingen in de diepte
• Aannames buitenste voet. Hou alle opties open.
• Aanname in beweging.

✓ Beide voeten
✓ Speelklaar in functie van vervolg
✓ 1 – 2 tijden

Ontwikkelingsdoel: balbezit houden door het
maken van juiste keuzes en het technisch goed
uitvoeren van de juiste keuzes

Organisatie
winmomenten
• overkant bereiken van 3 / 4 → 9, zonder dat
tegenstand bal raakt = punt. 3 punten scoren is
winnen
• bal veroveren = zelf in balbezit spelen

Coaching:
• Zorg steeds dat je aanspeelbaar bent.

✓ Creëer oplossingen in de diepte
• Aannames buitenste voet. Hou alle opties open.
• Aanname in beweging.

✓ Beide voeten
✓ Speelklaar in functie van vervolg
✓ 1 – 2 tijden

• Bal enkel spelen in richting die je ziet.

Ontwikkelingsdoel: balbezit houden door het
maken van juiste keuzes en het technisch goed
uitvoeren van de juiste keuzes

Organisatie
winmomenten
• 3-hoekje maken = punt
• 3 x bal veroveren binnen 1’ = 10 x opdrukken

Coaching:
• Zorg steeds dat je aanspeelbaar bent.

✓ Creëer oplossingen in de diepte
• Aannames buitenste voet. Hou alle opties open.
• Aanname in beweging.

✓ Beide voeten
✓ Speelklaar in functie van vervolg
✓ 1 – 2 tijden

• Bal enkel spelen in richting die je ziet.

Learning goals: Keeping ballpossession

Organisatie
Winning moments
• 3-hoekje maken = punt
• 3 x bal veroveren binnen 1’ = 10 x opdrukken

Coaching:
• Make sure that they can pass you the ball
• Try to have as many options as possible in 2

touches. (turn)
• Ball is constantly moving

✓ Use both feet
• Play ball ONLY in direction you can see. You

have to be sure that you keep the bal.

→

Learning goal: Making right decision in scoring
position: shoot, 1 touch back, turn.

Organisatie

Coaching
• turn open
• movement player that touched the ball
• accuracy of the pass
• 2nd player takes position to score (difficult for
goalkeeper)

Learning goal: Making right decision in scoring
position: shoot, 1 touch back, turn.

Organisatie

Coaching
• turn open
• movement player that touched the ball
• accuracy of the pass
• 2nd player takes position to score (difficult for
goalkeeper)

OKTOBER 2013

Teamcoach Clubcoach Specialisten

Beloften Bart Wilmssen Dirk Laleman
(physical)

Willy Loose
(goalkeepers)

Mario Ballegeer
(video)

U19 Cedric Vlaminck Jef Vanthournout

U17 Bjorn De Neve

U16 Carlo Van Grimberghe Gino Pauwels Sam Kamal
(technical)

Peter Rutjens
(goalkeepers)

Giovanni
Vanneste (video)

U15 Stijn Claeys

U14 Birger Van de Velde Ives Faelens Thomas
Vlaminck
(technical)U13 Rik Van den Bergh

U12 Pieter Legein
Tim Lerouge

Paul Vergote Bruno Tailleu
(technical)

Nick Swinnen
(goalkeepers)

U11 Jacko Vanaelst
Dimi Wellens

U10 Kristoff Harri
Dries Coene

U9 Kenny Ullin
Thomas Schauvlieghe
Pedro Jodts

Ivo Van den
Bergh

U8 Jan Van den Bergh
Thomas Van den
Bussche

u7 Stijn De Vos

2013 - 2014

maandag dinsdag woensdag donderda
g

vrijdag zaterdag zondag

10u45 – 12u15
Facultatieve

training /
topsport

Recuperatie
DL - DV

10u45 – 12u15
Facultatieve

training /
topsport

CV

10u45 – 12u15
Facultatieve

training /
topsport

CV

10u45 – 12u15
Topsport

15u00 – 17u00

Teamtactisch

CV

14u00 – 15u45

Wedstrijd

CV

18u00 – 19u30

Positietraining

CV – BDN – JVT
– SK

18u00 – 19u30

Voetbalconditie

CV – DL

18u00 – 19u30

Teamtactisch

CV

maandag dinsdag woensdag donderda
g

vrijdag zaterdag zondag

10u45 – 12u15
Facultatieve

training /
topsport

Recuperatie
DL - DV

10u45 – 12u15
Facultatieve

training /
topsport

CV

10u45 – 12u15
Facultatieve

training /
topsport

CV

10u45 – 12u15
Topsport

15u00 – 17u00

Teamtactisch

BDN

14u00 – 15u45

Wedstrijd

BDN

18u00 – 19u30

Positietraining

BDN – JVT – SK
– CV

18u00 – 19u30

Voetbalconditie

BDN – DL

18u00 – 19u30

Teamtactisch

BDN

maandag dinsdag woensdag donderda
g

vrijdag zaterdag zondag

10u45 – 12u15
Facultatieve

training /
topsport

Recuperatie
DL - DV

10u45 – 12u15
Facultatieve

training /
topsport

CV

10u45 – 12u15
Facultatieve

training /
topsport

CV

10u45 – 12u15
Topsport

15u00 – 16u00
Keepertrainer

PR

14u00 – 15u45

Wedstrijd

CVG15u30 – 17u00

Voetbalconditie

CVG – GP

18u00 – 19u30

Teamtactisch

CVG

18u00 – 19u30

Positietraining

CVG

18u00 – 19u30

Teamtactisch

CV

maandag dinsdag woensdag donderda
g

vrijdag zaterdag zondag

10u45 – 12u15
TOPSPORT
Recuperatie

10u45 – 12u15
TOPSPORT

10u45 – 12u15
TOPSPORT

10u45 – 12u15
TOPSPORT

15u00 – 16u00
Keepertraining

PR

14u00 – 15u45

Wedstrijd

SC15u30 – 17u00

Voetbalconditie

SC - GP

18u00 – 19u30

Teamtactisch

SC

18u00 – 19u30

Positietraining

SC – GP – SK

18u00 – 19u30

Teamtactisch

CV

maandag dinsdag woensdag donderda
g

vrijdag zaterdag zondag

10u45 – 12u15
TOPSPORT

10u45 – 12u15
TOPSPORT

Sint-
Lodewijkscol.

TV

10u45 – 12u15
TOPSPORT

10u45 – 12u15
TOPSPORT

15u00 – 16u15

Techniektrainin
g

TV

14u00 – 15u45

Wedstrijd

BVDV

18u00 – 19u30

Techniektrainin
g

TV

18u00 – 19u30

Teamtactisch

BVDV - RVDB

18u00 – 19u30

Teamtactisch

BVDV

maandag dinsdag woensdag donderda
g

vrijdag zaterdag zondag

10u45 – 12u15
TOPSPORT

10u45 – 12u15
TOPSPORT

Sint-
Lodewijkscol.

TV

10u45 – 12u15
TOPSPORT

10u45 – 12u15
TOPSPORT

15u00 – 16u15

Techniektrainin
g

TV

14u00 – 15u45

Wedstrijd

BVDV

18u00 – 19u30

Teamtactisch

RVDB - BVDV

18u00 – 19u30

TV

RVDB

18u00 – 19u30

Teamtactisch

RVDB

maandag dinsdag woensda
g

donderda
g

vrijdag zaterdag Zondag

u11 10u00
WEDSTRIJD

18u00 –
19u30

18u00 –
19u30

TECHNICAL

18u00 –
19u30
TEAM

maandag dinsdag woensda
g

donderda
g

vrijdag zaterdag Zondag

u12 10u00
WEDSTRIJD

18u00 –
19u30

TECHNICAL

18u00 –
19u30
TEAM

18u00 –
19u30
TEAM

maandag dinsdag woensda
g

donderda
g

vrijdag zaterdag Zondag

u10 10u00
WEDSTRIJD

18u00 –
19u30
TEAM

18u00 –
19u30

TECHNICAL

18u00 –
19u30
TEAM

maandag dinsdag woensda
g

donderda
g

vrijdag zaterdag Zondag

u8 10u00
WEDSTRIJD

18u00 –
19u30

INDIVIDUAL

16u00 –
17u30

INDIVIDUAL

18u00 –
19u30

INDIVIDUAL

maandag dinsdag woensda
g

donderda
g

vrijdag zaterdag Zondag

u9 10u00
WEDSTRIJD

18u00 –
19u30

INDIVIDUAL

16u00 –
17u30

INDIVIDUAL

18u00 –
19u30

INDIVIDUAL

maandag dinsdag woensda
g

donderda
g

vrijdag zaterdag Zondag

u7 10u00
WEDSTRIJD

16u00 –
17u30

INDIVIDUAL

18u00 –
19u30

INDIVIDUAL

