
FITNESS TRAINING

WITH THE BALL
FOR YOUNG SOCCER PLAYERS

Do you think it is

important to use a

fitness method based on

soccer?

Do players who train

fitness with the ball

increase their soccer

performance?

Principal Aim:
Increase the

Soccer

Performance

HOW?
Creating players who

understand the game

INDEX

1. Global Training Method for fitness training.

2. How to create your OWN activities with

GTM.

3. Fitness Training aspects using GTM.

4. Fitness Training in different group ages.

5. ACL Prevention in Women.

6. Conclusions.

1. GLOBAL TRAINING METHOD. GTM

Analytical
Method

Fitness
Training

Technical
Training

Tactical
Training

Competition

TECHNICAL
ASPECTS

FITNESS
ASPECTS

PSYCHOLOGYCAL
ASPECTS

TACTICAL
ASPECTS

GTM

COMPETITION

1. GTM FOR FITNESS

TRAINING

 All the training aspects are together in the same activity.

 Activities-games are the most similar to the real competition.

 The players have got similar experiences they have in a match.

 There are a lot of decision making, which will vary constantly.

 We create activities to promote problem solving.

 The most important player's tactical aspect is to make good

decisions. It is the base of playing well in soccer.

 The aims of the session EVEN appear in the warm up.

Warm up for Transitions 4v2+2

Global Training

Method
Methodology PROBLEM SOLVING

Coaches don't tell players the

solution of a game situation so that

they can discover it by themselves.

How do we do this?

 Presenting a good exercise…

 Asking them why they have

made some decisions and not

other.

 Asking them how they should

have solved it.

We force them to THINK constantly.

2. How to create activities

with GTM

 The structural elements of a training game are:

 Space and time.

 Goals.

 Team mates, neutrals or opponents.

 Rules.

 All structural elements must be well combined so that the

activity gets the proposed aims.

 We can modify completely the physiological, tactical demands

depending on how we change them.

 A small variation in one element can change completely the

idea of the game (example: wide space or narrow)

EXAMPLE OF GTM FOR FITNESS

HIGH INTENSITY
ENDURANCE

 Transitions and Counter
attack

 4v4+1N+2G

 4x4’ 2’ recovery.

 25x25 +20meters to the
goal.

 1 team keeps possession
and the other counter
attack when they recover.

3. Fitness Training aspects

using GTM

 Endurance

 Medium intensity (anaerobic threshold)

 High intensity (VO2 Max)

 Very High Intensity

 Strength

 Speed

ENDURANCE: MEDIUM INTENSITY

Definition: Is the level of exercise oxygen uptake above which

aerobic energy production is supplemented by anaerobic

mechanisms (Weltman, 1995)

Characteristics:

• Duration 2-3 sets of 10-12’. Recovery 2-3’.

• Number of players. From 6v6 to 11v11.

• Size of Space: Big spaces above 40x40 meters.

• Technical and tactical aspects: depending on the

coach/needs.

• Example of an activity. 9v9+ 5 neutrals.

Possession game: 9:9+5 Neutrals

3 ZONES WITH POSSESION

2 ZONES WITHOUT

ENDURANCE. HIGH INTENSITY

Definition: Is the task intensity related to the player’s

maximal oxygen uptake.

Characteristics:

• Duration 4-6 sets of 2-4’. Recovery 90’’-2’.

• Number of players. From 3v3 to 5v5.

• Space: small-medium spaces, until 40x40.

• Technical and tactical aspects: depending on the

coach.

• Example of one activity. 4:4+ 2G + 8 NEUTRALS.

4v4+8 Neutrals + 2 Goalkeepers

ENDURANCE: VERY HIGH INTENSITY

 Definition: Is the task intensity over the maximal oxygen

uptake.

 Characteristics:

 Duration 2X2-4 of 30’’-90’’. Recovery 30’’-60’’.

 Number of players. From 1:1/ 2:2.

 Space: small spaces until 20x20.

 Technical and tactical aspects: depending on the

trainer/needs.

 Example of one activity: 2v2+2G

POWER EXPLOSIVE STRENGTH

 Definition: Is the production of the strength in the unit of

time. N*S-1” (González Badillo & Ribas, 2002).

 Characteristics:

 Duration 10’’W aprox 50’’Recovery. 2x8’

 How: accelerations, decelerations, change in running

speed, change of direction, jumps.

 Number of players: it depends on the next transfer

exercise.

 Space: Small spaces.

 Example of one activity. 2x1.

Power Explosive Strength 2x1

SPEED

 Characteristics:

 100% Speed Intensity.

 Duration 2-5’’W aprox COMPLETE RECOVERY. 30’’ per 1’’ of W.

 How: Specific Actions.

 Number of players: it depends on the next transfer exercise.

 Example of an activity. Finishing after a cross.

4. Fitness Training in different

group ages

• Under 7-9 years

• Under 10-11 years

• Under 12-13 years

Fitness should be done with GTM

• Under 14-15 years

• Under 16-18 years

Fitness should be done with GTM & ANALYTICAL

Under 7-9 years

 Physical abilities:

 Balance.

 General and specific

coordination.

 They have to play

(games).

 Technical training (both

legs)

 Coaches create good

habits.

 All activities with ball.

 Few players in the

exercises. WHY?.

2V2+1N with 4 goals.

10-11 years

 Keep improving technical skills.

 Start with the main principles of game.

 Players want to learn.

 Games (in the warm up).

 A Few rules.

 Physical abilities:

 General and specific coordination (foot, hand, head

BALL.

 Reaction speed, speed.

2v2+4 goals+2 Neutrals (1 each team)

12-13 years
 Big ability to learn.

 We use big and small

spaces.

 Still learning while

playing.

 Continue with principles

of game.

 Introduction of more

complex rules.

 Bilateral training.

 Physical abilities:

 Aerobic endurance

MEDIUM INTENSITY.

 Speed.

 Start with very light

ECCENTRIC STRENGTH

training after the training

session.

 Start with basic core and

propioception training.

 General and specific

coordination.

9v9+5 Neutrals

14-15 years

 Big physical differences

between players.

 Use of posession games

and small sided games.

 Introduction of more

complex rules.

 Continue bilateral

training.

 Continue with principles

of game.

 Physical Abilities:

 Endurance: MEDIUM and

high intensity.

 Strength training upper and

lower limbs. FIRST good

technique and after

increase slightly the load

 Eccentric strength training

after the training session

 Core and propioception

training.

6v6v6 Transitions

16-18 years

 Physical Abilities:

 Endurance: HIGH and

medium intensity.

 Strength training upper and

lower limbs .

 Eccentric strength after the

training session

 Core and proprioception

training.

 Use of posession games

and small sided games.

 Introduction of more

complex rules.

 We use big and small

spaces.

 Use of posession games

and small sided games.

 Introduction of more

complex rules.

10v10+2G. WALL PLAYERS

5. ACL Prevention in Women

IN WOMEN WE CAN`T CHANGE THEIR

ANATOMY BUT WE HAVE TO

INCREASE LOWER BODY STRENGTH

AND STABILITY

 Strategies:

 Active warm up in matches and

training sessions. Ex. UEFA 11.

 Strength development.

 Single leg progressions, start with the

load of the body (stabilizers)

 Proprioception and landing

skills.(horizontal, lateral jumps.

6. Conclusions

1. Players have to think constantly. Increase

their playing awarness.

2. Fitness training should be done with GTM.

3. Use technical and tactical warm ups.

4. Using the GTM I have increased the

soccer and fitness performance of my

players.

THANK YOU

FOR YOUR ATTENTION
E-mail: francisco.forner@gmail.com

Skype: francisco.forner

Francisco Forner

Llácer
francisco.forner@gmail.com

2005-2013 S&C Coach Valencia CF
(U13-First team).

Personal S&C Coach of Professional
Soccer Players.

2000-2004 Bachelor Science in Sport.

Master in S&C in Soccer and Athletics.

Soccer Coaching License (UEFA A)

Master in Psychology in Sport.

Master in Rehabilitation of the Injured
Sports Person.

Champions League 2012

(Lille-Valencia)

