 Side 2 av 17

Strindheim Fotball Yngres Avdeling

Sportsplan

[image: image2]
Revisjon 2007

Innhold

2Innhold

31
Forord

32
Innledning

43
Verdigrunnlag, visjoner, og mål

43.1
Verdigrunnlag og holdninger

63.2
Visjon

63.3
Målsetting

73.4
Konkrete måleparametre

73.5
Ferdighetsmerker

83.6
Formell trenerkompetanse

84
Sportslig innhold

84.1
Sportslig organisering

94.2
Innledende beskrivelse av sportslig innhold

114.3
Satsingsområde 1 - Sterkt og gjennomgående fokus på basisferdigheter

124.4
Satsingsområde 2 - Spillerutvikling gjennom differensiering og hospitering

144.5
Satsingsområde 3 - Trenerkompetanse og hjelpemidler

144.6
Inndeling av lag i barnefotballen

154.7
Inndeling av lag i ungdomsfotballen

164.8
Miljølag for 15/16 år og eldre

164.9
Dommer og dommerutvikling

175
Notater

1 Forord

Første versjon av Strindheim fotballs sportsplan ble utarbeidet i 2003 som et samarbeid mellom Senior, Junior og Yngres avdeling. Følgende personer var involvert i utarbeidelsen av 2003 utgaven: Arvid Jullumstrø, Åge Dahl, Finn M. Moe, Otto Okstad, Per Lund, Ellen G. Lystad, Morten Brandhaug, Kåre Ingebrigtsen og Einar M. Hjorthol.
Sportsplanen bør revideres ca. hvert fjerde år, og denne versjonen er andre versjon. Vi takker alle som har bidratt i prosessen med 2007 utgaven og i særdeleshet de som deltok på vår workshop som ble arrangert som en del av dette arbeidet høsten 2006. Invitasjonen til møtet gikk til hele Yngres avdeling (SFYA) inklusiv sportslig utvalg i Senior og nøkkelpersoner i kretsen for at flest mulig i og utenfor klubben skulle bli involvert når våre reviderte retningslinjer skulle fastsettes. Over 20 personer deltok aktivt på møtet noe som ga mange konkrete og nyttige innspill. Flere har også bidratt aktivt i høringsprosessen som har vært gjennomført etterjulsvinteren 2007 basert på utkast til sportsplan. Vi takker de som deltok i dette arbeidet.
Vi har i den reviderte sportsplanen forsøkt å skille klarere mellom sportsplanene til Yngres avdeling og Senior. Det vil si en rendyrking av sportsplanene, men med god sammenheng og godt samsvar mellom disse for at overgangen fra ungdomsfotball til Senior skal skje så bra og knirkefritt som mulig.

Klubbens spillerutvikler og trenerkoordinator vil være sentral i implementeringen og oppfølgingen av sportsplanen sammen med styret. Vi håper naturligvis at sportsplanen blir meget nyttig for alle trenere, lagledere, spillere og foreldre, og at den i tillegg blir brukt flittig til å utvikle Strindheim fotball videre.
Strindheim, 27. mars 2007
Tage Røsten og Christian Haugen

2 Innledning
Formålet med sportsplanen er å skape retningslinjer for den aktiviteten vi har i Yngres avdeling og derved utvikle klubb og spillere i en positiv retning. Strindheim fotball er en klubb med tradisjoner. To ganger har klubben deltatt i den øverste divisjonen i norsk herre fotball, i sesongene 1984 og 1995. Klubben har et stort rekrutteringsområde med økende grad av tilflytting. Klubben nedslagsfelt for rekruttering ombefatter hovedsakelig Strindheim og Åsvang Skoler med over 1000 elever. I 2007 teller klubben ca. 700 spillere mellom 7 og 16 år fordelt på flere enn 70 lag. Over 100 foreldre og foresette er direkte engasjert i Yngres avdeling. Klubben har god tilgang på gode baneanlegg med kunstgress i området rundt klubbhuset vårt. Vi har i 2007 tilgang på en 11’er bane på Myra, en 7’er bane på Myra og en 7’er bane på Lillemyra. Det vil imidlertid ganske snart kunne bli for liten banekapasitet på grunn av kraftig boligbygging i nedslagsfeltet til SFYA. En viktig oppgave for Yngres avdeling vil fortsatt være å arbeide med å få frem nye baneanlegg.
Sportsplanen er delt inn i 2 deler: en hoveddel og et vedlegg. Dette er hoveddelen og er organisert inn i følgende 3 kapitler: (1) innledning, (2) verdigrunnlag, visjoner og mål og (3) sportslig innhold.
Vedlegget beskriver blant annet retningslinjer og prinsipper for differensiering og hospitering i tillegg til detaljert beskrivelse av sportslige og sosiale føringer for barnefotball og ungdomsfotball, og treningsmomenter teknikk.
3 Verdigrunnlag, visjoner, og mål

Dette kapitlet beskriver SFYAs verdigrunnlag, visjoner og mål. Det er at krav at alle våre trenere, lagledere, sportslig utvalg og tillitsvalgte for øvrig setter seg inn grundig i dette kapitlet og etterlever det i praksis.

3.1 Verdigrunnlag og holdninger
Klubbkulturen til Yngres avdeling skal bygge på positive verdier og holdninger, og medlemmene skal spille en positiv rolle i bydelsmiljøet. Dette innebærer bl.a. at klubbens medlemmer skal legge vekt på å framstå som et godt eksempel i framferd og oppførsel.
SFYAs verdigrunnlag kalt ”Vi i Strindheim” baserer seg på følgende 8 grunnverdier:
· Foreldre:
Vi trenger engasjerte foreldre som den aller viktigste ressursen i klubben

· Ansvar:
Vi skal ta ansvar for hverandre – herunder toleranse - og bydelsmiljøet vårt

· Integrere:
Vi skal gi et fotballtilbud til alle og vi skal integrere på tvers av skoler og trinn

· Respektere:
Vi skal respektere trenere, lagledere, motspillere, medspillere og dommere

· Positiv:
Vi skal være positiv på og utenfor banen
· Lagfølelse
Vi skal være stolt av å spille i Strindheim og vi skal ha sterk lagfølelse

· Allsidighet
Vi skal tenke allsidighet og ha naturlig rom for andre idretter enn fotball

· Yte

Vi skal yte maksimalt på banen, for klubben og i nærmiljøet
Huskeregel for våre grunnverdier er F–A–I–R–P–L–A–Y:

[image: image3.jpg]

Figur 1: “Vi i Strindheim” ballen – F-A-I-R-P-L-A-Y.

Vi skal spesielt arbeide for:

· Positive fotballopplevelser

· Gode holdninger

· Trivsel
3.1.1 Positive fotballopplevelser

Det er nok lettere å definere hva som ikke er positive fotballopplevelser, men å delta i et fellesskap med venner/venninner er i seg selv positivt. Alle kan gis følelsen av å lykkes. Det er en utfordring for Yngres avdelings spillere, trenere, lagledere og tillitsvalgte å sørge for at rammene for dette er gode. Vi mener at en viktig forutsetning for positive fotballopplevelser er å fokusere på prestasjoner. Gode resultater skal komme som en naturlig konsekvens av gode prestasjoner. Eller sagt på en annen måte:
Vi kan oppleve et dårlig resultat, men likevel prestere godt. Da har vi også lykkes.

Positive fotballopplevelser betyr mer enn dette. Husk for eksempel at fotball skal være gøy. Vi ønsker at fotball skal spilles og ikke sparkes. Husk også at det er barn og ungdom som spiller fotball (ikke de voksne). Strindheim ønsker å utvikle et hurtig spill (høyt tempo) langs bakken som er underholdende og teknisk. Vi skal legge forholdene til rette for og oppmuntrer til spontant spill (ikke minst på fritida).
Bruk av rusmidler (spesielt røyking og alkohol) i forbindelse med trening og kamp skal ikke forekomme. Dette gjelder ikke minst de voksne. Bruk av bannskap og stygge ord skal heller ikke forekomme, og må slås ned på av trenerne fra aller første stund for at ikke dette skal akselerere i en negativ retning..

I SFYA sier vi at (huskeregel: P-I-L):

Positive fotballopplevelser = Prestasjon × Innsats × Lagfølelse

3.1.2 Gode holdninger

I fotballsammenheng kan, til en viss grad, respekt benyttes som synonymt for gode holdninger. Strindheim skal være en arena for utvikling av gode sosiale ferdigheter. SFYA skal bidra til et bydelsmiljø med gode samfunnsborgere. Respekt og positivitet skal derfor være sentrale stikkord.

Respekt for:

· Trener/lagleder - Lytt og vær positiv

· Medspillere - Gi ros, aksepter feil og vær positiv

· Motspillere - Vis god sportsånd og fair play i aller videste forstand

· Dommer -
Aksepter dommer avgjørelser og unngå negative kommentarer til dommerne
I SFYA sier vi at (huskeregel: F-A-R):

Gode holdninger = Fokus × Ansvar × Respekt

3.1.3 Trivsel

Gjennom tilrettelagt aktivitet skal Strindheim sørge for at trivselselementet får fokus. For å lykkes må derfor trivsel på og utenfor banen være sterkt prioritert. En vanlig brukt definisjon på trivsel er:

Trivsel = Trygghet × Mestring

I dette ligger at trivsel skapes i et trygt miljø med gode rollemodeller og venner sammen med følelsen av mestring etter tilpasset nivå.

3.2 Visjon

Vår visjon formuleres på følgende måte:

”Ved å spille fotball i Strindheim skal barn og unge ha det artig og de skal trives, de skal oppleve spenningen, utfordringen og mestringen ved å trene og konkurrere, de skal utvikle gode ferdigheter og gode holdninger som fotballspillere og mennesker, og de skal oppleve kameratskap og fellesskap i et trygt bydelsmiljø med gode rollemodeller.”
3.3 Målsetting

Yngres avdeling skal:
· Gi tilbud til alle som har lyst til å spille fotball

· Gi alle mulighet til å utvikle seg i egen klubb

· Fokusere på utvikling (sosialt og fotballmessig) og prestasjoner

· Bli best med ball

Vårt mål er:

 ”FLEST MULIG skal spille fotball LENGST MULIG, for da blir vi BEST MULIG”.
For å nå dette målet må SFYAs breddesatsing - på den ene siden - og spillerutvikling - på den andre siden - harmonere med hverandre og være i overensstemmelse. Det er særdeles viktig at begrepet differensiering defineres, klargjøres og forankres på en skikkelig, ryddig og god måte. Sportsplanen avklarer innenfor hvilke rammer breddesatsing og spillerutvikling skal ivaretas i Strindheim.

Vårt mål baserer seg på følgende 3 prinsipper:

1. For å få flest mulig til å spille fotball i Strindheim så skal vi planlegge vår virksomhet på kort og lang sikt, og involvere og inkludere spillere og foreldre / foresatte underveis og tettest mulig. Dette prinsippet skal være grunnmuren i Yngres avdeling.
2. For å holde på spillere lengst mulig i Strindheim så skal vi integrere og inkludere spillere, trenere og lag på den ene siden, og differensiere (for eksempel hospitering og miljølag) på den andre siden. Dette prinsippet skal være limet i SFYA.
3. For å bli best mulig i Strindheim så må vi øve, repetere og terpe på tekniske detaljer og herunder ballmestring i særdeleshet. Dette prinsippet skal være byggeklossen i vår virksomhet.
Vår ambisjon er: ”Strindheim skal bli best med ball”. Dette skal oppnås med fokus på basis-ferdigheter og ballmestring i alle aldersgrupper og på alle nivå.

Vårt motto er – som en konsekvens av målsetting og ambisjon – enkelt og greit: ”Best med ball!”. Se Figur 2. Dette impliserer som en helt naturlig konsekvens at alle spillere skal ha tilgang på egen ball på trening.

[image: image4.emf]Foreldre

Ansvar

Integrering

Respekt

Yte

Allsidighet

Lagf

ø

lelse

Positiv

F

A I

R

Y

A

L

P

Foreldre

Ansvar

Integrering

Respekt

Yte

Allsidighet

Lagf

ø

lelse

Positiv

F

A I

R

Y

A

L

P

Figur 2: Vårt motto.

3.4 Konkrete måleparametre

SFYAs konkrete måleparametre er primært knyttet til spillernes ferdighetsutvikling og trenerkompetanse:

· Ferdighetsmerker

· Representasjon på sone- og kretsnivå

· Formell trenerkompetanse

3.5 Ferdighetsmerker

Gjennomføring av ferdighetsmerker gir en pekepinn internt på hvor stor fokus det er på utvikling av basisferdigheter og ballmestring i de ulike lagene. Vi ønsker følgende modell for gjennomføring av ferdighetsmerker:

	Ferdighetsmerke
	Andel oppnådd
	Anbefalt alder

	Minimerke I

Minimerke II

Blått

Rødt

Bronse

Sølv

Gull
	100 %

100 %

80 %

75 %

70 %

60 %

50 %
	Miniputt

Lillejente/gutte

Lillejente/gutte

Småjente/gutte

Småjente/gutte

Jente/gutte

Jente/gutte

Tabell 1: Ferdighetsmerker.

Det anbefales trenerne å gi spillerne en innføring i aktuelt ferdighetsmerke tidlig i sesongen hvor det stimuleres til egentrening. Oppfølging av utvikling og merkeprøving skjer i løpet av sesongen. Gjennomføringen kan for eksempel gjennomføres på en ”Strindheim dag” på høsten med sosialt samvær mellom voksne og barn. Beskrivelse av merkeprøvene finnes på NFFs hjemmesider www.fotball.no.

3.5.1 Representasjon på sone- og kretsnivå
Representasjon på sonenivå gir en pekepinn på det generelle ferdighetsnivået i klubben. Yngres avdeling har derfor valgt å ha mål knyttet til deltagelse på sone- og kretsnivå:

· Minimum 3 spillere i de aktuelle alderstinn på sonesamlinger

· Minimum 1 spiller i de aktuelle alderstrinn på kretslag
Våre Coerver Coaching instruktører (se kapittel 4.3) kan brukes som en uavhengig part for å vurdere spillere til sonesamling og kretslag. Ansvarlig for oppfølging og rapportering: Spillerutvikler.
3.6 Formell trenerkompetanse

En av nøklene som er definert for å oppnå god ferdighetsutvikling er å ha kompetente trenere og ledere. Strindheim har derfor valgt å ha trenerkompetanse som en av målsettingene i sin aktivitet:

· Trenere i minigutt/minijente (MG/MJ) og lillegutt/lillejente (LG/LJ):

· Minimum Aktivitetslederkurs (barnefotball)

· Trenere smågutt/småjente (SG/SJ) og gutte/jente (G/J):

· Minimum Trener-I kompetanse (ungdomsfotball)

SFYA skal legge til rette for at disse kursene kan tas internt eller i samarbeid med andre klubber i kretsen, f.eks. kretsens utviklingsklubb.
Ansvarlig for oppfølging og rapportering: Trenerkoordinator.
4 Sportslig innhold
Sportslig innhold definerer hvilket sportslig fokus Yngres avdeling skal ha og innenfor hvilke rammer dette gjelder. Det er at krav at alle våre trenere, lagledere, sportslig utvalg og tillitsvalgte forøvrig setter seg inn grundig i dette kapitlet og etterlever det i praksis.
4.1 Sportslig organisering

SFYA organiseres etter modellen vist i Figur 3. Sportslig leder er den øverste tillitsvalgte i sportslig utvalg og sitter i styret for Yngres avdeling. Sportslig leder er den eneste som er valgt på årsmøte (for minst 2 år), de andre medlemmene i sportslig utvalg rekrutteres av styret i Yngres avdeling for en bestemt periode (minst 2 år).
Hovedansvar til sportslig utvalg:
· Tilrettelegge og koordinere all sportslig aktivitet i barne- og ungdomsfotballen

· Dette må skje i nært samarbeid med trenere/lagledere for den enkelte treningsgruppe (lag)

Yngres avdeling skal ha trenerkoordinator og/eller spillerutvikler som en del av organisasjonen. Disse funksjonene vil ha hovedansvar for å følge opp gjennomføringen av sportslig innhold og videreutvikling av det sportslige tilbudet til spillere og tillitsvalgte i samarbeid med sportslig leder.

En detaljert beskrivelse av oppgaver og ansvarsfordeling for alle roller i Yngres avdeling inklusiv sportslig utvalg - kalt ”Håndbok i SFYA” - finnes på hjemmesiden til SFYA: www.silyngres.no.
[image: image5.emf]Foreldre

Ansvar

Integrering

Respekt

Yte

Allsidighet

Lagf

ø

lelse

Positiv

F

A I

R

Y

A

L

P

Foreldre

Ansvar

Integrering

Respekt

Yte

Allsidighet

Lagf

ø

lelse

Positiv

F

A I

R

Y

A

L

P

Figur 3: Organisasjonsmodell for sportslig utvalg i SFYA.

4.2 Innledende beskrivelse av sportslig innhold
Med utgangspunkt i våre målsettinger og vårt verdigrunnlag, skal Yngres avdeling utvikle og tilby et bestemt sportslig innhold. Dette vil blant annet være tuftet på følgende punkter:

· Vi skal gi et tilbud til alle i alderen 7-16 år som ønsker å delta i fotballaktivitet

· Vi skal gi et tilpasset tilbud til spillere i alderen 16-19 år (miljølag)

· Vi skal være prestasjons- og utviklingsorientert, ikke resultatorientert

· Det sportslige tilbudet i SFYA skal være innrettet slik at alle kan utvikle se videre i egen klubb. Dette betyr at vi skal kunne gi et fullverdig tilbud både til de som hovedsaklig deltar av sosiale og aktivitetsmessige grunner, og de som ønsker å bli så god som mulig

· Yngres avdeling legger til grunn at de som ønsker å bli gode fotballspillere bør begynne tidlig, øve mye, og periodevis eller mer regulært spille sammen med (i trening og kamp) spillere som er bedre (og eldre) enn seg selv (”er du god nok, er du gammel nok”)
Med dette som utgangspunkt beskriver Figur 4 viktige sammenhenger og elementer i det sportslige tilbudet i SFYA:
[image: image6.emf]Barnefotball (6)7-12 Ungdomsfotball 13-16(19)

G15-16

J15-16

Ferdighet/Nivå?

M

å

l?

Hospitering

Prestasjonsgrupper

Frafall?

Coerver

Coaching

Differensiering

2006

Tilbud/Innhold

Barnefotball (6)7-12 Ungdomsfotball 13-16(19)

G15-16

J15-16

Ferdighet/Nivå?

M

å

l?

Hospitering

Prestasjonsgrupper

Frafall?

Coerver

Coaching

Differensiering

2006

Tilbud/Innhold

Figur 4: Sentrale momenter og sammenhenger i det sportslige tilbudet i SFYA.
Vi skiller mellom barne- og ungdomsfotball, og det sportslige tilbudet til Yngres avdeling vil kjennetegnes av tre hovedsatsingsområder:

1. Sterkt og gjennomgående fokus på basisferdigheter – Best med ball

2. Spillerutvikling gjennom differensiering og hospitering

3. Trenerkompetanse og hjelpemidler

Før vi beskriver i mer detalj hvordan det sportslige innholdet i Yngres avdeling skal fremstå, er det hensiktsmessig å beskrive noen viktige sammenhenger rundt inndelingen av aktiviteten i barne- og ungdomsfotball definert av NFF.
4.2.1 Barnefotball: 6 – 12 år
Det er i barnefotballen man lærer å bli glad i fotballspillet, utvikler vennskap og sosiale ferdigheter - og legger grunnlaget for god fotballferdighet. Da må vi som klubb være vårt ansvar bevisst og sikre at alle barn får et godt tilbud. Og vi må ikke slå oss på brystet og være fornøyde med å ha mange spillere – vi må også gjøre tilbudet kvalitativt bedre. Da vil flere barn bli lenger i fotballmiljøet og vi får også bedre spillere.
NFF sier følgende om bra fotballtilbud for barn (6-12 år):
· Tilpasset det enkelte barns behov og på barns premisser

· God organisering av treninga og fornuftig valg av innhold:

· Mye smålagsspill – morsomt og ferdighetsutviklende

· Mange ballberøringer, lite kødannelse – morsomt og ferdighetsutviklende

· Høy trivselsfaktor – det skaper trygghet og det stimulerer til egenorganisert fotballaktivitet

· Fokus på den sosiale og fotballmessige utviklingen mer enn på resultatet

· Ulik treningsmengde ut fra interesse, og ulike utfordringer på trening ut fra nivå og modning
· Fotball tilnærmet hele året for de som har lyst. Dette krever nært samarbeid med andre idretter
· Alle barn gis oppmerksomhet fra treneren og alle barn er like verdifulle
4.2.2 Ungdomsfotball: 12 – 19 år
NFF har to ulike mål med ungdomsfotballen (12-19 år):

· Vi skal ta vare på alle - vi skal legge forholdene til rette sånn at flest mulig blir i fotballmiljøet lengst mulig

· Vi skal gi talentene våre best mulige forutsetninger til å bli gode spillere – vi skal legge forholdene til rette for at alle skal få utvikle seg i egen klubb
Det er fullt mulig å klare begge deler. Kanskje har vi i norsk fotball vært for lite opptatt av at de aller fleste ikke har så store ambisjoner. Trenerne og lederne er ofte resultatfokuserte og prestasjonsorienterte. Kanskje bør disse faktorene nedtones i flere lag? Ungdommer som ikke har som mål å nå så langt i fotballens verden bør selv være med å definere sitt eget tilbud - ut fra egne ønsker og behov. Samtidig skal vi naturligvis arbeide hardt med spillerutvikling for den gruppen som har talent og ambisjoner. Det handler om å differensiere tilbudet. Det som passer for Per passer kanskje ikke for Pål.

Det er viktig at fotballtilbudet til ungdom tilrettelegges slik at vi beholder så mange som mulig - lengst mulig. I tillegg skal de som har ambisjoner og lyst til å bli gode få de utviklingsmulighetene og utfordringene de behøver.

Ungdomsfotballen kjennetegnes først og fremst ved at det finnes mange ulike målgrupper med forskjellige ønsker, motiv og ambisjoner. Blant gutter og jenter i alderen 13-19 år finnes det mange spillere med store ambisjoner, og som trener svært målbevisst for å nå lengst mulig. Men husk: I den samme aldersgruppa finnes det svært mange med motiv og ønsker om å spille fotball et par ganger i uka i et godt og sosialt miljø.

Utfordringen blir derfor å tilrettelegge et fotballtilbud som ivaretar alles ønsker og behov. Kompetanse på trener- og ledersida er her en forutsetning.
4.3 Satsingsområde 1 - Sterkt og gjennomgående fokus på basisferdigheter

Som nevnt tidligere så er Yngres avdeling i særdeleshet opptatt av å utvikle spillere med gode tekniske basisferdigheter. Dette kreves i moderne fotball, og ballmestring gir et sterkt mestrings- og trivselselement til alle som deltar i fotballaktiviteten vår. Det sportslige tilbudet skal derfor i sterk grad ta utgangspunkt i dette. Som sentrale hjelpemiddel for å jobbe med basisferdigheter, satser SFYA spesielt på tre sentrale elementer:

· Coerver Coaching (CC). Dette er et fotballtreningskonsept med nederlandsk opprinnelse med en pedagogikk og en gjennomføringsmodell som fremelsker gode ferdigheter. Tilbudet gis i aldersgruppen 11-14 år, og instruktører leies inn fra CC. Se Figur 5. Det legges over tid opp til at egne trenere skoleres i å kunne praktisere treningsprinsippene fra CC. CC trening skal ha ha lik prioritet som annen trening, dvs. at CC trening skal prioriteres på samme måte som ”vanlige” treninger. CC er et viktig bidrag å bygge relasjoner i Yngres avdeling mellom ulike lag og kjønn i og med at CC grupper blandes på tvers av lag og skoletilhørighet. CC gjennomføres som en modul i vårsesongen, og en modul i høstsesongen, og hver modul består av 8 økter av 1 times varighet. Til sammen finnes det 8 moduler i CC som skal gjennomføres over 4 år i Yngres avdeling.
· Planlegging av trening. SFYA legger til grunn at det er hensiktsmessig å ha en enhetlig tilnærming til hvilke basisferdigheter man bør beherske eller ha vært gjennom på de ulike alderstrinn. Derfor er det tatt fram en liste over hvilke ferdigheter som det trenes på for de ulike aldersklasser. Dette vil kunne hjelpe til med å planlegge treningen, spesielt i barnefotballen (6-12 år), og forenkle forventninger og ferdighetsnivå ved overgang til ny aldersgruppe. På sikt kan man si at man gjennom dette verktøyet kan få hjelp til å levere forventede ferdigheter til neste aldersnivå. Listen med anbefalte ferdigheter på ulike aldersnivå finnes i vedlegget.
· Trenerkompetanse. For å kunne bidra til å utvikle gode basisferdigheter, trengs det trenere som vet hvordan man kan legge til rette for god og effektiv trening på dette. SFYA skal gi tilbud om skolering til trenere som ønsker. Vår trenerkoordinator og kompetansekoordinator har en nøkkelrolle i dette arbeidet. I tillegg skal Yngres avdeling tilby trenere en verktøykasse av litteratur, audiovisuelle hjelpemidler og andre verktøy som skal hjelpe trenerne i å instruere i gode basisferdigheter. Denne verktøykassen finnes på hjemmesiden til SFYA: www.silyngres.no. Trenerkurs i tilknytning til CC er også en viktig del i denne sammenhengen.
[image: image1.jpg]Speed

Moves (1v1)

Figur 5: Coerver Coaching pyramiden (http://www.coerver-coaching.com/).
4.4 Satsingsområde 2 - Spillerutvikling gjennom differensiering og hospitering
Differensiering vil si at en i oppfølgingen av unge spillere bør være opptatt av å tilpasse treningstilbudene i størst mulig grad etter enkeltspilleres forutsetninger, lyst, ønsker og behov.

En praktisk realisering av dette vil være helst at enkeltspillere, og/eller i hvert fall forskjellige hovedgrupperinger av spillere, bør tilbys forskjellige muligheter og oppfølging.

Det blir da viktig å tilpasse, differensiere, aktivitetene etter spillernes ferdighet – for å gi utfordringer og framkalle en mest mulig positiv mestringsfølelse. Trivselen blir så summen av ganske mange viktige følelsesbegreper som allerede er nevnt – og som kan plusses på med fellesskap, inkludering, tilhørighet, aksept og respekt.

Hvordan skal vi få dette til i praksis i SFYA? Jo, vi skal aktivt forsøke å tilrettelegge trening basert på følgende prinsipper:

1. Tilpasning i forhold til treningsmengde – vi må kunne lage fleksible løsninger som tar hensyn til at noen synes det er greit med de obligatoriske treningene, mens andre gjerne ønsker å trene mer
2. Hospitering – spillere kan i en periode eller mer fast prøve seg i en prestasjonsgruppe med høyere ferdigheter enn i spillerens egen gruppe, typisk i et alderstrinn over. Mer om hospitering i kapittel 4.4.1
3. Differensiering på trening i egen prestasjonsgruppe:
· Egne utfordringer til enkeltspillere i øvelser

· Egne betingelser for enkeltspillere i øvelser (f.eks. 2 touch for Per, fritt for resten)

· Variasjon i sammensetning av grupper/lag på trening inkludert sammensetning etter ferdigheter. Det er i utgangspunktet like rettferdig at ”gode” spillere av og til får spille med/mot hverandre som at man setter sammen gruppene tilfeldig. I mange sammenhenger nyter også de spillerne som ikke har kommet like langt i utviklingen godt av å i perioder øve sammen med spillere med noenlunde likt ferdighetsnivå. Med utgangspunkt i at man av og til deler inn treningen på denne måten kan også øvelsesutvalget tilpasses ferdighetsnivå, og dermed øke muligheten for mestring for alle
Se vedlegg for mer detaljer rundt differensiering i praksis, blant annet en artikkel skrevet av Andreas Morisbak i NFF.

Stabil og riktig bruk av differensiering krever forandringsprosesser først og fremst blant trenere og foreldre og i klubbens kultur. For å lykkes med differensiering som et spillerutviklingstiltak er det meget viktig med åpen og tydelig kommunikasjon og god motivasjon. Utarbeidelse av treningsplan, utføre spillersamtaler, og avholde foreldremøter kan være effektive virkemidler for trenere og lagledere for å lykkes med differensiering. Trenerforum med erfaringsspredning kan være et annet viktig eksempel på virkemiddel i forhold til bruk av differensiering.
4.4.1 Hospitering
Hospitering er et av flere differensieringstiltak som SFYA vil benytte i sin spillerutviklingsaktivitet. Detter er kanskje det aller viktigste tiltaket i forhold til de av våre spillere som har ambisjoner om å bli så gode som de kan bli.

Det grunnleggende ved hospitering er at en gir spillere som har ferdigheter, tid og motivasjon et tilbud om trening (primært) og kamp (sekundært) på et høyere ferdighetsnivå enn det de får gjennom sitt ordinære lagsmiljø. I praksis betyr det at spiller er med eldre spillere i trenings- og kampsituasjon. Spiller vil oppleve at alt foregår i et høyere tempo, og det setter høyere krav til handlingsvalg og handling.

I Yngres avdeling legger vi opp fundamentet for bruk av hospitering etter følgende retningslinjer:

· I barnefotball kan vi bruke hospitering

· I ungdomsfotballen skal vi bruke hospitering

Hospiteringen skal gjennomføres etter de retningslinjer som Yngres avdeling har fastsatt. Disse retningslinjene er beskrevet i nærmere detalj i vedlegget. Følgende understrekes i forhold til bruk av hospitering i SFYA:

· Hospitering er et virkemiddel i forhold til spillerutvikling, det skal ikke benyttes med hensikt å toppe et lag eller med formål å vinne en kamp. Hospitering er ikke et virkemiddel for å fylle opp et lag som i utgangspunktet har for få spillere. Det er enkeltspillerens behov for utfordringer i en prestasjonsgruppe med høyere nivå som skal være drivende faktor for hospitering
· Yngres avdeling skal jobbe systematisk for å forankre systematikken rundt hospitering. Det er avgjørende at dette sees på som et sentralt utviklingstiltak for SFYA og spilleren, og at trenerne identifiserer seg med dette. Spillerens behov for utvikling settes foran lagets prestasjoner. God og tydelig kommunikasjon med spiller, foreldre, trenere, mottakende og avgivende spillergruppe er avgjørende for å få effektivt utbytte av hospitering for spiller, lag og klubb
· Vår spillerutvikler og/eller trenerkoordinator spiller en avgjørende rolle i arbeidet rundt hospitering. Han eller hun skal orienteres omkring hospitering av det enkelt lag, og han eller hun skal motivere for bruk av hospitering

Hospitering vil bli mest anvendt i ungdomsfotballen. Se derfor også NFFs egen fagartikkel om hospitering i ungdomsfotballen: http://www.fotball.no/t2.aspx?p=749&x=1&a=106145.
4.5 Satsingsområde 3 - Trenerkompetanse og hjelpemidler
Yngres avdeling legger til grunn at det er en klar sammenheng mellom kompetanse hos trenere og tillitsvalgte som gjør en innsats for Yngres avdeling, og kvaliteten på fotballtilbudet både sosialt og sportslig.

Som nevnt i kapittel 3.6 og 4.3 så er det et mål at så mange som mulig som er trenere i SFYA gjennomfører trenerkurs og skaffer seg formell og praktisk kompetanse innen fotballtrening. I barnefotballen ønsker Yngres avdeling at alle gjennomfører Aktivitetslederkurs i barnefotball, og at alle gjennomfører Trener I kurs i ungdomsfotball. I tillegg skal Yngres avdeling jobbe systematisk for å ha tilgang på trenere med Trener II kompetanse.

Yngres avdeling skal derfor arbeide systematisk for å gi et kompetansetilbud til de som er involvert i SFYA sin aktivitet. Dette skal skje gjennom følgende tiltak:

· Alle som ønsker skal få skolere seg til ønsket nivå gjennom kurs i regi av NFF og krets. Yngres avdeling skal i tillegg ha personell som er kvalifisert til å holde kurs i egen klubb. Av andre tiltak er interne temamøter, seminarer/kurs/samlinger viktige. Det bør avholdes minst 4 slike interne temamøter årlig. Hvert lag skal sende en representant på disse møtene, og møtene er således pliktige. Dette er trenerkoordinators oppgave.

· SFYA skal ha en kompetansekoordinator som organiserer kurs og andre tiltak. Yngres avdeling skal utvikle og ha tilgjengelig en verktøykasse som gir trenere og tillitsvalgte et sett med hjelpemidler de kan benytte i sin aktivitet.
For å sikre målsettingen om aktiv spillerutvikling, spesielt i aldersgruppen 13-16 år, vil kompensasjonsordninger til trener kunne være et sentralt virkemiddel. SFYA skal ha et system for kompensasjon av trenere. Trenerkompensasjon fastsettes av styret i Yngres avdeling.

4.6 Inndeling av lag i barnefotballen
I barnefotballen skal det deles inn lag etter sosiale hensyn. I SFYA skal dette skje i henhold til trinnmodellen ved skolene. Dvs. at det skal tilstrebes at hele alderstrinn ved skolen trener samlet, og at man varierer tilfeldig lagsammensetning i kamper. Faste lag skal unngås. Meld på så mange lag at det blir mye spilletid på alle.1-2 innbytter per kamp er nok.

Spillere i Yngres avdeling rekrutteres fra to ulike skoler, Strindheim og Åsvang Skole (tidligere også Brundalen Skole). Treningsgrupper og lag forsøkes organiserte etter skolekretsene (Strindheim, Åsvang og Brundalen
), og etter samme trinnmodell som på skolene (dvs. ingen egne separate klasselag). Dersom det av spesielle grunner er hensiktsmessig å slå sammen treningsgrupper kan dette gjøres (for eksempel ved få spillere fra en skole på et alderstrinn). En ideell treningsgruppe på dette nivået er 20-30 utøvere. Det bør være minst 4 trenere på en slik gruppe.
Integrering av skolekretsene skal skje senest ved overgang til SG/SJ, eller tidligere dersom dette er hensiktsmessig.
4.7 Inndeling av lag i ungdomsfotballen

I ungdomsfotballen skal SFYA legge til rette for at man kan organisere prestasjonsgrupper og lag i henhold til ferdighetsnivå. Dette innebærer at man har en trenings- og prestasjonsgruppe kalt for eksempel ”Gul gruppe” som består av de spillerne som har de høyeste ferdighetene og ambisjonene, og en eller flere andre ufordrergrupper (kalt for eksempel ”Blå gruppe”) som dekker behovet for tilbud til både de som vil utfordre gruppen av de beste og de som ønsker å delta i fotballen av sosiale grunner og eller for å holde seg i form (miljøtilbud).

Spillere i Gul gruppe har gode holdninger i forhold ”Vi i Strindheim” og fotballmessige ferdigheter (tekniske, tempomessige, og taktiske) sammenlignet med de som hører til Blå gruppe. Husk at tempo ikke bare er fart i beina, men også ”fart i hodet” (dvs. raskt blikk for spillet og god fotballforståelse).

Det er meget viktig å understreke at inndelingen i Gul og Blå gruppe kan endres fortløpende i løpet av en sesong, dvs. at spillere kan flyttes fra den ene til den andre hvis forholdene tilsier det. Det som avgjør er oppmøte, innsats og sportslige ferdigheter. I tilfeller hvor spiller flyttes fra Gul til Blå er det meget viktig med ordentlig kommunikasjon med spiller som flyttes slik at dette ikke går utover spillernes motivasjon og lyst til å fortsatt spille fotball. En smart vinkling er å definere dette som ”flytting på tvers” og ikke som flytting ”nedover”.

Det er spillerutvikler som har beslutningsmyndighet på gjennomføring av denne inndelingen fra år til år (”fra situasjon til situasjon”). Det er spillerutvikler som styrer vurderings- og beslutningsprosessen i samarbeid med trenere og spillere selvfølgelig. Inndelingen av lag kan gjøres annerledes dersom spesielle hensyn tilsier det (for eksempel mangel på mange nok spillere, sosiale forhold, manglende trenerkompetanse, kapasitet osv.).
For å sikre målsettingen om at alle skal kunne utvikle seg i egen klubb, skal Yngres avdeling kunne tilby trenerkapasitet og kompetanse som er nødvendig for å organisere prestasjonsgrupper med klubbens beste spillere. Ved ungdomsfotballen skal derfor trenernes kompetanse, holdninger og innstilling vurderes av sportslig utvalg ved trenerkoordinator. Rekruttering av nødvendig trenerkompetanse vil kunne skje internt eller eksternt.
4.7.1 Modell for første års SG/SJ (13 år)
Vi beholder skolelagene intakt første året som SG/SJ. Det betyr at klasselagene på de forskjellige skolene slås sammen til et eller flere 11-lag avhengig av antall spillere. Alternativt kan 13 årsklassen organiseres som 7’er fotball i tillegg til 11’er fotball dersom dette er hensiktmessig. Alle lagene fra alle skolene trener på samme sted til samme tid hvis praktisk mulig, dette for at spillerne som senere skal danne lag sammen skal bli kjent med hverandre. Vi anbefaler at alle lag på første års SG/SJ drar på en felles cup på sommeren som en ”ice breaker” (for eksempel Norsk Hydro cup).
4.7.2 Modell for andre års SG/SJ (14 år)
Spillerne har gått ett halvt år sammen på felles ungdomsskole (Rosenborg, Hoeggen og Blussuvoll Skoler). Vi slår da sammen hele aldersgruppen på trening dersom det er mulig. Spillergruppen kan deles inn i ett talent-/satsningslag (Gul gruppe) og ett eller flere utfordrerlag (Blå gruppe) avhengig av antall spillere. Det er viktig at trener innfører spillersamtaler på dette nivået for å sikre korrekt forventning, satsingsnivå og utviklingsmål i forhold til den enkelte utøver.
Utveksling av spillere mellom gult og blått lag vil foregå gjennom sesongen.

Følgende objektive mål skal være tilstede for å kunne høre til Gul gruppe:

· Skal ha oppmøte på minst 80% av treningene i ”sommersesongen”

· Skal ha fullført alle CC moduler som skal ha vært fullført i aldersgruppen 14 år (6 stk.)

· Bør ha oppnådd NFF Ferdighetsmerke i sølv

Spillerutvikler vil ha en viktig rolle i arbeidet med denne aldersgruppen.

4.7.3 Modell for G/J (15 og 16 år):

Spillergruppen bør deles inn i ett talent-/satsningslag (Gul gruppe) og ett eller flere utfordrerlag (Blå gruppe) avhengig av antall spillere.

Følgende objektive mål skal være tilstede for å kunne høre til Gul gruppe:

· Skal ha oppmøte på minst 80% av treningene i ”sommersesongen”
· Skal ha fullført alle CC moduler som skal ha vært fullført i aldersgruppen 15 år (8 stk.)

· Bør ha oppnådd NFF Ferdighetsmerke i gull

Det er viktig å etablere et nært samarbeid med Strindheims junior/A-lag slik at disse kan domineres av spillere fra SFYA.

Spillerutvikler vil ha en spesielt viktig rolle i arbeidet med denne aldersgruppen.
4.8 Miljølag for 15/16 år og eldre

Miljølag er først og fremst et tilbud for de spillerne som ikke ønsker å satse for fullt på fotball, men fremdeles ønsker å spille fotball i Strindheim som et breddetilbud. Frafallet i denne aldersgruppen er stor. Mange prioriterer bort satsing på fotball pga. tidspress, skole og andre interesser. Det er viktig å gi disse et sportslig aktivitetstilbud som passer til andre interesser. Yngres avdeling skal sørge for å organisere et miljølag for denne aldersgruppen. Miljølaget må som for andre lag i Yngres avdeling primært drives og ledes av foreldre og foresatte. Alternativt kan miljølag organiseres gjennom et samarbeid med andre bydelsklubber.
4.9 Dommer og dommerutvikling

Det er et viktig mål for Yngres avdeling å ha tilstrekkelig antall klubbdommere rekruttert fra egen klubb for å sikre tilgang til dommere til kamper i egen regi. Dette vil gi klubbtilhørighet og ansvarsfølelse og være en viktig ressurs for klubben. Rekruttering og utdannelse av dommere kan også sees på som et alternativt spillerutviklingstiltak. Spillere må være 12 år for å være klubbdommere.
5 Notater
[image: image7.emf]

� Brundalen hører fra og med 2006 ikke lenger til Strindheim sitt rekruteringsområde.

� Dette gjelder også vintertreninger dersom ikke annet er avtalt med trener.

� Det må selvsagt utvises skjønn dersom en spiller ikke har hatt mulighet til å fullført alle CC moduler, for eksempel hvis en spiller er tilflytter til bydelen og klubben.

[image: image8.wmf]Sportslig

Leder

Koordinator

LG/LJ

Koordinator

SG/SJ

Koordinator

G/J

Bane

-

koordinator

Coerver

Coaching

koordinator

Dommer

koordinator

Spillerutvikler

Trenerkoordinator

Koordinator

Kn

ø

tt

& MG/MJ

Sportslig

Leder

Sportslig

Leder

Sportslig

Leder

Koordinator

LG/LJ

Koordinator

LG/LJ

Koordinator

LG/LJ

Koordinator

SG/SJ

Koordinator

SG/SJ

Koordinator

SG/SJ

Koordinator

G/J

Koordinator

G/J

Koordinator

G/J

Bane

-

koordinator

Bane

-

koordinator

Bane

-

koordinator

Coerver

Coaching

koordinator

Coerver

Coaching

koordinator

Dommer

koordinator

Dommer

koordinator

Dommer

koordinator

Spillerutvikler

Spillerutvikler

Spillerutvikler

Trenerkoordinator

Trenerkoordinator

Trenerkoordinator

Koordinator

Kn

ø

tt

& MG/MJ

Koordinator

Kn

ø

tt

& MG/MJ

Koordinator

Kn

ø

tt

& MG/MJ

[image: image2]

