

INFORMATIEBROCHURE

Voetbalseizoen 2017-2018

Sinds 1971 te Grimbergen

www.veldkantevas.be

info@veldkantevas.be

Inhoudstafel

Inhoudstafel	2
1. Voorwoord	3
2. Missie en visie	4
3. Clubverantwoordelijke	5
4. Lidgeld en tegemoetkomingen ziekenfondsen	8
5. Medische ondersteuning.....	9
6. Afwezigheden en afgelastingen	10
7. Afspraken	10
8. Evaluaties	11
9. Andere bemerkingsen.....	11
10. Tips voor de ouders.....	12
11. Uurrooster trainingen	13
12. Extra activiteiten	13
12. Contactgegevens terrein	14
ONZE SPONSORS VAN VORIG & HUIDIG SEIZOEN	15

1. Voorwoord

Beste speelsters, ouders, sympathisanten,

Deze brochure heeft als doel duidelijke richtlijnen mee te geven aan iedereen die de club een warm hart toedraagt.

De bedoeling is om de visie van onze club mee te geven en een duidelijk overzicht te geven van wie de betrokken verantwoordelijken zijn bij de verschillende ploegen met de bijhorende gegevens.

Het voetbal is en blijft een spelletje waarbij bij jeugd ploegen, deelnemen nog altijd belangrijker is dan winnen.

Samen met alle trainers, begeleiders, supporters, sponsors en sympathisanten willen we onze vereniging een nieuw elan geven. En de betrokkenheid verhogen van alle partijen.

Vanaf seizoen 2017-2018 zal er dan ook gewerkt worden met verschillende werkgroepen, elk met zijn eigen functie. Zo is er een groep die zich zal bezighouden met communicatie, sponsoring, planning, infrastructuur en evenementen. Deze werkgroepen zullen een x-aantal keer samenkomen met het bestuur om elkaar verder te ondersteunen. Nieuw dit jaar is ook de komst van een coördinator die alles in goede banen probeert te leiden en die zorgt voor de communicatie tussen ouders en club. Dit nieuwe elan is een vooruitgang in de verdere op- en uitbouw van de club.

Belangrijk: Om onze gegevensbank up to date te houden vragen wij aan elke speelster, om een persoonlijke infofiche in te vullen (voor jeugd door de ouders). Voor leden die reeds vorig seizoen zijn aangesloten, moet dit enkel gebeuren bij eventuele wijzigingen (adres of medisch). Deze fiche zal samen met het infoboekje bezorgd worden. Niet ontvangen? Vraag er zeker naar. Gelieve dit te ondertekenen en te

dateren en onder gesloten envelop terug te bezorgen aan uw trainer/trainster of afgevaardigde.

Alvast bedankt voor jullie bereidwillige medewerking.

We hopen op een goede samenwerking en veel voetbalplezier.

2. Missie en visie

Sinds het seizoen 2015-2016 heeft de V.K. Veldkanteva's opnieuw jeugd ploegen. De ambitie van de club is te groeien naar een goede jeugd- en damesclub in Vlaams-Brabant.

Wij willen iedere speelster gelijke kansen bieden en dit ongeacht haar kwaliteiten.

De speelster staat centraal en het wedstrijdresultaat is in eerste instantie van ondergeschikt belang t.o.v. de ontwikkeling van de speelster.

Hiervoor zullen er vanaf U13-ploegen evaluaties voorzien worden tijdens het seizoen. De trainer bespreekt met de speelster de evolutie en de bemerkingen over de speelster.

Bij de jeugd is er geen rechtstreekse evaluatie voorzien maar is het steeds mogelijk om een afspraak te maken met de betrokken verantwoordelijke.

Bij de start van nieuwe, onervaren speelsters ligt de nadruk op het meester worden van de bal. Op de eerste plaats willen we dat onze speelstertjes op een aangename manier kennis maken met alle facetten van voetbal.

Op latere leeftijd streven we ernaar om op een zo hoog mogelijk niveau te voetballen, en moet FUN en PRESTATIE een duo zijn.

Ons einddoel is elk jaar zoveel mogelijk speelsters te laten doorstromen van U9 naar U11 naar U13 naar U16 en ten slotte naar het A- of B-elftal.

3. Clubverantwoordelijke

Bestuur

Voorzitter: André Mertens

Ondervoorzitter: Jean De Breucker - 0475/76.03.71
debreucker@skynet.be

Penningmeester: Jenny Coorremans – 0476/94.43.31

A-ploeg:

Trainer: Jan Moens 0486/16.50.68
janmoens@hotmail.be

Afgevaardigde: Jean De Breucker 0475/76.03.71
debreucker@skynet.be

B-ploeg:

Trainer: Tom Adams (ad-intrim) 0476/96.98.26
xtrapower@telenet.be

Afgevaardigde: Gaëlle Haesevoets

U16-ploeg:

Trainer: Jordi De Prins 0496/96.28.16
jordi.deprins@outlook.be

Afgevaardigde: Laurent De Pauw

U13-ploeg:

Trainer: shauni plasschaert 0470/62.27.66
xshaunii.p@hotmail.com

Afgevaardigde: *Nog te bevestigen.*

U11-ploeg:

Trainer: Veerle Emmerechts 0472/38.59.37
veerle@stilan.be

Afgevaardigde: *Nog te bevestigen.*

U9-ploeg:

Trainer: Melissa Knop 0486/48.72.58
Melissa_knop@hotmail.com

Door afwezigheid wegens zwangerschapsverlof zal Melissa vervangen worden door:

Gaëlle Haesevoets 0471/39.90.54
ghaesevoets@gmail.com

Shana David 0472/54.75.39
Shana_david@hotmail.be

Afgevaardigde: *Nog te bevestigen.*

Keepertrainer:

U16/A/B Jordi De Prins 0496/96.28.16

Keepertrainer jeugd: *Nog te bevestigen*

Coördinator

De coördinator is het aanspreekpunt tussen de ouders en de trainers. Indien u vragen of bemerkingen over een training, wedstrijd of trainer, kan u hiervoor terecht bij de coördinator.

Onderbouw (U9 + U11 + U13)

Voorlopig wordt deze functie ook waargenomen door de coördinator van bovenbouw. Wie graag als vrijwilliger deze functie waarneemt, mag steeds contact opnemen.

Bovenbouw (U16 + A + B)

Tom Adams 0476/96.98.26 xtrapower@telenet.be

Werkgroepen

De werkgroepen hebben minstens 1 verantwoordelijke en bestaan uit 1 of meerdere vrijwilligers. De werkgroepen komen onderling samen met het bestuur om over hun werking verder te communiceren.

Iedereen die graag een steentje bijdraagt tot de verdere groei van de club mag zich aanmelden bij de verantwoordelijke van de werkgroep.

Communicatie:

Veerle Emmerechts 0472/38.59.37 veerle@stilan.be

Evenementen:

Jordi De Prins 0496/96.28.16 jordi.deprins@outlook.be

Planning:

Inez Seghers 0495/15.16.33 seghers@hotmai.be
Kelly De Prins 0494/17.10.59 kelly_deprins@hotmai.be

Sponsoring:

Jonathan Colin 0474/57.59.36 jonathancolin004@hotmail.com

Infrastructuur:

Filip Ravyts 0475/65.72.83

4. Lidgeld en tegemoetkomingen ziekenfondsen

Het lidgeld voor dit jaar dient betaald te worden **uiterlijk op 1 augustus 2017** !

Zodoende is men speelgerechtigd voor de eerste wedstrijd.
Voor nieuwe speelsters geldt dit pas na ondertekening van de aansluiting.

Het lidgeld bedraagt 180€

Vanaf een 2^e en volgend gezinslid mag er 10€ in mindering gebracht worden.

Dit bedrag kan overgeschreven worden op rekeningnummer:
BE04001703623831

met vermelding van naam speelster en haar categorie

Of uitzonderlijk contant te betalen aan de voorzitter.

Onze club staat open voor speelsters die het financieel moeilijk hebben.

Neem contact op met de voorzitter om dit te bespreken.

In het lidgeld zit:

Lidgeld KBVB, verzekeringen, drankje en versnapering na iedere wedstrijd (indien men zijn training aanheeft), huur terrein, trainers, ...

Voor het seizoen 2017-2018 voorzien we tevens:

1 Trainingsvest (géén broek)

1 Polo

1 paar voetbalkousen

Voor nieuwe speelsters:

voetbalzak

rode voetbalshort

Opgelet: Heel wat ziekenfondsen komen tussen in het lidgeld !!

Meer info kunt u op de volgende websites vinden:

- Christelijke mutualiteiten: www.cm.be
- Euromut: www.euromut.be onder terugbetalingen/belangrijkste terugbetalingen/vakantie
- Liberale mutualiteit: www.wlz.be onder sportprikkel
- Onafhankelijk ziekenfonds: www.onafhankelijkziekenfonds.be
- Partena: www.partena-Partners.be onder kampen en meerdaagse activiteiten of lidgeld sportclub
- Socialistische mutualiteit: www.fsmb.be
- Vlaams Neutraal Ziekenfonds: www.vnz.be

5. Medische ondersteuning

Wat moet je doen als je een blessure hebt :

- 1) Vraag een **ongevalsaangifte** bij de voorzitter of je trainer of download deze op de website (Algemeen – blessure)
- 2) Ga naar **spoed of huisarts** en laat dit formulier correct invullen.
- 3) Bezorg het volledig ingevulde formulier terug aan de voorzitter (vergeet niet het gele kleefbriefje van je mutualiteit).
- 4) De voorzitter stuurt het document door naar de KBVB.
- 5) Hou hiermee rekening : Kiné wordt NIET terugbetaald zonder voorschrift van de dokter met het aantal zittingen.
- 6) Na 1 week bezorgt de voorzitter u het **getuigschrift van genezing**.

Ben je klaar om terug te voetballen?

Je bezorgt de voorzitter :

- 1) het getuigschrift van genezing, behoorlijk ingevuld door de behandelde geneesheer
- 2) medische onkosten
- 3) het volledige detail van tegemoetkoming van het ziekenfonds
- 4) originele hospitalisatiefactu(u)r(en)
- 5) farmaceutische specialiteiten

Opmerking : Neem een copy van alles en bezorg de originele aan de voorzitter.

Van zodra de voorzitter bericht krijgt van de KBVB dat er een vergoeding is uitbetaald, krijg jij hiervan een bericht.

6. Afwezigheden en afgelastingen

Afwezigheden:

Het is wenselijk en beleefd om altijd vooraf te verwittigen als je niet kan komen aan uw train(st)er of afgevaardigde.

Afgelastingen:

Wanneer de winter er aan komt, treft de voetbalbond schikkingen om de uitgestelde wedstrijden mee te delen via het telefoonnummer 0900/00081 en ook via het internet

(<http://www.belgianfootball.be> , klik op “afgelastingen”).

We zullen ook trachten om zo veel mogelijk via facebook, twitter, website, mail, sms ... te verwittigen.

Trainingen die zouden afgelast worden, zullen door de train(st)er via sms verwittigd worden.

7. Afspraken

Van iedere speelster en medewerker of zelfs supporter wordt een correcte houding verwacht, zowel op wedstrijden als trainingen.

Concreet:

- Luisterbereidheid en beleefdheid t.o.v. alle mensen van de club.
- Respect voor tegenspelsters, scheidsrechters, publiek en ploegmaats.

- Eerbied voor materiaal en accommodatie.
Bijv: Geen schoenen afkloppen aan de witte muren
Materiaal terugleggen op de daartoe horende plaats.
- Roken is niet toegestaan in de kleedkamers, voetbalveld, kantine en de neutrale zone
- Vanaf U16:
Na training wordt de kleedkamer door de laatste proper achtergelaten.
Na wedstrijden worden de kleedkamers gekuist en de vuilbakken geledigd worden door vooraf 2 aangeduide speelsters.
- Elke speelster is 1 uur voor aanvang van de wedstrijd aanwezig.
- Verjaardagen
Speelsters die jarig zijn en dit graag vieren met de vriendinnen van de club mogen dit op voorhand laten weten aan de trainer om zo een geschikt moment te kiezen.

8. Evaluaties

Vanaf U13 wordt er 2x per jaar een evaluatie afgenomen.

De speelster en ouders worden hiervan op voorhand ingelicht wanneer deze precies plaatsvindt.

Bij de U9 en U11 is dit niet voorzien maar kan er op elk moment van het seizoen aan de trainer een gesprek aangevraagd worden.

9. Andere bemerkingen

De cafetaria mag niet gebruikt worden voor privéaangelegenheden (zie gemeentelijk reglement).

10. Tips voor de ouders

- Geef blij van belangstelling en probeer zoveel mogelijk mee te komen.
- Wees enthousiast, stimuleer uw dochter of medespeelsters.
- Laat coachen over aan de trainer.
- Blijf positief en sportief ook bij verlies.
- De scheidsrechter doet ook zijn best, bemoei U niet met zijn/haar beslissingen.
- Gun uw kind het kind zijn, want ze moeten nog zoveel leren...
- Winnen is fijn, maar verliezen hoort ook bij voetbal.

11. Uurrooster trainingen

Ploeg	Reeks		MA	DI	WO	DO
DAMES	DA2A	Van		20u00		20u00
	DA2B	Tot		21u30		21u30
		Kleedkamer		1		1
U16	16DA	Van	18u00		16u30	
		Tot	19u30		18u00	
		Kleedkamer	2		2	
U13	13DA1	Van	18u15		18u15	
		Tot	19u30		19u30	
		Kleedkamer	3		3	
U11	11DA1	Van		18u15		18u15
		Tot		19u30		19u30
		Kleedkamer		2		2
U9	9DA1	Van		18u15		18u15
		Tot		19u30		19u30
		Kleedkamer		2		2
KEEPERS	Onderbouw	Van		18u15		
		Tot		19u30		
KEEPER	Bovenbouw	Van			19u45	
		Tot			21u15	

12. Extra activiteiten

Om de kosten van de huur van de gebouw, het onderhoud, materiaal, trainers enzo meer te kunnen betalen, organiseren we ieder jaar een aantal activiteiten

- Wafelverkoop
- Eetfestijn

Hier verwachten we van elke speelster een minimum aan inzet. Het is voor hen dat we het lidgeld zo laag houden want anders is het niet houdbaar om een club financieel gezond te houden.

Jaarlijks zullen er ook een aantal activiteiten voor de speelsters opgezet worden. Vorig seizoen(en) gingen we bijv eens schaatsen, lasershooten, bowlingen ... Deze vallen buiten het budget van het lidgeld.

We proberen ook hier een daar een tornooi mee te spelen afh. van onze eigen speelkalender en de voltalligheid van de ploeg die dan aanwezig kan zijn.

Op het einde van het seizoen proberen we een feestmoment te organiseren om het seizoen mooi af te sluiten met alle ploegen.

12. Contactgegevens terrein

V.K. VELDKANTEVA'S

Verbrande Brugsesteenweg 164
1850 Grimbergen

Stamnummer 08191

Website: www.veldkantevas.be

E-mail: info@veldkantevas.be

ONZE SPONSORS VAN VORIG & HUIDIG SEIZOEN

Sporttassen

Vertalingen Jessica

jessica.udl@telenet.be

0475/95 23 01

All-Glass N.V.

Alle glaswerken - glazen deuren

info@all-glass.be

Wolvertemsestwg. 302 Tel. 02/269 04 28
1850 Grimbergen Fax 02/269 12 91

BTW : BE 0432 096 396

Trainingen Jeugd seizoen 2016- 2017

BANDAGISTERIE - ORTHOPEDIE

MEDICO.BE

VERGAELLEN

HOGESTEENWEG 8 - 1850 GRIMBERGEN

TEL. 02.306.45.50

SERVICE & TECHNOLOGY IN LOCAL AREA NETWORKS

UW PARTNER IN IT

www.stilan.be

Coachvesten seizoen 2014-2015 / Sweater seizoen 2015-2016

ERGO

info@puttemans-ergo.be

0494 48 24 91

Wil jij onze sponsor zijn komend seizoen?

Geef ons een seintje via info@veldkantevas.be

Wij zullen uw bedrijf in de kijker zetten:

Via onze website

Via onze facebookpagina "Dames-Jeugd Veldkanteva's"

Op ons eetfestijn (menukaart, projectie,...)

In onze kantine

Alvast bedankt voor uw steun!