

AZ Alkmaar

Heimsókn til AZ Alkmaar

16. – 21. febrúar 2010

Staðreyndir um AZ

- Stofnað 1967 úr mörgum litlum héraðsliðum í nágrenni Alkmaar.
- Í Alkmaar búa um 100 þús manns.
- Í kringum 400-500 þúsund í héraðinu.
- Félagið er fjölskylduklúbbur og leggur mikið upp úr því.
- Fyrir 5-6 árum var félagið keypt af DSB Bank.
- Eftir það breyttist félagið gríðarlega.
- Glænýr völlum og æfingaraðstaða sem og ný yngriflokka akademía.

Staðreyndir um AZ-frh.

- Hafa 3 sinnum orðið bikarmeistarar í Hollandi.
- Unnið Hollensku deildina 2 sinnum.
- Þrír Íslendingar hjá félaginu núna.
- Tóku þátt í Meistaradeildinni á þessu tímabili.
- Yngri flokkar félagsins sigurstranglegir á síðustu árum.

Völlurinn

Völlurinn

Völlurinn

Völlurinn

Völlurinn

Yngri flokka aðstaðan

Yngri flokka aðstaðan

Yngri flokka aðstaðan

Yngri flokka aðstaðan

Yngri flokka aðstaðan

“Láttu drauminn rætast”

AZ Jeugdopleiding

Hartelijk welkom!

op sportcomplex 't lood

“maak je dromen waar”

“Láttu drauminn rætast”

AZ Jeugdopleiding

De AZ Jeugdopleiding:

"Maak je dromen los"

“Láttu drauminn rætast”

“Láttu drauminn rætast”

AZ Jeugdopleiding

De AZ Speler...

**...durft uit te blinken en is altijd
 bezig om zichzelf te verbeteren.**

“Láttu drauminn rætast”

AZ Jeugdopleiding

De AZ Speler...

...heeft de inzet, motivatie en durf om
de voetballer uit zijn dromen te worden.

“Láttu drauminn rætast”

“Láttu drauminn rætast”

“Láttu drauminn rætast”

Leikmaður mánaðarins

Leikmaður mánaðarins

Unglingastarf AZ

- Lagður gríðarlegur metnaður og fjármunir í starfið.
- Allir þjálfarar í 100% vinnu.
- 2-3 þjálfarar á hvern aldurshóp
- Aldurshópar skipt niður A-D 1,2 og 3.
- Keyrðir á æfingar og sóttir af AZ.
- Matur frá AZ sem og fatnaður og annar útbúnaður.

Unglingastarf AZ

- Æfingar 5-6 sinnum í viku + leikur um helgar.
- Fjölbreyttar æfingar og mismunandi æfingar eftir aldurshópum.
- Skátar fyrir unglíngastarfið sem fá leikmenn víðsvegar frá Hollandi sem og erlendis fyrir eldri liðin.

Takk fyrir!