

Study visit 2013 Study visit 2013

Contents

1. Historical background and Club heritage.

2. Youth Academy philosophy and methodology.

3. Various aspects of the current operation (staff
structure, coaching culture, recruitment and talent
identification, facilities, products of the Academy
etc.).

4. Current training and games programmes.

1. Historical background and
Club heritage

Bilbao
Bilbao is the 10th largest city in Spain with a population of 354,000. The
Greater Bilbao area and its municipalities has a population of nearly 900,000,
making it Spain´s 5th most populated conurbation behind Madrid, Barcelona,
Valencia and Sevilla. It is located on the Basque threshold; the range between
the Cantabrian Mountains and the Pyrenees, and is also approximately 12
miles from the Bay of Biscay. It is one of the most important ports on the
northern coast of Spain as it is the second most industrialised region of Spain,
behind Barcelona. Its strongest sectors are construction, commerce, and
tourism. Engineering and manufacturing (e.g. automotive / aerospace
components, machinery, steel, chemical) is also a top ranking sector, if we
consider the province and the Basque Country.

Basque culture
Bilbao is the largest city of The Basque Country and is capital of the Bizkaia
province. The Basque Country occupies a total surface area of 7,234 square
kilometres and is home to 2.193 million people. The Basques have lived as a
community for thousands of years, and despite a great deal of repression and
their culture being persecuted during General Francisco Franco’s dictatorship,
they have maintained possibly the oldest language on the European
continent. In short, it is a small ancient country with a strong identity and its
own culture and history. Basques are distinctive people with several
characteristics:

• Family and work are the highest ranking
values.

• Pride, respect, and identity are also highly
important.

• They are hard-working with a strong work
ethic.

• They are tough people with a strong
determination to preserve their national
character.

Athletic Bilbao:
A truly unique Club

“We see ourselves as unique in world football and this defines
our identity. We do not say that we are better or worse, merely
different. We only wish for the sons of our soil to represent our
Club, and in so wishing we stand out as a sporting entity, not a
business concept. We wish to mould our players into men, not

footballers, and each time that a player from the Academy
makes his debut we feel we have realised an objective which is in

harmony with the ideologies of our founders and forefathers.”
José María Arrate (former Club President)

Club heritage
• Established in 1898, Athletic Bilbao is one of the founding members of La Liga, and

has never been relegated from the Primera División since its inception in 1929.

• Furthermore, they are the fourth most successful Club in Spain having won eight
league titles and 23 Copa del Rey trophies.

• This despite a 115 year Basque-only recruitment policy meaning only players of
Basque heritage have been allowed to play for the Club.

• Athletic is also one of only four professional clubs in Spain’s Primera División (the
others being Real Madrid, Barcelona and Osasuna) that is not a sports corporation;
the Club is owned and operated by its fan-members (socios).

Athletic Club es un caso único en
el fútbol mundial

Whilst FC Barcelona claim to be ‘mes que un club’ (more than just a club), Athletic
Bilbao take it a step further. It is a Club that is more inextricably linked to its region,
generating a fervour that is unequalled throughout the whole of Spain.
The Club, for most Biscay and many Basque people is a potent symbol of Basque pride,
a symbol of identity and unity. For a country which is so politically fractioned, it is one
of the only institutions that has the power to unite all. Historically, it has also been a
political symbol; the preservation of ‘La Cantera’ (the Club’s strict and unique Basque
only policy), the language, and the region’s political aspirations certainly have
something to do with this.
People feel the institution has something close to everyone; many followers know the
players, managing staff, the President, members of the Board of Administration. They
went to school with them, they live in the same villages. They have watched the
players play since they were young, many of whom are the sons of friends…
By choosing to nurture their own talent rather than buy an import not only ensures
the survival and promotion of the Basque game, it is also a stand against
centralisation. It is a voice that yells “we are Basque!”.
And whilst the money, media and commercialisation of global football plays against
the Club’s values and fundamental beliefs, making it increasingly more challenging to
compete and restricting the Club’s progress, Fernando García Macua (former Club
President), announced that “we’d rather go down than change our habits, I know the
supporters feel the same.” Indeed a survey carried out by Spanish newspaper El
Mundo revealed that “76% of them said that they would rather see Athletic relegated
to the Second Division than allow the Club to give up the tradition of La Cantera.”

“Athletic is for me something more than a football team; a part of the emotional landscape
of my Bilbao, My Vizcaya… at root, we Vizcayans love Athletic because we intuit that it has

something which belongs to us, because we intuit that within it is a piece of ourselves.
Athletic has an identity as an umbilical cord linking men to the land, a geographical-

emotional capacity.”
Luis De Castresana

Athletic Club es un caso único en
el fútbol mundial

Estadio San Mamés
Bilbao’s stadium, San Mamés has the distinction of being Spain's first major, purpose
built stadium having opened in 1913 on the fields at the end of the Gran Via, next to
the Casa de Misericordia (House of Mercy) orphanage. The stadium took its name from
the Saint, Saint Mammes. Legend says that Mammes, an orphan and early Christian,
was thrown to the lions by the Romans, but the lions did not attack him, instead they
remained with him as a companion. As such, Mammes was venerated and Athletic
players nicknamed ‘Los Leones’ (The Lions). Due to its religious heritage, the stadium
was nicknamed 'La Catedral de Futbol’ (The Cathedral of Football). As a cauldron of
Basque pride it was one of the most iconic stadiums in the world. However, given the
transformation of the city over the past 20 years and the increased spectator and
commercial demands of the modern game, the Club announced in 2006 plans to build
a new stadium on the land between the Rio Nervión and the back of the west stand.
Work began in May 2010, and whilst it is predicted that games may be held in the new
stadium from September 2013, completion of the build along with full complementary
facilities isn’t expected to be ready until the start of the 2014/15 season.

Club crest
Alongside the Club’s constant pursuit
of modernity and relevance runs a
long-standing respect for history and
tradition. The Club crest, which has
evolved over the years, features the
bridge and Church of San Antón,
structures that are said to predate the
city itself. You can also see the Gernika
Arbola (tree of Guernica), the symbol
of the freedom of Basque people but
also an eternal reminder of their
suffering. A small town just outside of
Bilbao, Guernica was the site of an
intense bombing raid by the Nazis
that killed over 1,600 civilians in 1937
during the Spanish Civil War.

El escudo del Athlétic Club de Bilbao es
uno de los más históricos de la liga.

Los Leones

The Club enjoyed early dominance in the Primera División, winning the
title in 1930, 1931, 1934 and 1936 and also coming runners-up in 1932
and 1933. They also won four Copa del Rey titles during what was
regarded the Club’s “golden age”, yet the Spanish Civil War between
1936 and 1939 effectively put an end to their ascendancy. Los Leones,
guided by Javier Clemente, would later return and experience relative
success in the eighties, winning two league titles and the Copa del Rey.
The team featured stars such as Zubizarreta, Goikoetxea, De la Fuente,
De Andrés, Liceranzu, Patxi Salinas, Noriega, Argote and Sarabia.

Crisis
During the nineties, despite
Lezama’s promising crop of
players, the Club entered a
clear period of crisis in terms
of results. The 1995/96 season
was particularly worrisome as
the Club finished 15th in the
league, only four points above
the relegation places. This
posed a real threat to the
Club’s proud accolade of being
one of only three Clubs to have
never been relegated. This also
marked the first decade in
which the Club failed to win
either the league or cup. This
prompted deep reflection and
critical evaluation of the Club’s
methodology.

2. Current Academy philosophy
and methodology

Crisis response

“Faced with crisis, the man of character falls back on himself. He imposes his
own stamp of action, takes responsibility for it, makes it his own”.
Charles de Gaulle

“Never let a serious crisis go to waste…it's an opportunity to do things you
think you could not do before”.
Rahm Emanuel

“Man is not imprisoned by habit. Great changes in him can be wrought by
crisis - once that crisis can be recognised and understood”.
Norman Cousins

“Successful people recognise crisis as a time for change - from lesser to
greater, smaller to bigger”.
Edwin Louis Cole

“Close scrutiny will show that most 'crisis situations' are opportunities to
either advance, or stay where you are”.
Maxwell Maltz

Crisis response
• In 1995, not only were the Club suffering a crisis of results, but in December of that year, the European Union

court of appeals delivered a ground breaking decision. The ratification of the Bosman Ruling determined that
transfer fees for players whose contracts had expired were illegal, offering players more freedom to move
between clubs. Furthermore, it also outlawed all limitations on the number of EU-nationals playing on a certain
team. This, in a fiercely competitive market economy, had the potential to put the Club even further behind
due to its self-imposed limitations regarding foreign players. The notion of a player beginning and ending his
career at the same club; the type of loyalty on which Athletic Bilbao rely, suddenly became virtually
inconceivable. However, the Club took a pragmatic approach and looked inwardly at themselves and how they
functioned, which prompted questions that encouraged deeper reflection and insight.

• As a consequence of such self-assessment, the Club endeavored to initiate a common plan to build from the
youth upwards. A player-centred development programme was established within a dynamic and caring
learning environment which aimed to nurture intelligent, creative players and promote within them values
such as loyalty, a willingness to learn and be open-minded, as well as adopting a high work ethic. It also aimed
to promote a sense of identity among the players in the Club’s youth system, with the vision of one day playing
for the first team and proudly representing the Basque ideal. Establishing a strong self-identity was increasingly
important within such competitive pressures.

• At several junctures, the philosophy has been tweaked and refined,
most notably in 2005 when Txema Noriega, Félix Sarriugarte, Edorta
Murua and Kike Liñero reinforced the methodology, analysis,
planning and development of training. Together they established the
player development programme, recruitment and training
methodology currently in use at the Club within their constantly
evolving structure.

Player development
programme

17 years on from the Club’s ‘crisis’ and the new training
methodology of its academic programme that it prompted,

Athletic Bilbao outclassed Manchester United in a UEFA
Europa League last-16 tie. They won the two legged tie 5-3 on
aggregate and went on to reach the Final of the competition.
11 of the 18-man squad that soundly beat Manchester United

were products of the Club’s youth Academy; La Cantera.

The programme begins
to yield results

La Cantera

“Our reason for being is the
formation of the player with all
its complexity and dynamism,

framed in a learning culture that
is participatory, self-critical and
performance-orientated with a

winning attitude”.

La Cantera methodology
• Speaking recently at a Premier League Leadership Event, the mastermind of Athletic

Bilbao’s current methodology, Edorta Murua recounted an anecdote in which he
organised a trek up a local mountain.

• All players at the Club, junior and senior, embarked upon a mountain hike, but rather
than the players being arranged into their age groups, they embarked on the hike in
groups according to their positions.

• "So the forwards set off on the journey with other forwards, from Bilbao Athletic down
to the mini-Lezemas. The older defenders walked with the younger defenders. They
talked about their position. They also discussed what it means to them to belong to this
football Club.“

• This experience aimed to empower the players, challenge their thinking, step outside
the comfort zone of their usual peers and see themselves as individuals within a team,
with a responsibility to express themselves.

• The Club, under Murua’s influence, places the individual above the team when it comes
to developing players, but only so that the team can become stronger. "It´s not about
the team, or Saturday´s game, it´s about that player understanding what his role is and
where it changes if he steps out as a right-back into midfield for example. The game now
changes and the responsibility changes. Tactically, you can see how players in each area
would have a very good understanding from a very early age within Lezama.”

• Central to this process is empowering the player. Empowerment is a process of risk
taking and personal growth, and according to Murua the first challenge is in urging the
players to accept risk. "Competing is different to winning. To compete is not just against
an opponent, but against ourselves, to recognise our weaknesses and how to improve
ourselves. In football, there are many sources of information, but how do we turn
information into knowledge? The difference is not only training the player but educating
the player.”

• "The player is at the core of our process because he is the one who is going to be
making the decisions on the field of play - we cannot be shouting out his ideas for him
from the touchline. We need him to take control. We need autonomous, self-thinking
players who make deliberate and instinctive situation decisions. So the first people who
need to understand this are the coaches, who need to ask, ´what are our blockages?´
and prepare themselves to transmit the positives to the players.“

Objective

The player development process is framed in different stages.

Training is systematic and programmed for each developmental age.

This is broken down in to planned sequences which are executed and
directed towards the formation of the ‘complete footballer’.

The stages are:

1st Stage - Multilateralism - Basic Patterns
2nd Stage - Specificity - Individuality
3rd Stage - High Performance

“El éxito de Lezama se basa en
la evolución del jugador.”

Objective

The player is the
value

Training is the most
important

Training from the
knowledge of the
game

Improving the
individual within the

collective work

The player is a key element, a cornerstone in the formation process, and the game the fundamental means of learning
through which he assimilates concepts. Along with the optimisation of the player's sporting performance, the Club
strive to embed integral training aspects that develop his personal formation. It is all about obtaining, at the end of the
process, a psychological human profile of the Athletic player that is in compliance with the demands of current-day
football and that represents, on the other hand, the values and the idiosyncrasy of the Club.

3a. Staff

Staff structure

Coaches
• The Club consider the most important attributes for a coach to possess are the ability to learn and

the capacity to explore and adapt to change, whilst being creative and open minded towards
alternative possibilities. Above all, coaches must demonstrate that they are expert, or have the
potential to become an expert, in the learning process. There is a belief that it takes 10 years to
become an expert coach within the Club’s unique methodology and philosophy.

• As such, some of the coaches that are employed have some form of affinity to the Club; they are
former players, know the grassroots work of the Club, they have direct experience of the unique
identity, processes and philosophy of the Club. Edorta Murua for example was a product of the
Club’s Academy and made two first team appearances. After his playing career, he returned to the
Club as a coach and is now Head of Methodology having been a member of the coaching Academy
staff for 18 years. Other former players (among others) include José María Amorrortu, Aitor
Larrazabal , Iñigo Lizarralde, Eduardo Estíbariz, Kuko Ziganda and Imanol Etxeberria.

• Experiences that are gained outside of the Club and Lezama are also valued within their constantly
evolving structure. Such experiences assist in developing fresh ideas for improving the existing
processes. This not only applies to coaching, but also areas such as fitness, medical and psychology;
all of which collaborate in the holistic development of the players. José Manuel Sevillano for
example joined the Club having worked previously within Athlético Madrid’s Academy.

• All age groups have a minimum of two coaches working with them during training sessions. This not
only provides an enhanced and sustained level of support for the players, it also creates a learning
environment and mentoring system for the coaches. The training sessions are organised in ‘shifts’
whereby the lead coach in the first session is supported by an assistant coach, and in the second
session, the roles are reversed. This enables the coaches to observe how other coaches work and
discuss different aspects, not only the drills and the players, but the way in which the session is
run, the information that is conveyed, the forms of communication and intervention methods used
etc. This not only helps to improve the Club’s goals, but helps the coaches to support and evaluate
themselves and each other. This support network aims to recognise their weaknesses and identify
ways of overcoming them, giving the coaches the enthusiasm and motivation to improve and get to
the top of their field.

Guidelines

“The day is
what we should
differentiate.”

“Adapt new
dynamic

work
orientations,
content and

specific objectives
of what you want to

view.”

The Club aim to ensure that all players develop as much as they
possibly can each day. Coaches strive to ensure that no two days

are alike; not only does this excite players to learn, but also
requires the coaches to transform themselves and their practice,
avoiding any stagnation which may cause them to remain much

the same coaches they were when they began.

“Develop a learning
culture that is
expressed in a
game-related

approach, which
reflects the

characteristics that are
identified as

contributing to success
in football.”

Defined working
method

Execution of the
method

Based on the
performance

Evaluation of
the process

“Quality is a concept, a philosophy, a
course…”

ACT PLAN

DO REVIEW

The big five game principles

Progressive
and creative
in attacking

play,
exploiting

passing lines.

Always aim
to finish off

attacking
plays

through
purposeful

and
deliberate

possession.

Defending
begins as

soon as the
ball is lost.

A positive,
aggressive

but
controlled
attitude

when
defending –
press, don’t
always drop

and get
compact.

Make quick
and effective

transitions
that require
super-fast

and effective
thought and
movement.

3b. Recruitment and
talent identification

Recruitment

There are currently three Primera sides and two Second División outfits
from the Basque Country playing in La Liga. Competition for players is

therefore fierce.

Recruitment

Araba Gipuzkoa Nafarroa

Iparralde

Kike Mayayo
J.C. Segura
Félix Burgui

Javier Pozueta

Mikel Busto
Alvaro Pérez

Andrés Garai
Tomás Balbás

Edu Garcia

Estanis Argote
Mikel Busto

Goio Palacios
Alvaro Pérez

There are seven provinces of
the Basque Country.
• There is one scout for each

province for the U10’s.
• There is one scout for the U12

and U14 age groups, both of
whom cover all seven
provinces.

• For the U16’s there are two
scouts who cover all seven
provinces.

• For the U18’s there are three
scouts who cover all seven
provinces.

Identifying players
Reports

Players / Parents / Club relationships

Testing

Centralised information

Identify Multilateral Specificity
High

Performance

 Mini-Lezamas Iñigo Lizarralde Blas Ziarreta Blas Ziarreta

Benjamines Alevin-Cadete Juveniles Seniors

Jose Luis Castro
Eliseo Astorga

Justino Albarracin
Nico Estefano

Luis Ma Zugazaga
Txus Goljenuri

Jon Pujana
Javier Sa

Bilbao
Uribealdea
Ezkerraldea
Enkarterri
Nervion
Ibaizabal

Lea Artibai
Durangaldea

Identifying players

• The idea of Lezama extends beyond the facilities. Athletic Bilbao supervises the work of a number
of partnership clubs (circa 170) that comprise the rojiblanca structure. These clubs act as an
extension of Athletic Bilbao, receiving pedagogical, administrative and welfare support. They are
also afforded the Club’s expert experience and the tools of their current development programme
and training methodology. In exchange, the youngsters that prevail in these teams are invited to
develop through specific training in any of the development centres that the Club has throughout
the Basque Country. Similarly, if Athletic Bilbao release a player from the Academy, they may place
him at one of these partnership clubs within his own environment and continue to monitor his
progress. It is a very ambitious project as it is difficult to unite clubs, but if they fully participate, it
has the potential to be mutually beneficial to all parties involved.

• The Club has also established mini-centers which enable hundreds of U9 school children (the
youngest age group within Lezama is U10) to be monitored within their home villages, and also
benefit from Athletic Bilbao’s youth experts. This network is referred to as “mini-Lezamas“ which
are located in various areas within the province of Biscay.

• Within each mini-Lezama, there are approximately 20
players. The players train two days a week between
October and June and each mini-Lezama also play
competitive games against one another and participate
in tournaments. Around Easter, the continuous
observations and assessments of each player that have
been carried out over the past eight months are
accumulated, and players are selected to be part of
next season’s Alevins in Lezama.

THE
GAME

Identification and development
of talent

A
Medical and
physiological

aspects

C
Strategic

differences

B
Cognitive,

psychological,
neurological

and visual

Identifying players

Game understanding

Tactical awareness

Decision making

Physical aspects

Speed

Assess the level of physical
development

Project future development
potential

Technical solutions

Behaviour

Attitude on the
pitch

Personality

Understanding
the environment

What is required from
the players

They understand the
game and make

appropriate decisions

They are strong, fast and
resilient

They are able to provide
solutions to technical
problems within the

game

They are autonomous
and learn to value

performance objectives

They are responsible
and self-critical,

reflecting on their
improvement as a basis

of evaluation

3c. Lezama

Training environment
Lezama was opened in 1971, allowing the players of Athletic
to train in a more serene environment than the industrial
Bilbao, as it was then.

It is home to:

• Athletic Club First Team (Primera División)

• Bilbao Athletic (B / reserve team; Segunda División B)

• CD Basconia (feeder club; Tercera División)

• Juvenil A, Juvenil B (U16, U17 & U18)

• Cadete A, Cadete B (U14 & U15)

• Infantil A, Infantil B (U12 & U13)

• Alevin A, Alevin B (U10 & U11)

• Athletic Club EFT (Women’s)

• Women’s B Team

All teams, from the youngest to the seniors train in the same
environment. This not only creates a collective identity which
helps create bonds between individuals and teams, it also
symbolises where the players have come from, and where
they are striving to get to.

“un Club, una identidad”

Lezama training facilities
Full size 3G

1st Team Grass
Training Pitch

Reserve Team
Grandstand Grass

Pitch

Full size grass
training pitch

Full size 3G

Full size grass
training pitch New full size

3G and 7v7
pitch

New running
track

Indoor 3G, Gym,
Medical facilities,

Analysis,
Hydrotherapy,

Education

Staff offices

Lezama training facilities

3d. Products of the Academy

Products of the Academy

In over forty years,
Lezama, on

average, has
produced two

players per season
for the first team.

Of the current 1st
team squad, 17

players have come
through the Club’s

Youth Academy.

Recent Academy products
Spain senior internationals:

Age group internationals:

 Fernando Llorente Markel Susaeta Beñat Etxebarria Iker Muniaín

 Ager Aketxe Óscar Gil Unai López Alejandro Remiro

Recent Academy products

 Asier Villalibre

 Xiker Ozerinjauregi Mendikoetxea

 Iñigo Córdoba Kerejeta

 Unai Simón Mendibil

4. Training and
games programme

Sample weekly programme
Initation Peak
Performance

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

U10 19:00-20:30
Training

19:00-20:30
Training

 19:00-20:30
Training

Match (7v7)
Two teams

U11 - U12 19:00-20:30
Training

19:00-20:30
Training

19:00-20:30
Training

19:00-20:30
Training

 U11 Match
(11v11)
Two teams

U12 Match
(11v11)

U13 - U14 19:00-20:30
Training

19:00-20:30
Training

19:00-20:30
Training

19:00-20:30
Training

 Match (11v11)
Training*

Match (11v11)*

Specificity 1

U15 - U16 19:00-20:30
Training

19:00-20:30
Training

17:00-19:00
Training

19:00-20:30
Training

 Match (11v11)
Training*

Match (11v11)*

Specificity 2

U17 -
CD Basconia

(3rd Team)

17:00-19:00
Training

17:00-19:00
Training

1700-19:00
Training

17:00-19:00
Training

 Match (11v11)
Training*

Match (11v11)*

Bilbao Athletic (2nd Team) work as a professional team, therefore each week can vary dependant upon a number of factors.

Sample weekly programme
Initation Peak
Performance

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

U10 The Whole
(two drills)
Tecnification

The Part
(two drills)
Tecnification

 The Whole
(two drills)

Match (7v7)
Two teams

U11 - U12 The Whole
(two drills)
Tecnification

The Part
(two drills)
Tecnification

The Part
(two drills)
Tecnification

The Whole
(two drills)

 U11 Match
(11v11)
Two teams

U12 Match
(11v11)

U13 - U14 The Whole
(two drills)
Balanced-
Core

The Part
(two drills)
Strength

Tecnification
The Part
(two drills)
Endurance

Speed
The Whole
(two drills)

 Match (11v11)
Training*

Match (11v11)*

Specificity 1

U15 - U16 Warm up
The Whole
(two drills)
Balanced-
Core

Strength
The Part
(two drills)

Warm up
The Part
(two drills)
Endurance

Speed
The Whole
(two drills)

 Match (11v11)
Training*

Match (11v11)*

Specificity 2

U17 -
CD Basconia

(3rd Team)

Warm up
The Whole
(two drills)
Balanced-
Core

Warm up
The Part
(two drills)
Endurance

Strength
The Part
(two drills)

Speed
The Whole
(two drills)

 Match (11v11)
Training*

Match (11v11)*

Tecnification is related to agility, balance and coordination, with the ball and without the ball.

A typical session
• Training is organised and planned in blocks or cycles of workloads that last for a calendar

month. The plan however is flexible as its content can be modified to meet the players’ rate
of progress, their level of understanding and their learning needs.

• Sessions are not broken down into coaching topics such as defending, attacking and counter-
attacking etc., as such compartmentalising is not a true reflection of the game. Instead broad
topics such as ‘width’ or ‘depth’ are planned with players working in and out of possession,
attacking and defending within their roles and responsibilities around the topic.

• Before each session, the session plan is posted on the board inside the changing rooms so
that it is on display when the players arrive. They interpret the session and discuss amongst
themselves how the session will work, how it relates to their position, how it may relate to
situations within the game etc. Prior to the session, the coach then goes into the changing
room and asks the players questions to prompt a two-way discussion before giving them an
overview of the session. They then go out onto the pitches to implement the session.

• The session is largely player-led, giving the players autonomy for decision making with the
clear intention of empowering them to make choices, develop higher levels of motivation
and learn how to develop solutions designed to enhance their performance. The coach
facilitates and manages the session predominantly using interventions such as trial and error
and Q&A.

• On conclusion of the session, the players are tasked with evaluating their performance and
feeding back the following day, where they will also be given feedback from the coach.

Games format
Alevin B U10 7v7 3 x 17 minutes

Alevin A U11 7v7 3 x 20 minutes

Infantil U12 & U13 11v11 2 x 35 minutes

Cadete U14 & U15 11v11 2 x 40 minutes

Juvenil U16, U17 & U18 11v11 2 x 45 minutes

There are no Academy leagues, instead all Academy teams play in the regional regular
leagues, with weekly games every weekend.

Up to Cadete Category, leagues and competitions are controlled by Federación Vasca
de Fútbol: Euskadiko Futbol Federakundea (The Basque Federation of Football).

Juvenil leagues and competitions are controlled by Real Federación Española de Fútbol
(The Royal Spanish Football Federation).

During specific periods (e.g. preseason, Christmas, Easter), the Academy teams take
part in weekend tournaments (short games of 20 minutes), in which very often they
face overseas or other Primera División clubs’ Academies. These tournaments are
played all over the country.

The system
The current systems employed within the 11v11
format are 1-4-3-3 or 1-3-4-3. Within the 7v7 format
the teams play 1-3-3.

These systems are used because the Club deem them
to be very demanding; not only do they require
enormous physical stamina from all players, but they
also need to think and make an effort to develop a
problem-solving mentality on the field. Rather than
giving the players specific roles and responsibilities
during different phases of play, both in and out of
possession, the coaches only ask the players to
accommodate the new information, assimilate it and
have the ability to adapt themselves to changing
circumstances within the game. If one player acts, the
others have to act accordingly to create an
autonomous structure that enables progression and
finishing in attack, and also recovering the ball in
defensive transitions.

It is a belief within the Club that “the right way, the
correct way, and the only way, does not exist; there is
always more than one way in football”. It is therefore
of great importance for players to understand the
game and be divergent thinkers, generating creative
ideas by exploring many possible solutions in “real
situations”. This will not only aid their learning, but
assist them throughout their professional career, as
they will be required to fulfill different roles and
responsibilities by different coaches who may
demand different styles and systems of play.

1-4-3-3 1-3-4-3

Conclusion
At intervals throughout this study, some comparisons have been
made and can be drawn between Athletic Bilbao and Barcelona. It is
true that many aspects of the two clubs are similar: both represent a
large city in the heart of a region seeking independence (Catalonia in
the case of Barcelona), both are among Spain’s first football clubs,
both have never been relegated, and both have an avid crowd that is
happy to mix politics with sport, expressing support for separation
through the team. Yet they are also polar opposites, Barcelona being
one of the leading clubs in the world (both in terms of performance
and their commercial marketability) with absolutely no limitations on
player purchases. One thing however that is unequivocal about
these two clubs, is that, each with their own La Cantera policies, they
are among the leaders of youth development within Europe. This, a
position that was recently affirmed by research carried out by
FourFourTwo magazine (the results of which can be seen on the
right). In a time when youth development in English football is under
increased scrutiny, the long-standing and successful youth
development programme of Athletic Bilbao is an example of the
power of long-term beliefs, policies, perseverance and conviction in
youth development over the temptation of short-successes, from
which many valuable lessons could be learnt.

Top eight clubs to have
produced home-grown players

that are currently starring in
their first team squad

1. Athletic Bilbao 16

2. Barcelona 14

3. Real Sociedad 14

4. Montpellier 12

5. Sochaux-Montpelliard 12

6. Lyon 10

7. Bordeaux 9

8. Manchester United 9

Thanks must go to Athletic Club Bilbao, Edorta Murua,
Vicen Gomez, María Ruiz de Oña, José Manuel

Sevillano and Andoni Gutiérrez for their assistance
which enabled me to complete this study.

Thanks and mentions

