
Structural Overview of
German Professional
FootballChristian Müller

The Federation: German Football Association (DFB)

5 regional associations
are

ordinary members
of the DFB

21 state associations
are

ordinary members
of the DFB

The 36 professional clubs

forming the Bundesliga and 2.
Bundesliga

are members of the League Association

The Liga Fussballverband e.V.
(league association) is the

27th ordinary member of the
DFB

More than 26,000 Clubs incorporated
as

associations (“Vereine”)
are ordinary members

of the respective
regional and state associations

Structural Overview : Football in Germany
02.05.2010 2

02.05.2010 3

All 36 Clubs are members of
„Die Liga – Fußballverband

e.V.“

has been delegated the
operational business

of the League to

DFL-Subsidiaries

Structural Overview : Bundesliga

Founded 2002 Founded 2006 Founded 2008

Organisational Structure
02.05.2010 4

75%100%

100%

Benefactor

51%

Business Fields: Travel, Events und
Logistics

Joint venture with HRG

Foundation: 2002

Business Fields: International Sales &
Distribution

Audio-Visual (Media) Rights
Licensing & Sponsoring
Marketing of own platforms

Foundation: Oct 2008

Assignment: Corporate Social
Responsibility

Endowment Fund: € 1 million

Foundation: Jan 2008

Business Fields: Production TV-Base
Signal „Media Library“

Foundation: 2006DFL Deutsche
Fußball Liga GmbH

02.05.2010 5

Structural Overview : Bodies around DFL

General Assembly of the League Association

Company
Level

Association
Level

DFB - Deutscher
Fußballbund
e.V.

Executive Board

DFB-Bundestag

Basic Treaty

Professional
Football

Agency
Agreement

Service
Agreement

DFL Deutsche
Fußball Liga
GmbH

Executive Board

Supervisory Board

General Assembly

Executive Board

Supervisory Board

General Assembly

Structural Overview
02.05.2010 6

Die Liga
Fußballverband e.V.

Executive Board

General Assembly

4,80 4,80 4,80

4,75 4,75
6,00

2011/2012

16,40 €

5,60

2010/11

15,06 €

5,51

2009/10

14,97 €

5,42

Net transfer of money from the League to DFB
according to the Basic Treaty

02.05.2010 7

Net Lease Payment
3% Media rights
and gate receipts
./. National Team

Charges for referees,
doping tests and
sport jurisdiction

Further Payments
to Regional Assoc.
2/1% gate receipts
and 1 mio lump sum

• Voluntary continuation of compensation for training for players becoming professionals (about 1 mio €)
• Fifty per cent participation of the League to the economic surplus from FIFA and UEFA final tournaments

8

Still growing popularity of the Bundesliga
and Bundesliga 2 in figures

02.05.2010

2008/2009

€ 2,03
42,200 average

Matchday attendance
15.100 in BL 2

Licensing Procedure

A Success Story for the Past 40 Years

• No Bundesliga Club ever went bankrupt during a running
competition or was unable to complete the season

• Gives business partners additional appeal and security

• Fully supported and accepted by the clubs

• Guarantor for fascinating competition in connection wit h the
distribution of revenues generated through central marke ting of
rights

• Impetus for continuous professionalization in clubs an d
corporations

• Role model for UEFA’s licensing procedure

02.05.2010 9

Preamble of Licensing Regulation

• To ensure, plan and execute league operations for the respective
upcoming season as well as for the longer term

• To help guarantee stability as well as effectiveness and
competitiveness for national and international compet itions

• To increase the integrity of competitions

• To expand reliability and credibility

• To support the clubs’ managerial and financial structu res

• To improve the league’s and licensee’s image und mark etability

Objectives of Licensing Procedure
02.05.2010 10

to safeguard
frictionless

match operations

First Instance Body
02.05.2010 11

The Management (Executive Board) of DFL Deutsche
Fußball Liga

�comes to a first decision in the licensing procedur e based
on documents provided by the respective staff membe rs

�may alter the first decision after an appeal of the applicant;
if not applicant may submit an appeal to the Appeal Body

Sports-related, personnel,
administrative, infrastructural

and safety criteria

Licensing Manager
(Director Match Operations)

Expert: Expert:

Match-organisational
requirements

Financial Criteria

Media-related Criteria

Licensing Manager
(Director licensing)

Expert: Expert:

Legal Criteria

Licensing Manager
(Legal Counsel)

Expert: Expert:

Appeal Body
02.05.2010 12

The Licensing Committee

•renders the final judgement in appeal proceedings

•makes a final and binding decision on the fulfillme nt of
license conditions based on recommendation of Licen sing
Manager

Members are:
Harald Strutz (Mainz 05 e.V.) – Chairman
Heribert Bruchhagen (Eintracht Frankfurt Fußball AG)
Michael Meier (1. FC Köln GmbH & Co. KGaA)
Andreas Rettig (FC Augsburg GmbH & Co. KGaA)
Karl-Heinz Rummenigge (FC Bayern München AG)

Alternative member in case of conflict of interest of one or more committee member(s)
Marc Schmidt (Auditor of Leagues Financial Statements)

Club

DFL
(First Instance Body)

Licensing Committee
(Appeal Body)

League
Association

Court of Arbitration of BL / BL 2
(Alternative to system of ordinary

courts)

Licensing
AgreementApplicatio

n

Positive

Positive

Negativ
e

Refusal of
License

Negative

Licensing
Committee

(Appeal Body)

Flow Chart of Licensing decisionsFlow Chart of Licensing decisions

Positive

Negativ
e

02.05.2010 13

02.05.2010 14

Licensing procedure time line

March

2 March, 3.30 p.m.
Cut-off date for applicants

from Third Division

16 March, 3.30 p.m.
Cut-off date for
applicants from
Bundesliga and
Bundesliga 2

Planned schedule for 2010/2011

May JuneApril July

17. April

DFL sends first
decision to
applicants

DFL assesment phase

7 May
DFl submits remedy
against first appeal

3 June, 3.30 p.m.
Cut-off date for

fulfilment of
conditions

8 June:
Decision by

licensing
committee on
fulfilment of
conditions

(final)

19 Mai
(optional):

Decision by
licensing

committee on
second appeal

(final)

First appeal
within one

week

Second appeal
within 5 days

• Personal authorization of licensing applicant to use Bundesliga
and Bundesliga 2 facilities. The license is non-transferable .

• The license is granted by an contract with the League
Association. Applicant must have been member of the
respective DFB state association for at least 3 years.

• The agreement includes rights and obligations of the licensee as
well as the recognition of the regulations of the Le ague
Association, the DFL Deutsche Fußball Liga GmbH and the DFB.

• The license is granted for one season – Bundesliga or
Bundesliga 2

• The granting of the license may be subject to the prior fulfillment
of conditions (“Bedingungen”).

• The license may be granted with additional requirements
(“Auflagen”).

Some key-words of Licensing
02.05.2010 15

Refusal or Withdrawal of License

Reasons for Refusal or Withdrawal of License
• the license applicant failed to submit complete and/or correct documents

in order to whitewash the financial situation

• Most common reason for refusal and/or withdrawal of license is the non-
compliance with following requirements:

• Failed to meet the deadline to submit license documentation

• Breach of criteria/requirements (decision Licensing Committee)

• consequent and firm attitude in order to safeguard the system
as well as affected third parties which are other applicants

• In order to ensure the integrity of the game
the licensing procedure comprises of more than a pr oof of liquidity
in particular the obligation to submit the most important contracts
i.e. to rule out multiple influence

02.05.2010 16

02.05.2010 17

Decisions

Possible decisions regarding financial criteria (ec onomic
viability)

• Option A: The financial criteria have been fulfilled - no conditions or obligations

• Option B: The financial criteria have been fulfilled - no conditions but certain
obligations apply

• Liquidity as at 30 June 2010 is expected to be positive but

• Share capital as at 31 December 2008 is negative

• Option C: The financial criteria have been fulfilled - but conditions and certain
obligations apply

• Liquidity as at 30 June 2010 is currently expected to be negative (a condition is
imposed)

• Obligations will definitely be imposed

• Option D: The financial criteria have not been fulfilled - no licence

• The conditions have not been met - there are no signs that liquidity will be positive
as at 30 June 2010

02.05.2010 18

Liquidity

Liquidity as the critical benchmark

•The applicant's liquidity situation must guarantee:

• That payment obligations can be fulfilled at all ti mes

• That regular match operations are guaranteed at all time s

• That financial distress can be countered

• This is operationalised with a liquidity calculation for the period
31 December y-1 to 30 June y+1

02.05.2010 19

Obligations

Obligations…
…Must be met during the season
• Obligations for the 2009/2010 season:

• Confirmation that financial criteria have been met duri ng the
season ('re-audit').Submission of documents at end of October.

• Confirmation that financial undertakings in respect o f salaries
and wages, social insurance, income tax on wages and salaries,
and transfer fees have been met. Submission four time s per
season.

• Capital obligation: negative share capital in the ba lance sheet as
at 31 December 2008 may not deteriorate any further in the
period to 31 December 2009. This will be checked in th e course
of the next licensing procedure.

02.05.2010 20

Second round of licencing
Confirmation of financial soundness

Confirmation that financial soundness is still in place
Closing date: 31 October 2010
•Annual or interim financial statements as at 30 June 2010

• Balance sheet with receivables and payables aging reports

• Profit and loss statement for the 2009/2010 season

• Updated projected profit and loss statement for the 2010/2011 season showing
semi-annual targets

• Cash inflows and outflows from player departures
• Payroll costs for match operations

• Confirmation that financial criteria have been met during the season ('re-audit');
submission of documents at end of October

•OBLIGATION: Proof that any liquidity gaps will be clos ed by 30 June
2011
•OBLIGATION: Approval of players signed in transfer period II

21

Core features of the German licensing system Core features of the German licensing system

• The licence is regarded as the seal for good
governance

• Quality assurance for clubs

• Benchmarking as a side effect

Goal:
Sufficient liquidity

Goal:
Positive equity
capital

Goal:
Ensuring the
integrity of
competition

Action:
Fin. Forecast checked

Action:
Capital requirements

Action:
Submission of
essential contracts

02.05.2010

22

Implications for the Business modelImplications for the Business model
02.05.2010

Prudence

02.05.2010 23

Profitable Clubs

The majority of clubs operate in the black:
Number of clubs

Post-tax profit for the year

Bundesliga Bundesliga 2
Total

2007/08 season 15 9
24

2006/07 season 18 12
30

02.05.2010 24

Reasonable Salaries

Payroll costs to Total Revenue

Ligue 1 *

64%
62%

Primera
División *

40%

* Source: Deloitte & Touche 2008 – 2006/2007 season

63%

Premier
League *

62%

Serie A *Bundesliga

02.05.2010 25

Highest number of Goals scored, Europe-wide

Goals per match (average)

Bundeslig
a

Ligue 1 Primera
División

Premier
League

Serie
A

02.05.2010 26

A balanced competition for years now

Was decided on match day

02.05.2010 27

State-of-the-art arenas for a fantastic football feeling !

• 11 of 34 stadiums meet UEFA's highest quality standard

• Seven other stadiums are in the second-highest UEFA
category

• Average Bundesliga stadium capacities stand at 46,747
seats

• Average stadium capacity is the highest in Europe

• High comfort, high security standard, excellent
infrastructure

State-of-the-art arenas

02.05.2010 28

Ownership Issue
„50+1“-Clause

• According to Statutes of DFB and Ligaverband, a foo tball company
(“Kapitalgesellschaft”) can obtain a license for Bu ndesliga/ Bundesliga 2
and hereby obtains the membership in the Ligaverban d only if a football
club (“Verein”) holds the majority of voting shares (50% + 1) of the football
company.
The football company becomes licensee and also automatic ally „registered
member“ of the Ligaverband.

• Name of football club must be contained in respecti ve name of football
company. A company name as an addendum is not permi tted (e.g. “Red
Bull Leizpig” not possible; instead: „RB (=Rasenball sport) Leipzig“ in 5th
Division).

• Principle: the connection between professional foot ball (e.g. FC Bayern
München AG = football company) and grass roots footb all (FC Bayern
München e.V. = football club/Verein) shall be mainta ined (DFB explanatory
information from 31.03.1999)

• Procedure: “50+1”-provisions of the statutes and li censing regulations may
only be amended with a two-thirds majority of Ligav erband’s and DFB’s
general assemblies.

02.05.2010 29

Ownership Issue
„50+1“-Clause

• A football club (“Verein”) must hold the majority o f voting rights of the
football company (“Kapitalgesellschaft”), thus 50% + 1 voting rights (in the
case of a GmbH & Co. KGaA, e.g. Borussia Dortmund, t he football club
must hold 100% of the GmbH shares).
The football club’s determining influence on the co urse of business,
especially the sportive competition, must be secure d.

• The issuing of non-voting shares remains unaffected; major contribution of
capital is therewith permitted.

• Interlocking participations (a licensed football co mpany or its parent
football club holds shares of an other football com pany or football club)
are prohibited.

02.05.2010 30

Ownership Issue
„50+1“-Clause

Provisions of Ligaverband Licensing Regulation:

• Incompatibility (§ 4 Nr. 4 LO): Representatives of a company with
economically significant contractual relations to m ore than one
licensee are not permitted to become member of any of a licensee’s
bodies. The Ligaverband (through DFL) is able to grant exceptions
for the membership in a controlling body.

• Delegation rights in a football company’s controlling body may only
be granted to the parent football club (§ 4 Nr. 10 LO) .

• The parent football club should have the majority of votes in the
football company’s controlling body (§ 4 Nr. 10 LO).

02.05.2010 31

Legal Criteria, Part II: „50+1“-Clause

• Reasonableness and legitimacy of the 50% + 1-Clause were
questioned by some club representatives, e.g. Mr Mart in Kind,
CEO of Hannover 96

02.05.2010 32

Ownership Issue
„50+1“-Clause

Issues to discuss:
• Competition’s integrity and stability as well as cr edibility and marketability

are compromised if clubs become subject to investor s.

• Club’s identity and its roots in society suffer whe n investors “start calling
the shots”. Club’s standing on political level beco mes difficult when it
becomes a solely economic subject/object (though with the obligation to
fund grass roots football). It may become more diff icult to refer to the
“specificity of sport” when discussing exceptions fr om e.g. European Anti-
Trust provisions.

• Balance in competition will suffer from excessive i nflow of capital by
investors.

• Investment spiral / “rat race” will crop up and in r eturn lead to higher costs
and expenditures for all clubs.

• Divide between “rich” and “poor”clubs that are in the position to attract
financially strong investors will increase.

02.05.2010 33

Thank you for your attention

02.05.2010 34

Documents to be submitted I

Documents to be submitted by applicant - I

• Audited balance sheet as at 31 December 2009

• Profit and loss statements for the full 2008/2009 season and for the
first half of the current season from July to December 2009

• Management Report

• Projected profit and loss statements for the second half of the
current season from January to June 2010 and for the forthcoming
2010/2011 season

• Auditor's report with a corresponding opinion on the plausibility of
these documents

02.05.2010 35

Documents to be submitted II

Documents to be submitted by applicant - II
The licence applicant must also submit several legal ly binding written
declarations and confirmations. In particular:

•Submission of significant contracts related to mark eting and match
operations

•Control over its advertising rights (BL €500,000; B L 2 €100,000)

•Participation in the guarantee fund

•Authorisation for DFL to request information from f iscal authorities

•Authorisation for banks to provide DFL with informa tion

•Authorisation for auditor to provide DFL with infor mation

•Disclosure of shareholdings in other companies

•Prohibition of self-contracting for the executive b odies in respect of the
applicant

02.05.2010 36

Documents to be submitted III

Documents to be submitted by applicant - III
The licence applicant must also submit several legal ly binding
written declarations and confirmations. In particular:

•That no letters of comfort have been issued to a th ird party

•That all business transactions are correctly booked within one month

•Information on events with economic significance af ter 31 December

•Payment by 16 March 2009 of all liabilities to empl oyees overdue on
31 December 2008

•Payment by 16 March 2009 of all transfer fees overd ue on
31 December 2008

02.05.2010 37

Content of audit report…

Content of audit report as set out in Annex VII to the
licensing rules

Conclusion reached as a result of the extended audit manda te

• Conclusion regarding the projected profit and loss statemen t which
should be drawn up on the basis of expected income and
expenditure

•Income from match operations

•Advertising income

• Conclusion regarding liabilities overdue as at 31 Decemb ery y-1

•Salaries and wages

•Income tax on wages and salaries

• TV income

• Payroll costs

• Social security payments

• Transfers

02.05.2010 38

Content of audit report…

Audit report enclosures - I
•Annual accounts

• Balance sheet

• Profit and loss statement

• Notes

• Fixed assets movement schedule

• Receivables aging report

• Payables aging report

• Overview of contigent liabilities and other financial li abilities,
subordination agreements, write off of receivables aga inst future profits
(Besserungsschein)

• Statement of cash flows

• Cash inflow and outflow related to transfers

02.05.2010 39

Content of audit report…

Audit report enclosures - III

•Projected profit and loss statement

• Planned investing activities

• Planned financing activities

02.05.2010 40

Economic viability

Assessment of economic viability, Annex IX to the l icensing
rules

1. Liquidity situation

• Assets

• Receivables

• Cash and bank balances

• Liabilities/provisions

• Current account overdraft facilities

• Loan commitments

• Projected profit and loss statement

2. Net assets

3. Final verdict regarding economic viability

• Planned income from match operations

• Planned advertising income

• Planned income related to transfers

• Planned payroll costs for match
operations

• Cash inflows and outflows from
investing and financing activities

02.05.2010 41

Conditions

Conditions…

• Imposed if applicant's liquidity is expected to be negative as at 30 June
2010.

• These conditions must be met in full and before the cut-off date - this
year

3 June, 3.30 p.m.

• The Licensing committee decides whether conditions have been
fulfilled .

• Conditions must be fulfilled as proof that financial criteria have been
met

(economic viability)

• If they are not fulfilled , the financial criteria are considered not to have
been met and no licence is granted.

02.05.2010 42

Sanctions

Penalties which the DFL may impose for significant
breaches of licence contract - I

•Warning

•Temporary ban of licensee of up to two months

•Stadium ban

•Fines of up to 25% of media income

•Deduction of points

•Withdrawal of licence

02.05.2010 43

Sanctions

Penalties which the DFL may impose for significant
breaches of licence contract - I
•Institution of bankruptcy proceedings or refusal of a petition for bankruptcy due to lack
of sufficient assets - immediate deduction of nine p oints
•Violation of capital obligation

• Fine of 5% of amount by which share capital has reduced

• Fine of 10% of amount by which share capital has reduced
• Disallowance of a point

• Disallowance of three points

•Confirmation that financial criteria have been met
• Late submission of documents - penalty ranges from €10,000 fine to immediate

deduction of two points

• Failure to comply with obligations - immediate deduction of two points
•Late submission of documents related to obligations and deadlines required under the
Statutes - €5,000 fine

