

Agenda

1. Welcome and Introduction

2. Best Practice in Recruitment, Training, Education and Protection of Young players

• EPFL General Recommendations

• Youth Development System in Germany

• Youth Development Criteria – UEFA Club Licensing System

• Protection of Minors in the International Transfer Market

Lunch

3. Youth Academies and Training Infrastructure

• Certification of Academies

4. Visit to 1.FC Köln Academy Center

5. Conclusion

15.12.2009

EPFL Workshop on Youth Development

2

Holger Hieronymus
Chairman of the EPFL Committee on Players’
Transfers and Players’ Agents and
Vice-CEO of the DFL

Michael Meier
CEO of 1. FC Köln and Member of the
Managing Board of the League Association

Agenda

1. Welcome and Introduction

2. Best Practice in Recruitment, Training, Education and Protection of Young players

• EPFL General Recommendations

• Youth Development System in Germany

• Youth Development Criteria – UEFA Club Licensing System

• Protection of Minors in the International Transfer Market

Lunch

3. Youth Academies and Training Infrastructure

• Certification of Academies

4. Visit to 1.FC Köln Academy Center

5. Conclusion

15.12.2009

EPFL Workshop on Youth Development

5

Holger Hieronymus
Chairman of the EPFL Committee on
Players’ Transfers and Players’ Agents
and Vice-CEO of the DFL

15.12.2009

EPFL Workshop on Youth Development

7

Timetable

1. Youth Academies in Germany

• Development over the years

• Licensing rules (LR)

• Annex V of LR

• Order of events

2. Facts and Figures

3. Certification of Youth Academies

15.12.2009

EPFL Workshop on Youth Development

8

Youth Academies
in Germany

15.12.2009

EPFL Workshop on Youth Development

9

Video
„Intro Youth Academies“

Film_Intro_Youth Academies.wmv

Introduction of
Youth Academies
in the Bundesliga

15.12.2009

EPFL Workshop on Youth Development

10

Development over the years

7 May 2001 from 1 July 2001
(2001/02 season)

3 May 2002 from 1 July 2002
(2002/03 season)

from 1 July 2003
(2002/03 season)

Organisational session of
the Youth Academy
Commission in Leverkusen

Guidelines for setting
up and operating
youth academies
come into effect

Youth academies
as licensing
requirement

Agreement against
poaching players "Code
of Honour"

15.12.2009

EPFL Workshop on Youth Development

11

Development over the years

from 1 July 2005
(2005/06 season)

30 June 2006 from Oct. 2006 Sep. 2007 May 2008

Second agreement
against poaching
players

Termination of
second agreement

Certification
planning of
academies Start of

certification

End of
certification of
academies

15.12.2009

EPFL Workshop on Youth Development

12

Licensing Rules

3 Licensing Rules

• The club applying for a licence has qualified
in sporting terms,if it is able to show the sporting

performance required as set out in the Regulations.

• For the purposes of promoting grass-roots and youth football

the clubs are required to set up and operate a youth academy

There are two categories of academies:

• the academies in the Bundesliga must comply with Category I requirements

• the academies in the Bundesliga 2 must comply with Category II requirements

Annex V of LR

Adjusting and orientation of the
national regulations to the
requirements of the UEFA Club
Licensing Regulations
(Clause 17-21)

15.12.2009

EPFL Workshop on Youth Development

13

Annex V of LR

Annex V: Guidelines for setting up and operating
youth academies of the licensed league
members

1. Objective:
Improvement and optimisation of young

players' training and development at professional

and upper amateur level

15.12.2009

EPFL Workshop on Youth Development

14

Annex V of LR

2. General infrastructure requirements for all academies

a) Structure of youth academies

Basic skills

• Varied and versatile
basic training

• Learning to exercise

• Playing football

Enhanced skills

• Football-specific
training

• Specialisation

• Improve football
game

High-Performance

• Performance-
oriented training

• Specialisation

• Improve football
game

Juniors

U9/U11 juniors

Juniors

U13/U15 juniors

Juniors/Seniors

U17/U19 juniors
Amateur teams

1 2 3

Age

P
e
r
f
o
r
m
a
n
c
e

s
t
a
n
d
a
r
d

15.12.2009

EPFL Workshop on Youth Development

15

Annex V of LR

2. General infrastructure requirements for all academies

b) Number of young teams at the academies

• Evidence of a minimum of 7 and a maximum of 9 teams
at the enhanced skills and high-performance skills stage

• Player numbers are limited as follows:

Basic level (U9/U11 juniors): no limit

Enhanced level (U13/U15 juniors): up to 20 players (incl. goalie)

High-performance level (U17/U19 juniors): up to 22 players (incl. goalie)

High-performance level (seniors): up to 22 players (incl. goalie)

• At all times a minimum of 12 German players must be entitled to play at
the high-performance level (U17/U19 juniors)

15.12.2009

EPFL Workshop on Youth Development

16

Annex V of LR

3. Structural Requirements

Annex V of LR

4. Contracts binding players to clubs

„Development contracts“ can be signed with
U17/U19 players

• From age 16

• Minimum wage €150 per month

• For a maximum of 3 years + 2 years option
(mutual)

• Comparable with normal apprenticeships
for other jobs

15.12.2009

EPFL Workshop on Youth Development

17

15.12.2009

EPFL Workshop on Youth Development

18

Order of events

Submission of youth player contracts optional

15.12.2009

EPFL Workshop on Youth Development

19

Facts and Figures

15.12.2009

EPFL Workshop on Youth Development

20

Facts and Figures

• Licensed youth centres and academies ensure that

young players receive professional training

• Professional clubs maintained 270 teams (U12-U23)

with over 5,000 players in the youth sector

• 91 players trained by the clubs managed to

get into professional football and on to the pitch

(Season 2008/2009)

15.12.2009

EPFL Workshop on Youth Development

21

Facts and Figures

Almost €70 million spent on youth development!
Licensed clubs in €'000

57,791

60,865 61,629

69,232

2004/2005 2005/2006 2006/2007 2007/2008

+ 12.3%

15.12.2009

EPFL Workshop on Youth Development

22

Facts and Figures

Almost 20% of licensed players are club-trained "local players"!
As at: 4 December 2009

1031

553
478

204
119 85

0

200

400

600

800

1000

1200

Total Bundesliga Bundesliga 2

Licensed players - Total

"Local Player" Club trained

19.8 %
21,5 % 17.8 %

15.12.2009

EPFL Workshop on Youth Development

23

Video
„Report on Youth Academies

using Gladbach as an
example“

C:/Dokumente und Einstellungen/Hedtstueck/Desktop/Workshop LZ Köln/G05_IR_Nachwuchfoerderung_BMG_E.wmv

15.12.2009

EPFL Workshop on Youth Development

24

Certification of Youth
Academies

Cooperation:

Goals: Certification for best-possible promotion of young players at the
youth academies

• Quality analysis based on standardized parameters (software package)

• Optimization of a professional and effective promotion of young players

• Support for youth academy managers

• Certification as basis for distribution of funds (UEFA CL fund)

15.12.2009

EPFL Workshop on Youth Development

25

Certification of Youth Academies

Certification results

15.12.2009

EPFL Workshop on Youth Development

26

Pro-rata distribution of UEFA solidarity payments

no star
32%

1 Star
14%2 Stars

20%

3 Stars
34%

Holger Hieronymus
Chairman of the EPFL Committee on
Players’ Transfers and Players’ Agents
and Vice-CEO of the DFL

Christoph Henkel
Managing Director
Youth Academy 1. FC Köln

1. FC Köln Academy

1. FC Köln Academy

FC. Agenda

Agenda

Administration / Strategy

Organisation

Development

Support

Internal Marketing

External Marketing

FC. RheinEnergieSportpark

FC. Facts

Facts

12 Teams (U23 – U8)

7 Women‘s and Girl‘s teams

206 Men / 127 Women

8 Professional coaches

4 Office workers for organisation

37 Part-time coaches

11 Team-managers

8 People in the medical area

26 Charity workers

12 After-school teachers

16 Drivers

8 FSJ (social year)

FC. Facts

Facts

6 Cooperating schools

About 35 players

Twice a week individual training in the morning

Lunch

Long-distance learning

FußballausbildungFC. Administration / Strategy

Best developed

training possibilities

Development of

personality and

team spirit

Development of

independence and

personal responsibility

Identification and

connectivity

Holistic

encouragement

Individual

development

Players

that

make the differnece!

Sportl. Leiter

Frauenfußball

Fuss

Koordinator

Eliteschule für

den Fußball

Kühn

Leiter Haus-

aufgabenbetr.

Baran

Pädagogische

Beratung

Konzeptentwickl.

Weisbarth

Karriere-

Management

Scherz

Presse / Öffent-

lichkeitsarbeit

Schrage

Leiter

Spielbetrieb /

Geschäftsstelle

Kubern

Sportl. Leiter

Basis und

Aufbaubereich

Pabst

Leiter

Scouting

Leistungszentr.

Krutwig

Leiter

Physiotherapie

Fiedler

Trainer

U23 – U16

Schäfer, Schadt

Lottner, Weiser

Leiter

Leistungszentr.

Geißbockakad.

Henkel

Sportl. Leiter

Leistungs-

bereich

Engels

Geschäftsführer

Sport

Meier

Geschäftsführer

Administration

Horstmann

Gesellschafter-

versammlung

Lehrer

Fahrer

Betreuer

FSL

Spielorg.

Trainer

U15 – U8

Kaufmännischer

Leiter

Leki

FC. Organization

Win the ball Lose the ball

Opponent in

possession

Possession
Build – up Finishing

Disturb

build – up

Disturb

finishing

•Save the ball

• Play deep

• Use field

Chasing the ball

•Taking basic order

quickly

•Numbers – up at ball

•Pressure on the ball

•Immediate attacking

of the ball

• Possession

• Combination play

•Change point of attack

• Creative play (1 v. 1)

• Finishing of attack

•Pressing

•Defending as a team

•Ball – oriented defense

•Numbers – up at ball

•Close marking

•Double – attack

•Playing keeper

Pressure on the ball

FC. Instruction

Plan of the month U15

next slide

1st week

Mo Tu We Th

Tech-

nique

Coordi-

nation

Tech-

nique

Coordi-

nation

Tech-

nique

Coordi-

nation

Game Game

Indivi-

dual

training

Game

4 - 4

Tennis

Fitness-

training

Tactics Tactics

2nd week

Mo Tu We Th

Tech-

nique

Coordi-

nation

Tech-

nique

Coordi-

nation

Tech-

nique

Coordi-

nation

Game Game

Indivi-

dual

training

Game

4 - 4

Tennis

Fitness-

training

3rd week

Mo Tu We Th

Tech-

nique

Coordi-

nation

Tech-

nique

Coordi-

nation

Tech-

nique

Coordi-

nation

Game Game

Indivi-

dual

training

Game

4 - 4

Tennis

Fitness-

training

Tactics Tactics

4th week

Mo Tu We Th

Tech-

nique

Coordi-

nation

Tech-

nique

Coordi-

nation

Tech-

nique

Coordi-

nation

Game Game

Indivi-

dual

training

Game

4 - 4

Tennis

Fitness-

training

Tactics TacticsTactics Tactics

Training

Technique

TTM (Tricks, Turns, Moves)

Dribbling/Feinting Passing/Shooting Ball controll 1 v. 1/Heading

Coordination
Footworking Jumping Footworking Skills

Tactics
Possession Possession Possession Possession

Individual training
Positions: Defense, Midfield, Wings, Attack

1st week

Mo Tu We Th

Tech-

nique

Coordi-

nation

Tech-

nique

Coordi-

nation

Tech-

nique

Coordi-

nation

Game Game

Indivi-

dual

training

Game

4 - 4

Tennis

Tactics Tactics

2nd week

Mo Tu We Th

Tech-

nique

Coordi-

nation

Tech-

nique

Coordi-

nation

Tech-

nique

Coordi-

nation

Game Game

Indivi-

dual

training

Game

4 - 4

Tennis

Fitness

training

3rd week

Mo Tu We Th

Tech-

nique

Coordi-

nation

Tech-

nique

Coordi-

nation

Tech-

nique

Coordi-

nation

Game Game

Indivi-

dual

training

Game

4 - 4

Tennis

Fitness

training

Tactics Tactics

4th week

Mo Tu We Th

Tech-

nique

Coordi-

nation

Tech-

nique

Coordi-

nation

Tech-

nique
Coordi-

nation

Game Game

Indivi-

dual

training

Game

4 - 4

Tennis

Fitness

training

Tactics

Tech-

nique

Tactics

Tech-

nique

Tactics

Tech-

nique

Tactics

Tech-

nique
Fitness

training

FC. UnterstützungFC. Support

Career

management
Scherz

School

support
GBA

Mental

support
DSHS Köln

Medical

care
Media Park Klinik

Performance

diagnostics
Fa. Wallenborn

Video-

analysis
SportsLab

Personality-

development
Sozialpartner

Educational

support
Sportinternat Köln

FußballausbildungFC. Internal marketing

Test

Communication Culture of Team-Spirit Success

Geißbock

Academy
Coach

Player

FC. External communication

Intern.

Partner

DFB &

DFL

Partner-

schulen

Partner-

vereine

OSP

Rheinl.

Sport-

Internat

Köln

ILS

Fern-Uni

DSHS

Köln

Uni

High

Performance

Centre

Scouting

 Close area (Scouting-Team-Close area):

Mittelrhein (Focus: Cologne and surroundings), Niederrhein, Rheinland, Rhein-Ahr,

Siegen/Olpe, (Westfalen)

 Intensive classification U7 to U15 in the area of Cologne,

 From U10 whole FVM-area (bordering areas),

 From U12 und U14 development of Scouting-action:

(from U14: national scouting and selective international scouting with more tightly focused
on certain areas)

Cooperating Clubs

GeißbockCup (80 Teams)

Social Partner

FC. External marketing

• Best education at school

and in sport

• Diversified sports programs

for recreational activities

• Lunch

• 20 teachers for 50 pupils

• Assure success in school

•Lead talents of the region to the professional team

• Raise the identification of the player with the club

What are the advantages of the GBA?

•Time is used effectively

by minimization of distance and

by shuttle service

• Flexibility by developing the timetable

• Dates of class test and

sport events are synchronised

• Selective release of physical education

for additional study and training sessions

• Pupils/Players can live in the

„Sportinternat“ or in host families

• Homework-assistance with

certain offers

• Private teaching

• Group teaching

• Workshops

What are the aims of the GBA? Which methods does the GBA work

with?

What does GBA offer?

Geißbockheim

Elsa-Brändström-

Realschule

Hauptschule

Mommsenstraße

Apostelgymnasium
Berufskolleg an der

Lindenstraße

Hildegard-von-Bingen

Gymnasium

Alfred-Müller-Armack

Berufskolleg

Ø 4,5 km

FC. External marketing

Classes in one of the 6 Cooperating Schools or ILS

(5 days a week)

GeißbockAkademie

(2-5 days a week)

Training

(4-5 days a week)

Morning-

training

(1-2 days)

Noon-

training

(1-2 days)

8.00 12.00 16.00 20.00

Weekly timetable for pupils/players GBA

Thank you for your attention!

Any questions…?

…please don´t hesitate to ask!

Christoph Henkel
Managing Director
Youth Academy 1. FC Köln

Simon Patrick
UEFA Advisory Manager

Cologne, 10 December 2009

EPFL Workshop on Youth Development

Simon Patrik, UEFA Advisory Manager Club Licensing

Cologne, 10 December 2009

Agenda

1. UEFA Club Licensing: basic approach

2. Youth football and « Financial Fair-Play »

3. Existing criteria in UEFA Club Licensing Regulations 2008

4. Potential improvements of criteria

Club Licensing Criteria on Youth Football

Cologne, 10 December 2009

Club Licensing Criteria on Youth Football

1. UEFA Club Licensing: basic approach

Cologne, 10 December 2009

Club Licensing Criteria on Youth Football

1. UEFA Club Licensing: basic approach

Cologne, 10 December 2009

2. Youth football and “Financial Fair-Play”

Club Licensing Criteria on Youth Football

Cologne, 10 December 2009

2. Youth Football and “Financial Fair-Play”

Club Licensing Criteria on Youth Football

Cologne, 10 December 2009

UEFA Club Licensing Regulations – Edition 2008

3. Criteria

Cologne, 10 December 2009

UEFA Club Licensing Regulations – Edition 2008

3. Criteria

Cologne, 10 December 2009

UEFA Club Licensing Regulations – Edition 2008

3. Criteria

Cologne, 10 December 2009

UEFA Club Licensing Regulations – Edition 2008

3. Criteria

Cologne, 10 December 2009

UEFA Club Licensing Regulations – Edition 2008

4. Issues under revision

 Categorisation of programmes by NA’s ?

 Additional minimum content to be defined ?

 Further break-down of minimum content ?

Cologne, 10 December 2009

UEFA Club Licensing Regulations – Edition 2008

4. Issues under revision

 More than 4 youth teams to be required ?

 In which age range ?

Cologne, 10 December 2009

UEFA Club Licensing Regulations – Edition 2008

4. Issues under revision

 25-3: to be defined more prescriptively ?

 Minimum infrastructure to be further detailed?

Cologne, 10 December 2009

Aim: UEFA ExCo approval of revised CL regulations in May 2010

For further suggestions:  simon.patrik@uefa.ch

Club Licensing Criteria on Youth Football

Simon Patrick
UEFA Advisory Manager

José Luis Astiazarán
President of the Spanish Football League,
Member of the EPFL Board of Directors and
EPFL Representative at the FIFA Sub-Committee
on the Status on Players

in international football marketJosé Luis Astiazarán Iriondo
President

Spanish Professional Football League
Köln, 30th of November 2009

66

1. Current Situation of Player movements

2. Different approaches to safeguard the development of future
footballers

a) EPFL Best Practice in Recruitment, Training, Education and
Protection of young players

b) Home Grown Player Rule & PFSC U18 Transfer ban

c) FIFA 6+5

3. FIFA Subcommittee of Players Status committee on Protection
of Minors

15.12.2009 EPFL Workshop on Youth Development

67

Demographic study of Footballers in Europe 2008; Professional Football Players Observatory

15.12.2009 EPFL Workshop on Youth Development

Countries Players Non-eligible

% non-eligible

season 06-07

% non-eligible

season 07-08 Evolution

ENG 471 280 55.4 59.4 4.0

ESP 469 181 34.3 38.6 4.3

FRA 489 162 32.2 33.1 0.9

GER 428 206 44.8 48.1 3.3

ITA 470 173 28.9 36.8 7.9

TOTAL 2’327 1’002 38.9 43.1 4.2

6815.12.2009 EPFL Workshop on Youth Development

69

EPFL Best Practice in Recruitment, Training, Education and
Protection of young players

PROTECTION OF MINORS
International Transfer of Minors

“The international transfers of minors are regulated by the FIFA Regulations on the
Status and Transfer of Players. The enforcement of these Regulations should
be strengthened in order to effectively prevent any unlawful practices and
ensure the desired protection of minors.”

“All young players registered by a Club or submitted to trials should have their
respective situation duly legalized before the relevant immigration
authorities. “

“As a relevant part of the respective training and education program, Clubs should
make their best efforts to adjust all foreign young players to the local
culture, by carrying out language courses and other relevant social activities.”

15.12.2009 EPFL Workshop on Youth Development

70

UEFA Home Grown Player Rule

“…As a minimum, places 18 to 25 on List A (eight places) are reserved
exclusively for “locally trained players” and no club may have more than
four “association-trained players” listed in places 18 to 25 on List A…”

(UCL 09/10 competition regulation)

“UEFA rule on ‘home-grown players’: compatibility with the principle of free
movement of persons”

(IP/08/807 Brussels, 28 May 2008)

“More than 25 UEFA member association and/or their respective professional
leagues have successfully introduced the same or similar rules in their
regulations”

Scope:
Increase the club willingness to form players
rather than transfer them and to safeguard
the personal development of players.

15.12.2009 EPFL Workshop on Youth Development

71

UEFA Professional Football Strategy Council
09.03.2009

“With regard to the protection of young players and encouragement
of youth development, the Professional Football Strategy Council
agrees that no international transfers (or first registration of non-
nationals) of players under 18 into Europe or within Europe should be
permitted. This means in particular that the third exception foreseen
today in Article 19, paragraph 2 b), of the FIFA Regulations for the
Status and Transfer of Players, and which relates only to the EU/EEA,
should be reviewed in order to guarantee that the same system
regarding transfer bans of under-18 year old players applies both
within and outside Europe and that this system is strictly monitored”

15.12.2009 EPFL Workshop on Youth Development

Outcome of the current implemented measures

72

2008/2009

Decreased numbers in

National transfers (-80)

International transfers (-51)

15.12.2009 EPFL Workshop on Youth Development

73

FIFA 6+5

“At the beginning of each match, each club must field at least 6 players
eligible to play for the national team of the country of the club.”

Scope

Protection of national teams, players and training clubs

Harmony and Balance in FIFA competitions

Safeguarding
I. Education and training of young players
II. Investment of training clubs
III. Values of effort and motivation in football,

particularly for young players.

15.12.2009 EPFL Workshop on Youth Development

74

1. Decision of the FIFA Executive Committee

Enhancement of the regulations to better protect under-age players
 To ensure exceptional circumstances (cf. article 19 par. 2) are applied

correctly

Creation of a sub-committee composed of 11 members
(Confederations, EPFL, ECA and FIFPRO)

 To approve every international transfer of a minor player and every first
registration of a minor player who is not a national of the country in which
he wishes to be registered for the first time

2. These provisions entered into force on 1 October 2009 in the FIFA Regulations
on the Status and Transfer of Players

 Article 19 par. 4
 Annexe 2: procedure

FIFA CONGRESS 2009

15.12.2009 EPFL Workshop on Youth Development

75

FIFA Regulations on the Status and Transfer of Players

Article 19 – Protection of minors

International transfers of players are only permitted if the player is over the age of 18.
The following three exceptions to this rule apply:

The player‘s parents move to the country in which the new club is located for reasons not
linked to football;

The player is over 16 and is moving within the territory of the EU/EEA;

Both player and club are within 50 km of their common border and the maximum
distance between the two is 100 km;

 Player has lived continuously for at least five years in the country of intended registration prior
to the request (legal precedent/jurisprudence)

 The conditions of this article shall also apply to any player who has never previously been
registered with a club and is not a national of the country in which he wishes to be registered
for the first time

 Each association shall ensure the respect of this provision by its clubs15.12.2009 EPFL Workshop on Youth Development

76

FIFA Regulations on the Status and Transfer of Players
Addition to article 19 par. 4 (paraphrased)

 Every international transfer and every first registration is subject to the approval of the sub
committee

The application for approval shall be made by the registering association

The former association may submit its position (within seven days)

The sub-committee’s approval is necessary prior to the request of an international
transfer certificate (ITC) or first registration

 Any violations of this provision will be sanctioned by the Disciplinary Committee in accordance with
the FIFA Disciplinary Code.

 Sanctions may also be imposed on the former association for issuing an ITC without the approval of
the sub-committee, as well as on the clubs that reached an agreement for the transfer of a minor.

15.12.2009 EPFL Workshop on Youth Development

77

FIFA Regulations on the Status and Transfer of Players
Addition: Annexe 2 (paraphrased)

 Procedure governing applications for first registration and international transfer of minors

(art. 19 par. 4), managed by TMS.

Article 2

All member associations shall check the “Minors” tab in TMS at regular intervals (at

least every three days)

Article 4

All parties involved in proceedings shall act in good faith and are obliged to tell the

truth.

Any violations will be sanctioned by the Disciplinary Committee.

Article 5

The application shall be entered in TMS by the association concerned.

Any other applications will not be considered.

Depending on the details of the case in question, the association that submits an

application shall also mandatorily enter specific documents. An application will only be

processed if all obligatory documents have been submitted.

15.12.2009 EPFL Workshop on Youth Development

78

FIFA Regulations on the Status and Transfer of Players
Addition: Annexe 2 (paraphrased)

Article 6

The former association will be invited to submit a statement within seven days

through TMS.

If a statement is not submitted, the sub-committee will decide on the basis of the

documents available.

Article 7

If a document is not available in one of the four official languages of FIFA, the

association shall also submit either a translation of the document in one of the four

official languages of FIFA, or an official confirmation of the association concerned that

summarises the pertinent facts of each document in one of the four official languages

of FIFA.

Article 9

Parties shall be legally notified of the sub-committee’s decision via TMS.

The parties have ten days from notification in which to request, in writing, the

grounds of the decision.
15.12.2009 EPFL Workshop on Youth Development

79

FIFA Regulations on the Status and Transfer of Players
Exemptions from art. 19 par. 4 (circular no. 1209)

1. Under special circumstances, associations may submit to the Sub-Committee of the Players’
Status Committee a request for a limited exemption from the obligation to refer applications
for approval, i.e. from using the TMS minors module.

This exemption applies.

only to amateur minor players intending to be registered with purely
amateur clubs;

does not apply to professional clubs or any club or academy with legal,
financial or de facto links to a professional club.

2. The club registering the player is only entitled to training compensation or a solidarity contribution
if the association concerned can prove that the principles regarding the protection of minors
were strictly respected and fulfilled at the time of registration.

15.12.2009 EPFL Workshop on Youth Development

80

1. Burden of proof
The association that submits an application must also upload a series of documents to substantiate its

request

2. Confidentiality
Associations can only view their own applications

Confidential documents like player employment contracts are not visible to the releasing association

3. Integration with TMS
International transfers of professionals under 18 are not possible until the protection of minors

application has been approved

4. Standardisation
Any international transfer or first registration of a minor with a national association other than that of the

player’s country of citizenship will be handled in the same way (according to FIFA regulations)

15.12.2009 EPFL Workshop on Youth Development

for your attention

José Luis Astiazarán Iriondo
President

Spanish Professional Football League
Köln, 30th of November 2009

José Luis Astiazarán
President of the Spanish Football League,
Member of the EPFL Board of Directors and
EPFL Representative at the FIFA Sub-Committee
on the Status on Players

Agenda

1. Welcome and Introduction

2. Best Practice in Recruitment, Training, Education and Protection of Young players

• EPFL General Recommendations

• Youth Development System in Germany

• Youth Development Criteria – UEFA Club Licensing System

• Protection of Miors in the International Transfer Market

Lunch

3. Youth Academies and Training Infrastructure

• Certification of Academies

4. Visit to 1.FC Köln Academy Center

5. Conclusion

15.12.2009

EPFL Workshop on Youth Development

84

Hugo Schoukens
CEO Double PASS, Brussels

Jo Van Hoecke
Product Manager Double PASS, Brussels

Certification of Academies
Hugo Schoukens & Jo Van Hoecke

Double PASS Ltd.

Fascination …

http://www.goldchstein.com/assignments/website_child_focus/pages/130.htm

FASCINATION

PASSION …

Fascination …

Certification of Academies
Hugo Schoukens & Jo Van Hoecke

Double PASS Ltd.

Our key words:

• Fascination

• Passion

our ambition?

Our assignment:

• Common task: Leaders in Football & Double PASS Ltd.

 to encourage the intrinsic motivation

 to nurture young players

 to guarantee the long term health of football

Double PASS Ltd.:

• Spin-off Vrije Universiteit Brussel

• Business: Quality and Performance Management in Sports

 officially recognized auditor (Flemish Sports Administration)

• International team of sports professionals

 academic and practical expertise in sports and management

• Core product: Professional Academy Support System (PASS)

• sport specific quality model

who we are?

Double PASS Ltd.:

• Main clients: National Sport Organizations (FA's) & Professional Leagues

(PL's)

• Target group: Youth Academies (YA) of (team) sport clubs

our clients?

http://www.dfl.de/
http://www.dfb.de/
http://www.palloliitto.fi/mp/db/tiedotteet/image/GET?num=155778&KUVANO=0
http://www.doublepass.com/basketpass
http://en.wikipedia.org/wiki/File:Finland_national_men%27s_ice_hockey_team_logo.svg

our clients?

Football projects:

• FA/PFL: Deutscher Fußball-Bund (DFB), Deutsche Fußball Liga GmbH

(DFL), Finnish Football Association (FFA)

http://www.dfl.de/
http://www.dfb.de/
http://www.palloliitto.fi/seura/seuratoiminta/footpass/
http://www.palloliitto.fi/mp/db/tiedotteet/image/GET?num=155778&KUVANO=0

Football projects:

• Clubs: Club Brugge KV, RSC Anderlecht, Standard de Liège, FC Bayern

München, VfB Stuttgart, SV Werder Bremen, 1.FC Köln, Hamburger SV,

Keravan Pallo-75, FC Reipas, …

our clients?

http://www.fmbel.be/images/articles/logo_clubbrugge.png
http://www.freewebs.com/rscapurplehaze/rsc_an7.gif

Mission:

Providing FA's and PFL's the opportunity to monitor the quality and productivity of

their clubs’ YAs

 to optimize the standard of youth development among the clubs

 to increase the number of home grown players participating in first team

matches

 to create economical value and ensure financially stable clubs

 to strive for more competitive club teams and a successful national team

what we do?

Vision:

Implementation of the Quality & Performance Management System 'Foot PASS'

 to measure the quality / performance of the youth academies

 to advise the clubs with concrete measures for improvement

 to guide the clubs / YA's through a process of professionalization

 to grade / certificate the clubs' youth academies

what we do?

Benefits for the clubs:

• Objective assessment tool

 what are your strengths & weaknesses?

 are you really doing well?

• Professional support & guidance tool

 how to optimize your talent development system?

• Certification tool (Quality Award)

 how to distinguish your YA?

why participate?

Benefits for Football Leagues / Associations:

• Objective evaluation tool

 marketing information system

• Monitoring tool

 strategic management system

• Certification tool

 base for recognition / rewarding

why doing this?

What is the added value for a PRO League?

higher entertainment value & more economical value

more attractive competition

more competitive teams

with a natural affinity

more skilled home grown players

higher standard of youth

development

2

3

1

8

4

6

5

7

PASS Organisational

Structure

Communication

& Co-operation

Strategic & Financial

Planning

Effectiveness:

Transition & Opportunities

Academy Staff
Talent Identification &

Development

Facilities &

Equipment

Athletic & Social Support

how we work?

PASS Model:

1. Strategic & Financial Planning

8. Effectiveness (productivity)

7. Facilities & Equipment

2. Organisational Structure

3. Talent Identification & Development

4. Athletic & Social Support

5. Academy Staff

6. Communication & Co-operation

Role of YA in club

Position of YA in club

Training Programme & Monitoring

Medical & Psycho-social Support

Licences & Experience

HRM & Networking

Training Grounds & Logistics

Progression to prof. environment

PASS Model: key factors of success

STRA

7%

ORG

4%

DEV

24%

SUP

14%

STAFF

21%

COM

7%

FAC

7%

EFF

16%

PASS Model: contribution to the total score

dimensions
criteria

guiding tool

evidence

logbook

club view

data > input for the calculation of performance indicators

club view

automated scoring system

based on weighing factors

links with

interviews
auditor view

structured interviews > linked with checklists

auditor view

practical audit > linked with checklists

auditor view

results

percentage scores / dimensions

sub dimensions

Audit procedure:

• Pre-audit:

 analysis of pieces of evidence

 input of data

• Documentary audit:

 interviews with representatives of club / YA (Board,
Gen. / Techn. Director, Coaches, etc.)

 visit of the facilities

• Practical audit:

 unannounced visit of games and training sessions

• Post-audit:

 individual report and feedback
how we work?

Audit on location

Documentary audit
Practical audit

(unannounced)

Game Training

Interviews
TW

U19

U17

U16

U15

U14

U13

U12

U11
GB

AB

LB

Executive board

Sport Manager

Doctor / Physio

Tutor

Coaches

Documents

Data

Evidence

how we work?

Audit procedure:

Individual report:

• Quantitative report

Individual report:

• Qualitative report

Individual / global report:

• Benchmark

• Global overview & statistics

Stages of implementation:

• defining standards & involving stakeholders:

 analysis of the situational context

 translation / adaptation of the checklists

 organization of in-depth interviews and pilot studies

 development & testing of software package

• 1st audit: measure to know

• 2nd audit: profiling based on quality (certification)

how we work?

Phase 1: BL + 2.BL

2005-2007 2008-20092007-2008 2009-2010

re-audit

development

post-audits

1st audit

quality manual

adaptation

re-audit

global report

Phase 2: BL - 3.BL

2010-2011 2012-20132011-2012

2nd/ re-audit

post-audits

2nd audit

global report

2nd/ re-audit

Project planning:

Continuous improvement of the system:

V
a
li
d
it

y
&

 R
e
li
a
b
il
it

y

Time
- +

+

Post Audits: Reliability 2009

PASS 1.0: Certification 2007

Beta: Pilot tests + Interviews 2007

PASS 2.0: Certification 2010

Audit Practice: Evaluation 2008

Expert group: adaptations 2006

Introduction: Foot PASS 2004

Expert groups: Validity 2009

Specific applications:

• Quality stars based on quality assessment

 Belgium, Finland & Germany

• Objective distribution of 'UEFA solidarity fund'

 Germany

• On-line football catalogue

 Belgium

Co-operation:

• Full package

 development and implementation (DP)

• Basic package

 development and coordination (DP)

 implementation by local auditors (PL)

• Franchising formula

 development and implementation based on franchising

 software and process (DP)

how to cooperate?

Contact information:

• Double PASS Ltd.

• Sylvain Dupuislaan 209/2, 1070 Brussels (Anderlecht)

• www.doublepass.com

• Hugo Schoukens

• hugo.schoukens@doublepass.com

• +32 476 839 112

• dr. Jo Van Hoecke

• jo.vanhoecke@doublepass.com

• +32 475 745 957

http://www.doublepass.com/
mailto:hugo.schoukens@doublepass.com
mailto:jo.vanhoecke@doublepass.com

More information: www.doublepass.com

Hugo Schoukens
CEO Double PASS, Brussels

Jo Van Hoecke
Product Manager Double PASS, Brussels

