

FEDERAZIONE ITALIANA GIUOCO CALCIO

How Football Associations can drive growth of professional football clubs

Michele Uva
Chief Executive Officer - Italian FA

MY PROFESSIONAL CAREER

Volleyball

1985 - 1996

Head of the youth sector - Zinella BOLOGNA
Team Manager - BENETTON Group Sisley Treviso
Chief Executive Officer - LATTE RUGIADA MATERA

Football

1996 - 2002

Chief Executive Officer - PARMA AC
Vice President and Chief Executive Officer - SS LAZIO

International

2003 - 2006

Consultant - NEW YORK METROSTARS
Director of the Italian subsidiary and international business
board member - SPORT+MARKT AG, (Germany)

Basketball

2006 - 2008

Chief Executive Officer - VIRTUS ROMA

**Football
Italian FA**

2009 - 2013

Project Leader of the Italian Bid to UEFA EURO 2016
Chief Development Officer

**Italian Olympic
Committee**

2013 - 2014

Chief Executive Officer

**Football
Italian FA**

2014 -

Chief Executive Officer

What we will cover today

1. The uniqueness of the football industry
2. The FA's role as “regulators” to ensure sustainability
 - a. UEFA regulations
 - b. Italian National Licensing
3. Driving Excellence

FOOTBALL'S UNIQUENESS is driven by Complementarity

Competition: the main feature of any commercial market.

Complementarity: the main feature of the sport industry.

In normal industries

Each competitor reduces market penetration

In football

Competitors need each others to create the product and increase its value

Complementarity is the unique feature of football that makes it different from any other industry. *The more balance among competitors, the higher the value of the product.*

If Italy is the only team
on the pitch, there is...

No match

No show

No product

needs...

You thought I was
about to forget the
referee, didn't you?

Let the games begin!

FOOTBALL is experiencing an UNIQUE economic improvement compared to the real world

In the last 18 years, European top division football clubs' have grown of 559% reaching revenues for 15.9 billion euros.

54 European football top divisions revenues

Comparison between top leagues revenues and gross domestic product (growth 2010-2013)

The football clubs of the 54 European top divisions saw a 9.5% increase in revenues, the European Union Gross Domestic Product increased by just 3.4%

...However there is a crisis of the system structure, due to debts, personnel costs and economic losses

Increase of the personnel costs

On a yearly average, revenues increased by 9.5% while **personnel costs increased by 10.5%**

54 European football top divisions personnel costs

Increasing losses

Since 2006, the 54 European top division football clubs have produced **€8.3b bottom-line losses**.

Main causes:

Poor managerial vision

Financial instability

Poor attention to long-term investments

Unbalanced competitive opportunities

The main ROLE OF FA's is to guarantee sustainability

Complementarity means sustainability

National Associations must guarantee the economic, financial, social, and, most of all, sporting balance of league clubs, enhancing their value in terms of:

Football show

Management

Development

Legacy

Business

CSR

Underpinning sustainability are a clear set of RULES.

Keyword: Rules

Europe and Italy have introduced dispositions to regulate and control the system.

UEFA actions **are limited to clubs participating in European competitions.**

Therefore, in a national league, the application of rules across clubs was heterogeneous. The solution was to **introduce a National Licensing System.**

New monitoring tools at disposal of UEFA and its NAs

UEFA Club Licensing
(since 2003)

UEFA Financial Fair Play
(since 2010)

National Licensing
(since 2009)

Focus on UEFA REGULATIONS

UEFA Club Licensing

UEFA defines minimum quality standards in 5 categories, and the grading scale of each criteria:

- ★ **Sporting criteria**
- ★ **Infrastructure criteria**
- ★ **Personnel and administrative criteria**
- ★ **Legal criteria**
- ★ **Economic-financial criteria**

Financial Fair Play

- ★ Clubs must not **repeatedly spend** more than the revenue they generate, which means they must **break-even** over a three-year period
- ★ No **overdue payables** towards football clubs, employees and/or social/tax authorities
- ★ Enhancement of long-term investments in **youth sectors**, **infrastructures** and **social activities**

Issue

Mandatory for clubs participating in UEFA European competitions only (about 240 clubs out of the 716 that take part in the 54 European top divisions)

Deep dive: FINANCIAL FAIR PLAY RESULTS

Impact

Recent evolution of European top division football clubs' revenues and wages (percentage growth per year)

Results since 2011

2011		2014
-€ 0.4b	Operating profit	€ 0.8b
-€ 1.7b	Net result	-€ 0.5b
€ 3.3b	Equity	€ 4.9b
€ 57m	Overdue payables	€ 8m
		€ 5m in 2015

From 2011 to 2014

€2,000m

Spent in youth and community development

From 2011 to 2014

€1,750m

Spent in infrastructures

The Italian NA had to introduce a new set of economic and financial requirements

In the past, many **clubs failed** as old criteria were inadequate.

Among them:

Napoli

Fiorentina

Torino

Parma

169

The number of professional **clubs that have failed** since 1986-87: 1 in Serie A, 9 in Serie B and 159 in Serie C

About 5 million

The number of Italian people remained without football due to insolvency of their clubs

Italy introduced its Control System in 2009-2010

The Italian Licensing System is a set of parameters and requirements set by the **Executive Committee**.

Clubs must comply in order to take part in the professional leagues. The criteria are divided in the following **categories**:

**Legal and
economic**

Infrastructural

**Sporting and
organizational**

To meet the criteria, clubs had to take action to improve their economics, organization and development plans.

The FIGC introduced new rules aimed at club economics

National Licensing was introduced by the new Italian FA governance.

It will be implemented gradually across 4 years (see detail below) requiring compliance to new economic and financial indicators. The system will also be extended to the Serie B and C clubs.

2015 - 2016	2016 - 2017	2017 - 2018	2018 - 2019
Implementation with	Implementation with	Implementation with	Implementation with
Payment of overdue payables towards international football clubs (excepted for training compensation and solidarity contribution)	Payment of training compensation and solidarity contribution towards international football clubs	Compliance with the system of three indicators not to be refused the Domestic License	Break-even rule : balance between costs and revenues
Payment of overdue payables towards registered members as at 30th April (including social taxes and withholding taxes)	Payment of overdue payables towards registered members as at 31st May (including social taxes and withholding taxes)		
Payment of overdue payables towards personnel as at 30th April (including social taxes and withholding taxes)	Payment of overdue payables towards personnel as at 31st May (including social taxes and withholding taxes)		
Main indicators	Main indicators	Main indicators	Main indicators
Current Asset Indicator (current assets over current liabilities); Limit: 0,4	Current Asset Indicator ; Limit: 0,5	Current Asset Indicator ; Limit: 0,6	Current Asset Indicator ; Limit: 0,6
Debt indicator (debts over revenues); Limit: 2	Debt Indicator ; Limit: 1,75	Debt Indicator ; Limit: 1,5	Debt Indicator ; Limit: 1,5
Wage/Turnover Indicator (wages+amortization of players registration over revenues); Limit: 0,9	Wage/Turnover Indicator ; Limit: 0,85	Wage/Turnover Indicator ; Limit: 0,8	Wage/Turnover Indicator ; Limit: 0,8
Notes			
In case of breach of the aforementioned limits, clubs have to deposit a detailed financial plan	Transfer embargo is applied in case of breach of the limits	Mandatory for admittance to the 2017-2018 championship	Mandatory for admittance to the 2018-2019 championship

The FIGC defined a set of mandatory positions

Through its National Licensing system, the Italian FA has defined the following **professional figures** as mandatory within a clubs' Organizational Chart.

These figures are required to attend specific training and educational courses organized and monitored by the Italian FA's **Sport Directors' Committee**.

- CEO - Managing Director
- GS - General Secretary
- CFO - Administration, Finance and Control Officer
- Sports Director
- CMO - Media Officer
- CCO - Marketing / Commercial Manager
- SLO - Supporter Liaison Officer
- CSO - Security Officer / Deputy Security Officer
- Stewards
- Head Coach of the First Team
- Assistant Coach
- Team Assistant
- Head of the Youth Sector
- Youth Coaches
- Head of the Medical Staff
- First Team Masseur / Physiotherapist
- First Team Physical Trainer

Organization

Professionalization

Vision

The ultimate objective is to encourage investment.

In order for the sport to grow and flourish, it is imperative to have strong fundamentals.
The FIGC encourages and requires clubs to invest in:

- ★ **Stadia**
- ★ **Training facilities**
- ★ **Youth sectors**
- ★ **CSR**
- ★ **CRM**

Development

Investments

Growth

The actions undertaken to obtain the National licensing drive long term club growth...

- ★ **Economic sustainability**
- ★ **Stimulating investments**
- ★ **Managerialism**
- ★ **Legacy**
- ★ **Attractiveness**
- ★ **Sporting competitiveness**

Critics could say this is it a sort of **straightjacket...**

It could be...

But I call them...

... Rules!

The FIGC isn't only about rules... and professional clubs

The new rules introduced by the Italian Football Association are part of a wider strategic plan that affects the wider **sporting dimension**.

The pyramid shows that a NA must also work on the youths and the national teams.

HARMONIZING NATIONAL TEAMS

We introduced the “**Technical Coordinator**” figure for each category of National Teams. This ensures **uniform technical guidelines** across each section of competence.

Antonio Conte
Men's National Teams

Antonio Cabrini
Women's National Teams

Roberto Menichelli
Futsal National Teams

1 Massimo Agostini
Beach Soccer National Team

17

Total number of the
Italian National Teams

DEDICATION TO THE YOUTH & SCHOOL SECTOR

The Youth and School Sector (SGS) is the body with which FIGC promotes, regulates and organizes the sport for young footballers aged between 5 and 16, focusing on **technical, educational and social aspects**.

The SGS signs agreements with institutional bodies to manage strategic projects and activities such as:

- ★ Grassroots Festival
- ★ Projects in schools
- ★ Training and information
- ★ Women's Football Day
- ★ Clubs and football schools
- ★ Youth Technical Centres (CFT)

666,506

Total registered SGS players per age group

19.7%

Of Italian children aged 5-16 are FIGC registered

37,750

The total number of young foreign players registered

NEW YOUTH TECHNICAL CENTRES

Investment:
€ 10 million
per year

- ★ The Youth Technical Centres (CFT) represent **territorial centres of excellence** for technical and sporting education of young players (boys and girls aged between **12 and 14 years**)
- ★ Definition of **educational guidelines** at central level to be implemented at peripheral level
- ★ Technical and social monitoring process of the whole Italian territory with the possibility to monitor up to **1 million players in 8 years**
- ★ Specific sporting and technical path in order to **enhance the potential** of the young footballers and **prevent drop-off**
- ★ **Talent** development and discovery

1,200

Qualified
coaches

200

Managers

30,000

Workhours

We established a world renowned FEDERAL TECHNICAL CENTRE in COVERCIANO

The Coverciano Federal Technical Centre, located in the Florence area, is equipped with **extensive facilities**:

- ① **Sporting activities**
- ② **Educational programs**
- ③ **Training camps**
- ④ **Medical practice**
- ⑤ **History (museum)**

Plan of Federal Technical Centre

Centre of excellence

Opened in 1958, Coverciano represents **best practice**, it is recognized globally and a source of inspiration for foreign FAs

Future

We are planning the construction of a **new Federal Technical Centre**.

Supporting continuous improvement in the technical sector

The FIGC Technical Sector carries out **studies and educational programs** aimed at improving the technical standard of football. It defines the **rules of play and training techniques** used for athletes, coaches, referees, physical trainers and doctors.

Educational activities

272 courses organized in 2013 and 2014 for coaches, physical trainers and other sporting figures.

Football University

72,783 coaches certified in Coverciano

Last but not least, Italian excellence in REFEREES

34,381

Members

1,693

Women referees
(2nd best in Europe)

36

International referees
(1st in Europe)

90

International matches
officiated in 2014

Football Associations play a vital role in enabling long term growth of clubs and the wider football system

- ★ Setting *the rules*
- ★ Promoting *sustainability*
- ★ Protecting *investment*
- ★ Requiring *professional training*

Combining the four points above allows us to protect what is most valuable, **the passion** of millions of fans.

And glorifies the most beautiful sport in the world, **Football**.

EMOTIONAL VIDEO

Thank you for your attention

Q&A

