

Football Legal

The international journal dedicated to football law

7 – June 2017

Football Legal

Football Legal # 1 - June 2014

Special Report: Third Party Ownership (TPO)

Football Legal # 2 - December 2014

Special Report: Financial Controls of Football Clubs

Football Legal # 3 - June 2015

Special Report: The new Regulations on Working with Intermediaries

Football Legal # 4 - December 2015

Special Report: International Football Justice

Football Legal # 5 - June 2016

Special Report: TPO/TPI: an update

Football Legal # 6 - November 2016

Special Report: Broadcasting & Media Rights in Football Leagues

Football Legal # 7 - June 2017

Special Report: Minors in Football

www.football-legal.com

Subscriptions: contact@droitdusport.com

© droitdusport.com 2017 - All rights reserved worldwide

ISSN: 2497-1219

EDITORIAL BOARD

Saleh ALOBEIDLI
Lawyer, Saleh Alobeidli Advocates
Dubai - UNITED ARAB EMIRATES

Nasr El Din AZZAM
Lawyer, SPORT MAKERS
Cairo - EGYPT

Efraim BARAK
Lawyer, D. MIRKIN & Co.
Tel-Aviv - ISRAEL

Michel BERNASCONI
Lawyer, BÂR & KARRER AG
Zurich - SWITZERLAND

Ricardo DE BUEN RODRÍGUEZ
Lawyer, DE BUEN RODRIGUEZ ABOGADOS
Mexico City - MEXICO

David CASSERLY
Barrister
Dublin - REPUBLIC OF IRELAND

Daniel CRAVO
Lawyer, CRAVO PASTL e BALBUENA
Porto Alegre - BRAZIL

Juan de Dios CRESPO PÉREZ
Lawyer, RUIZ-HUERTA & CRESPO
Valencia - SPAIN

Mario GALLAVOTTI
Lawyer, GALLAVOTTI BERNARDINI & Partners
Rome - ITALY

Horacio GONZÁLEZ MULLIN
Lawyer, GONZALEZ MULIN, KASPRZYK & Asociados
Montevideo - URUGUAY

Georgi GRADEV
Sport Counsel, SILA Law Company
Sofia - BULGARIA

Mark HOVELL
Lawyer, MILLS & REEVE LLP
Manchester - ENGLAND

Dennis KOOLAARD
Lawyer, De Kempenaer Advocaten
Arnhem - THE NETHERLANDS

Andrey KHARITONCHUK
Head of FC Shakhtar Legal Department
Kiev - UKRAINE

Eugene KRECHETOV
Lawyer, Ekspots Law / Executive Director at FC Dynamo Moscow
Moscow - RUSSIA

Luc MISSON
Lawyer, MISSON Bureau d'avocats
Liège - BELGIUM

Patricia MOYERSOEN
Lawyer, Cabinet Moyersoens
Paris - FRANCE

João NOGUEIRA DA ROCHA
Lawyer, MRGL Advogados
Lisbon - PORTUGAL

Emin OZKURT
Lawyer, OZKURT Law Office
Istanbul - TURKEY

Peter PALEOLOGOS
Player Agent & Lawyer, LIBERO Consulting
Melbourne - AUSTRALIA

Benoit PASQUIER
General Counsel & Director of Legal Affairs of the AFC
Kuala Lumpur - MALAYSIA

Joachim RAIN
Lawyer, SCHICKHARDT Rechtsanwälte
Ludwigsburg - GERMANY

Ariel RECK
Lawyer, RECK SPORTS LAW
Buenos Aires - ARGENTINA

Lina SOULOUKOU
Lawyer, SOULOUKOU & Partners Law Firm
Athens - GREECE

Josep F. VANDELLOS ALAMILLA
Lawyer, SPORTS LAW PARTNERS
Bucharest - ROMANIA / Valencia - SPAIN

Takuya YAMAZAKI
Lawyer, Field-R Law Offices
Tokyo - JAPAN

Julien ZYLBERSTEIN
Senior Legal Counsel at UEFA
Nyon - SWITZERLAND

EDITORIAL

The evolution of modern professional football has transformed the issue of minors into a major one.

While this issue is very topical, it is also extremely complex.

It is topical as evidenced by the recent cases involving *Barca*, *Real Madrid* and *Atlético Madrid* as well as the other cases in progress.

It is complex as there are two opposing philosophies regarding the FIFA ban on the transfer of minors. The ban can be perceived as an attack on the freedom of movement of persons and a loss of opportunity for many young people (and their families), for whom football is a way out of monetary instability and towards a better future. However, the ban can also be seen as the only way to protect minors from unscrupulous practices dictated by financial greed.

The sporting and commercial stakes are major.

For these reasons, Football Legal devotes a Special Report to the topic of Minors in Football with the aim to give the opportunity to every football stakeholder to share their outlook. This overview is striking and of great interest to those interested in the matter.

Ronan DAVID
Chief Editor

Alexandre DURAND
Publishing Director

PERSPECTIVES

11

- 13 Interview with **Bernard CAIAZZO**
- 17 Interview with **Theo VAN SEGGELEN**
- 19 Interview with **Mark BOETEKEES**
- 21 *Marcos Rojo* case: the Swiss Federal Tribunal confirms the CAS award and backs up the position of *Doyen*
By **Jean-Michel MARMAYOU**
- 25 Why the provisions of Article 12bis implemented at national level did not improve the overdue payables situation in Ukrainian football
By **Yuliya MOROZOVA**
- 28 Feedback from the FIFA Dispute Resolution Chamber and the Court of Arbitration for Sport
By **Georgi GRADEV**
- 33 Sporting succession of Football Clubs under the FIFA and CAS jurisprudence
By **Josep F. VANDELLOS ALAMILLA**
- 38 Should the admissibility criteria and disciplinary sanction always be proportional?
By **Maciej BAŁAZIŃSKI**

SPECIAL REPORT - MINORS IN FOOTBALL

41

Introduction

- 44 A quantitative assessment of the international mobility of minors in European football
By **Raffaele POLI, Roger BESSON, Loïc RAVENEL**
- 47 How and when FIFA addressed the existing social and cultural issues related to the protection of minors
By **Stefano LA PORTA**

FIFA RSTP - Provisions on the Protection of Minors

- 49 FIFA's Provisions on the Protection of Minors - Background and their Application
By **Gaudenz KOPRIO, Kimberly MORRIS, Omar ONGARO**

FIFA RSTP & CAS Jurisprudence

- 57 Article 19 and Article 19bis FIFA RSTP
By **Stephen SAMPSON, Emma MASON**
- 86 CAS 2015/A/4312 *John Kenneth Hilton v. FIFA*, award of 9 August 2016
By **Luca SMACCHIA**
- 89 FIFA, CAS and Minors: the Return of Laudable Purposes and the Disproportionate Tools
By **Agustín AMOROS MARTÍNEZ, Enric RIPOLL**

The LOKILO case

- 97 Securing Investments in Youth Training: the LOKILO case
By **Arnaut KINT, Sébastien LEDURE, Wouter JANSSENS**
- 101 **Theo VAN SEGGELEN**: "It's nothing less than a scandal"
- 102 **Renaud DUCHENE**: "I am personally in favour of an adaption of the regulations"

Ongoing Legal Challenge

- 106 FIFA's transfer ban for minor football players is illegal
By **Dr. Roberto DALLAFIOR, Dr. Martin RAUBER**

National Frameworks

- 113 **England**
The Treatment of Minors in English Football: An Analysis
By **Lloyd THOMAS**
- 125 The potential impact of Brexit on the ability of *Premier League* clubs to utilise Article 19's "EU/EEA exception" to recruit talented U18s
By **Carol COUSE, Jake COHEN**
- 131 **France**
Minors in French Football
By **Matthieu BARRANDAS**
- 136 **Germany**
The Legal Framework for Minors in German Football
By **Joachim RAIN**
- 139 **Italy**
Minors in Football: Italian framework
By **Stefano LA PORTA**

- 143 **the Netherlands**
Minors in the Netherlands
By **Dennis KOOLAARD, Lennart VAN DE PEPPEL**
- 147 **Mark BOETEKEES**: "It should be possible to better protect the minor players as well as the youth academies"
- 149 **Portugal**
European Minor Transfers from outside EU
By **João NOGUEIRA DA ROCHA**
- 152 **South America**
Minors in Football - South America
By **Daniel CRAVO SOUZA, Paula DE CASTRO MOREIRA SORDI**
- 157 **Brazil**
Legal Challenges involving the Training of Youth Players in Brazil: A Brief Comparative Analysis of the National Legislation and FIFA RSTP
By **Marcos MOTTA, Gabriel ARAÚJO**
- 160 **North America**
The Transfer and Registration of Minors in North America: Immigration, the United States and Relations with Mexico and Canada
By **Paolo TORCHETTI**
- 164 **USA**
Minors in Football in the U.S.
By **Paul J. GREENE, Matthew D. KAISER**
- 168 The current state of the U.S. when it comes to FIFA's training compensation and solidarity mechanism fees
By **Paul J. GREENE, Matthew D. KAISER**
- 172 **China**
Minors in the People's Republic of China
By **David Wu**
- 175 **India**
Minors' contracts in Indian football
By **Roshan GOPALAKRISHNA, Anirban SAIKIA**
- 179 **Russia**
Compensation for training of talents: Russian Perspective
By **Mikhail PROKOPETS, Darina NIKITINA**
- 183 **Romania**
Regulatory threats to minor football players in Romania
By **Josep F. VANDELLOS ALAMILLA**

WORLD IN REVIEW - INTERNATIONAL NEWS 187

European Union (EU)

- 188 The outcome of the *Lassana DIARRA* case
By **Luc MISSON, Géraldine DUJARDIN**
- 192 **Philippe PIAT**: "We can no longer forbid a player who has been fired to immediately join a new club"
- 193 The European Parliament adopts the report on "an integrated approach to sport specificity"
By **Football Legal, Staff writer**
- 194 The European Commission investigates employment contracts in French football
By **Football Legal, Staff writer**

Court of Arbitration for Sport (CAS)

- 195 FIFA's TPO ban: an in-depth analysis of the CAS award of 9 March 2017
By **Patricia MOYERSONEN**, with **Dimitra RONTOGIANNI & Juan CRESPO RUIZ-HUERTA**
- 201 The *SKËNDERBEU* case - A step forward to combat match-fixing?
By **Marc CAVALIERO**
- 208 CAS maintains the decision of FRF's Licensing Committees on the *ASA 2013 Targu MURES* case
By **Adrian STANGACIU**
- 210 The validity of a waiver of claims resulting from mandatory provisions of Swiss Law upon the termination of a playing contract
By **Georgi GRADEV**
- 212 The effects of dual representation by a player's agent
By **Ariel RECK**
- 213 The amount of compensation for the early termination of an employment contract that is voluntarily paid by the club to the player despite an appeal pending at CAS, shall be reimbursed in the overpaid part together with the interest
By **Eugene KRECHETOV, Elena KATKOVA**
- 216 FIFA has no power to act *ex officio* to condemn a person not named as a party
By **Georgi GRADEV**

- 218** Implementation of the Solidarity Mechanism provided in the FIFA Regulations and Intention of the Parties
By **Jorge IBARROLA**
- 223** The Panel's power to order the production of evidence, new claims, the automatic reduction of salaries in the case of relegation and the duty to mitigate damages
By **Georgi GRADEV**
- 225** *Joseph BLATTER* remains banned...
By **Football Legal, Staff writer**
- 225** CAS has no jurisdiction to hear the appeals filed by the Brazilian club *Sport Club Internacional*
By **Football Legal, Staff writer**
- 226** The legal battle between *Trabzonspor FC* and the player *Hakan ÇALHANOĞLU* is over
By **Football Legal, Staff writer**
- 226** Settlement agreement in the case of *FK Partizan v. UEFA*
By **Football Legal, Staff writer**
- 226** Amendments to the Code of the Sports-related Arbitration
By **Football Legal, Staff writer**
- FIFA**
- 227** *Lionel Messi's ex officio* disciplinary sanction revoked by FIFA's Appeal Committee
By **Ariel RECK**
- 228** The Nullity of a Termination Clause
By **Dr. Horacio GONZÁLEZ MULLIN**
- 229** Bolivia sanctioned by FIFA for fielding ineligible player
By **Football Legal, Staff writer**
- 229** FIFA Appeal Committee passes decision on *Saoud AL-MOHANNADI*
By **Football Legal, Staff writer**
- 229** FIFA rejects appeal of *Sevilla FC* against sanctions under third-party influence rules
By **Football Legal, Staff writer**
- 230** Third-party influence on clubs: a Brazilian club sanctioned by FIFA
By **Football Legal, Staff writer**
- 230** FIFA Ethics Committee bans several football officials
By **Football Legal, Staff writer**
- 230** FIFA has completed its internal investigation and handed the evidence over to the authorities
By **Football Legal, Staff writer**
- 231** Amendments to the Rules Governing the Procedures of the FIFA Players' Status Committee and the Dispute Resolution Chamber
By **Football Legal, Staff writer**
- 231** Amendment to Article 78 of the FIFA Disciplinary Code
By **Football Legal, Staff writer**
- UEFA**
- 232** UEFA Congress approves Good Governance reforms
By **Football Legal, Staff writer**
- 233** UEFA Club Financial Control: Updates on the Settlement Agreements signed with 14 Clubs
By **Football Legal, Staff writer**
- 233** UEFA Club Competitions SA formally created
By **Football Legal, Staff writer**
- AFC**
- 238** 22 players and officials from Laos and Cambodia banned for life for match manipulation
By **Football Legal, Staff writer**
- 238** *AL NASR* and *WANDERLEY* found guilty of using faked documents
By **Football Legal, Staff writer**
- 239** AFC establishes Entry Control Body for its competitions
By **Football Legal, Staff writer**
- 239** *Jeonbuk Hyundai Motors* ineligible for AFC Champions League 2017
By **Football Legal, Staff writer**
- CAF**
- 240** *Confédération Africaine de Football* and Governance
By **Joëlle MONLOUIS, Nasr El Din AZZAM**
- 243** CAF Under the Spotlight of Competition Authorities
By **Abdallah Y. EL SHEHABY**

Argentina

248 AFA: new Statutes approved and new President appointed
By **Ariel RECK**

248 The end of free-air TV “football for everyone”
By **Ariel RECK**

Australia

250 FIFA demands changes to the Football Federation Australia’s Statutes (Constitution) to increase the number of stakeholders with member voting rights
By **Peter PALEOLOGOS**

253 Sydney FC & NAUMOFF - the implications of a failure to detect the player’s medical condition
By **Peter PALEOLOGOS**

256 The emergence of the newly formed Association of Australian Football Clubs in the Australian football landscape
By **Peter PALEOLOGOS**

258 The challenge of the emerging data privacy issues that affect coaches and players within Australian Football
By **Peter PALEOLOGOS**

Belgium

260 When the supporters join the fray...
By **Luc MISSON, Géraldine DUJARDIN**

262 When a club loses 34 points for using an ineligible player
By **Luc MISSON, Géraldine DUJARDIN**

263 When a trainer fails to meet conditions
By **Luc MISSON, Géraldine DUJARDIN**

Brazil

264 Rio de Janeiro’s initiative promotes the reception of refugees within Brazilian football
By **Clarissa PAIVA D’AVILA**

265 The intermediation of pre-employment contracts provided for in the 2017 edition of CBF Intermediary Regulations
By **Francisco BALBUENA DAL FORNO**

China

266 New Regulations for the CFA Professional Football Club Transfer
By **Shaun DONG**

England

268 Liverpool found guilty of ‘tapping up’ Stoke City schoolboy
By **Tiran GUNAWARDENA**

270 “Whereabouts Rule” violations by Manchester City, Bournemouth and Fleetwood Town
By **Tiran GUNAWARDENA**

France

272 A New Law for French Professional Sport
By **Ronan DAVID**

274 UEFA successfully attacked the “2016 France Sporting Event” brand
By **Ronan DAVID**

Germany

275 Liability of fans for fines imposed on clubs by football federations following fans’ misbehaviour
By **Joachim RAIN**

Greece

276 The player VLACHODIMOS’ non-competition clause and dual nationality
By **Lina SOULOUKOU**

277 The HFF is the competent body to regulate the conditions of licensing of coaches despite its contradictions with the Greek Sports Law
By **Lina SOULOUKOU**

277 The unlawfull participation of 6 foreign players instead of 5
By **Lina SOULOUKOU**

Italy

- 279** Amendments to the law governing the allocation of Serie A TV rights revenues
By **Mario GALLAVOTTI, Stefano LA PORTA**
- 280** The integrated financial report of the Italian Football Association
By **Mario GALLAVOTTI, Stefano LA PORTA**

Mexico

- 281** The referees' strike
By **Ricardo De BUEN RODRÍGUEZ**
- 282** *Rafael MARQUEZ* trying to lead the players
By **Ricardo De BUEN RODRÍGUEZ**

the Netherlands

- 283** The certification of Intermediaries in the Netherlands
By **Dennis KOOLAARD**
- 286** Artificial grass and health risks
By **Marloes HULSTEIN**
- 287** The fight of *Ado Den Haag* against Mr *WANG*
By **Jaimy VANENBURG**

Portugal

- 290** Football in Portugal: who "arbitrates" the "Employment Game"?
By **Alexandre MIGUEL MESTRE**
- 291** A disciplinary case in Portugal
By **João NOGUEIRA DA ROCHA**

Romania

- 293** Sports financing crisis - Public v. Private
By **Paul F. CIUCUR**

Russia

- 295** The revised FUR Regulations on the Status and Transfer of Players and FUR Dispute Resolution Regulations come into force on 3 April 2017
By **Eugene KRECHETOV**
- 296** CSKA player *Roman EREMENKO* was suspended following positive testing for cocaine
By **Eugene KRECHETOV**

Spain

- 297** *DI MARIA* finds an agreement with the Spanish tax authorities
By **Alfonso LEÓN LLEÓ, Ivan BYKOVSKIY**
- 298** *ZOZULYA* and *Betis/Rayo Vallecano* transfer
By **Alfonso LEÓN LLEÓ, Ivan BYKOVSKIY**
- 298** Compliance with the World Anti-Doping Agency Code
By **Alfonso LEÓN LLEÓ, Ivan BYKOVSKIY**
- 299** Football school of Massanassa
By **Alfonso LEÓN LLEÓ, Ivan BYKOVSKIY**
- 300** Spanish FA Elections
By **Alfonso LEÓN LLEÓ, Ivan BYKOVSKIY**

Turkey

- 301** Collective Sale of Football Television Rights in Turkey
By **Emin OZKURT**

Ukraine

- 303** The FFU is not competent anymore regarding doping matters
By **Andrey KHARITONCHUK**

Uruguay

- 304** *City Football Group* acquired *Club Atlético Torque*
By **Dr. Horacio GONZÁLEZ MULLIN**
- 304** Conflict in the Uruguayan Association of Professional Football Players
By **Dr. Horacio GONZÁLEZ MULLIN**
- 305** Safety measures for violence in football: facial recognition cameras
By **Dr. Horacio GONZÁLEZ MULLIN**

COMMUNITY

307

National Frameworks *the Netherlands*

Minors in the Netherlands¹

→ **Minors – Royal Dutch Football Federations (KNVB) – National Regulations – Player contract – Academy/Training center – Training compensation – Solidarity contribution**

Dennis KOOLAARD² & Lennart VAN DE PEPPEL³
De Kempenaer Advocaten
Arnhem - the Netherlands

Youth Academies under the KNVB Regulations

In the 2012-2013 sporting season, the Royal Netherlands Football Association (KNVB) developed a certification system for academies of professional and amateur football

clubs: the Academies Quality and Performance Programme (AQ&P Programme) which was introduced in the 2013-2014 sporting season. The rationale behind the implementation of this programme is to be able to support clubs to systematically evaluate and improve the academy in an innovative and progressive way, with the aim to boost the quality of football clubs' youth academies in the Netherlands.⁴

Any club - either amateur or professional - can request the KNVB to certify its youth academy on the basis of the AQ&P Programme.⁵ The programme contributes to the football pyramid in the Netherlands. The pyramid consists of four levels of academies: International Football Academies, National Football Academies, Regional Youth Academies and Local Youth

Academies.⁶ In order to obtain a certificate, an academy needs to pass four stages: a consultation session, an audit, a review and a report.

The consultation session involves an assessment of the ambitions of the club, as well as an estimation of the chances of success.⁷

The audit session aims at verifying the minimal quality requirements: (1) management and governance, (2) teams, (3) the quality of the technical, medical and supporting framework, (4) the training and match programme, (5) cooperation with sports related partners in the region, the KNVB and schools, (6) innovation and exchange of information, (7) development players and trainers, (8) infrastructure, and (9) results and accountability.⁸

¹ The authors are indebted to Mr Martijn DINGEMANS and Mr Rutger SPIERENBURG, in-house counsels at the KNVB, for their assistance in drafting the present contribution. Any possible inaccuracies are nevertheless the sole responsibility of the authors.

² Attorney-at-Law at De Kempenaer Advocaten in Arnhem, the Netherlands

³ Paralegal at De Kempenaer Advocaten in Arnhem, the Netherlands

⁴ KNVB Media, report 'Kwaliteit- en Performance Programma Jeugdopleidingen', 23 November 2015, p. 3

⁵ Art. 1, par. 1 KNVB Regulations Quality and Performance Model Youth Academies. See also KNVB Media, report 'Kwaliteit- en Performance Programma Jeugdopleidingen', 23 November 2015, p. 5

⁶ Art. 1, par. 2 KNVB Regulations Quality and Performance Model Youth Academies. KNVB Media, report 'Kwaliteit- en Performance Programma Jeugdopleidingen', 23 November 2015, p. 5

⁷ KNVB Media, report 'Kwaliteit- en Performance Programma Jeugdopleidingen', 23 November 2015, p. 6

⁸ *Ibid.*, p. 7

National Frameworks *the Netherlands*

The review phase focuses on the content and practice of the academy. Key issues in this phase are (10) recognition and identification of talent, (11) development of talent, and (12) training climate.⁹ This part of the Programme is tailored to the dynamics, character, and challenges of the relevant club and is therefore different for every club. The review panel consists of three or four external experts, *i.e.* a football expert of a professional club, a KNVB technical specialist, and a specialist or expert in a relevant area (*e.g.* education, pedagogy, didactics, organisation, communication and marketing).¹⁰ An internal review panel will also be involved in this process. This internal review panel consists of representatives of the board of the club and of the management of the academy, such as the head of the youth academy or the technical youth coordinator.

On various subjects the internal review panel can be complemented with internal experts, such as the Head of Scouting, trainers, medical specialists, youth players, and parents. The objective is to find solutions, directions and/or recommendations to improve the academy programme.¹¹

The findings from the audit phase and the review phase are included in a report, together with the conclusions and recommendations.¹² A certification will be issued for a maximum period of three sporting seasons.¹³

In addition to the system of certification of youth academies, the Guidelines to the Licensing Requirements also require a

licensee to have a youth training programme that is approved by the Licensing Committee (applicable to Professional Football as well as Amateur Football).

A youth training programme shall meet certain minimum requirements regarding the philosophy and its goals, the organisational structure, its personnel, the infrastructure, financial resources, a football education programme, an information programme on the Laws of the Game, anti-doping, integrity, its medical assistance, its evaluation and feedback method on results and performance and the period of validity of the Programme.¹⁴

” A youth training programme shall meet certain minimum requirements “

As from 1 November 2018, this licensing requirement “*Youth development programme*” (Guidelines to the Licensing Requirements Professional Football) will only be met by a Professional Football Club if the licensee’s youth academy is audited and fulfils the requirements of at least one National Football Academy (clubs in the Premier Division) or a Regional Youth Academy (clubs in the First Division) under the AQ&P Programme.

Up until 1 November 2018, this licensing requirement is met in any event if the youth academy fulfils the requirements of a Regional Youth Academy or Local Youth Academy in accordance with the AQ&P Programme, but this is not mandatory.¹⁵

The registration system and contracting talent

Upon affiliation to a club, a player will automatically be registered as a member of the KNVB.¹⁶ Player contracts can only start as from the date of the 16th birthday of a player.¹⁷ However, such contract can in practice be concluded shortly before the player’s 16th birthday, although it is submitted that a clear circumvention of the applicable regulations should be prevented.

As is also determined in the FIFA Regulations on the Status and Transfer of Players, it is not allowed to conclude a player contract with a term exceeding three sporting seasons with a player under the age of 18. Any contract in which a longer period is agreed, is void.¹⁸

A minor who has reached the age of 16 is competent to conclude an employment contract without the intervention of a parent or legal guardian.¹⁹

Before the minor player has reached the age of 16, an employment contract can be concluded with the permission of his legal representative.²⁰

Academies of professional football clubs are in principle not allowed to register players under the age of 12. In principle, a minor player can only be transferred to a professional

¹⁶ Art. 6, par. 2 under d in conjunction with sub a, b, and c KNVB Statutes

¹⁷ Terms to the KNVB Assembly’s Regulations. A player contract is defined as: “An individual of at least 16 years old, who has signed an employment agreement that is registered by the board amateur football or the board professional football with a club or an affiliated foundation, under which the player receives financial compensation for his participation in competitions and/or training sessions. A registered employment agreement in amateur football shall at least cover 12 hours per week.”

¹⁸ Art. 53, par. 3 KNVB Regulations Professional Football

¹⁹ Art. 612, par. 1 of Book 7 Dutch Civil Code

²⁰ Art. 612, par. 3 of Book 7 Dutch Civil Code

⁹ *Ibid.*, p. 8

¹⁰ *Ibid.*, p. 8

¹¹ *Ibid.*, p. 9

¹² *Ibid.*, p. 10

¹³ Art. 4, par. 2 KNVB Regulations Quality and Performance Model Youth Academies

¹⁴ No. S.01 of the KNVB Guidelines to the Licence Requirements, edition 2.7, 1 January 2016

¹⁵ No. S.01 of the KNVB Guidelines to the Licence Requirements, edition 2.7, 1 January 2016

National Frameworks *the Netherlands*

club when he is 12 years of age on 1 August of the relevant training season.²¹ However, an academy in compliance with the requirements of one of the four categories of the AQ&P Programme is allowed to register youth players - also under the age of 12 - if complied with the age limits belonging to the lowest youth team the academy is allowed to have.²² The lowest age category national and international football academies are allowed to have a team in is the U6-category,²³ whereas the regional and local academies' lowest age category can be the U12-category.²⁴

A youth player is required to request his transfer in the event he wishes to transfer domestically from one professional club's academy to another professional club's academy.²⁵ However, no transfer has to be requested in the event a youth player, who has not reached the age of 11 on 31 December preceding the relevant sporting season, wishes to transfer from one professional club's academy and the player at his new club will not participate in league games in category A.²⁶

The national compensation system for the education and training of talent

There is no compensation scheme for transfers of youth players in the Netherlands as such, *i.e.* no maximum fee is established for a transfer of a minor player. However, a specific Solidarity Contribution and Training Compensation mechanism exists for domestic transfers of players trained in the Netherlands.

These domestic systems differ from the mechanism established by FIFA in the Regulations on the Status and Transfer of Players, as will be further explained below. Moreover, a specific system applies in respect of training compensation for transfers of youth players from one professional club's academy to another professional club's academy.

Training Compensation

Any club, amateur or professional, that concludes a (consecutive) player contract with a player in the period until the end of the season of the 22nd birthday of the player is indebted to pay training compensation.²⁷

In addition, in the event a player and a professional club have not concluded a player contract, the relevant professional club is indebted to pay training compensation if a player plays five official matches in the first team in the period until the end of the season in which the player has reached the age of 22.²⁸

The period of training lasts at most twelve years. The period up until the season in which the player turned 9 years old counts as one training year. Every subsequent year, until the season in which the player turned 20 years old, counts as one training year.²⁹

The amount of training compensation to be paid is established based on the character of the indebted club. If the indebted club is a professional club, the amount of training compensation is set at EUR 1,490 for each year of training, whereas the amount of training compensation to be paid by an amateur club is EUR 550 per training year.³⁰

KNVB Academies' Pool

In case of a transfer of an amateur youth player from one professional club's academy to another professional club's academy, the former club is entitled to compensation from the Academies' Pool, irrespective of whether the player signs a professional contract with the new club.³¹

Such entitlement, however, depends on the whether the former club complied with the prerequisite to file a written request within 30 days following the registration of the player at the new club with all relevant data concerning the transfer to the Secretariat Professional Football,³² and it expressed the will to maintain the player in its academy

21 Art. 13, par. 2 General Regulations of the KNVB Assembly Regulations. This general rule applies to clubs' academies which are set up as a foundation, a limited company or a public company in accordance with article 13, par. 1 General Regulations of the KNVB Assembly Regulations. Certain professional club's academies are set up as an association, to which the general rule consequently does not apply.

22 Art. 13, par. 4 of the General Regulations of the KNVB Assembly Regulations

23 Art. 13, par. 3, under a of the General Regulations of the KNVB Assembly Regulations

24 Art. 13, par. 3, under b and c of the General Regulations of the KNVB Assembly Regulations

25 Art. 3, par. 1, under c KNVB Regulations Transfer Provisions Amateur Football. The transfer of a youth player from an amateur club to an academy of a professional club is regulated in the KNVB Regulations Transfer Rules in General, Training Compensation and Solidarity Contribution. See Art. 1, par. 1, under h KNVB Regulations Transfer Rules in General, Training Compensation and Solidarity Contribution in this regard.

26 Art. 3, par. 5, under b KNVB Regulations Transfer Provisions Amateur Football in conjunction with Art. 15, par. 3 KNVB Regulations on Competitions Amateur Football

27 Art. 12, par. 1, under a and b in conjunction with Art. 3, par. 1 KNVB Regulations Transfer Rules in General, Training Compensation and Solidarity Contribution

28 Art. 12, par. 2 in conjunction with Art. 3, par. 2 KNVB Regulations Transfer Rules in General, Training Compensation and Solidarity Contribution

29 Art. 11 KNVB Regulations Transfer Rules in General, Training Compensation and Solidarity Contribution

30 Art. 12, par. 5 under a KNVB Regulations Transfer Rules in General, Training Compensation and Solidarity Contribution. These amounts are reviewed every three years, with the first review set for 1 July 2017.

31 Art. 1, par. 1 in conjunction with Article 2 KNVB Regulations Academies Pool

32 Art. 2, par. 1 under a in conjunction with Article 7 KNVB Regulations Academies Pool

National Frameworks *the Netherlands*

in writing to the player by 1 May of any calendar year.³³

In the event that a club received compensation from the Academies' Pool, the right to training compensation ceases to exist.³⁴ The amount of compensation to be received depends on the number of training years and the amount of training compensation for each training year as established by the Board Professional Football.³⁵ Such training compensation amounted to EUR 13,914 in 2016 for each year the player was active at the former professional club's academy as of the season in which the player turned 12 years old.³⁶

Solidarity Contribution

In the event a player is transferred to another club during the term of his player contract, 5% of the transfer fee paid for the definite transfer or the loan of the player is to be paid to the training clubs, reflecting the number of years the player was registered with the relevant club(s), between the seasons of his 9th birthday and his 22nd birthday as follows:

- Seasons of 9th until 11th birthday: 5% (i.e. 0.25% of total compensation);
- Season of 12th birthday: 5% (i.e. 0.25% of total compensation);
- Season of 13th birthday: 5% (i.e. 0.25% of total compensation);
- Season of 14th birthday: 10% (i.e. 0.5% of total compensation);

- Season of 15th birthday: 10% (i.e. 0.5% of total compensation);
- Season of 16th birthday: 10% (i.e. 0.5% of total compensation);
- Season of 17th birthday: 10% (i.e. 0.5% of total compensation);
- Season of 18th birthday: 10% (i.e. 0.5% of total compensation);
- Season of 19th birthday: 10% (i.e. 5% of total compensation);
- Season of 20th birthday: 10% (i.e. 0.5% of total compensation);
- Season of 21st birthday: 10% (i.e. 0.5% of total compensation);
- Season of 22nd birthday: 5% (i.e. 0.25% of total compensation).³⁷

rewarded for their achievements in producing a talented young player if such player is taken over by another domestic club.

Conclusion

Many issues are domestically regulated regarding the registration of young talent to football academies, the development of talent, contracting and transfer of minor players, as well as the aftermath of a fruitful training period. The objective to develop talent is one of the priorities of the KNVB, which has now resulted in the AQ&P Programme. The KNVB evaluates and adjusts this Programme if the developments in football require doing so.

Overall, minors seem to be well protected from unwanted influences under the current regulations, with the necessary freedom for a player (and his parents) to play for the club of his choosing, while at the same time ensuring that training clubs are

³³ Art. 2, par. 1 under b KNVB Regulations Academies Pool in conjunction with Article 48 KNVB Regulations Professional Football

³⁴ Art. 2, par. 2 KNVB Regulations Academies Pool

³⁵ Art. 2, par. 5 KNVB Regulations Academies Pool

³⁶ Art. 14 KNVB Regulations Academies Pool

³⁷ Art. 14, par. 1 in conjunction with article 4 KNVB Regulations Transfer Rules in General, Training Compensation and Solidarity Contribution