
Zukunftsstrategie Amateurfussball
Ziele Themen Umsetzung

MASTERPLAN
2017-2019

3
Vorwort

4
Interview

6
Grundlagen

8
Masterplan 2013 – 2016

10
Masterplan 2017 – 2019

18
Wirkung

20
Ausblick

23
Zusammenfassung

INHALT

Liebe Freundinnen und Freunde
des Fußballs, der 42. Ordent-
liche DFB-Bundestag war über-

schrieben mit dem einprägsamen
Motto: „Vereint neue Wege gehen“.
Dieser Leitgedanke zielt ab auf die
Einheit des Fußballs, auf das Zu-
sammenspiel zwischen Breite und
Spitze. Beides bedingt einander, das
Eine geht nicht ohne das Andere. Wo-
bei ich betonen möchte, dass der Ur-
sprung der Stärke des deutschen Fuß-
balls die Arbeit an der Basis ist.Dieses
Fundament wollen wir stützen, dieses
Fundament wollen wir schützen. Schon
in der Präambel unserer Satzung ist
die Förderung des Amateur- und
Breitenfußballs als eine Kernaufgabe
des DFB beschrieben.

Für uns ist dies Verpflichtung, nicht
nachzulassen in unserem Bemühen,
den Amateurfußball in Vereinen so
gut wie möglich und so nachhaltig
wie möglich zu unterstützen. Das ist
die Königsdisziplin. Dabei geht es
vor allem um die Unterstützung der
ehrenamtlichen Vereinsmitarbeite-
rinnen und Vereinsmitarbeiter bei
der Bereitstellung von zeitgemäßen,
zielgruppen- und bedarfsgerechten
Sportangeboten für Fußballerinnen
und Fußballer. Wir müssen und wollen
uns daran messen lassen, wie erfolg-
reich wir in diesem Bestreben sind.
Vor diesem Hintergrund wurde auf
dem ordentlichen DFB-Bundestag
2013 in Nürnberg im Rahmen der

Zukunftsstrategie Amateurfußball
der Masterplan 2013 – 2016 verab-
schiedet. Er ist ein gemeinsames
Führungs- und Steuerungsinstrument
für die Zusammenarbeit des DFB und
der Landesverbände.

Durch die bundesweite Umsetzung
von Maßnahmen in den wichtigen
strategischen Handlungsfeldern des
Amateurfußballs (Entwicklung von
Spielbetrieb, Vereinsservice und
Kommunikation) ist es gelungen, das
Image des Ehrenamts in unserer
Gesellschaft und die Qualität unserer
Serviceangebote für die Basis zu
verbessern. Zudem haben wir für
notwendige Reformen im Spielbe-
trieb gesorgt. In den vergangenen drei
Jahren wurde viel erreicht – daran
wollen wir anknüpfen. Zur weiteren
Optimierung des Entwicklungspro-
zesses im Amateurfußball hat die
Konferenz der Regional- und Landes-
verbandsvorsitzenden im vorigen
Jahr die Fortschreibung des Master-
plans empfohlen.

Dieser Empfehlung schließe ich mich
an: Wir benötigen den Masterplan für
die Jahre 2017 bis 2019. Er setzt die
weiterhin sinnvollen Maßnahmen fort
– mit gezielten Erweiterungen. Etwa
der Ausweitung des Dialogs mit der
Vereinsebene und einer verbesser-
ten internen Kommunikation mit der
Kreisebene. Oder einer bewussteren
Trennung zwischen der Weiterent-

wicklung des Wettbewerbsangebots
von Landesverbänden und ihren Krei-
sen für die Mannschaften der Vereine
und den direkten Hilfen für Vereine
und ihre Mitarbeiterinnen und Mitar-
beiter durch Informations-, Qualifizie-
rungs- und Beratungsangebote.

Ich bin überzeugt davon, dass dem DFB
und den Landesverbänden mit dem
Masterplan 2017 – 2019 eine noch
stärkere Fokussierung auf die Wirk-
samkeit dieser Maßnahmen für die
und in den Vereinen gelingt. Wir
stärken das Ehrenamt, wir verbessern
den Service, wir sorgen dafür, dass
der Ball überall in Deutschland rollen
kann. Mit dem Amateurfußball stär-
ken wir die Seele des Spiels, und das
ist genau das, was unsere Mitglieder
von uns erwarten.

Ihr
Reinhard Grindel

3

Gemeinsam für die Zukunft des Amateurfußballs

» Herr Frymuth, als DFB-Vizepräsi-
dent für Spielbetrieb und Fußball-
entwicklung verantworten Sie seit
2013 die Umsetzung der Zukunfts-
strategie Amateurfußball. Welche
Bedeutung hat für Sie der Amateur-
fußball in Deutschland und welchen
Einfluss hat die Zukunftsstrategie
auf dessen Entwicklung?

« Der Amateurfußball ist die Basis
des Spitzenfußballs in Deutschland.
Und es besteht Konsens mit den Ver-
tretern des Spitzenfußballs, dass die-
se Basis für erfolgreichen Spitzen-
fußball, ob auf Club- oder National-
mannschaftsebene, unverzichtbar
ist. Der organisierte Amateurfußball
ist aber mehr als nur die Basis des
Spitzenfußballs. Die Amateurfußball-
vereine bzw. die Fußballabteilungen
in Mehrspartenvereinen stellen das
Fußballangebot für die gesamte Be-
völkerung sicher. Fußball ist die
einzige Sportart, die in (fast) jedem
Ort von einem Verein organisiert an-
geboten wird.

Es ist die gesellschaftliche Verant-
wortung des DFB, seiner Mitglieds-
verbände und ihrer Kreise, dieses
flächendeckende Vereinsfußball-
angebot zu unterstützen und zu er-
halten. Ziel der Zukunftsstrategie
Amateurfußball ist es daher, durch
geeignete Maßnahmen die Zukunft
des Amateurvereinsfußballs zu si-
chern.

» Der Masterplan 2013 – 2016 basierte
auf den Empfehlungen des Amateur-
fußballkongresses im Jahr 2012.
Konnten alle Empfehlungen der Kon-
gressteilnehmer(innen) umgesetzt
werden?

« Ich möchte an dieser Stelle rückblick-
end nochmals Hermann Korfmacher
und den Mitgliedern der Steuerungs-
gruppe für ihre ausgezeichnete Orga-
nisation des Amateurfußballkon-
gresses 2012 und die anschließende
Vorarbeit für den Masterplan 2013 –
2016 danken.

Wir haben die Empfehlungen des
Kongresses in drei Handlungsfeldern
zusammengefasst: Kommunikation,
Spielbetrieb und Vereinsservice.
Unter diesen drei Handlungsfeldern
wurden zahlreiche Maßnahmen ge-
bündelt, mit denen die Empfehlungen
aus dem Amateurfußballkongress

2012 umgesetzt werden sollen. Der
Masterplan ist die Plattform zur Um-
setzung dieser Maßnahmen. Das
Neue und Besondere daran ist, dass
die im Masterplan zusammenge-
fassten Maßnahmen von allen 21
Landesverbänden im DFB verbind-
lich umgesetzt werden und somit
auch alle Fußballvereine in Deutsch-
land davon profitieren.

Es wäre jedoch vermessen gewesen
zu glauben, wir könnten in drei Jahren
alle Herausforderungen der Amateur-
fußballorganisation und den damit
verbundenen Optimierungsbedarf
angehen und gleichzeitig auch die ver-
änderten gesellschaftlichen Rahmen-
bedingungen einfließen lassen.Wir
haben diese Aufgabe angenommen
und mit dem Masterplan 2013 – 2016

auch schon einige beachtliche Ergeb-
nisse (siehe S. 8) erzielt. Aber wir
sind noch lange nicht am Ziel. Des-
halb wird die Zukunftsstrategie Ama-
teurfußball mit dem Masterplan
2017–2019 fortgesetzt.

» Nach der Umsetzung des Master-
plans 2013 – 2016 ist die weitere Fort-
setzung des Masterplans in den
Jahren 2017 – 2019 gesichert. Wie
wurden die Schwerpunkte und Maß-
nahmen für die nächsten drei Jahre
abgestimmt?

« Die Federführung für die Konzep-
tion des Masterplans liegt bei der
Steuerungsgruppe Zukunftsstra-
tegie Amateurfußball, die mit
mehreren DFB-Vizepräsidenten,
Verbandspräsidenten und Verbands-

geschäftsführern besetzt ist. Die
Steuerungsgruppe stimmt sich regel-
mäßig mit den Verbandspräsi-
denten und den Verbandsgeschäfts-
führern ab. Zusätzlich zu den weiter-
hin gültigen Ergebnissen des Ama-
teurfußballkongresses, aktuellen
Forschungsergebnissen und den Er-
kenntnissen aus der Umsetzung des
Masterplans 2013 – 2016 gab es wert-
volle Impulse aus den Fachausschüs-
sen des DFB und seiner Mitglieds-
verbände sowie von den 21 LV-
Masterplan-Koordinator(inn)en, die
seit 2013 die Umsetzung des Mas-
terplans auf der Verbandsebene
unterstützen. Insgesamt hat eine
kooperative Zusammenarbeit aller
Bereiche des DFB und seiner Mit-
gliedsverbände stattgefunden. Für
die verbindliche Umsetzung der
Maßnahmen in 2017 – 2019 wurden
mit allen Beteiligten Kennzahlen
und Umsetzungsfristen abgestimmt.

» Am Amateurfußballkongress 2012
haben Vertreter der vier Ebenen
der Fußballorganisation (DFB, Ver-
bände, Kreise und Vereine) teil-
genommen. Erfolgsfaktor des Kon-
gresses war der „Dialog der Ebenen
auf Augenhöhe“: Wie wird der Dialog
aufrechterhalten?

« Bereits im Rahmen des Masterplans
2013 – 2016 wurden der Vereins-
dialog und der Vorstandstreff in
jedem Landesverband eingeführt.
Bei beiden Formaten sind grund-
sätzlich immer Verbandsvertreter,
Kreisvertreter und Vereinsvertreter
im Gespräch darüber, wie das Fuß-
ballangebot für die Menschen vor
Ort, das ja durch die Vereine erstellt
wird, gesichert und weiterentwickelt
werden kann.

Die Ergebnisse aus den regelmäß-
igen Dialogen mit Vereinsvertretern
waren eine wichtige Grundlage
für die Konzeption des Masterplans
2017 – 2019 und werden daher in den
nächsten drei Jahren noch ausge-
weitet. Aber auch zwischen der Ver-
bandsebene und den Kreisen soll
der Dialog intensiviert werden.

» Welche weiteren Maßnahmen-
Schwerpunkte werden im Master-
plan 2017 – 2019 gesetzt? Wie sollen
die Amateurfußballvereine in den
nächsten drei Jahren weiter unter-
stützt werden?

4

INTERVIEW MIT PETER FRYMUTH

« Durch den Masterplan 2017 – 2019
werden die weiterhin sinnvollen
Maßnahmen aus dem Masterplan
2013 – 2016 fortgesetzt. Hinzu kom-
men einige gezielte Ergänzungen.
Dabei wird der Masterplan noch
kontinuierlich weiterentwickelt.

So werden in 2017 zehn verschiede-
ne Pilotmaßnahmen durchgeführt,
um weitere Unterstützungsmög-
lichkeiten zu erproben.

Noch mehr als bisher liegt bei der
Umsetzung der Maßnahmen der
Fokus auf Wirksamkeit im Verein.
DFB, Landesverbände und Kreise
wollen Vereine gezielt unterstützen
und wollen erreichen, dass diese
Hilfen von den Vereinsmitarbei-
terinnen und Vereinsmitarbeitern
wahrgenommen und genutzt werden.

Im Handlungsfeld Kommunikation
wird neben den bereits erwähnten
Dialogformaten die Amateurfuß-
ball-Kampagne fortgesetzt und die
Nutzung intensiviert, um damit vor
allem weiterhin das Image des Ama-
teurfußballs zu stärken.

Im Handlungsfeld Spielbetrieb – ein-
schließlich Schiedsrichter(innen) und
Sportgerichte – sollen die digitalen
Unterstützungsmöglichkeiten (IT-
System „DFBnet“) weiter ausgebaut
werden.

Besonders im unteren Amateur-
bereich soll den Zielgruppen noch
mehr Flexibilisierung im Spielbe-
trieb angeboten werden. Ziel ist es,
Verwaltung und Organisation des
Spielbetriebs für Vereine so weit
wie möglich zu erleichtern.

Im Handlungsfeld Vereinsservice
wollen wir die direkten Hilfen für die
ehrenamtlichen Mitarbeiter(innen)
und Trainer(innen) der Vereine (In-
formation, Qualifizierung, Beratung)
ausbauen und so ihre sportfachlichen
und organisatorischen Kompeten-
zen wo möglich gezielt stärken. Ich
erinnere daran, dass wir uns in die-
sem Bereich bis zum Amateurfuß-
ballkongress nahezu ausschließlich
auf die Ausbildung von Trainerinnen
und Trainern fokussiert haben. Erst
durch den Kongress in Kassel wurde
deutlich, dass die Vereine auch für
alle anderen Mitarbeiterinnen und
Mitarbeiter direkte Hilfen von der
Fußballorganisation erwarten und
das bisherige Angebot der Landes-
sportbünde offensichtlich nicht aus-
reicht.

» Wie wird sichergestellt, dass die
Maßnahmen des Masterplans in den
nächsten drei Jahren deutschland-
weit alle Amateurfußballvereine er-
reichen?

« Das DFB-Präsidium ist aus Überzeu-
gung der Empfehlung der gemein-
samen Konferenz der Verbands-
präsidenten und Verbandsgeschäfts-
führer gefolgt, den Masterplan
fortzusetzen. Der DFB wird dafür
wieder beachtliche finanzielle und
personelle Ressourcen bereitstellen.
Daran beteiligt sich auch, und zwar
aus Überzeugung, die Deutsche Fuß-
ball Liga (DFL).

Zur Prozesssteuerung wurde zwi-
schen DFB und Landesverbänden ein
gemeinsames kennzahlenorientiertes
und onlinebasiertes Steuerungs-
system implemetiert, das festgelegte
Kennzahlen und Umsetzungsfristen
mit den konkreten Zielen aus dem
Masterplan 2017 – 2019 verknüpft.
Über dieses Steuerungssystem werden
die zwischen dem DFB und den LV
verbindlich vereinbarten Kennzahlen
und Umsetzungsfristen strukturiert
erfasst und abgebildet. Über diese
Kennzahlen und Umsetzungsfristen
wird jeweils eine individuelle Verein-
barung zwischen dem DFB und dem
betreffenden Landesverband getroffen.
Die Führungsebenen der Verbände
werden monatlich über die aktuellen
Zwischenergebnisse informiert. Das
Steuerungssystem bildet somit das
Bindeglied zwischen den abgestimm-
ten Kennzahlen und Umsetzungs-

fristen und der konkreten Realisie-
rung durch die Landesverbände zur
Sicherung einer bundesweit vergleich-
baren Angebotsqualität.

» Was sind die nächsten Schritte
bei der Umsetzung der Zukunfts-
strategie Amateurfußball?

« Die Gesamtverantwortung für die
Zukunftsstrategie Amateurfußball
und den Masterplan 2017 – 2019 liegt
wie bisher bei der von mir geleiteten
Steuerungsgruppe und den zuständi-
gen Mitarbeiter(inne)n der DFB-Zen-
tralverwaltung. Ich freue mich, ge-
meinsam mit diesen Kolleginnen und
Kollegen diese zentrale Entwicklungs-
aufgabe für den Fußball umsetzen
zu dürfen.

Nach dem DFB-Bundestag stehen im
Zeitraum November 2016 bis Januar
2017 die Abstimmung und Bestäti-
gung der LV-Masterpläne und der
Start der Umsetzung dieser LV-Mas-
terpläne an.

Von Januar bis September 2017 er-
folgen die Projektprüfung und die
Umsetzung der zehn Pilotprojekte.
Im Oktober 2017 soll dann zu den
umsetzungsfähigen Pilotprojekten
die Abstimmung von Kennzahlen
und Fristen für 2018 und 2019 er-
folgen, um zum Jahresende 2017
eine entsprechende Ergänzung der
LV-Masterpläne um diese umset-
zungsfähigen Pilotprojekte vorzu-
nehmen.

Von Januar 2018 bis Dezember 2019
sollen dann bundesweit alle gemein-
sam verabredeten Maßnahmen des
Masterplans gemäß vereinbarten
Kennzahlen und Fristen durch die
21 Landesverbände umgesetzt wer-
den. Dabei ist für mich von großer
Bedeutung, nicht nur das Ziel zu
haben, Maßnahmen durchzuführen,
sondern auch, mit diesen Maßnah-
men den Fußballvereinen wirksam
zu helfen.

>> Durchführung einer
 Marktforschung mit dem
 Schwerpunkt Kommunikation

>> Kreisdialog

>> Führungsspieler(innen)-Treff

>> Staffelleiter(innen)-Schulungen

>> Verbandsangebote bei Gewalt-,
 Diskriminierungs- und
 Extremismusvorfällen

>> Schiedsrichter(innen)-
 Probezeit/-Patensystem

>> C-Lizenz-Fortbildungs-Modul
 Futsal (20 Stunden)

>> Vorstandsklausuren für Vereine

>> 20.000 plus (Teil 3)

>> Kooperation Kita/Schule
 und Verein

Pilotprojekte:

5

Vom Amateurfußball-Kongress 2012 zum Masterplan

Der Amateurfußball im Verein und Verband ist die
Basis des Fußballs und insbesondere durch die Talent-
förderung auch das Fundament des Profifußballs (Be-
rufsfußballs). Gemeinnützige Amateurfußball-Vereine
mit ihren zahlreichen engagierten Mitarbeiterinnen und
Mitarbeitern sind ein Wert an sich – sie bieten Identität,
Zugehörigkeit, Gemeinschaft und Teilhabe mit Einfluss
auf das Vereinsleben sowie qualitativ hochwertige und
bezahlbare Angebote.

Der Amateurfußball hat einen herausragenden Stellen-
wert in der Gesellschaft und vielfältige Entwicklungs-
chancen. Er steht aber auch vor Herausforderungen,
insbesondere durch die kontinuierlichen gesellschaft-
lichen Veränderungen wie dem demografischen Wan-
del, den Veränderungen im Bildungssystem und der
angespannten Situation der öffentlichen Finanzen.

Um Chancen zu nutzen und Herausforderungen zu
bewältigen, hat der DFB im Jahr 2012 in einem bundes-
weiten Kongress mit Teilnehmerinnen und Teilneh-
mern aus allen Ebenen des organisierten Fußballs, auf
der Basis einer aktuellen Bestandsaufnahme, diese
Veränderungen und die damit einhergehenden Heraus-
forderungen analysiert und gemeinsame Handlungs-
empfehlungen vereinbart. Auf der Basis dieser Emp-
fehlungen wurde anschließend die Zukunftsstrategie
Amateurfußball erarbeitet.

Ziel der Strategie ist, dass DFB, Landesverbände und
Kreise/Bezirke durch eine gezielte Zusammenarbeit
die Fußballvereine wirksam so unterstützen, dass das
weltweit einzigartige, bundesweit flächendeckende
Netz von Amateurvereinen mit bezahlbaren Fußball-
angeboten erhalten und gestärkt wird.

GRUNDLAGEN

Umsetzungsinstrument zur
Zukunftsstrategie: MASTERPLAN

Ausgangslage

Der Masterplan ist ein gemeinsames Führungs- und
Steuerungsinstrument für die Zusammenarbeit zwi-
schen DFB und LV. Er basiert auf Kennzahlen und
Meilensteinen, die mit Expertinnen und Experten aus
den Landesverbänden sorgfältig abgestimmt wurden
und enthält Maßnahmen in den Handlungsfeldern
Kommunikation, Spielbetrieb und Vereinsservice.

Ziel ist es, den Amateurfußballvereinen praxisnahe
Hilfestellungen zur Bewältigung aktueller Heraus-
forderungen im Vereinsalltag an die Hand zu geben.
Dabei geht es vor allem um die Unterstützung der
ehrenamtlichen Vereinsmitarbeiterinnen und Vereins-
mitarbeitern bei der Bereitstellung von zeitgemäßen,
zielgruppen- und bedarfsgerechten Angeboten für
Fußballer und Fußballerinnen.

Mit diesem Instrument werden seit 2013 die Umset-
zung und die Wirksamkeit der Maßnahmen gemessen.

6

7

Philosophie Qualität Massnahmen-Mix

Wesentliche Erkenntnisse
aus dem Umsetzungsprozess:

>> Durch den Masterplan werden die wichtigen Themen
 des Amateur-Vereinsfußballs gezielt weiter entwickelt.

>> Die Nutzung des kennzahlenorientierten Steuerungssystems zur Umsetzung des
 „Masterplan 2013-2016“ ist etabliert. Eine strukturierte Erfassung und Abbildung
 der Umsetzungsstände der 21 DFB-Landesverbände findet statt.

>> Die Umsetzungsfortschritte der 21 Landesverbände werden regelmäßig im Rahmen
 der Zusammenkünfte des DFB und der Landesverbände bewertet. Zielsetzung ist die
 Sicherung einer bundesweit vergleichbaren Qualität der Maßnahmen/Angebote.

>> Die Landesverbände nutzen die Daten aus dem kennzahlenorientierten
 Steuerungssystem für die Steuerung/Umsetzung von verbandsinternen Prozessen
 im Rahmen des Masterplans.

>> Die „Dialog-Kultur“ wird gelebt: Die Maßnahme „Vereinsdialog“ ist als
 wirksames Instrument geschätzt. DFBnet-Lösungen werden immer mehr akzeptiert
 und als Hilfe erkannt.

>> Das neue FUSSBALL.DE und die Amateurfußball-Kampagne werden von den Vereinen
 anerkannt und genutzt.

8

> Dialog DFB–Verbände–Kreise/
 Bezirke mit Vereinen

> Partnerschaftlicher Ansatz/
 Unterstützung Bedarfs- und
 Zielgruppenorientierung

> Durch Qualität/Nutzen
 überzeugen

> Chefsache: Verantwortung
 Präsidenten

> Deutschlandweite,
 verbindliche Umsetzung

> Onlinebasierte Umsetzungs-
 steuerung anhand von Kenn-
 zahlen und Meilensteinen

> Kommunikation
 (online und persönlich)

> Spielbetrieb: Modernisierung/
 Erweiterung Wettbewerbs-
 angebote

> Vereinsservice (Trainer-
 und Vereinsmanagement)

MASTERPLAN 2013–2016
ERGEBNISSE UND ERKENNTNISSE

UMSETZUNGSZAHLEN

9

Kommunikation
>> Bundesweite Umsetzung der Amateurfußball-Kampagne „UNSERE AMATEURE. ECHTE PROFIS.“

>> 713 Vereinsdialoge

Spielbetrieb

>> Steigerung des elektronischen Spielberichts von 66 % auf über 90 %

>> Steigerung Pass Online von 28 % auf über 65 %

>> Über 7.000 DFB-Mobil-Vereinsbesuche

>> Einführung bundesweites Fairplay-Konzept (u.a. FairPlayLiga)

>> Ausweitung der vom Verband organisierten Spielangebote für Ü-Spielerinnen und Ü-Spieler

>> Implementierung von Futsal in Verbands- und Vereinsstrukturen als offizielle Variante des Hallenfußballs
 nach FIFA-Regeln

Vereinsservice

>> Über 3.200 Kurzschulungen Fußballpraxis

>> Über 1.300 Kurzschulungen Fußball-Management

>> Über 10.000 ausgebildete DFB-JUNIOR-COACHES

Nach der ersten erfolgreichen Umsetzung bis 2016 ist die weitere Fortsetzung des Masterplans
bis 2019 gesichert. Dafür sind die relevanten Themen identifiziert, konkrete Zielstellungen erarbeitet
und die finanzielle Unterstützung für die Landesverbände erhöht worden. Auch die DFL hat ihre
unmittelbare Beteiligung an diesem Projekt zugesagt.

Der Masterplan 2017 –  2019 setzt die weiterhin sinnvollen Maßnahmen
fort, mit gezielten Vertiefungen und Ergänzungen:

>> noch mehr Dialog mit der Vereinsebene und noch stärkere interne
 Kommunikation (z. B. mit der Kreisebene)

>> stärkere Fokussierung auf Wirksamkeit im Verein

>> bewusstere Trennung zwischen Wettbewerbsangebot (z. B. Modernisierung von Spielangeboten)
 und direkten Hilfen für Vereine und ihre Mitarbeiterinnen und Mitarbeiter
 (z. B. überfachliche Kurzschulungen und Beratungsangebote)

MASTERPLAN 2017 – 2019
Fortsetzung, Erweiterungen,
erhöhte Finanzmittel für LV

10

HANDLUNGSFELD
KOMMUNIKATION

HANDLUNGSFELD
SPIELBETRIEB

HANDLUNGSFELD
VEREINSSERVICE

Ziele

Themen

Ziele

Themen

Ziele

Themen

Der Dialog und die Zusammenar-
beit von Verbänden und Kreisen mit
Vereinen ist gesteigert.

Für die zeitgemäße visuelle Kommu-
nikation von Verbänden und Krei-
sen mit Vereinen sind Kommunika-
tionsmittel bereitgestellt. Die Ver-
bände kennen die Anforderungen
ihrer Zielgruppen und entwickeln
eine gemeinsame Kommunikati-
onsstrategie.

Der Spielbetrieb von Vereinsmann-
schaften ist gemeinsam durch Ver-
bände, Kreise und Vereine bedarfs-
gerecht und zukunftsorientiert
entwickelt.

Verbände, Kreise und Vereine nutzen
zur Organisation und Verwaltung
verstärkt das vernetzte IT-System
des DFB.

Die Entwicklung von sportlichen
und organisatorischen Kompeten-
zen der Vereine und ihrer Mitar-
beiterinnen und Mitarbeiter sind
so gefördert und unterstützt, dass
sie aktuelle Aufgaben beherrschen,
Herausforderungen erkennen und
Lösungen dazu umsetzen können.

> Dialogformate (mit der
 Vereinsebene und der
 Kreisebene)

> Kommunikationskonzept
 Amateurfußball (u. a. Image-
 Kampagne)

> Moderne und flexible
 Spielangebote für Spieler-
 innen und Spieler aller
 Altersgruppen

> Entwicklung Schiedsrichter
 und Schiedsrichterinnen

> Gewaltprävention

> Integration und Vielfalt

> Digitalisierung

> Beratung von Vereinen

> Qualifizierung und Entwick-
 lung von Mitarbeiter(inne)n
 und Vereinen

> Kooperation Kita/Schule
 und Verein

> Lehrer(innen)-Fortbildung
 (besonders an Grundschulen)

> DFB-JUNIORCOACH und
 Ausbildung junger Menschen

11

NEUE MASSNAHMEN!

3 HANDLUNGSFELDER,

12

MASTERPLAN 2017-2019:

BEWÄHRTE UND

1 = Als vollständig wird das Tickern von 95 % der Spiele über die Vereinskennung angesehen. Ein Spiel wird als getickert bewertet, sofern Anpfiff, Halbzeitpfiff,
Abpfiff und korrektes Endergebnis getickert werden. 2 = Durch DFB bereits geschult und aktiv. 3 = Gemäß aktueller Masterplan-Definition zum DFBnet-Spiel-
bericht: alle Mannschaftsarten ohne Freizeit und Freundschaftsspiele/Senior(inn)en-Fußball/ohne F- und G-Junior(inn)en.

1 = Als vollständig wird das Tickern von 95 % der Spiele über die Vereinskennung angesehen. Ein Spiel wird als getickert bewertet, sofern Anpfiff, Halbzeitpfiff,
Abpfiff und korrektes Endergebnis getickert werden. 2 = Durch DFB bereits geschult und aktiv. 3 = Gemäß aktueller Masterplan-Definition zum DFBnet-Spiel-
bericht: alle Mannschaftsarten ohne Freizeit und Freundschaftsspiele/Senior(inn)en-Fußball/ohne F- und G-Junior(inn)en.

V
e

re
in

sd
ia

lo
g

12
 V

e
re

in
sd

ia
lo

g
e

 p
ro

 L
V

12

 V
e

re
in

sd
ia

lo
g

e
 p

ro
 L

V

12
 V

e
re

in
sd

ia
lo

g
e

 p
ro

 L
V

F
U

S
S

B
A

L
L

.D
E

(h
ie

r
n

u
r

L
iv

et
ic

ke
r)

5
0

 %
ig

e
 N

u
tz

u
n

g
 d

es
 L

iv
et

ic
ke

rs

in
 d

e
r

o
b

e
rs

te
n

 S
p

ie
lk

la
ss

e
 (

H
e

rr
e

n)
 im

 L
V

B
e

o
b

ac
h

te
n

d
e,

 ü
b

e
rg

re
if

e
n

d
e

K

e
n

n
za

h
l (

Q
u

o
te

)
o

h
n

e
 Z

ie
le

rr
e

ic
h

u
n

g
/

A
m

p
e

ls
ch

al
tu

n
g

 L
V

V
o

lls
tä

n
d

ig
e

 N
u

tz
u

n
g

 d
es

 L
iv

et
ic

ke
rs

in
 d

e
r

o
b

e
rs

te
n

 S
p

ie
lk

la
ss

e
 (

H
e

rr
e

n)
 im

 L
V

 (
1)

B
e

o
b

ac
h

te
n

d
e,

 ü
b

e
rg

re
if

e
n

d
e

K

e
n

n
za

h
l (

Q
u

o
te

)
o

h
n

e
 Z

ie
le

rr
e

ic
h

u
n

g
/

A
m

p
e

ls
ch

al
tu

n
g

 L
V

G
g

f.
 d

ar
ü

b
e

r
h

in
au

sg
e

h
e

n
d

e

M
aß

n
ah

m
e

n
 w

e
rd

e
n

 a
b

g
es

ti
m

m
t

(z
w

is
ch

e
n

 d
e

m
 D

F
B

 u
n

d
 d

e
n

 L
V

)

Fo
rt

fü
h

ru
n

g

d
e

r
A

m
at

e
u

rf
u

ß
b

al
l-

K
am

p
ag

n
e

„U

n
se

re
 A

m
at

e
u

re
. E

ch
te

 P
ro

fi
s.

“

LV
: v

e
rs

tä
rk

te
 U

m
se

tz
u

n
g

 d
e

r
K

am
p

ag
n

e

g
e

ra
d

e
 im

 B
e

re
ic

h
 C

I,
N

u
tz

u
n

g

d
e

r
d

u
rc

h
 d

e
n

 D
F

B
 b

e
re

it
g

es
te

llt
e

n

U
n

te
rl

ag
e

n
/D

o
ku

m
e

n
te

LV
: v

e
rs

tä
rk

te
 U

m
se

tz
u

n
g

d

e
r

K
am

p
ag

n
e

 g
e

ra
d

e
 im

 B
e

re
ic

h
 C

I,
N

u
tz

u
n

g
 d

e
r

d
u

rc
h

 d
e

n
 D

F
B

b

e
re

it
g

es
te

llt
e

n
 U

n
te

rl
ag

e
n

/D
o

ku
m

e
n

te

LV
: V

e
rs

tä
rk

te
 U

m
se

tz
u

n
g

 d
e

r
K

am
p

ag
n

e

g
e

ra
d

e
 im

 B
e

re
ic

h
 C

I,
N

u
tz

u
n

g
 d

e
r

d
u

rc
h

 d
e

n
 D

F
B

 b
e

re
it

g
es

te
llt

e
n

U

n
te

rl
ag

e
n

/D
o

ku
m

e
n

te

K
o

m
m

u
n

ik
at

io
n

sk
o

n
ze

p
t

A
m

at
e

u
rf

u
ß

b
al

l:
M

ar
kt

fo
rs

ch
u

n
g

 m
it

d

e
m

 S
ch

w
e

rp
u

n
kt

 K
o

m
m

u
n

ik
at

io
n

D
F

B
: D

u
rc

h
fü

h
ru

n
g

 d
e

r
M

ar
kt

fo
rs

ch
u

n
g

m

it
 P

ilo
t-

LV
, A

u
sw

e
rt

u
n

g
 d

e
r

E
rg

e
b

n
is

se

D
F

B
 m

it
 P

ilo
t-

LV
: E

ra
rb

e
it

u
n

g
 K

o
n

ze
p

t
zu

r
b

u
n

d
es

w
e

it
e

n
 D

u
rc

h
fü

h
ru

n
g

.

K
e

n
n

za
h

le
n

 f
ü

r
2

0
18

/2
0

19
 w

e
rd

e
n

 n
ac

h
 A

u
sw

e
rt

u
n

g

d
e

r
P

ilo
tv

e
ra

n
st

al
tu

n
g

e
n

 m
it

 d
e

n
 L

V
 a

b
g

es
ti

m
m

t.

K
o

m
m

u
n

ik
at

io
n

sk
o

n
ze

p
t

A
m

at
e

u
rf

u
ß

b
al

l:

P
ro

fe
ss

io
n

e
lle

n
 M

e
d

ie
n

tr
ai

n
in

g
s

in
n

e
rh

al
b

 d
es

 L
an

d
es

ve
rb

an
d

es

LV
: T

e
rm

in
ie

ru
n

g
 u

n
d

 D
u

rc
h

fü
h

ru
n

g
*

e
in

es
 M

e
d

ie
n

tr
ai

n
in

g
s

in
 2

0
17

 –
 2

0
19

*D

F
B

: B
ea

u
ft

ra
g

u
n

g
 e

in
es

 D
ie

n
st

le
is

te
r

zu
r

D
u

rc
h

fü
h

ru
n

g
 d

e
r

M
e

d
ie

n
tr

ai
n

in
g

s
in

 d
e

n
 L

V

K
re

is
d

ia
lo

g

(L
V

-i
n

te
rn

 z
w

. V
e

rb
an

d
 u

n
d

 K
re

is
)

F
ü

h
ru

n
g

ss
p

ie
le

r(
in

n
e

n)
tr

ef
f

D
F

B
 m

it
 P

ilo
t-

LV
: E

ra
rb

e
it

u
n

g
 K

o
n

ze
p

t
fü

r
b

u
n

d
es

w
e

it
e

 U
m

se
tz

u
n

g
.

K
e

n
n

za
h

le
n

 f
ü

r
2

0
18

/2
0

19
 w

e
rd

e
n

 n
ac

h
 A

u
sw

e
rt

u
n

g

d
e

r
P

ilo
tv

e
ra

n
st

al
tu

n
g

e
n

 m
it

 d
e

n
 L

V
 a

b
g

es
ti

m
m

t.

K
e

n
n

za
h

le
n

 f
ü

r
2

0
18

/2
0

19
 w

e
rd

e
n

 n
ac

h
 A

u
sw

e
rt

u
n

g

d
e

r
P

ilo
tv

e
ra

n
st

al
tu

n
g

e
n

 m
it

 d
e

n
 L

V
 a

b
g

es
ti

m
m

t.

D
F

B
 e

n
tw

ic
ke

lt
 g

e
m

e
in

sa
m

 m
it

 v
ie

r
P

ilo
t-

LV

e
in

 K
o

n
ze

p
t

(m
it

 M
in

d
es

ts
ta

n
d

ar
d

s)
;

D
F

B
 b

e
g

le
it

et
 P

ilo
tv

e
ra

n
st

al
tu

n
g

e
n

in

 d
e

n
 b

et
e

ili
g

te
n

 P
ilo

t-
LV

D
F

B
 m

it
 P

ilo
t-

LV
: E

ra
rb

e
it

u
n

g
 K

o
n

ze
p

t
fü

r
b

u
n

d
es

w
e

it
e

 U
m

se
tz

u
n

g

H
an

dl
un

gs
fe

ld
 K

om
m

un
ik

at
io

n

M
aß

na
hm

e
20

17
20

18
20

19

U
m

se
tz

un
gs

vo
rg

ab
en

 fü
r

di
e

La
nd

es
ve

rb
än

de

1 2 3 4
.1

4
.2 5 6

4 = Anteil der Anträge, die bundesweit über das Online-Verfahren gestellt werden, im Verhältnis zur Gesamtzahl aller Anträge (bezogen auf die
Antragsarten, die online möglich sind). Besonderheit gemeinsame Passstelle WDFV beachten. 5 = Gemäß aktueller Masterplan-Definition zum DFBnet-
Spielbericht: Alle Mannschaftsarten ohne Hallenspielbetrieb/ohne Freizeit und Freundschaftsspiele/Senior(inn)en-Fußball/ohne F- und G-Junior(inn)en.

M
aß

na
hm

e
20

17
20

18
20

19

H
an

dl
un

gs
fe

ld
 S

pi
el

be
tr

ie
b

F
le

xi
b

ili
si

e
ru

n
g

 S
p

ie
lb

et
ri

e
b

:
R

e
ch

ts
g

ru
n

d
la

g
e

n
 s

ch
af

fe
n

E
in

ar
b

e
it

u
n

g
 d

e
r

R
ah

m
e

n
b

e
d

in
g

u
n

g
e

n

fü
r

 F
le

xi
b

ili
si

e
ru

n
g

sm
aß

n
ah

m
e

n
in

 a
lle

n
 L

V
-O

rd
n

u
n

g
e

n

S
p

ie
lb

et
ri

e
b

:
S

ta
ff

e
lle

it
e

rs
ch

u
lu

n
g

e
n

ü

b
e

ra
rb

e
it

e
n

 (
in

kl
. F

le
x-

A
n

g
e

b
o

te
)

D
F

B
: D

u
rc

h
fü

h
ru

n
g

 v
o

n
 P

ilo
t

-
S

ch
u

lu
n

g
e

n

m
it

 P
ilo

t-
LV

, E
va

lu
ie

ru
n

g

Ü
b

e
ra

rb
e

it
u

n
g

 u
n

d
 D

u
rc

h
fü

h
ru

n
g

 v
o

n
 S

ch
u

lu
n

g
e

n

(f
ü

r:
J

u
g

e
n

d
, F

ra
u

e
n

,H
e

rr
e

n
, Ä

lt
e

re
)

m
it

 4
 P

ilo
t-

LV
,

E
va

lu
ie

ru
n

g
 d

e
r

S
ch

u
lu

n
g

e
n

, E
ra

rb
e

it
u

n
g

 K
o

n
ze

p
t

fü
r

b
u

n
d

es
w

e
it

e
 U

m
se

tz
u

n
g

K
e

n
n

za
h

le
n

 f
ü

r
2

0
18

/2
0

19
 w

e
rd

e
n

 n
ac

h

A
u

sw
e

rt
u

n
g

 d
e

r
P

ilo
tv

e
ra

n
st

al
tu

n
g

e
n

m

it
 d

e
n

 L
V

 a
b

g
es

ti
m

m
t.

G
ew

al
tp

rä
ve

n
ti

o
n

s-
K

o
n

ze
p

t:

A
u

sz
e

ic
h

n
u

n
g

 v
o

n
 F

ai
r

P
la

y-
G

es
te

n

A
u

sz
e

ic
h

n
u

n
g

 v
o

n
 m

in
d

es
te

n
s

4
 F

ai
r

P
la

y-
G

es
te

n
 d

es
 M

o
n

at
s

im
 J

ah
r

A
u

sz
e

ic
h

n
u

n
g

 v
o

n
 m

in
d

es
te

n
s

6
 F

ai
r

P
la

y-
G

es
te

n
 d

es
 M

o
n

at
s

im
 J

ah
r

A
u

sz
e

ic
h

n
u

n
g

 v
o

n
 m

in
d

. 8

Fa
ir

 P
la

y-
G

es
te

n
 d

es
 M

o
n

at
s

im
 J

ah
r

„E
h

ru
n

g
 a

lle
r

g
e

m
e

ld
et

e
n

 G
es

te
n

(S

h
ir

t/
U

rk
u

n
d

e)
W

ah
l d

e
r

Fa
ir

 P
la

y-
G

es
te

d

es
 J

ah
re

sB
e

ri
ch

te
rs

ta
tt

u
n

g
 ü

b
e

r
al

le

d
u

rc
h

g
ef

ü
h

rt
e

n
 A

u
sz

e
ic

h
n

u
n

g
e

n
.

G
ew

al
tp

rä
ve

n
ti

o
n

s-
K

o
n

ze
p

t:

R
it

u
al

 H
an

d
sh

ak
e

E
h

ru
n

g
 a

lle
r

g
e

m
e

ld
et

e
n

 G
es

te
n

 (
S

h
ir

t/
U

rk
u

n
d

e)
,

W
ah

l d
e

r
Fa

ir
 P

la
y-

G
es

te
 d

es
 J

ah
re

s,
B

e
ri

ch
te

rs
ta

tt
u

n
g

 ü
b

e
r

al
le

 d
u

rc
h

g
ef

ü
h

rt
e

n

A
u

sz
e

ic
h

n
u

n
g

e
n

.

„E
h

ru
n

g
 a

lle
r

g
e

m
e

ld
et

e
n

 G
es

te
n

(S

h
ir

t/
U

rk
u

n
d

e)
W

ah
l d

e
r

Fa
ir

 P
la

y-
G

es
te

d

es
 J

ah
re

sB
e

ri
ch

te
rs

ta
tt

u
n

g
 ü

b
e

r
al

le

d
u

rc
h

g
ef

ü
h

rt
e

n
 A

u
sz

e
ic

h
n

u
n

g
e

n
.

D
F

B
: E

ra
rb

e
it

u
n

g
 b

u
n

d
es

w
e

it
e

r
B

es
ch

lü
ss

e
 z

u
m

R

it
u

al
 H

an
d

sh
ak

e
 in

 A
b

st
im

m
u

n
g

 m
it

 d
e

n

zu
st

än
d

ig
e

n
 F

ac
h

b
e

re
ic

h
e

n
 (

d
ab

e
i b

e
rü

ck
si

ch
ti

g
e

n
:

S
ta

tu
s

q
u

o
 in

 d
e

n
 2

1
LV

)

D
F

B
/L

V
: I

n
fo

rm
at

io
n

 a
n

 a
lle

 in
vo

lv
ie

rt
e

n

Z
ie

lg
ru

p
p

e
n

LV
: B

e
g

le
it

u
n

g
 u

n
d

 U
m

se
tz

u
n

g
 d

e
r

M

aß
n

ah
m

e
 „

R
it

u
al

 H
an

d
sh

ak
e

“
im

 L
V

B
e

g
le

it
u

n
g

 u
n

d
 U

m
se

tz
u

n
g

 d
e

r
M

aß
n

ah
m

e
 R

it
u

al
 H

an
d

sh
ak

e
 im

 L
V

B

e
g

le
it

u
n

g
 u

n
d

 U
m

se
tz

u
n

g
 d

e
r

M
aß

n
ah

m
e

 „
R

it
u

al
 H

an
d

sh
ak

e
“

im
 L

V

K
e

n
n

za
h

le
n

 f
ü

r
2

0
18

/2
0

19
 w

e
rd

e
n

 n
ac

h
 A

u
sw

e
rt

u
n

g

d
e

r
P

ilo
tv

e
ra

n
st

al
tu

n
g

e
n

 m
it

 d
e

n
 L

V
 a

b
g

es
ti

m
m

t.

G
ew

al
tp

rä
ve

n
ti

o
n

s-
K

o
n

ze
p

t:

V
e

rb
an

d
sa

n
g

e
b

o
te

 b
e

i G
ew

al
t-

,
D

is
kr

im
in

ie
ru

n
g

s-
 u

n
d

E

xt
re

m
is

m
u

sv
o

rf
äl

le
n

D
F

B
: I

d
e

n
ti

fi
zi

e
ru

n
g

 d
es

 B
e

d
ar

fs
 u

n
d

m

ö
g

lic
h

e
r

P
ar

tn
e

r,
E

ra
rb

e
it

u
n

g
 e

in
es

 A
u

f-

la
g

e
n

ka
ta

lo
g

s,
 E

ra
rb

e
it

u
n

g
 e

in
es

 K
o

n
ze

p
ts

(m

it
 F

es
tl

e
g

u
n

g
 v

o
n

 M
in

d
es

ts
ta

n
d

ar
d

s)

g
e

m
e

in
sa

m
 d

u
rc

h
 D

F
B

 u
n

d
 P

ilo
t-

LV
.

LV
: V

e
ra

n
ke

ru
n

g
 d

e
r

M
ö

g
lic

h
ke

it

vo
n

 B
ew

äh
ru

n
g

ss
tr

af
e

n
 u

n
d

 d
es

 o
. g

.
A

u
fl

ag
e

n
ka

ta
lo

g
s

in
 d

e
r

R
u

V
O

G
ew

al
tp

rä
ve

n
ti

o
n

s-
K

o
n

ze
p

t:

Fa
ir

P
la

y
L

ig
a

In
 d

e
r

S
p

ie
lz

e
it

 2
0

17
/2

0
18

 S
p

ie
la

n
g

e
b

o
te

(S

p
ie

ln
ac

h
m

it
ta

g
e

 in
 T

u
rn

ie
rf

o
rm

, T
u

rn
ie

re
,

S
ta

ff
e

ln
 o

d
e

r
S

p
ie

lr
u

n
d

e
n)

 n
ac

h
 d

e
m

 P
ri

n
zi

p

d
e

r
Fa

ir
P

la
y

L
ig

a
fl

äc
h

e
n

d
e

ck
e

n
d

 f
ü

r
G

-u
n

d
 F

-J
u

n
io

r(
in

n)
e

n
 e

in
fü

h
re

n
.

In
 d

e
r

S
p

ie
lz

e
it

 2
0

17
/2

0
18

 S
p

ie
la

n
g

e
b

o
te

(S

p
ie

ln
ac

h
m

it
ta

g
e

 in
 T

u
rn

ie
rf

o
rm

, T
u

rn
ie

re
,

S
ta

ff
e

ln
 o

d
e

r
S

p
ie

lr
u

n
d

e
n)

 n
ac

h
 d

e
m

 P
ri

n
zi

p

d
e

r
Fa

ir
P

la
y

L
ig

a
fl

äc
h

e
n

d
e

ck
e

n
d

 f
ü

r
G

-u
n

d
 F

-J
u

n
io

r(
in

n)
e

n
 e

in
fü

h
re

n
.

In
 d

e
r

S
p

ie
lz

e
it

 2
0

17
/2

0
18

 S
p

ie
la

n
g

e
b

o
te

(S

p
ie

ln
ac

h
m

it
ta

g
e

 in
 T

u
rn

ie
rf

o
rm

, T
u

rn
ie

re
,

S
ta

ff
e

ln
 o

d
e

r
S

p
ie

lr
u

n
d

e
n)

 n
ac

h
 d

e
m

 P
ri

n
zi

p

d
e

r
Fa

ir
P

la
y

L
ig

a
fl

äc
h

e
n

d
e

ck
e

n
d

 f
ü

r
G

-u
n

d
 F

-J
u

n
io

r(
in

n)
e

n
 e

in
fü

h
re

n
.

7.
1

7.
2

8
.1

8
.2

8
.3

8
.4

U
m

se
tz

un
gs

vo
rg

ab
en

 fü
r

di
e

La
nd

es
ve

rb
än

de

6 = Anzahl der Grund- und Förderschulen, mit dem Faktor 5 % (10 %) belegt, ergibt die TN-Zahl, die mit Teil 1 (Spielen und Bewegen mit Ball) oder
2 (Fußballbasistechniken kennenlernen) qualifiziert werden müssen. Beispiel: Ein LV mit 500 Grund- und Förderschulen muss 25 TN im Jahr 2017
fortbilden, in den Jahren 2018 und 2019 jeweils 50 TN.

M
aß

na
hm

e
20

17
20

18
20

19

In
te

g
ra

ti
o

n
 v

o
n

 F
lü

ch
tl

in
g

e
n

A
kt

iv
e

 B
ew

e
rb

u
n

g
 d

e
rK

u
rz

sc
h

u
lu

n
g

In

te
g

ra
ti

o
n

 d
u

rc
h

 d
e

n
 L

V
A

kt
iv

e
 B

ew
e

rb
u

n
g

 K
u

rz
sc

h
u

lu
n

g

In
te

g
ra

ti
o

n
 d

u
rc

h
 d

e
n

 L
V

J
e

d
e

r
LV

 m
ac

h
t

S
p

ie
la

n
g

e
b

o
te

 f
ü

r
Ü

-F
ra

u
e

n

au
f

d
e

r
LV

-E
b

e
n

e.
 J

e
d

e
r

K
re

is
/B

ez
ir

k
sc

h
re

ib
t

e
in

S

p
ie

la
n

g
e

b
o

t
fü

r
Ü

-F
ra

u
e

n
 (

z.
 B

. S
o

m
m

e
rr

u
n

d
e,

 T
u

rn
ie

r,
Fr

e
iz

e
it

fu
ß

b
al

lo
ri

e
n

ti
e

rt
e

 Ü
-S

p
ie

lf
o

rm
e

n)
 m

it
 n

ie
d

ri
g

e
r

Z
u

g
an

g
ss

ch
w

e
lle

 f
ü

r
T

N
in

n
e

n
 a

u
s.

 E
in

e
 k

re
is

-
ü

b
e

rg
re

if
e

n
d

e
 D

u
rc

h
fü

h
ru

n
g

 d
e

r
A

n
g

e
b

o
te

 is
t

m
ö

g
lic

h

(z
. B

. b
e

i g
e

ri
n

g
e

r
N

ac
h

fr
ag

e
 p

ro
 K

re
is

)

A
kt

iv
e

 B
ew

e
rb

u
n

g
 d

e
r

K
u

rz
sc

h
u

lu
n

g

In
te

g
ra

ti
o

n
 d

u
rc

h
 d

e
n

 L
V

J
e

d
e

r
LV

 m
ac

h
t

S
p

ie
la

n
g

e
b

o
te

 f
ü

r
Ü

-F
ra

u
e

n

au
f

d
e

r
LV

-E
b

e
n

e.
 J

e
d

e
r

K
re

is
/B

ez
ir

k
sc

h
re

ib
t

e
in

S

p
ie

la
n

g
e

b
o

t
fü

r
Ü

-F
ra

u
e

n
 (

z.
 B

. S
o

m
m

e
rr

u
n

d
e,

 T
u

rn
ie

r,
Fr

e
iz

e
it

fu
ß

b
al

lo
ri

e
n

ti
e

rt
e

 Ü
-S

p
ie

lf
o

rm
e

n)
 m

it
 n

ie
d

ri
g

e
r

Z
u

g
an

g
ss

ch
w

e
lle

 f
ü

r
T

N
in

n
e

n
 a

u
s.

 E
in

e
 k

re
is

-
ü

b
e

rg
re

if
e

n
d

e
 D

u
rc

h
fü

h
ru

n
g

 d
e

r
A

n
g

e
b

o
te

 is
t

m
ö

g
lic

h

(z
. B

. b
e

i g
e

ri
n

g
e

r
N

ac
h

fr
ag

e
 p

ro
 K

re
is

)

V
ie

lf
al

t
in

 d
e

n
 G

re
m

ie
n

:
L

ea
d

e
rs

h
ip

-P
ro

g
ra

m
m

 f
ü

r
Fr

au
e

n

D
F

B
: D

u
rc

h
fü

h
ru

n
g

 L
ea

d
e

rs
h

ip
-

P
ro

g
ra

m
m

 f
ü

r
Fr

au
e

n

LV
: S

te
lle

n
 m

in
d

es
te

n
s

e
in

e
r

B
ew

e
rb

e
ri

n
,

B
e

g
le

it
u

n
g

 P
ro

g
ra

m
m

,
U

n
te

rs
tü

tz
u

n
g

 L
V

-T
e

iln
e

h
m

e
ri

n

D
F

B
: g

g
f.

 F
o

rt
se

tz
u

n
g

 L
ea

d
e

rs
h

ip
-P

ro
g

ra
m

m

u
n

d
 E

rw
e

it
e

ru
n

g
 L

V
-E

b
e

n
e

H
e

rr
e

n
: Ü

-S
p

ie
lb

et
ri

e
b

sa
n

g
e

b
o

te

in
 je

d
e

m
 K

re
is

D
F

B
: g

g
f.

 F
o

rt
se

tz
u

n
g

 L
ea

d
e

rs
h

ip
-

P
ro

g
ra

m
m

 u
n

d
 E

rw
e

it
e

ru
n

g
 L

V
-E

b
e

n
e

H
e

rr
e

n
: Ü

-S
p

ie
lb

et
ri

e
b

sa
n

g
e

b
o

te

in
 je

d
e

m
 K

re
is

V
ie

lf
al

t
in

 d
e

n
 G

re
m

ie
n

: K
o

n
ze

p
t

zu
r

F
ö

rd
e

ru
n

g
 v

o
n

 V
ie

lf
al

t
(S

ch
w

e
rp

u
n

kt
: F

ra
u

e
n)

D
F

B
: K

o
n

ze
p

te
n

tw
ic

kl
u

n
g

 z
u

r
F

ö
rd

e
ru

n
g

vo

n
 V

ie
lf

al
t

(S
ch

w
e

rp
u

n
kt

: F
ra

u
e

n)

in
 d

e
n

 G
re

m
ie

n
/F

u
n

kt
io

n
e

n
 d

e
r

V
e

re
in

e

u
n

d
 V

e
rb

än
d

e
 (

G
ew

in
n

u
n

g
,

Q
u

al
ifi

zi
e

ru
n

g
, B

in
d

u
n

g
)

LV
 im

p
le

m
e

n
ti

e
re

n
 e

in
 P

at
e

n
sy

st
e

m

bz
w

. s
et

ze
n

 la
u

fe
n

d
e

 M
aß

n
ah

m
e

n
 f

o
rt

(a

u
f

B
as

is
 d

e
r

A
b

st
im

m
u

n
g

 in
 2

0
17

)

K
e

n
n

za
h

le
n

 f
ü

r
2

0
18

/2
0

19
 w

e
rd

e
n

 n
ac

h

K
o

n
ze

p
te

n
tw

ic
kl

u
n

g
 m

it
 d

e
n

 L
V

 a
b

g
es

ti
m

m
t.

LV
 im

p
le

m
e

n
ti

e
re

n
 e

in
 P

at
e

n
sy

st
e

m
 b

zw
.

se
tz

e
n

 la
u

fe
n

d
e

 M
aß

n
ah

m
e

n
 f

o
rt

(a

u
f

B
as

is
 d

e
r

A
b

st
im

m
u

n
g

 in
 2

0
17

).

Ü
-S

p
ie

la
n

g
e

b
o

te
:

D
F

B
-Ü

3
5

-F
ra

u
e

n
-C

u
p

J
e

d
e

r
L

an
d

es
ve

rb
an

d
 s

te
llt

 e
in

e

M
an

n
sc

h
af

t,
 d

ie
 a

m
 Q

u
al

ifi
ka

ti
o

n
st

u
rn

ie
r

au
f

R
V

-E
b

e
n

e
 t

e
iln

im
m

t

J
e

d
e

r
L

an
d

es
ve

rb
an

d
 s

te
llt

 e
in

e
 M

an
n

sc
h

af
t,

d

ie
 a

m
 Q

u
al

ifi
ka

ti
o

n
st

u
rn

ie
r

au
f

R
V

-E
b

e
n

e
 t

e
iln

im
m

t

A
u

ß
e

rd
e

m
 f

ü
h

rt
 je

d
e

r
LV

 e
in

e
 L

an
d

es
m

e
is

te
rs

ch
af

t
fü

r
Ü

-M
an

n
sc

h
af

te
n

 d
u

rc
h

3
5

 %
 d

e
r

K
re

is
-S

R
-O

b
le

u
te

si

n
d

 w
e

it
e

rg
e

b
ild

et

3
0

 %
 z

e
rt

ifi
zi

e
rt

e
 L

e
h

rw
ar

te
 im

 L
V

J
e

d
e

r
L

an
d

es
ve

rb
an

d
 s

te
llt

 e
in

e
 M

an
n

sc
h

af
t,

d

ie
 a

m
 Q

u
al

ifi
ka

ti
o

n
st

u
rn

ie
r

au
f

R
V

-E
b

e
n

e
 t

e
iln

im
m

t

A
u

ß
e

rd
e

m
 f

ü
h

rt
 je

d
e

r
LV

 e
in

e
 L

an
d

es
m

e
is

te
rs

ch
af

t
fü

r
Ü

-M
an

n
sc

h
af

te
n

 d
u

rc
h

5
0

 %
 d

e
r

K
re

is
-S

R
-O

b
le

u
te

si
n

d
 w

e
it

e
rg

e
b

ild
et

4
0

 %
 z

e
rt

ifi
zi

e
rt

e
 L

e
h

rw
ar

te
 im

 L
V

Ü
-S

p
ie

la
n

g
e

b
o

te
:

Ü
-S

p
ie

la
n

g
e

b
o

te
 f

ü
r

Fr
au

e
n

Ü
-S

p
ie

la
n

g
e

b
o

te
:

Ü
-S

p
ie

lb
et

ri
e

b
 H

e
rr

e
n

E
n

tw
ic

kl
u

n
g

 S
R

-B
e

re
ic

h
:

W
e

it
e

rb
ild

u
n

g
 K

re
is

-S
R

-O
b

le
u

te

E
n

tw
ic

kl
u

n
g

 S
R

-B
e

re
ic

h
:

S
ch

ie
d

sr
ic

h
te

r(
in

n
e

n)

P
ro

b
ez

e
it

/P
at

e
n

sy
st

e
m

E
n

tw
ic

kl
u

n
g

 S
R

-B
e

re
ic

h
: Z

e
rt

ifi
zi

e
ru

n
g

S

R
-L

e
h

rw
ar

te
 d

u
rc

h

D
F

B
-A

u
sb

ild
e

rz
e

rt
ifi

ka
t

H
e

rr
e

n
: Ü

-S
p

ie
lb

et
ri

e
b

sa
n

g
e

b
o

te

in
 je

d
e

m
 K

re
is

2
0

 %
 d

e
r

K
re

is
-S

R
-O

b
le

u
te

si

n
d

 w
e

it
e

rg
e

b
ild

et

2
0

 %
 z

e
rt

ifi
zi

e
rt

e
 L

e
h

rw
ar

te
 im

 L
V

J
e

d
e

r
LV

 m
ac

h
t

S
p

ie
la

n
g

e
b

o
te

 f
ü

r
Ü

-F
ra

u
e

n
 a

u
f

d
e

r
LV

-E
b

e
n

e

D
F

B
 u

n
d

 P
ilo

t-
LV

: (
1)

 E
rf

as
su

n
g

 d
es

„S

ta
tu

s
q

u
o

“
d

e
r

LV
-P

at
e

n
sy

st
e

m
e,

 (
2

)
A

b
st

im
m

u
n

g

vo
n

 Q
u

al
it

ät
sk

ri
te

ri
e

n
 f

ü
r

LV
-P

at
e

n
sy

st
e

m
e.

A

b
 0

1.
0

7.
2

0
17

: L
V

 im
p

le
m

e
n

ti
e

re
n

 e
in

 P
at

e
n

sy
st

e
m

bz

w
. s

et
ze

n
 la

u
fe

n
d

e
 M

aß
n

ah
m

e
n

 f
o

rt
(a

u
f

B
as

is
 d

e
r

A
b

st
im

m
u

n
g

 in
 2

0
16

/2
0

17
)

9 10
.1

10
.2

11
.311
.1

11
.2

12
.1

12
.3

12
.2

U
m

se
tz

un
gs

vo
rg

ab
en

 fü
r

di
e

La
nd

es
ve

rb
än

de

7 = Einen Informationsblock (1 LE) zum Thema in bestehende Sitzungen der Kreise für die Vereine integrieren oder alternativ separate Informations-
veranstaltungen für die Vereine (des Kreises) durchführen (Auswahl der Zielgruppe/Ansprechpartner).

M
aß

na
hm

e
20

17
20

18
20

19
Fu

ts
al

-E
n

tw
ic

kl
u

n
g

: U
m

se
tz

u
n

g
 d

e
r

B
es

ch
lü

ss
e

 d
es

 D
F

B
-B

u
n

d
es

ta
g

s
2

0
13

:
al

le
 o

ffi
zi

e
lle

n
 H

al
le

nw
et

tb
ew

e
rb

e

n
ac

h
 F

u
ts

al
-R

e
g

e
ln

10
0

 %
 d

e
r

V
e

rb
an

d
sw

et
tb

ew
e

rb
e

 a
u

f
d

e
r

V
e

rb
an

d
s-

 u
n

d
 K

re
is

e
b

e
n

e
 in

 d
e

r
H

al
le

si

n
d

 a
u

f
Fu

ts
al

 u
m

g
es

te
llt

10
0

 %
 d

e
r

V
e

rb
an

d
sw

et
tb

ew
e

rb
e

 a
u

f
d

e
r

V
e

rb
an

d
s-

 u
n

d
 K

re
is

e
b

e
n

e
 in

 d
e

r
H

al
le

si

n
d

 a
u

f
Fu

ts
al

 u
m

g
es

te
llt

D
as

 F
o

rt
b

ild
u

n
g

sm
o

d
u

l w
ir

d
 v

o
n

 a
lle

n

LV
 a

n
g

e
b

o
te

n
 g

e
m

äß
 d

e
n

 in
 2

0
17

ab

g
es

ti
m

m
te

n
 K

e
n

n
za

h
le

n

10
0

 %
 d

e
r

V
e

rb
an

d
sw

et
tb

ew
e

rb
e

 a
u

f
d

e
r

V
e

rb
an

d
s-

 u
n

d
 K

re
is

e
b

e
n

e
 in

 d
e

r
H

al
le

si

n
d

 a
u

f
Fu

ts
al

 u
m

g
es

te
llt

D
as

 F
o

rt
b

ild
u

n
g

sm
o

d
u

l w
ir

d
 v

o
n

 a
lle

n

LV
 a

n
g

e
b

o
te

n
 g

e
m

äß
 d

e
n

 in
 2

0
17

ab

g
es

ti
m

m
te

n
 K

e
n

n
za

h
le

n

Fu
ts

al
-E

n
tw

ic
kl

u
n

g
:

S
p

ie
lb

et
ri

e
b

 f
ü

r
J

u
n

io
ri

n
n

e
n

J
e

d
e

r
V

e
rb

an
d

 s
te

llt
 m

in
d

es
te

n
s

e
in

e
 M

an
n

sc
h

af
t,

 d
ie

 a
m

 Q
u

al
ifi

ka
ti

o
n

st
u

rn
ie

r
au

f
R

V
-E

b
e

n
e

 t
e

iln
im

m
t

(B
-

u
n

d
 C

-J
u

n
io

ri
n

n
e

n)

U
m

se
tz

u
n

g
 a

n
al

o
g

 2
0

17
 +

 K
re

is
e/

B
ez

ir
ke

 f
ü

h
re

n
 e

in
e

M

ei
st

er
sc

h
af

t
fü

r
B

-
u

n
d

 C
-J

u
n

io
ri

n
n

en
 d

u
rc

h

(i
n

d
iv

id
u

el
le

 U
m

se
tz

u
n

g
 d

u
rc

h
 L

V
, k

re
is

-/
b

ez
ir

ks
ü

b
er

g
re

if
en

d
e

M
ei

st
er

sc
h

af
te

n
 s

in
d

 m
ö

g
lic

h)

D
F

B
 m

it
 L

V
: F

es
tl

eg
u

n
g

 d
er

 K
en

n
za

h
le

n
 f

ü
r

2
0

18

u
n

d
 2

0
19

9
0

 %
 d

e
r

ro
te

n
 K

ar
te

n
 (

5
)

w
e

rd
e

n
 ü

b
e

r

d
ie

 D
F

B
n

et
 S

p
o

rt
g

e
ri

ch
ts

b
ar

ke
it

ab

g
ew

ic
ke

lt
 (

b
u

n
d

es
w

e
it

)
E

m
p

fe
h

lu
n

g
: 5

 %
 S

te
ig

e
ru

n
g

 p
ro

J

ah
r

au
f

B
as

is
 L

V
 I

S
T-

Z
ah

le
n

 (
am

 3
1.1

2
.2

0
17

)

U
m

se
tz

u
n

g
 a

n
al

o
g

 2
0

18
 +

 K
re

is
e/

B
ez

ir
ke

 f
ü

h
re

n
 e

in
e

M

e
is

te
rs

ch
af

t
fü

r
B

-
u

n
d

 C
-J

u
n

io
ri

n
n

e
n

 d
u

rc
h

(i

n
d

iv
id

u
e

lle
 U

m
se

tz
u

n
g

 d
u

rc
h

 L
V

, k
re

is
-/

b
ez

ir
ks

ü
b

e
rg

re
if

e
n

d
e

 M
e

is
te

rs
ch

af
te

n
 s

in
d

 m
ö

g
lic

h)

(U
m

se
tz

u
n

g
 g

e
m

äß
 A

b
st

im
m

u
n

g
 D

F
B

 u
n

d
 L

V
)

9
5

 %
 d

e
r

ro
te

n
 K

ar
te

n
 (

5
)

w
e

rd
e

n
 ü

b
e

r
d

ie
 D

F
B

n
et

 S
p

o
rt

g
e

ri
ch

ts
b

ar
ke

it
 a

b
g

ew
ic

ke
lt

(b

u
n

d
es

w
e

it
)

E
m

p
fe

h
lu

n
g

: 5
 %

 S
te

ig
e

ru
n

g
 p

ro
 J

ah
r

au

f
B

as
is

 L
V

 I
S

T-
Z

ah
le

n
 (

am
 3

1.1
2

.2
0

18
)

Fu
ts

al
-E

n
tw

ic
kl

u
n

g
:

S
p

ie
lb

et
ri

e
b

 f
ü

r
Fr

au
e

n
J

e
d

e
r

LV
 f

ü
h

rt
 e

in
e

 L
an

d
es

m
e

is
te

rs
ch

af
t

fü
r

Fr
au

e
n

 d
u

rc
h

J
e

d
e

r
LV

 f
ü

h
rt

 e
in

e

L
an

d
es

m
e

is
te

rs
ch

af
t

fü
r

Fr
au

e
n

 d
u

rc
h

9
5

 %
 d

e
r

S
p

ie
le

 (
3

)
w

e
rd

e
n

 ü
b

e
r

d
e

n

D
F

B
n

et
-S

p
ie

lb
e

ri
ch

t
e

rf
as

st
9

5
 %

 d
e

r
S

p
ie

le
 (

3
)

w
e

rd
e

n
 ü

b
e

r
d

e
n

D

F
B

n
et

-S
p

ie
lb

e
ri

ch
t

e
rf

as
st

J
e

d
e

r
LV

 f
ü

h
rt

 e
in

e

L
an

d
es

m
e

is
te

rs
ch

af
t

fü
r

Fr
au

e
n

 d
u

rc
h

Fu
ts

al
-E

n
tw

ic
kl

u
n

g
:

A
-J

u
n

io
re

n
-M

e
is

te
rs

ch
af

te
n

A
u

fb
au

/A
u

sr
ic

h
tu

n
g

 v
o

n
 A

-J
u

n
io

re
n

 –

H
al

le
n

m
e

is
te

rs
ch

af
te

n
 a

u
f

d
e

r
V

e
rb

an
d

se
b

e
n

e

Q
u

al
ifi

ka
ti

o
n

sk
o

n
ze

p
t

fü
rD

F
B

-W
et

tb
ew

e
rb

 e
rs

te
lle

n

D
F

B
 f

ü
h

rt
 H

al
le

n
m

e
is

te
rs

ch
af

t
fü

r
A

-J
u

n
io

re
n

 d
u

rc
h

. Q
u

al
ifi

ka
ti

o
n

 ü
b

e
r

R
V

Tu
rn

ie
re

. A
lle

 L
an

d
es

ve
rb

än
d

e
 f

ü
h

re
n

A

-J
u

n
io

re
n

-H
al

le
n

m
e

is
te

rs
ch

af
te

n
 a

u
f

d
e

r
V

e
rb

an
d

se
b

e
n

e
 d

u
rc

h

8
5

%
 d

e
r

S
p

ie
le

 (
3

):
 F

re
ig

ab
e

 d
es

S

p
ie

lb
e

ri
ch

te
s

d
u

rc
h

 d
e

n
/d

ie
 S

ch
ie

d
sr

ic
h

te
r(

in
)

in
n

e
rh

al
b

 v
o

n
 6

0
m

in

9
5

%
 d

e
r

S
p

ie
le

 (
3

):
 F

re
ig

ab
e

 d
es

 S
p

ie
lb

e
ri

ch
te

s
d

u
rc

h
 d

e
n

 S
ch

ie
d

sr
ic

h
te

r
in

n
e

rh
al

b
 v

o
n

 6
0

m
in

15
 %

 d
er

 S
p

ie
le

rn
(i

n
n

en
)

m
it

 S
p

ie
le

rf
o

to
 im

 D
F

B
n

et

E
m

pf
eh

lu
n

g
: 5

 %
 S

te
ig

er
u

n
g

 p
ro

 J
ah

r
au

f

B
as

is
 L

V
 IS

T-
Z

ah
le

n
 (

am
 3

1.1
2

.2
0

17
)

9
5

 %
 N

u
tz

u
n

g
 d

e
r

O
n

lin
e

-A
n

tr
äg

e

(b
u

n
d

es
w

e
it

)(
4

)

D
ie

 L
V

 r
ic

h
te

n
 m

in
d

es
te

n
s

e
in

Q

u
al

ifi
zi

e
ru

n
g

st
u

rn
ie

r
fü

r
d

ie
 D

e
u

ts
ch

e

B
ea

ch
so

cc
e

r-
M

e
is

te
rs

ch
af

t
au

s

D
F

B
 f

ü
h

rt
 H

al
le

n
m

e
is

te
rs

ch
af

t
fü

r
A

-J
u

n
io

re
n

 d
u

rc
h

. Q
u

al
ifi

ka
ti

o
n

 ü
b

e
r

R
V

-T
u

rn
ie

re
. A

lle
 L

an
d

es
ve

rb
än

d
e

 f
ü

h
re

n

A
-J

u
n

io
re

n
-H

al
le

n
m

e
is

te
rs

ch
af

te
n

 a
u

f
d

e
r

V
e

rb
an

d
se

b
e

n
e

 d
u

rc
h

9
5

 %
 N

u
tz

u
n

g
 d

e
r

O
n

lin
e

-A
n

tr
äg

e

(b
u

n
d

es
w

e
it

)(
4

)

2
0

 %
 d

er
 S

p
ie

le
rn

(i
n

n
en

)
m

it
 S

p
ie

le
rf

o
to

 im
 D

F
B

n
et

E

m
pf

eh
lu

n
g

: 5
 %

 S
te

ig
er

u
n

g
 p

ro
 J

ah
r

au
f

B

as
is

 L
V

 IS
T-

Z
ah

le
n

 (
am

 3
1.1

2
.2

0
18

)

D
ie

 L
V

 r
ic

h
te

n
 m

in
d

es
te

n
s

e
in

Q

u
al

ifi
zi

e
ru

n
g

st
u

rn
ie

r
fü

r
d

ie
 D

e
u

ts
ch

e

B
ea

ch
so

cc
e

r-
M

e
is

te
rs

ch
af

t
au

s

Fu
ts

al
-E

n
tw

ic
kl

u
n

g
:

C
-L

iz
e

n
z-

Fo
rt

b
ild

u
n

g
s-

M
o

d
u

l F
u

ts
al

(2

0
 S

tu
n

d
e

n)

D
F

B
n

et
: M

o
d

u
l S

p
o

rt
g

e
ri

ch
ts

b
ar

ke
it

F
le

xi
b

ili
si

e
ru

n
g

 p
ro

 L
V

D
F

B
n

et
: M

o
d

u
l P

as
s

O
n

lin
e

F
le

xi
b

ili
si

e
ru

n
g

 p
ro

 L
V

D
F

B
n

et
: O

n
lin

e
 S

p
ie

lb
e

ri
ch

t
F

le
xi

b
ili

si
e

ru
n

g
 p

ro
 L

V

D
F

B
n

et
: S

p
ie

le
rf

o
to

s
im

 D
F

B
n

et
zu

r
Id

e
n

ti
fi

zi
e

ru
n

g
 d

es
 S

p
ie

le
rs

/d
e

r
S

p
ie

le
ri

n
 im

 S
p

ie
lb

e
re

ch
ti

g
u

n
g

sb
o

g
e

n

F
le

xi
b

ili
si

e
ru

n
g

 p
ro

 L
V

B
ea

ch
so

cc
e

r

8
5

 %
 d

e
r

ro
te

n
 K

ar
te

n
 (

5
)

w
e

rd
e

n
 ü

b
e

r
d

ie
 D

F
B

n
et

 S
p

o
rt

g
e

ri
ch

ts
b

ar
ke

it

ab
g

ew
ic

ke
lt

 (
b

u
n

d
es

w
e

it
)

E
m

p
fe

h
lu

n
g

: 5
 %

 S
te

ig
e

ru
n

g
 p

ro

J
ah

r
au

f
B

as
is

 L
V

 I
S

T-
Z

ah
le

n
 (

am
 3

1.1
2

.2
0

16
)

70
%

 d
e

r
S

p
ie

le
 (

3
):

 F
re

ig
ab

e
 d

es

S
p

ie
lb

e
ri

ch
te

s
d

u
rc

h
 d

e
n

/d
ie

 S
ch

ie
d

sr
ic

h
te

r(
in

)
in

n
e

rh
al

b
 v

o
n

 6
0

m
in

10
 %

 d
e

r
S

p
ie

le
rn

(i
n

n
e

n)
 m

it
 S

p
ie

le
rf

o
to

 im
 D

F
B

n
et

E
m

p
fe

h
lu

n
g

: 5
 %

 S
te

ig
e

ru
n

g
 p

ro
 J

ah
r

au
f

B
as

is
 L

V
 I

S
T-

Z
ah

le
n

 (
am

 3
1.1

2
.2

0
16

)

9
0

 %
 N

u
tz

u
n

g
 d

e
r

O
n

lin
e

-A
n

tr
äg

e

(b
u

n
d

es
w

e
it

)(
4

)

D
ie

 L
V

 r
ic

h
te

n
 m

in
d

es
te

n
s

e
in

Q

u
al

ifi
zi

e
ru

n
g

st
u

rn
ie

r
fü

r
d

ie
 D

e
u

ts
ch

e

B
ea

ch
so

cc
e

r-
M

e
is

te
rs

ch
af

t
au

s

D
u

rc
h

fü
h

ru
n

g
 v

o
n

 P
ilo

tp
ro

je
kt

e
n

m

it
 P

ilo
t-

LV
, A

u
sb

ild
u

n
g

 v
o

n
 R

ef
e

re
n

t(
in

n)
e

n

Fe
st

le
g

u
n

g
 v

o
n

 K
e

n
n

za
h

le
n

 f
ü

r
d

ie
 e

in
ze

ln
e

n

LV
 f

ü
r

2
0

18
 u

n
d

 2
0

19

9
0

 %
 d

e
r

S
p

ie
le

 (
3

)
w

e
rd

e
n

 ü
b

e
r

d
e

n

D
F

B
n

et
-S

p
ie

lb
e

ri
ch

t
e

rf
as

st

13
.2

13
.3

14
.1

14
.2

13
.4

13
.5

14
.3

14
.4 1513
.1

U
m

se
tz

un
gs

vo
rg

ab
en

 fü
r

di
e

La
nd

es
ve

rb
än

de

17

M
aß

na
hm

e
20

17
20

18
20

19

V
o

rs
ta

n
d

st
re

ff

In
n

e
rh

al
b

 d
e

r
J

ah
re

 2
0

17
 –

 2
0

19
 m

in
d

es
te

n
s

e
in

e
 V

e
ra

n
st

al
tu

n
g

 je
 K

re
is

V
o

rs
ta

n
d

sk
la

u
su

re
n

 f
ü

r
V

e
re

in
e

D

F
B

 u
n

d
 P

ilo
t-

LV
: E

n
tw

ic
kl

u
n

g
 e

in
es

 K
o

n
ze

p
ts

u

n
d

 D
u

rc
h

fü
h

ru
n

g
 v

o
n

 P
ilo

tv
e

ra
n

st
al

tu
n

g
e

n

K
e

n
n

za
h

le
n

 f
ü

r
2

0
18

/2
0

19
 w

e
rd

e
n

 n
ac

h
 A

u
sw

e
rt

u
n

g

d
e

r
P

ilo
tv

e
ra

n
st

al
tu

n
g

e
n

 m
it

 d
e

n
 L

V
 a

b
g

es
ti

m
m

t.

Q
u

al
ifi

zi
e

ru
n

g
: D

F
B

-M
o

b
il

B
u

n
d

es
w

e
it

: 2
4

0
0

 V
e

re
in

sb
es

u
ch

e,
9

0
0

 S
ch

u
lb

es
u

ch
e,

 3
0

0
 S

o
n

d
e

re
in

sä
tz

e
B

u
n

d
es

w
e

it
: 2

4
0

0
 V

e
re

in
sb

es
u

ch
e,

9
0

0
 S

ch
u

lb
es

u
ch

e,
 3

0
0

 S
o

n
d

e
re

in
sä

tz
e

B
u

n
d

es
w

e
it

: 2
4

0
0

 V
e

re
in

sb
es

u
ch

e,
9

0
0

 S
ch

u
lb

es
u

ch
e,

 3
0

0
 S

o
n

d
e

re
in

sä
tz

e

Q
u

al
ifi

zi
e

ru
n

g
: K

u
rz

sc
h

u
lu

n
g

e
n

 F
u

ß
b

al
lp

ra
xi

s
P

ro
 7

5
 K

in
d

e
r-

/
J

u
g

e
n

d
m

an
n

sc
h

af
te

n

(G
ru

n
d

la
g

e
: B

am
b

in
i -

 A
-J

u
n

io
re

n
 M

an
n

sc
h

af
te

n)

e
in

e
 V

e
ra

n
st

al
tu

n
g

.

P
ro

 7
5

 K
in

d
e

r-
/

J
u

g
e

n
d

m
an

n
sc

h
af

te
n

(G

ru
n

d
la

g
e

: B
am

b
in

i -
 A

-J
u

n
io

re
n

 M
an

n
sc

h
af

te
n)

e

in
e

 V
e

ra
n

st
al

tu
n

g
.

P
ro

 7
5

 K
in

d
e

r-
/

J
u

g
e

n
d

m
an

n
sc

h
af

te
n

(G

ru
n

d
la

g
e

: B
am

b
in

i -
 A

-J
u

n
io

re
n

 M
an

n
sc

h
af

te
n)

e

in
e

 V
e

ra
n

st
al

tu
n

g
.

Q
u

al
ifi

zi
e

ru
n

g
: K

u
rz

sc
h

u
lu

n
g

e
n

 ü
b

e
rf

ac
h

lic
h

In

n
e

rh
al

b
 d

e
r

J
ah

re
 2

0
17

 –
 2

0
19

 m
in

d
es

te
n

s
e

in
e

 K
u

rz
sc

h
u

lu
n

g
 d

u
rc

h
fü

h
re

n
 je

 K
re

is

M
it

ar
b

e
it

e
re

n
tw

ic
kl

u
n

g
 (

E
h

re
n

am
t)

:
D

F
B

-K
u

rz
sc

h
u

lu
n

g
 1

5
:

W
ie

 g
ew

in
n

e
 ic

h
 K

in
d

e
r-

 u
n

d
 J

u
g

e
n

d
-

tr
ai

n
e

r(
in

n
e

n)
 f

ü
r

m
e

in
e

n
 V

e
re

in
?

In
n

e
rh

al
b

 d
e

r
J

ah
re

 2
0

17
 –

 2
0

19
 m

in
d

es
te

n
s

e
in

e
 K

u
rz

sc
h

u
lu

n
g

 d
u

rc
h

fü
h

re
n

 je
 K

re
is

M
it

ar
b

e
it

e
re

n
tw

ic
kl

u
n

g
 (

E
h

re
n

am
t)

:
Q

u
o

te
 f

ü
r

d
e

n
 Ü

b
e

rg
an

g
 J

U
N

IO
R

 C
O

A
C

H
 –

Tr

.-
C

, J
u

n
g

tr
ai

n
e

ra
u

sb
ild

u
n

g

J
e

d
es

 J
ah

r
m

in
d

es
te

n
s

e
in

 J
C

-
S

o
n

d
e

rl
e

h
rg

an
g

im

 T
r.-

C
 P

ro
fi

l K
in

d
e

r
&

 J
u

g
e

n
d

 je
 L

V
J

e
d

es
 J

ah
r

m
in

d
es

te
n

s
e

in
 J

C
-

S
o

n
d

e
rl

e
h

rg
an

g

im
 T

r.-
C

 P
ro

fi
l K

in
d

e
r

&
 J

u
g

e
n

d
 je

 L
V

J
e

d
es

 J
ah

r
m

in
d

es
te

n
s

e
in

 J
C

-
S

o
n

d
e

rl
e

h
rg

an
g

im

 T
r.-

C
 P

ro
fi

l K
in

d
e

r
&

 J
u

g
e

n
d

 je
 L

V

2
0

.0
0

0
 p

lu
s

(T
e

il
3

)
K

e
n

n
za

h
le

n
 f

ü
r

2
0

18
/2

0
19

 w
e

rd
e

n
 n

ac
h

 A
u

sw
e

rt
u

n
g

d

e
r

P
ilo

tv
e

ra
n

st
al

tu
n

g
e

n
 m

it
 d

e
n

 L
V

 a
b

g
es

ti
m

m
t.

P
ilo

tv
e

ra
n

st
al

tu
n

g
e

n
 in

 P
ilo

t-
LV

 fi
n

d
e

n
 s

ta
tt

.
A

u
f

G
ru

n
d

la
g

e
 d

e
r

E
rg

e
b

n
is

se
 a

u
s

d
e

r
P

ilo
ti

e
ru

n
g

 w
e

rd
e

n
 d

ie
 K

e
n

n
za

h
le

n
 f

ü
r

d
ie

J

ah
re

 2
0

18
/2

0
19

 a
b

g
es

ti
m

m
t

M
it

ar
b

e
it

e
re

n
tw

ic
kl

u
n

g
 (

E
h

re
n

am
t)

:
D

F
B

-J
U

N
IO

R
-C

O
A

C
H

B
u

n
d

es
w

e
it

: 1
4

4
 D

F
B

-J
U

N
IO

R
-C

O
A

C
H

S

ch
u

lu
n

g
e

n

B
u

n
d

es
w

e
it

: 1
4

4
 D

F
B

-J
U

N
IO

R
-C

O
A

C
H

S

ch
u

lu
n

g
e

n

B
u

n
d

es
w

e
it

: 1
4

4
 D

F
B

-J
U

N
IO

R
-C

O
A

C
H

S

ch
u

lu
n

g
e

n

2
0

.0
0

0
 p

lu
s

(T
e

il
1

u
n

d
 2

)
LV

-K
e

n
n

za
h

l:
10

 %
 (

6
)

e
rg

ib
t

d
ie

 T
N

-Z
ah

l,
d

ie
 m

it

Te
il

1
(S

p
ie

le
n

 u
n

d
 B

ew
e

g
e

n
 m

it
 B

al
l)

 o
d

e
r

2

(F
u

ß
b

al
lb

as
is

te
ch

n
ik

e
n

 k
e

n
n

e
n

le
rn

e
n)

q

u
al

ifi
zi

e
rt

 w
e

rd
e

n
 m

ü
ss

e
n

.

LV
-K

e
n

n
za

h
l:

5
 %

 (
6

)
e

rg
ib

t
d

ie
 T

N
-Z

ah
l,

d
ie

 m
it

Te

il
1

(S
p

ie
le

n
 u

n
d

 B
ew

e
g

e
n

 m
it

 B
al

l)
 o

d
e

r
2

(F

u
ß

b
al

lb
as

is
te

ch
n

ik
e

n
 k

e
n

n
e

n
le

rn
e

n)

q
u

al
ifi

zi
e

rt
 w

e
rd

e
n

 m
ü

ss
e

n

LV
-K

e
n

n
za

h
l:

10
 %

 (
6

)
e

rg
ib

t
d

ie
 T

N
-Z

ah
l,

d
ie

 m
it

Te

il
1

(S
p

ie
le

n
 u

n
d

 B
ew

e
g

e
n

 m
it

 B
al

l)
 o

d
e

r
2

(F

u
ß

b
al

lb
as

is
te

ch
n

ik
e

n
 k

e
n

n
e

n
le

rn
e

n)

q
u

al
ifi

zi
e

rt
 w

e
rd

e
n

 m
ü

ss
e

n

M
it

ar
b

e
it

e
re

n
tw

ic
kl

u
n

g
 (

E
h

re
n

am
t)

:
„F

u
ß

b
al

lh
e

ld
e

n
 –

 A
kt

io
n

 ju
n

g
es

 E
h

re
n

am
t“

N

ac
h

b
et

re
u

u
n

g

„A
d

ap
ti

o
n

 d
es

 G
ru

n
d

ko
n

ze
p

ts

au
f

d
ie

 L
V

-s
p

ez
ifi

sc
h

e
n

 A
n

fo
rd

e
ru

n
g

e
n

 u
n

d

D
u

rc
h

fü
h

ru
n

g
 e

in
e

r
P

ilo
tv

e
ra

n
st

al
tu

n
g

/
-m

aß
n

ah
m

e
 je

 L
V

E
n

tw
ic

kl
u

n
g

 e
in

es
 G

ru
n

d
ko

n
ze

p
ts

zu

r
B

et
re

u
u

n
g

 ju
n

g
e

r
M

e
n

sc
h

e
n

g

e
m

e
in

sa
m

 d
u

rc
h

 D
F

B
 u

n
d

 L
V

U
m

se
tz

u
n

g
 m

in
d

es
te

n
s

e
in

e
r

M
aß

n
ah

m
e/

V
e

ra
n

st
al

tu
n

g
 je

 L
V

K
o

o
p

e
ra

ti
o

n
 K

iT
a/

S
ch

u
le

 u
n

d
 V

e
re

in
K

e
n

n
za

h
le

n
 f

ü
r

2
0

18
/2

0
19

 w
e

rd
e

n
 n

ac
h

 A
u

sw
e

rt
u

n
g

d

e
r

P
ilo

tv
e

ra
n

st
al

tu
n

g
e

n
 m

it
 d

e
n

 L
V

 a
b

g
es

ti
m

m
t.

E
n

tw
ic

kl
u

n
g

 L
e

rn
e

in
h

e
it

e
n

, M
at

e
ri

al
ie

n
 u

n
d

K

o
n

ze
p

t
zu

r
U

m
se

tz
u

n
g

 m
it

 4
 P

ilo
t-

LV
, E

va
lu

ie
ru

n
g

,
A

u
fb

e
re

it
u

n
g

 u
n

d
 B

e
re

it
st

e
llu

n
g

 e
n

ts
p

re
ch

e
n

d
e

r
U

n
te

rl
ag

e
n

 f
ü

r
al

le
 L

V

H
an

dl
un

gs
fe

ld
 V

er
ei

ns
se

rv
ic

e

16 17 18
.1

19 2
0

.1

18
.2

18
.3

2
0

.2

2
0

.3

2
1.1

2
1.

2

2
2

U
m

se
tz

un
gs

vo
rg

ab
en

 fü
r

di
e

La
nd

es
ve

rb
än

de

Wirksamkeit zählt: Auf Ebene der LV und
Kreise/Bezirke für Wirkungen bei Vereinen

Setzt Impulse für die Weiter- und Neuentwicklung
von bedarfsgerechten Angeboten für Information,

Qualifizierung und ggf. Beratung von Mitarbeiterinnen
und Mitarbeitern in den Vereinen

Erhöht die Zahl von ausgebildeten/lizensierten
jungen Trainerinnen und Trainern

Sichert die regelmäßige Fortbildung von Lehrerinnen
und Lehrern an Grundschulen

Handlungsfeld Vereinsservice

Handlungsfeld Kommunikation

Stärkt die Zusammenarbeit der Ebenen der
Fußballorganisation = LV mit Kreisen/Bezirken für Vereine

Erhöht die Kenntnisse über die Vereinsrealität

Unterstützt die Kommunikations-Aktivitäten
des LV und die Kommunikations-Fähigkeiten

der Funktionsträger(innen) des LV

Verbessert die visuelle Kommunikation des LV
durch zeitgemäße Kommunikationsmittel

Erweitert die Kenntnisse über Zielgruppen mit
Blick auf die LV-Kommunikationsstrategie

Erhöht die Aufmerksamkeit und Annerkenung
für den Amateurfußball und dessen Akteure

Handlungsfeld Vereinsservice

Forciert die Weiterentwicklung der
Spielbetriebsangebote des LV und seiner Kreise

Initiiert die Bearbeitung von zukunftsorientierten Themen
und bietet Lösungen zur LV-angepassten Umsetzung

Vereinfacht Verwaltungsabläufe durch
technische Unterstützung (IT-System des DFB)

Handlungsfeld Spielbetrieb

18

WIRKUNG DES MASTERPLANS

Sicherung des Fußballsports durch gezielte und flächendeckende
Stärkung und Entwicklung des organisierten Fußballs im Verein.

Gewinnung und Bindung von Spieler(innen), Trainer(innen), Schieds-
richtern(innen), Vorständen und Organisationsmitarbeitern(innen)
durch Kommunikation, Information, Qualifizierung und Beratung

Amateurfußballverein

19

AUSBLICK
Gemeinsame Umsetzung durch DFB,
LV und Kreise/Bezirke für Vereine

20

DFB-Bundestag:

Verabschiedung des „Masterplan 2017 – 2019“ zur Zukunftsstrategie Amateurfußball
als verbindlicher Rahmen für die Umsetzung der vereinbarten Maßnahmen gemäß
Kennzahlen und Fristen durch alle 21 LV in den Jahren 2017 – 2019
> 03./04.11.2016

Individuelle LV-Masterpläne:

Erarbeitung und Abstimmung im LV und Vereinbarung zur Umsetzung mit dem DFB
> November 2016 – Januar 2017

Umsetzung:

Bundesweite Umsetzung des „Masterplan 2017 – 2019“
> Januar 2017 – Dezember 2019

Unterstützend dazu:

Für die Kommunikation des LV mit Kreisen/Bezirken und Vereinen:
Erarbeitung und Abstimmung (DFB mit LV) einer Broschüre oder eines Flyers mit
Informationen zur Zukunftsstrategie Amateurfußball für die Information der Vereine
> Februar 2017

Für eine abgestimmte Zusammenarbeit der Ebenen:
Regelmäßiger Austausch in der Konferenz der RV/LV-Vorsitzenden, mit den
Verbandsgeschäftsführern und den Masterplan-Koordinatoren(innen)
zur Umsetzung des Masterplans
> Regeltermine

Für die Gesamtsteuerung der Umsetzung:
Regelmäßige Sitzungen der Steuerungsgruppe „Zukunftsstrategie Amateurfußball“
> Analog 2013– 2016

Parallel dazu:

in 2017:
Pilotierung und Projektprüfung von Einzelmaßnahmen durch DFB mit LV

in 2018/2019:
Umsetzung der erfolgreich pilotierten Maßnahmen gemäß abgestimmter
Kennzahlen und Fristen durch alle LV und Tipper bestätigt über DFB/LV

21

22

23

1. Durch die Zukunftsstrategie Amateurfußball wollen DFB und LV (mit ihren Kreisen/Bezirken)
 das weltweit einzigartige, bundesweit flächendeckende Netz von Amateurvereinen mit
 einem bezahlbarem Fußball-Angebot in Deutschland erhalten und stärken.

2. Zur Umsetzung der Zukunftsstrategie ist der Masterplan das gemeinsame Führungs- und
 Steuerungsinstrument: mit Kennzahlen und Meilensteinen, sorgfältig erarbeitet durch
 Expertinnen und Experten von DFB und der LV, abgestimmt im gemeinsamen Dialog mit
 Vertretern von Kreisen und Vereinen.
 Durch den ersten Masterplan 2013 – 2016 wurden wichtige Themen des Amateurfußballs in
 den Handlungsfeldern „Kommunikation“, „Spielbetrieb“ und „Vereinsservice“ umgesetzt.

3. Die erfolgreiche Umsetzung des Masterplans 2013 – 2016 wird durch den Masterplan 2017 – 2019
 gesichert. In den weiterhin geltenden Handlungsfeldern werden sinnvolle Maßnahmen fortgesetzt,
 gezielt vertieft und ergänzt, mit konkreten Zielen – dabei gilt insbesondere: noch mehr Dialoge,
 stärkere Fokussierung auf Wirksamkeit im Verein, bewusstere Trennung zwischen Wettbewerbs-
 angeboten und direkten Hilfen für Vereine. Die finanzielle Unterstützung der LV ist erhöht, auch
 die DFL hat ihre unmittelbare Beteiligung zugesagt.

4. Entscheidend sind Wirkungen aus der Umsetzung des Masterplans 2017 – 2019.
 Für Wirkungen auf LV-Ebene (einschließlich Kreise/Bezirke) gilt dabei:

 >> im Handlungsfeld Kommunikation: insbesondere eine gestärkte Zusammenarbeit
 durch Dialoge und Umsetzung der Erkenntnisse aus den Dialogen

 >> im Handlungsfeld Spielbetrieb: insbesondere die forcierte Weiterentwicklung
 der Spielbetriebsangebote und Qualifizierung von Mitarbeiterinnen und Mitarbeitern
 der Kreise/Bezirke

 >> im Handlungsfeld Vereinsservice: insbesondere die Umsetzung bedarfsgerechter
 Angebote zur Information, Qualifizierung und ggf. Beratung von Mitarbeiterinnen
 und Mitarbeitern im Verein

 Daraus gilt es, Wirkungen auf Ebene der Amateurfußball-Vereine zu erreichen:

 >> die gezielte und flächendeckende Stärkung und Entwicklung des
 organisierten Fußballs im Verein

 >> Gewinnung und Bindung von Spieler(innen), Trainer(innen), Schiedsrichtern(innen),
 Vorständen und Organisationsmitarbeitern(innen) durch Kommunikation, Information,
 Qualifizierung und Beratung

 >> zur Sicherung des Fußballsports

5. Grundlage für 2017 bis 2019 ist der Beschluss des 42. Ordentlichen DFB-Bundestags zur Umsetzung
 des Masterplans: die LV erarbeiten ihre individuellen Masterpläne, DFB und LV vereinbaren die
 Umsetzung, Maßnahmen werden umgesetzt und Ergebnisse bewertet, weitere Themen geprüft.

ZUSAMMENFASSUNG

Deutscher Fußball-Bund e.V. (DFB)
Otto-Fleck-Schneise 6
60528 Frankfurt/Main

www.dfb.de
www.fussball.de

Peter Frymuth, Willi Hink, Ralf Köttker

Dr. Hans-Dieter Drewitz, Jörn Felchner, Peter Frymuth,
Eugen Gehlenborg, Jürgen Igelspacher, Joachim Masuch,
Hannelore Ratzeburg, Ronny Zimmermann

Valentina Fürg, Willi Hink, Steffen Lüdeke, Christin May, Jochen Wolf

Christin May

Jung von Matt/sports

DFB

Gesamtverantwortung:

Steuerungsgruppe
Zukunftsstrategie
Amateurfußball:

Redaktionelle Mitarbeit:

Projektleitung:

Gestaltung:

Fotos:

