

Talent identification and development in Germany – state of play and current tasks

Gefördert durch:


aufgrund eines Beschlusses
des Deutschen Bundestages

Antje Hoffmann
Department of Junior Elite Sports


Strengths in German Talent Promotion System

- big talent pool (7.5 million members in sport clubs under 18)
- high amount of money inside the sport system
- strong club system
- promotion and support system for almost all sports (OTC, NTC, Elite sport schools, employment opportunities at army/police,...)


TID and TDE in Germany - challenges

- cutting point between federal and state responsibility
- high number of stakeholders/involved institutions
- need for management and coordination of the whole process
- underrepresentation of TID/TDE in existing concepts
- insufficient transfer of knowledge from theory to practice
- promotion of early success
- lack of open-mindedness, political will and courage to embrace change

- no generic system for talent search and identification => many fishermen competing
- basic skills and prerequisites for peak performance remain underdeveloped
- developmental athletes over-compete and under-train
- copying of adult training and competition programs
- focus often onto short-term outcome and not to the process
- high dropout-rates at junior age
- chronological age used in training and competition planning
- best coaches at elite level, in JES often on voluntary base
- competition system mostly interferes with LTAD


TID and TDE in Germany

Elite performance


TID and TDE in Germany - Requirements

Natural abilities


TID and TDE in Germany - Requirements

Natural abilities

3

TID and selection need to reflect performance disposition and capacity to develop.

Jigsaw puzzle of talent


What kind of gifts
does talent need in
you sports?

What makes an
olympic champion?

Which environmental
factors are needed
for developing a
talent to peak
performance?

***Development of performance profiles and
instruments for TID in consideration of
complexity and dynamic of talent!***

Jigsaw puzzle of talent


Wulff et al., 2017

The image shows the front cover of a book. At the top, there's a horizontal bar with colored segments and the text: TECHNIK, KONDITION, KOORDINATION, TAKTIK, PSYCHE, TRAINING, UMFELD, PERSON, and WETTKAMPE. Below this is a small green icon of a person. The main title 'Mein Sportler ist der Kleinste in der Trainingsgruppe. Ist er ungeeignet für die Sportart?' is written in white. Below the title, it says 'Geschrieben von Karin Altmann'. Underneath that is a section titled 'HINTERGRUND' with a question mark icon. The text in this section discusses Michael Groß, a multi-time Olympian and World Champion, and how certain anthropometric features like arm span and height can be limiting factors. It also mentions Michael Jordan as an example of being too small for basketball.

Korrelationskoeffizient (R) zw. AK13 und AK18

WEIBLICH

Beckenbreite vs. Körperhöhe

Schulterbreite vs. Beckenbreite

Affenindex

Finale Körperhöhe

Schulterbreite vs. Körperhöhe

Metrikindex

Sitzhöhe vs. Körperhöhe

Körpergewicht

Plastikindex

Körperhöhe

Broca

MÄNNLICH

Affenindex

Schulterbreite vs. Körperhöhe

Beckenbreite vs. Körperhöhe

Plastikindex

Körperhöhe

Finale Körperhöhe

Sitzhöhe vs. Körperhöhe

Körpergewicht

Schulterbreite vs. Beckenbreite

Metrikindex

Broca

Entwicklungsstabilität anthropometrischer LV von der AK13 zur AK18

<http://nwls.sport-iat.de/>

athletes' profile


technique

speed

environment


psyche

etc..


Joe
Jab

09.09.1999


Walter, 2017; Wulff et al., 2017

Why do we need an performance profile?

Umfeld


GLT

ABT

AST


HLT

NEW WR
9.54
100m

Spitzenleistung


Educational function


Performance prerequisites/training management

Estimation of potential in boxing

Lehrgang männlich (U15-U21) des DBV in [Ort] vom [Datum]				
Stärken-Schwächen-Profil				
Name:	Max Mustermann	Trainingsalter:	6,74 Jahre	
Alter:	14,79	Training/ Woche:	23,00 Stunden	
biologischer Reifestatus: (Einschätzung nach "spät", "durchschnittlich" und "früh" entwickelt)	durchschnittlich entwickelt	Wettkampfalter:	4,91 Jahre	
finale Körpergröße: (Genauigkeit: +/- 0,4 m, +/- 0,8 cm(w))	179,12	Kampfbilanz:		
Leistungs-voraussetzung	Test	Leistung	Gruppen-mittelwert	
Anthropometrie	Körperhöhe [cm]	170,0		
	Körpermasse [kg]	70,3		
	Gewichtsklasse	66,0		
	Armspannweite [cm]	178,0		
Bewertung (im Verhältnis zum Altersbereich der U17/U19/U21) bzw. Trainingsalter (1-2)				
	Teil 1: Trainingsalter 5 Täter Gegenübertreten 5 Vorhandenheit 5 Vorhandenheit 2 Vorhandenheit 1 Vorhandenheit 0	Teil 2: Trainingsalter 4 Täter Gegenübertreten 4 Vorhandenheit 3 Vorhandenheit 2 Vorhandenheit 1 Vorhandenheit 0	Teil 3: Trainingsalter 3 Täter Gegenübertreten 3 Vorhandenheit 2 Vorhandenheit 1 Vorhandenheit 0	
Koordination (Wie gut kannst du unbekannte, allgemeine Koordinationsübungen ausführen? Wie schnell kannst du neue Bewegungen lernen?)	Hand-Wand-Koordinations test	40	29	
		x	yellow	red
	Hand-Wand-Koordinations test mit Beinbewegung (Ballwechsel + Distanzen)	53	29	
		x	yellow	red
Kognition (Wie gut kannst du Situationen wahrnehmen, verarbeiten und richtige Entscheidungen treffen?)	einfache Reaktionaufgabe [ms]	268	344	
	komplexe Reaktionaufgabe [ms]	463	545	
	komplexe Reaktionaufgabe [Fehler]	2	1	
	Differenz einfache und komplexe Reaktionaufgabe [ms]	195	201	
Zahlenverbindungs test [1 bis 100]	69	53		
Trainerteil: Kampfspiel [1 bis 5]	4,00	3,59		
Technik-Taktik (Wie gut kannst du einen Kampf führen, deine Distanz im Angriff und in der Verteidigung anpassen, variabel und effektiv angreifen, variabel und effektiv verteidigen, deine Beinarbeit und Gesamtkompetenz?)	Traineneur: Niveau im Training [1 bis 5]	2,50	3,07	
		x	yellow	red
	Traineneur: Niveau im Sparring [1 bis 5]	2,99	2,87	
		x	yellow	red
Kondition (Wie gut sind deine Schnelligkeit, Schnellheit und Ausdauer aktuell entwickelt?)	Medizinballstoßen Führhand [m]	5,60	4,65	
	Medizinballstoßen Schlaghand [m]	6,50	5,11	
	Jump & Reach-Test [cm]	37	32	
	T-Test [s]	6,36	11,37	
T-Test [s]	6,48	6,77		
Levellauf [Level]	10,06	9,97		
Beurteilung Technik-Taktik				
Umfeldfähigkeit	Kampfkontrolle	5		
Tempowechsel	Distanzverhalten	4,5		
Varianz/Effektivität: Verteidigung	Handlungsdichte	4		
Varianz/Effektivität: Angriff	Beinarbeit	3,5		
Beinarbeit		3		
Handlungsdichte		2,5		
Distanzverhalten		2		
Kampfkontrolle		1,5		
		1		
		0,5		
		0		
Training		green		
Wettkampf		red		

Titel mit Name Athlet			
Name:	Max Mustermann		
Alter:	14,79		
Landesverband	MV		
Eliteschule	ja		
Internat	nein		
Kader	DiC		
Migrationshintergrund	ja		
Verletzungen/ Gesundheit	keine		
biologischer Reifestatus: (Einschätzung nach "spät", "durchschnittlich" und "früh" entwickelt)	durchschnittlich entwickelt		
finale Körpergröße (Genauigkeit: +/- 0,4 cm)	179		
Leistungs-voraussetzung	Test		
Anthropometrie	Körperhöhe [cm]		
	Körpermasse [kg]		
	Gewichtsklasse		
	Armspannweite [cm]		
Allgemeine Lebensqualität: (1-sehr gut 5-sehr schlecht)			
	2,1		
langfristige sportliche Entwicklung			
	regelmäßiges Feedback	5	4
	Fokus auf langfristige Ausbildung	5	4
	individuell zugeschnittenes Training	0	0
regelmäßige Kommunikation mit dem Trainer			
	Innenraum des Trainingsprozesses über persönliche Dringe	4	3
	außenraum des Trainingsprozesses über persönliche Dringe	3	2
	Innenraum des Trainingsprozesses über Sport betreibende Dringe	5	4
	außenraum des Trainingsprozesses über Sport betreibende Dringe	4	3
unterstützendes Netzwerk	Zugang zu Experten	3	3
	Koordination Sport & Schule/Ausbildung/Beruf	5	4
	emotionale Unterstützung durch nahestehende Personen	3	4
	Ratschläge von nahestehenden Personen	4	4
	materielle Unterstützung durch nahestehende Personen	5	3
Sonstiges			
	Kontakt mit Spitzensportlern im Verein	3	5
	unterstützendes Trainingsklima	4	3
	gute Infrastruktur	5	2
Leistungsentwicklung			
	Prozent von Gesamtentwicklungsstand über jeweils eigene Kategorie		
	1		
	0,8		
	0,6		
	0,4		
	0,2		
	0,1		
	0		
	2016	2018	Testdatum
Technik-Taktik			
	Kampfkontrolle [1 bis 5]		
	Distanzverhalten [1 bis 5]		
	Handlungsdichte [1 bis 5]		
	Beinarbeit [1 bis 5]		
	Varianz/Effektivität Angriff [1 bis 5]		
	Varianz/Effektivität Verteidigung [1 bis 5]		
	Tempowechsel [1 bis 5]		
	Umstellungsschigkeit [1 bis 5]		
Kondition			
	Medizinballstoßen Führhand [m]		
	Medizinballstoßen Schlaghand [m]		
	Jump & Reach-Test [cm]		
	Hexagon-Test [s]		
	T-Test [s]		
	Levellauf [Level]		
Bei Fragen oder Anmerkungen können Sie uns gem kontaktieren:			
Nico Walter (Leistungssportreferent Nachwuchs im DBV; Projekt DELTA Boxen) E-Mail: walter@at.uni-regensburg.de			


Potential of your athlete (aggregate)

> 2 Boxing Talent
 > 1 Stay tuned!
 ≤ 1 Have fun!

Walter, 2017; Wulff et al., 2017

TID and TDE in Germany - Requirements

Talent development


TID and TDE in Germany - Requirements

Talent development


4

Numerous ways can lead to the top of elite sports – and have to be taken into account for successful talent development.

5

Talent development needs a closer alignment with biological age instead of chronological age, solely.

Junior success as prerequisite for elite success?


© Wulff, 2017

Percentage of JWCH-Participants in Elite Sports


Junior success as prerequisite for elite success?

Analysis of TOP 20 WCh/OG Triathlon

- ca. 50% of TOP 20 without participation in JWCh
- no correlation of international junior and senior success
- different selection and promotion strategies of successful nations
- broad distribution of age at 1st success at elite level


Age at 1st elite success


	N	JWM
--	---	-----


Matt Collins/Triathlete.com, 2013

gesamt	141	53%
--------	-----	-----

Documentation of individual development


TID and TDE in Germany - Requirements

Talent development

6

Systematic training is the most important factor for success in elite sports.

7

Main objective of training in LTAD is to develop performance prerequisites and load bearing capacity for elite sports.

8

Until maturity, training has to focus onto processes of perception and information processing.

Requirements for concepts of LTAD

- situation analysis (status, development)
- principles and guidelines
- LTAD (stages, development, promotion system)
- talent search, talent development (complexity and dynamics)
- training and LTAD (load bearing capacity)
- performance tests (competition system)


Unser Ziel: Dein Start für Deutschland


of targets (desired file)

and objectives;


(who, when, how,

codization,


ence diagnostics,


Topicality of concepts of LTAD


TID and TDE in Germany - Requirements

Environmental factors

Umfeld


TID and TDE in Germany - Requirements

Environmental factors


12

Successful talent promotion is systematic and flexible to allow individual pathways.

Environmental factors - Requirements

Best-practice: German Football Association

- 366 training centres
- 54 performance centres
- 35 elite schools of football
- 29 regional coordinators
- > 1300 professional youth coaches


TID and TDE in Germany - Requirements

Environmental factors

14

Successful LTAD requires flexible educational opportunities for promising athletes.

TID and TDE in Germany - Requirements


Elite sport schools

- 43 locations, about 11.500 students
- including boarding schools
- connected to Olympic Training Centres
- optimal promotion of athletic performance development while enabling high quality academic education


**ELITESCHULE
DES SPORTS**

(© DOSB)

TID and TDE in Germany - Requirements

Training volume of a prospect athlete in gymnastics (14 years)

2011 - hours/week
Overall 1079h


(© Naundorf, Scheder & Frehse)


Conclusions

Umfeld


Begabungen


Conclusions

Umfeld


GLT


ABT


AST


HLT


NEW WR
9.54
100m

Spitzenleistung


TID and TDE in Germany - Requirements


Farblegende	
nicht vorhanden	
flächendeckend außerschulisch	Red
flächendeckend außerunterrichtlich	Yellow
flächendeckend außerschulisch und unterrichtlich	Orange
standortspezifisch außerschulisch	Red with dots
standortspezifisch unterrichtlich	Yellow with dots
standortspezifisch außerschulisch und unterrichtlich	Red with dots and yellow with dots
standortspezifisch unterrichtlich und außerunterrichtlich	Yellow with dots and yellow with checkmark
Testvariante	
dmt	dmt (Deutscher Motorik-Test)
Variationen des dmt	Variations des dmt
EMOTIKON	EMOTIKON
Altersklasse	
Kindergarten	
Grundschule (1. – 4. Klasse)	
Sekundarstufe I	

(Herrmann et al., 2015)

Conclusions

TID and TDE have to be orientated towards elite peak performance.

Successful talent development is targeted, systematic and flexible for individual ways of development.

Talent is more than junior success – a complex documentation of individual development is necessary.

NSF have guideline competence – and have to exercise it. But they need support and assistance.

A specific consideration of different sports is necessary.


Interim conclusions

- understanding of need for complex and dynamic TID instead of complex performance testing raises => federations express need for support
- data bases have to be built up or to be improved (quantity and quality)
- standardized testing protocols needed => testing manuals!
- transparency in setting scores and norms (weights of each prerequisite, criterions of assessment...)
- development of routines in analysis
- regular evaluation

Conclusions

- children and adolescents are trainable pre-, circa- and post-puberty – all energy systems are trainable everytime
 - possible benefits of enhanced trainability of sole aspects of performance < potential risks of overtraining and burnout
 - aerobic fitness equally trainable throughout maturity
 - greater gains in strength with advancing age
 - attenuated trainability of speed during puberty
- => overall limited evidence base!
- => enable variety of age-appropriate trainings stimuli and methods!
- => assess and monitor individual development!


( Armstrong et al., 2015; Mc Narry, Barker, Lloyd, Buchheit, Williams & Oliver, 2014)

Content-related and methodological differentiation in youth training

until ABT: developing prerequisites task-oriented (for future success)


Promoting personal development

Special programs for resistance and strength


Adjustment of competition formats

Straining systems of perception and processing information in time

Years of training 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

Training stage GLT ABT AST HLT

Squad level D D/C C A/B

Development of load bearing capacity by versatile athletic programs


Developing speed and quickness regarding the performance profile

Content-related and methodological differentiation in youth training

Beginning with AST: Complex development of performance


Significant increase
in load requirements

Enhancing number
and quality of
competitions

Transition to elite
training


Catch-up to
international elite
performance level


Greater demands on
energetic processes

Windows of opportunity?


(Mc Narry, Barker, Lloyd, Buchheit, Williams & Oliver, 2014)

Systematic but flexible talent promotion

Useful addition to deliberate practice/LTAD?

Ch

- **Grotheer (GER)**
- school as ski jumper
- of 15


Yes!

Helen


- hockey, swimming, tennis, cross-country runner at international level
- 2008 first contact with rowing at age of 14


- national top level
- age of 14
- Overall World Cup Winner 2014; World


German model of long-term athlete development


(DHB, 2015)

Overall assessment as base for squad selection 2016/17

Technique

Rating by national
coaches in
competition


Athletic performance

central
assessment


Competition

Normative time


Complex
view on
talent

Fudel, 2017; Wulff et al., 2017

Modification of central athletic assessment

DELTA

Deutschland entwickelt Talente


POWERED BY
evoletics[®]
Leistungssport

TID and TDE in Germany - Requirements


Environmental factors

13

Talent need systematic promotion as well as challenges for successful development of performance and personality.

Promote and challenge talents

- promotion of personality development
- development of psychological characteristics (self-efficacy, self-management, coping with pressure,...)
- systematic organisation of challenges
- fostering quality of training and experience in competitions (centralisation, training camps, international exchanges)


Organisation of Sports in Germany

Public administration

Administration of Sports

generic

specific

