

Critical success factors of the talent development system in national sport federations in Switzerland

Contact details

Name author(s): Jonas Schafer

Institution(s) or organisation(s): Verbandsmanagement Institut (VMI), University of Fribourg/CH

City and country: Fribourg, Switzerland

Email address for correspondence: jonas.schafer@unifr.ch

Abstract

The research aims to identify the critical success factors of the talent development system in national sport federations. On the basis of the existing literature, a model has been developed which contains the 4 pillars structure, strategy, implementation and performance. Each pillar is further divided in its specific characteristics. The model is supposed to be tested empirically (analysis of correlation) with data primarily gained from a broad, standardised written survey in Swiss sport federations, but also by screening the data basis of the Swiss Olympic Association. In Amsterdam, the results of a qualitative pre-test are supposed to be presented.

References

- Abbott, A., & Collins, D. (2002). A Theoretical and Empirical Analysis of a 'State of the Art' Talent Identification Model. *High Ability Studies*, 13(2), 157-178.
- Bain, J. (1968). *Industrial Organization*. New York: J. Wiley.
- Baur, J. (1991). Nachwuchsarbeit in Sportorganisationen. *Schriftenreihe des Bundesinstituts für Sportwissenschaft Band 73*, Hofmann.
- Bloom, B. (1985). *Developing Talent in Young People*. New York: Ballantine Books.
- Brown, W.A., & Iverson, J.O. (2004). Exploring Strategy and Board Structure in Nonprofit Organizations. *Nonprofit and Voluntary Sector Quarterly*, 33(3), 377-400.
- Delorme Jr., C., Kamerschen, D., Klein, P., & Ford Voeks, L. (2002). Structure, conduct and performance: a simultaneous equations approach. *Applied Economics*, 17(34), 2135-2141.
- Emrich, E., & Güllich, A. (2005). *Zur "Produktion" sportlichen Erfolges*. Sportverlag Strauss.
- Emrich, E., Güllich, A., & Büch, M.-P. (2005). Beiträge zum Nachwuchsleistungssport. *Schriftenreihe des Bundesinstituts für Sportwissenschaft Band 113*, Hofmann.
- Fessler, N. (Ed.). *Förderung des leistungssportlichen Nachwuchses - Entwicklungen, Evaluation und Verzahnung*. Forschungsprogramm des Instituts für Sport und Sportwissenschaft der Universität Karlsruhe.
- Heinzmann, F. (2007). *Nachwuchsförderung im Sport - Ein Beitrag zur Analyse und Entwicklung der Nachwuchsförderung in der Schweiz aus systemtheoretischer Sicht*, Dissertation. Universität Zürich, Deutscher Universitäts-Verlag.
- Lakes, B. (1999). *Strategische Verbandsführung*. Gabler.
- Lamprecht, M., Murer, K., & Stamm, H. (2005). Probleme, Strategien und Perspektiven der Schweizer Sportvereine. *Schriftenreihe der Gesellschaft zur Förderung der Sportwissenschaften an der ETH Zürich*, Zürich.
- Lamprecht, M., & Stamm, H. (2005). *Nachwuchsförderung in der Schweiz - Stand, Probleme und Perspektiven*. Observatorium Sport und Bewegung Schweiz, Zürich.
- Martindale, R., Collins, D., & Abraham, A. (2007). Effective Talent Development: The Elite Coach Perspective in UK Sports. *Journal of Applied Sport Psychology*, 19, 187-206.

- Mason, E. (1959). *Economic Concentration and the Monopoly Problem*. Cambridge: Harvard University Press.
- Richardson, D., Gilbourne, D., & Littlewood, M. (2004). Developing Support Mechanisms for Elite Young Players in a Professional Soccer Academy: Creative Reflections in Action Research. *European Sport Management Quarterly*, 4(4), 195-214.
- Rütten, A., Ziemainz, H., & Röger, U. (2005). *Qualitätsgesichertes System der Talentsuche, -auswahl und -förderung*. Sport & Buch Strauss.
- Williams, A.M., & Reilly, T. (2000). Talent identification and development in soccer. *Journal of Sports Sciences*, 9(18), 657-667.