[image: image1.jpg]BRITISH
COUNCIL

[image: image2.jpg]DAY

¥5

PREMIER
1EAGUE

Press release
16 March 2015.
PREMIER SKILLS PHASE 2 PARTICIPANTS RECEIVE SAFA D LICENSES
FOR IMMEDIATE RELEASE

Premier Skills South Africa: Phase 2 Participants Graduate with a SAFA D license
18 March 2015
33 out of the 36 participants in the Phase 2 of the hugely successful Premier Skills initiative, run by the Premier League and the British Council, are set to graduate with SAFA D license certificates. The award ceremony will be held at the SAFA House in Johannesburg on 18 March 2015. The closing ceremony will be attended by SAFA CEO Dennis Mumble and CEO of SAFA Development Robin Peterson along with selected representatives from sporting organisations, private companies and NGOs.

Premier Skills uses football to develop a brighter future for young people around the world, drawing upon the global appeal of the Premier League and its expertise in delivering community programmes in the UK, alongside the British Council’s global network and track record of delivery. Through Premier Skills, young people, often including the most vulnerable in society, are given opportunities to become better integrated into their local communities, to develop their skills for employability and to raise their self-esteem.
Premier Skills in South Africa is jointly run by the British Council and Premier League, in partnership with the South African Football Association (SAFA) and SuperSport. It also includes associated partners from Non-Governmental Organisations such as: Grassroot Soccer, Sport for Social Change Network, Coaching for Hope and the Football Foundation of South Africa. The graduates, 19 males and 14 females, are drawn from the Soweto Local Football Association and NGOs across the country. The graduates will be qualified, according to SAFA regulations, to deliver professional coaching for ages 6 – 12. The Premier Skills training of community coaches fits into the SAFA 2022 tactical master plan which seeks to train thousands of coaches by the year 2022 in order for young participants to be trained by qualified coaches.
Premier Skills first ran in South Africa in October 2013. The completed Phase 2 training in Pretoria provided follow up training for 36 coaches and 20 referees selected from the larger group who participated in Phase 1. Throughout Phase 2 training the 36 grassroots football coaches and 20 referees were given the skills and support for personal development as well as development of their own community football projects.
Premier League Chief Executive Richard Scudamore said:

“At home the Premier League and our Clubs have a long-held commitment and reputation for delivering high quality community and education programmes. Given our popularity and success internationally we felt it only right to take this approach to a wider community.”
“Premier Skills has already taken place in 26 countries, developing over 2,500 new coaches and referees all over the world, whose work has gone on to benefit a further 550,000 young people. I am thrilled to see Premier Skills participants in South Africa taking the next step and graduating with a SAFA D license.”

Sergio Van De Ross who is one of the participants said:
“I learnt how to be a better coach for the youth I work with. Some sessions I have executed and coach education sessions have had an impact on these youth and young coaches”.

British Council Director, Colm McGivern said:
"Premier Skills helps coaches across South Africa develop top class leadership skills through sport, as well as connecting South Africa’s communities with the UK through one of our world class brands, the English Premier League. The Premier Skills initiative in South Africa will empower grass-root coaches and help them achieve greater goals in their communities. "

SuperSport Chief Executive Officer, Brandon Foot said:

"SuperSport is indeed privileged to have such a strong association with the English Premier League. As this initiative demonstrates, our partnership extends beyond broadcasting and we are delighted to be part of something that is so important.

"Any effort to grow and develop the game is to be lauded. Empowering aspirant players guarantees the health of the game for years to come. SuperSport looks forward to watching these players come through."

For media enquiries contact:

British Council

Sinethemba Malunga: Project Officer (Johannesburg)

Telephone + 27 11 560 9341

Cell: +27 79 976 1670

Email: sinethemba.malunga@britishcouncil.org.za
www.britishcouncil.org.za
- ENDS -
Notes to the Editor

Premier Skills is a partnership between the Premier League and the British Council which uses football as a tool to develop a brighter future for young people around the world.

It draws upon the Premier League’s global appeal and expertise in delivering community programmes in the UK, alongside the British Council’s global network, track record of delivery and world class expertise in English.

Premier Skills is a proven model, having already delivered tremendous impact in 26 countries up to 2014: Afghanistan, Botswana, Brazil, Cameroon, China, Egypt, Ethiopia, India, Indonesia, Kenya, Korea, Malawi, Malaysia, Mexico, Morocco, Myanmar, Nigeria, Qatar, Senegal, South Africa, Sudan, Tunisia (including Libyan participants), Uganda, USA, Vietnam and Zambia

Through Premier Skills English, teachers and learners of English are given free, compelling learning materials, drawing on football-based content from the most exciting football league in the world.

For more on Premier Skills visit http://www.britishcouncil.org/society/sport/current-programmes/premier-skills.

To find out more about the football-focused English content and to view the materials online, visit http://premierskills.britishcouncil.org/
The Premier League is involved in a wide range of community projects both in the UK and overseas. For more information on these, see: http://creatingchancesnews.premierleague.com/

About the British Council:

The British Council is the UK’s international organisation for educational opportunities and cultural relations. We create international opportunities for the people of the UK and other countries and build trust between them worldwide.

We work in more than 100 countries and our 7000 staff – including 2000 teachers – work with thousands of professionals and policy makers and millions of young people every year teaching English, sharing the Arts and in education and society programmes.

We are a UK charity governed by Royal Charter. A publically-funded grant-in-aid provides less than a quarter of our turnover which last year was £781m. The rest we earn from English teaching, UK exams and services which customers around the world pay for, through education and development contracts and from partnerships with other institutions, brands and companies. All our work is in pursuit of our charitable purpose and creates prosperity and security for the UK and the countries we work in all around the world.

For more information, please visit: www.britishcouncil.org. You can also keep in touch with the British Council through http://twitter.com/britishcouncil and http://blog.britishcouncil.org.

The United Kingdom’s international organisation for educational opportunities and cultural relations. We are registered in England as a charity.

Page 2 of 2

[image: image2.jpg]