

GERMAN FOOTBALL AMBASSADOR

The organization GERMAN FOOTBALL AMBASSADOR honors German coaches and players, who contribute to the positive image of Germany in the world. The awards come attached with a prize money that will be used for relevant social projects in their respective countries.

Charity Projects (since 2013)

Football & Development! From Nepal to Namibia... Since 2013 more than 30 projects had been supported worldwide by the initiative.

Donate now and support the association and our project work. We will gladly issue you with a donation receipt.

Commerzbank Berlin IBAN: DE02 1004 0000 0251 099800

Representatives

- Roland Bischof, CEO PRESENTED BY... GmbH
- Rainer Holzschuh, Publisher kicker-sports magazine
- Dr. Norbert Taubken, General Manager Scholz & Friends Reputation
- Guido Kambli, Duvinage
- Celisa Pereira, PRESENTED BY... GmbH

Jury

- Doris Fitschen, four-time European Champion
- Rainer Holzschuh, publisher of kicker sports magazine (jury president)
- Horst Hrubesch, former DFB trainer
- Lutz Pfannenstiel, former goalkeeper and TV expert
- Dr. Martin Schäfer, German Ambassador to South Africa
- Berti Vogts, several titles as player and coach (e.g. WC and EC)

History & Prospect

Starting out small, the German Football
Ambassador has developed since 2012 into an important institution at the interface between sport, culture and society. A large number of participants, fans and supporters have carried the idea forward and shaped it sustainably.

Our goal is to inspire people to act and to change

Media Coverage 2019

- 250+ million contacts TV
- More than 1900 online news, 600+ million contacts

the world positively through sport.

- Over 1800 print articles, 135+ million contacts
- 100+ million contacts Social Media
- National: Handelsblatt, SZ, Yahoo, MSN, Focus, Bild, kicker, Sport1, ZDF, Sky ...
- International: Italy, France, Greece, Nepal,
 Philippines, Singapore, USA, Spain ...

Contact:

DEUTSCHER FUSSBALL BOTSCHAFTER e.V. Kurfürstendamm 234 D-10719 Berlin

Advisory board

- Johannes Ebert, Secretary General of the Goethe-Institut
- Katrin Müller-Hohenstein, sports anchorwoman
- Dietmar Hopp, founder Dietmar Hopp
 Foundation and patron of the TSG 1899
 Hoffenheim
- Urs Meier, former referee and football expert
- Prof. Dr. Matthias Prinz, internationally renowned lawyer and consultant
- Karl-Heinz Rummenigge, former German national player and Chairman of the Board of FC Bayern Munich
- Dr. Norbert Taubken, , Scholz & Friends Reputation

Strategic Partner

Lead-Agency

Vermögensverwaltungsgesellschaft DR. MARKUS C. ZSCHABER

Phone: +49 (0)30 2809 87-98
E-Mail: kontakt@fussballbotschafter.de
Web: www.fussballbotschafter.de