

Performance Training in Football Refereeing

Weekly Training Plan

WEEK 23 from Monday 2nd to Sunday 8th of June Macrocycle I, week 1 (Training week 1)

Mon. 2nd: Rest day/Complementary strength and/or injury prevention training

Tue. 3rd: * Low Int. - 5' jogging slowly building up to 70% HR_{max} (\pm 1 km).
Tr. 1 * Warm-up - 20' jogging, mobilisation, and dynamic stretching.
* Medium Int. - 30' run at 80% HR_{max} (\pm 6 km).
In the middle of each 5' of running, perform a tempo run over 50 m at 90% SP_{max}, or 6 x 50 m in total.
* Cool-down - 5' jogging and walking, followed by 10' static stretching.

Total duration: 70'

Wed. 4th: Rest day/Complementary strength and/or injury prevention training

Thu. 5th: * Low Int. - 5' jogging slowly building up to 70% HR_{max} (\pm 1 km).
Tr. 2 * Warm-up - 20' jogging, mobilisation, and dynamic stretching.
* Functional Tr. - 3 sets of 4' each (1' rest between Sets)
https://www.youtube.com/watch?app=desktop&v=aUYRVSNz_VY
* Me to Hi Int. - 6' run between 86-90% HR_{max}, 3' jogging, 2 sets
This exercise needs to be performed in the Lower Range of the HI-training zone (LR).
- Altogether this exercise takes \pm 18'.
(6' Set 1 + 3' jogging + 6' Set 2 + 3' jogging)
* Cool-down - 5' jogging and walking, followed by 10' static stretching.

Total duration: 68'

Fri. 6th: Rest day/Complementary strength and/or injury prevention training

Sat. 7th: * Low Int. - 5' jogging slowly building up to 70% HR_{max} (\pm 1 km).
Tr. 3 * Warm-up - 20' jogging, mobilisation, and dynamic stretching.
* Strength - 15' strength, core stability and injury prevention exercises.
- Alternatively, you can consider a Functional Training Session:
- 3 sets of 4' each (1' rest between Sets)
<https://www.youtube.com/watch?v=hduQfHVLKT8>
* Speed - Set 1:
- (1) Acceleration for 10 m, walk for 30 m. (2) Acceleration for 20 m, walk for 20 m. (3) Acceleration for 30 m, walk for 10 m. (4) Acceleration for 40 m.

Performance Training in Football Refereeing

Weekly Training Plan

- 3' recovery

- * Speed
 - Set 2: Now, first start with 40 m and then work down to 10 m.
 - 3' recovery
- * Speed
 - Set 3: Repeat set 1
- * Medium Int.
 - 30' run at 80% HR_{max} (\pm 6 km)
In the middle of each 5' of running, perform a tempo run over 100 m at 90% SP_{max} , or 6 x 100 m in total.
- * Cool-down
 - 5' jogging and walking, followed by 10' static stretching.

Total duration: 90'

Sun. 8^{th.}

It's recommended to officiate exhibition games to get match experience to prepare for the UEFA Conference, Europa and Champions Leagues and the national championship.

If you don't have a match appointment for the domestic league, use your free time for additional recovery, or to work on any fitness weaknesses you might have (e.g., aerobic endurance, strength, injury prevention...). On UEFA Ref Network, there are different match simulation exercises in case you are a VAR or 4th official to compensate for not being physically involved in the game.

Alternatively, you may also consider other intermittent activities such as badminton, football, squash, or tennis to benefit from complementary mental and physical stimulation if you are used to these leisure activities.

Performance Training in Football Refereeing

Weekly Training Plan

WEEK 24 from Monday 9th to Sunday 15th of June

Macrocycle I, week 2 (Training week 2)

<u>Mon. 9th:</u>	<u>Tr. 4</u>	<ul style="list-style-type: none">* Low Int. - 5' jogging slowly building up to 70% HR_{max} (\pm 1 km).* Warm-up - 20' jogging, mobilisation, and dynamic stretching.* Medium Int. - 35' run at 80% HR_{max} (\pm 7 km) In the middle of each 5' of running, perform a tempo run over 50 m at 90% SP_{max}, or 7 x 50 m in total.* Cool-down - 5' jogging and walking, followed by 10' static stretching.	<u>Total duration: 75'</u>
<u>Tue. 10th:</u>	<u>Tr. 5</u>	<ul style="list-style-type: none">* Low Int. - 5' jogging slowly building up to 70% HR_{max} (\pm 1 km).* Warm-up - 20' jogging, mobilisation, and dynamic stretching.* Functional Tr. - 3 sets of 4' each (1' rest between Sets) https://www.youtube.com/watch?app=desktop&v=UVYn8FmMbPc* Me to Hi Int. - 4' run between 86-90% HR_{max}, 2' jogging, 3 sets - As last week, this exercise should be performed in the Lower Range of the HI-training zone (LR). - Altogether, this exercise takes \pm 18' (4' per Set + 2' jogging) x 3* Cool-down - 5' jogging and walking, followed by 10' static stretching.	<u>Total duration: 68'</u>
<u>Wed. 11th:</u>		Rest day/Complementary strength and/or injury prevention training	
<u>Thu. 12th:</u>	<u>Tr. 6</u>	<ul style="list-style-type: none">* Low Int. - 5' jogging slowly building up to 70% HR_{max} (\pm 1 km).* Warm-up - 20' jogging, mobilisation, and dynamic stretching.* Strength - 15' strength, core stability and injury prevention exercises.* Speed End. - <u>Set 1:</u> 5 laps of 2' each. The running speed is expressed as a % of the maximal speed.	

Performance Training in Football Refereeing

Weekly Training Plan

- 3' recovery

- Set 2: again 5 laps of 2' each.

- Altogether, this exercise takes 10' + 3' recovery + 10' = 23'.

* Cool-down

- 5' jogging and walking, followed by 10' static stretching.

Total duration: 73'

Fri. 13th:

Rest day/Complementary strength and/or injury prevention training

Sat. 14th:
Tr. 7

* Low Int. - 5' jogging slowly building up to 70% HR_{max} (\pm 1 km).

* Warm-up - 20' jogging, mobilisation, and dynamic stretching.

* Functional Tr. - 3 sets of 4' each (1' rest between Sets)

<https://www.youtube.com/watch?v=9QJnzfxezjs>

* Speed

- 1) 11 m sprint, 11 m jogging, walking to start, 4 x
2) 25 m sprint, 25 m jogging, walking to start, 2 x
3) 50 m sprint, 50 m jogging, walking to start, 1 x

Performance Training in Football Refereeing

Weekly Training Plan

* Medium Int.

- 35' run at 80% HR_{max} (± 7 km)

In the middle of each 5' of running, a tempo run over 50 m must be covered at 90% SP_{max} , or 7 x 100 m in total.

* Cool-down

- 5' jogging and walking, followed by 10' static stretching.

Total duration: 90'

Sun. 15th:

It's recommended to officiate exhibition games to get match experience to prepare for the UEFA Conference, Europa and Champions Leagues and the national championship.

If you don't have a match appointment for the domestic league, use your free time for additional recovery, or to work on any fitness weaknesses you might have (e.g., aerobic endurance, strength, injury prevention...). On UEFA Ref Network, there are different match simulation exercises in case you are a VAR or 4th official to compensate for not being physically involved in the game.

Alternatively, you may also consider other intermittent activities such as badminton, football, squash, or tennis to benefit from complementary mental and physical stimulation if you are used to these leisure activities.

Performance Training in Football Refereeing

Weekly Training Plan

WEEK 25 from Monday 16th to Sunday 17th of June

Macrocycle I, week 3 (Training week 3)

Mon. 16th: Rest day/Complementary strength and/or injury prevention training

Tue. 17th: * Low Int. - 5' jogging slowly building up to 70% HR_{max} (\pm 1 km).

Tr. 8

* Warm-up - 20' jogging, mobilisation, and dynamic stretching.

* Functional Tr. - 3 sets of 4' each (1' rest between Sets)
<https://www.youtube.com/watch?app=desktop&v=PhVIFo6aAU8>

* Speed - Short accelerations from a dynamic start:
- 2 x 5 m, 2 x 10 m, 2 x 15 m straight forward,
2 x 20 m and 2 x 25 m (with a change in direction to the left)

- 5' recovery

- The second set of the 10 accelerations is done in reversed order, i.e., 2 x 25 m and 2 x 20 m (with a change in direction to the right), 2 x 15 m, 2 x 10 m and 2 x 5 m straight forward.

- The total exercise time is 15'.

* Me to Hi Int. - 3' run between 86 - 90% HR_{max}, 1'30" jogging, 4 sets
- As before, this exercise must be performed in the Lower Range of the HI-training zone (LR).

- Altogether this exercise takes \pm 18' (3' per Set + 1'30" jogging x 4).

* Cool-down - 5' jogging and walking, followed by 10' static stretching.

Total duration: 73'

Wed. 18th:

Rest day/Complementary strength and/or injury prevention training

Performance Training in Football Refereeing

Weekly Training Plan

Thu. 19th: * Low Int. - 5' jogging slowly building up to 70% HR_{max} (\pm 1 km).
Tr. 9
* Warm-up - 20' jogging, mobilisation, and dynamic stretching.
* Strength - 15' strength, core stability and injury prevention exercises.
* Speed End. - Set 1: 3 laps of 4' each.
The running speed is expressed as a % of the maximal speed.

- 4' recovery
- Set 2: again 3 laps of 4' each.
- Altogether, this exercise takes $12' + 4' \text{ recovery} + 12' = 28'$.
- 5' jogging and walking, followed by 10' static stretching.

Total duration: 78'

<u>Fri. 20th:</u>	Rest day/Complementary strength and/or injury prevention training
<u>Sat. 21st:</u> Tr. 10	<ul style="list-style-type: none">* Low Int. - 5' jogging slowly building up to 70% HR_{max} (\pm 1 km).* Warm-up - 20' of jogging, dynamic exercises and stretching.* Functional Tr. - 3 sets of 4' each (1' rest between Sets) https://www.youtube.com/watch?v=4dH528sDhGA&t=13s* Speed/Agility - <u>Set 1:</u> Acceleration exercise in the penalty area, 5 laps in total. - 5' recovery- Set 2: Acceleration exercise in the penalty area, 5 laps in total.

Performance Training in Football Refereeing

Weekly Training Plan

- In total, this exercise takes 15'. The total distance is \pm 320 m.

- * High Int. - Referees run 10' at 80% HR_{max} . This corresponds to \pm 2 km. Then they run the same distance but now at 90% HR_{max} , so that they are back at the start after only 8'.
- * Cool-down - 5' jogging and walking, followed by 10' extensive stretching.

Total duration: 75'

Sun. 22nd: It's recommended to officiate exhibition games to get match experience to prepare for the UEFA Conference, Europa and Champions Leagues and the national championship.

If you don't have a match appointment for the domestic league, use your free time for additional recovery, or to work on any fitness weaknesses you might have (e.g., aerobic endurance, strength, injury prevention...). On UEFA Ref Network, there are different match simulation exercises in case you are a VAR or 4th official to compensate for not being physically involved in the game.

Alternatively, you may also consider other intermittent activities such as badminton, football, squash, or tennis to benefit from complementary mental and physical stimulation if you are used to these leisure activities.

Performance Training in Football Refereeing

Weekly Training Plan

WEEK 26 from Monday 23rd to Sunday 29th of June

Macrocycle I, week 4 (Training week 4)

<u>Mon. 23rd:</u>	<u>Tr. 11</u>	<p>* Low Int. - 5' jogging slowly building up to 70% HR_{max} (\pm 1 km).</p> <p>* Warm-up - 20' jogging, mobilisation, and dynamic stretching.</p> <p>* Medium Int. - 40' run at 80% HR_{max} (\pm 8 km) In the middle of each 5' of running, perform a tempo run over 50 m at 90% SP_{max}, or 8 x 50 m in total.</p> <p>* Cool-down - 5' jogging and walking, followed by 10' static stretching.</p>
<u>Total duration: 80'</u>		
<u>Tue. 24th:</u>	<u>Tr. 12</u>	<p>* Low Int. - 5' jogging slowly building up to 70% HR_{max} (\pm 1 km).</p> <p>* Warm-up - 20' jogging, mobilisation and dynamic stretching.</p> <p>* Functional Tr. - 3 sets of 4' each (1' rest between Sets) https://www.youtube.com/watch?app=desktop&v=GRJQZxHrtb8</p>
<u>Total duration: 68'</u>		
<u>Wed. 25th:</u>		Rest day/Complementary strength and/or injury prevention training
<u>Thu. 26th:</u>	<u>Tr. 13</u>	<p>* Low Int. - 5' jogging slowly building up to 70% HR_{max} (\pm 1 km).</p> <p>* Warm-up - 20' jogging, mobilisation, and dynamic stretching.</p> <p>* Strength - 15' strength, core stability and injury prevention exercises.</p> <p>* Speed End. - Set 1: Suicide run: sprint from the goal line to the 5.5 m goal area line and back. Then immediately sprint from the goal line to the edge of the penalty area and back (16.6 m). Finally, sprint to the halfway line and back. One-minute rest and then repeat 4 times the exercise.</p> <p>- 4' active recovery</p>

Performance Training in Football Refereeing

Weekly Training Plan

- Set 2: again 4 runs

- Altogether, this exercise takes 16'.

* Speed End.

- 8' of the following referee run

* High Int.

- Alternatively, the following HI-exercise can be scheduled

- Set 1:

From start 1, **Ref pair** runs 5 meters BW and 65m HI in 15". They continue walking to the Start-2 in 15". On the next beep, they run 5 meters BW, 2 x 10m HI zigzag, 10m BW, and continue at HI to the screen (15") to watch an incident from the referee's angle. The ARs start at the same time of the Referees. They run 25m HI, 2x5m SW, and again, 25m HI in 15". They continue walking to the Start-2 in 15". On the next beep, they run 24m HI, 2x5m SW, and again 30m HI in 15" to arrive in time in front of the screen.

Performance Training in Football Refereeing

Weekly Training Plan

The ARs are exposed to the same match incident as the referee but from their viewing angle. Now the Referee and the AR wearing a red bib walk to coach 1 and report their team decision. The coach provides feedback about the outcome and the decision-making process during the same 15" interval (**Teamwork**). The Referee and AR wearing a green bib meet with coach 2 to report their decision and receive feedback (**Teamwork**). On the next beep, the Referee and AR pairs walk back to their starting position, respectively. They start the second lap after 1:30". Every 15" a new pair of Referees and ARs start from starting position 1, respectively.

- 4' recovery

- Set 2: Same as set 1.

- All together, this exercise takes 26', about the same as the 2 speed endurance exercises that were scheduled.

* Cool-down

- 5' jogging and walking, followed by 10' static stretching.

Total duration: 74'

Fri. 27:

Rest day/Complementary strength and/or injury prevention training

Sat. 28th: Tr. 14

* Low Int.

- 5' jogging slowly building up to 70% HR_{max} (\pm 1 km).

* Warm-up

- 20' jogging, mobilisation, and dynamic stretching.

* Speed

- Set 1 of the following speed exercise.

Performance Training in Football Refereeing

Weekly Training Plan

- 5' recovery

- Set 2 of the same exercise.

- In total, this exercise takes 15'. The total sprint distance is 280 m.

* High Int.

- For those referees who don't have a match to officiate in the weekend, the following exercise can be done:

- 1' at 90% HR_{max} , followed by 30" active recovery (jogging)
- 2' at 90% HR_{max} , followed by 1' active recovery (jogging)
- 3' at 90% HR_{max} , followed by 1'30" active recovery (jogging)
- 3' at 90% HR_{max} , followed by 1'30" active recovery (jogging)
- 2' at 90% HR_{max} , followed by 1' active recovery (jogging)
- 1' at 90% HR_{max} , followed by 30" active recovery (jogging)

- Altogether, this exercise takes 18'.

* Cool-down

- 5' jogging and walking, followed by 10' static stretching.

Total duration: 73'

Sun. 29th:

It's recommended to officiate exhibition games to get match experience to prepare for the UEFA Conference, Europa and Champions Leagues and the national championship.

If you don't have a match appointment for the domestic league, use your free time for additional recovery, or to work on any fitness weaknesses you might have (e.g., aerobic endurance, strength, injury prevention...). On UEFA Ref Network, there are different match simulation exercises in case you are a VAR or 4th official to compensate for not being physically involved in the game.

Alternatively, you may also consider other intermittent activities such as badminton, football, squash, or tennis to benefit from complementary mental and physical stimulation if you are used to these leisure activities.

Performance Training in Football Refereeing

Weekly Training Plan

WEEK 27 from Monday 30th of June to Sunday 6th of July

Macrocycle I, week 5 (Training week 5)

<u>Mon. 30th:</u> Tr. 15	<ul style="list-style-type: none">* Low Int. - 5' jogging slowly building up to 70% HR_{max} (\pm 1 km).* Warm-up - 20' jogging, mobilisation, and dynamic stretching.* Medium Int. - 45' run at 80% HR_{max} (\pm 9 km) In the middle of each 5' of running, perform a tempo run over 50 m at 90% SP_{max}, or 9 x 50 m in total.* Cool-down - 5' jogging and walking, followed by 10' static stretching.	<u>Total duration:</u> 85'
<u>Tue. 1st:</u> Tr. 16	<ul style="list-style-type: none">* Low Int. - 5' jogging slowly building up to 70% HR_{max} (\pm 1 km).* Warm-up - 20' of jogging, dynamic exercises and stretching.* Functional Tr. - 3 sets of 4' each (1' rest between Sets) https://www.youtube.com/watch?app=desktop&v=eVdG5ke1u5s* High Int. - 1' run at 90% HR_{max}, 30" jogging, 12 sets - This exercise has to be performed in the normal range of the HI-training zone (85 to 95% HR_{max}). - Altogether, this exercise takes \pm 18' (1' per Set + 30" jogging x 12)* Cool-down - 5' jogging and walking, followed by 10' extensive stretching.	<u>Total duration:</u> 68'
<u>Wed. 2nd:</u>	Rest day/Complementary strength and/or injury prevention training	
<u>Thu. 3rd:</u> Tr. 17	<ul style="list-style-type: none">* Low Int. - 5' jogging slowly building up to 70% HR_{max} (\pm 1 km).* Warm-up - 20' jogging, mobilisation, and dynamic stretching.* Strength - 15' strength, core stability and injury prevention exercises.* High Int. - <u>Set 1:</u> 4 laps (\pm 3' each). - The start of a new lap may be timed as follows: Top: Starting a new lap every 3' Intermediate: Starting a new lap every 3'15"	

Performance Training in Football Refereeing

Weekly Training Plan

- 4' active recovery.
- Set 2: again 4 laps of \pm 3' each.
- Altogether, this exercise take $\pm 12' + 4' + 12' = 28'$.

* Cool-down

- 5' jogging and walking, followed by 10' static stretching.

Total duration: 78'

Fri. 4th: Rest day/Complementary strength and/or injury prevention training

Sat. 5th: * Low Int. - 5' jogging slowly building up to 70% HR_{max} (\pm 1 km).

Tr. 18

* Warm-up - 20' of jogging, dynamic exercises and stretching.

* Speed - Set 1: 5 laps of the following centre-circle exercise:

Performance Training in Football Refereeing

Weekly Training Plan

- 5' recovery
- Set 2: again 5 laps of the centre-circle exercise.
- The total exercise time is 15'. The total sprint distance is 300 m.

* High Int. - For those referees who don't have a match to officiate at the weekend, the following exercise can be done:

- 5' at 90% HR_{max} , followed by 3' active recovery (jogging)
- 4' at 90% HR_{max} , followed by 2' active recovery (jogging)
- 3' at 90% HR_{max} , followed by 1'30" active recovery (jogging)
- 2' at 90% HR_{max} , followed by 1' active recovery (jogging)
- 1' at 90% HR_{max} , followed by 30" active recovery (jogging)

- Altogether, this exercise takes 23'.

* Cool-down - 5' jogging and walking, followed by 10' extensive stretching.

Total duration: 88'

Sun. 6th:

It's recommended to officiate exhibition games to get match experience to prepare for the UEFA Conference, Europa and Champions Leagues and the national championship.

If you don't have a match appointment for the domestic league, use your free time for additional recovery, or to work on any fitness weaknesses you might have (e.g., aerobic endurance, strength, injury prevention...). On UEFA Ref Network, there are different match simulation exercises in case you are a VAR or 4th official to compensate for not being physically involved in the game.

Alternatively, you may also consider other intermittent activities such as badminton, football, squash, or tennis to benefit from complementary mental and physical stimulation if you are used to these leisure activities.

Performance Training in Football Refereeing

Weekly Training Plan

WEEK 28 from Monday 7th to Sunday 13th of July

Macrocycle I, week 6 (Training week 6)

Mon. 7 th :	Rest day/Complementary strength and/or injury prevention training
Tue. 8 th : Tr. 19	<ul style="list-style-type: none">* Low Int. - 5' jogging slowly building up to 70% HR_{max} (\pm 1 km).* Warm-up - 20' jogging, mobilisation, and dynamic stretching.* Functional Tr. - 3 sets of 4' each (1' rest between Sets) https://www.youtube.com/watch?app=desktop&v=1Go-ZYq_5E4
* Speed	<ul style="list-style-type: none">- 4 x 40 m sprint from a 1.5 m dynamic start, with max 60" recovery in between sprints. The minimum time for international referees is 6.0". ARs perform 5 x 30 m in 4.7" max and 30" recovery.- 5' recovery
* High Int.	<ul style="list-style-type: none">- The target zone of the next exercise is the normal range of the HI-training zone (85 to 95% HR_{max}).

- On the first whistle, referees must cover 75 m in 15" from the start position on (1). Then they have 18" (international referees) or 20" (international ARs) to cover 25 m walking (2). On the next whistle, referees must run again 75 m in 15" (3), followed by 25 m walking (4). This equals 1/2 lap. In one lap, there are 4 HI runs.

- The total exercise consists of 10 laps, resulting in 40 high intensity runs, each followed by a 25 m recovery walk.

- Referees must arrive in the 'walking area' before the whistle and may not leave the 'walking area' before the whistle.

- The total duration of this HI run is 22' for the referees and 23'20" for the ARs.

* Cool-down - 5' jogging and walking, followed by 10' static stretching

Total duration: 87'

Performance Training in Football Refereeing

Weekly Training Plan

Wed. 9th: Rest day/Complementary strength and/or injury prevention training

Thu. 10th: * Low Int. Tr. 20
* Warm-up
* Strength
* Speed & Ag.

- 5' jogging slowly building up to 70% HR_{max} (\pm 1 km).
- 20' jogging, mobilisation, and dynamic stretching.
- 15' strength, core stability and injury prevention exercises.
- Set 1 of the following exercise that consists of 4 reps

- 4' of the following exercise

- Set 2 of the same exercise (4 reps), now starting on the other side

* Cool-down - 5' jogging and walking, followed by 10' static stretching

Total duration: 70'

Fri. 11th: Rest day/Complementary strength and/or injury prevention training

Sat. 12th: * Low Int. Tr. 21
* Warm-up
* Rep. Spr. Ab.

- 5' jogging slowly building up to 70% HR_{max} (\pm 1 km).
- 20' jogging, mobilisation, and dynamic stretching.
- Set 1: using a dynamic start over a 5m course:
 - > 4 maximal 20 m sprints (\pm 3")
with 20" active recovery (walking back)
 - > 3 maximal 40 m sprints (\pm 6")
with 40" active recovery (walking back)
 - > 2 maximal 60 m sprints (\pm 9")
with 1' active recovery (walking back)

Performance Training in Football Refereeing

Weekly Training Plan

- > 1 maximal 80 m sprint ($\pm 12''$)
with 1'20" active recovery (walking back)
- > Jog 1 lap of the pitch ($\pm 2'30''$)
- > Duration Set 1: $\pm 11'30''$

- Set 2:

- > 1 maximal 80 m sprint ($\pm 12''$)
with 1'20" active recovery (walking back)
- > 2 maximal 60 m sprints ($\pm 9''$)
with 1' active recovery (walking back)
- > 3 maximal 40 m sprints ($\pm 6''$)
with 40" active recovery (walking back)
- > 4 maximal 20 m sprints ($\pm 3''$)
with 20" active recovery (walking back)
- > Jog 1 lap of the pitch ($\pm 2'30''$)
- > Duration Set 2: $\pm 11'30''$

- The total duration of this extended speed session is $\pm 23'$ including 5' active recovery.

* High Int.

- For those referees who don't have any match to officiate in the weekend, the following exercise is scheduled.

- Referees run 6' at 80% HR_{max} . This corresponds to ± 1.2 km. Then the same distance is covered but now at 90% HR_{max} , which corresponds to a running time of $\pm 4'$ (Set 1).

- 2' recovery

- Referees run again 6' at 80% HR_{max} (± 1.2 km). Then they run the same distance but now at 90% HR_{max} , so that they are back at the start after $\pm 4'$.

* Cool-down

- 5' jogging and walking, followed by 10' static stretching.

Total duration: 85'

Performance Training in Football Refereeing

Weekly Training Plan

Sun. 13th: It's recommended to officiate exhibition games to get match experience to prepare for the UEFA Conference, Europa and Champions Leagues and the national championship.

If you don't have a match appointment for the domestic league, use your free time for additional recovery, or to work on any fitness weaknesses you might have (e.g., aerobic endurance, strength, injury prevention...). On UEFA Ref Network, there are different match simulation exercises in case you are a VAR or 4th official to compensate for not being physically involved in the game.

Alternatively, you may also consider other intermittent activities such as badminton, football, squash, or tennis to benefit from complementary mental and physical stimulation if you are used to these leisure activities.