

Council of Europe Convention on the
Manipulation of Sports Competitions
(CETS No. 215)

Group of Copenhagen

Strasbourg, 06 April 2022

T-MC-GOC(2022)4

Group of Copenhagen

Advisory Group to the Follow-up Committee on the Manipulation of Sports Competitions

**2nd meeting
5-6 April 2022**

List of Decisions

1. WELCOMING BY THE CHAIR

The Advisory Group expressed its support and solidarity with the people of Ukraine and their national representatives in the Group following the invasion by the Russian Federation.

2. ADOPTION OF THE AGENDA

The Advisory Group adopted the agenda of the meeting as appended in Appendix I. The list of participants is appended in Appendix II.

In accordance with the Rules of Procedure, the Group confirmed that the observer status was granted to member states of the Council of Europe that have not signed the Macolin Convention yet, as well as to representatives of Canada, Liberia, Nepal, Spain and USA.

The Group recalled that any future request for observer status would be subject to the provisions of article 6 of the Rules of Procedure.

3. UPDATE BY THE SECRETARIAT & PARTICIPANTS

Secretariat

The Advisory Group welcomed Irena Guidikova, newly appointed Head of the Children's Rights and Sport Values Department, and Nicolas Saydé, Secretary of the Follow-up Committee and the Group of Copenhagen.

The Group took note of the Council of Europe strategic priorities for sport for the period 2022-2025.

The Group took note of the Follow-up Committee's (T-MC) contribution to the Committee of Ministers' reply to the Parliamentary Assembly's Recommendation 2021(2022) on "Football governance: business and values".

The Group agreed to coordinate a joint response to the consultation of the UNODC/IOC/Interpol on a draft Guide on the Investigation of the Manipulation of Sports Competitions and to ensure representation of the Group in the related meetings.

Participants

The Advisory Group took note of the recent developments presented by participants. It welcomed the numerous initiatives and achievements in the development of legislation and public policy in many countries.

The Group noted that ratification processes for the Macolin Convention are underway in some countries such as Australia, France, the Netherlands and Spain.

The Group recalls that national platforms with specific technical assistance needs are invited to contact the Secretariat.

The Group tasked the Secretariat to use the information shared during the meeting to update the Country fact sheets.

In light of current trends, the Group instructed the Secretariat to prepare a letter to be sent by the President to the authorities responsible for the manipulation of sports competitions in South American countries.

4. ACTION PLAN 2022-2025

The Group approved the draft structure of its Action Plan 2022-2025. It instructed the Secretariat to prepare a draft final action plan to be examined at the next Bureau meeting before its adoption by the Group.

A call will be made to members of the Advisory Group to express interest in participating in the implementation of specific parts of the action plan.

5. TYPOLOGY

The Advisory Group took note of the presentation by Lorraine Pearman on the latest work on Typology. It instructed the Secretariat to ensure that the revised Typology is presented at the next Bureau meeting for possible endorsement by the Group, before submitting it to the Follow-up Committee.

6. MOTIVACTION

The Advisory Group acknowledged the relevance for all the National Platforms of the MotivAction project, which aims to motivate athletes, referees and coaches, when approached to fix a match, to report it to their national platform. The findings of this project will be presented to all platforms for dissemination.

7. E-SPORTS

The Advisory Group took note of the presentation by Robert Dingli on the status of E-sports and related betting.

The Group agreed to submit the report to the Follow-up Committee for information.

The Group decided that contact should be made with the Esports Integrity Commission (ESIC) to organise an exchange on competitions' manipulation.

8. COSMOS & OTHER ERASMUS+ PROJECTS

The Advisory Group highlighted the relevance of the COSMOS project in relation to the work on the logbook and typology. The contribution from the Advisory Group is essential to make the final product as relevant as possible to the national platforms and the Group of Copenhagen.

The Group took note of the overview on the Erasmus+ projects developed in cooperation with national platforms, notably PROFS and underlined the role of the Group in supporting synergies and avoiding duplication of efforts.

9. COMBATING MATCH FIXING IN CLUB FOOTBALL NON-COMPETITIVE MATCHES

The Advisory Group took note of the presentation by Steve Menary on the findings of the Erasmus+ project on “Combating match fixing in football non-competitive matches”.

The Group agreed to point to the attention of the Follow-up Committee the relevance of this topic in light of Article 9.1.b of the Convention.

10. COORDINATION AND MONITORING OF MAJOR INTERNATIONAL SPORT COMPETITIONS

The Advisory Group took note of the contribution of the national platforms in several exercises of coordination and monitoring of international competitions.

The Group agreed to set up the UEFA WEURO coordination Group and to liaise with FIFA to prepare the coordination and monitoring of the World Cup in Qatar.

The Group held an initial exchange of views on the format of such coordination exercises, underlining the importance of ensuring the independence of such coordination Groups and the benefits of table-top exercises. The Group suggested to work on a background paper explaining why independent monitoring is important and which key elements should be included in future major event monitoring.

The Group also agreed to create a working group to define the most appropriate approach for the monitoring of Paris 2024 Summer Games.

11. FLAGS

The Advisory Group took note on the recent developments on the FLAGS project. The Group encourages the launch of new similar initiatives, including in other sports such as tennis.

12. INFORMATION ON ACT PROJECT (ADDRESSING COMPETITIONS' MANIPULATION TOGETHER)

The Advisory Group welcomed the upcoming launch of the new ACT cooperation project and took note of the call for financial support of this important project.

13. INFORMATION SHARING AND DATA PROTECTION

The Advisory Group took note of the presentation by Daniel Cooper on the preliminary overview of the findings of the survey on model legal provisions.

The Group instructed the Secretariat to ensure that draft model legal basis provisions are presented at the next Bureau meeting before being submitted for approval to the Follow-up Committee.

The Group agreed to continue working on data protection (transborder data flows and FAQ).

14. UPDATE ON THE STATE OF SIGNATURES AND RATIFICATIONS

The Advisory Group instructed the Secretariat to prepare a letter – to be jointly signed by the Chairs of the Group of Copenhagen and the Follow-up Committee – to countries that have not signed/ratified the Convention (with specific text for EU member States).

15. ANY OTHER BUSINESS

No specific matter was raised.

16. DATES OF FUTURE MEETINGS

The Advisory Group took note of the proposed dates for its next meeting (week of 17 to 22 October 2022). It intended to hold the next meeting of its Bureau early June 2022.

17. CLOSING OF THE MEETING

The Advisory Group adopted the present list of decisions.

APPENDIX I – AGENDA

I. OPENING OF THE MEETING

1. WELCOMING BY THE CHAIR
2. ADOPTION OF THE AGENDA
3. UPDATE BY THE SECRETARIAT & PARTICIPANTS
4. ACTION PLAN 2022-2025

II. RESEARCH

5. TYPOLOGY
6. MOTIVATION
7. E-SPORTS
8. COSMOS
9. COMBATING MATCH FIXING IN CLUB FOOTBALL NON-COMPETITIVE MATCHES

III. OPERATIONS

10. COORDINATION AND MONITORING OF MAJOR INTERNATIONAL SPORT COMPETITIONS
11. FLAGS
12. INFORMATION ON ACT PROJECT (ADDRESSING COMPETITIONS' MANIPULATION TOGETHER)

IV. CAPACITY BUILDING

13. INFORMATION SHARING AND DATA PROTECTION

V. SUPPORT TO THE FOLLOW-UP COMMITTEE

14. UPDATE ON THE STATE OF SIGNATURES AND RATIFICATIONS

VI. CLOSING OF THE MEETING

15. ANY OTHER BUSINESS
16. DATES OF FUTURE MEETINGS
17. CLOSING OF THE MEETING

APPENDIX II - LIST OF PARTICIPANTS

MEMBERS

COUNTRY	SURNAME	NAME	POSITION	INSTITUTION
AUSTRALIA	LAVERTY	Michael	Director of Investigations	Sport Integrity Australia
AUSTRALIA	MULLALY	Darren	Deputy CEO – Strategy & International Engagement	Sport Integrity Australia
AUSTRIA	SPINDLER-OSWALD	Barbara	Senior Expert, Division II – Sport	Federal Ministry for Arts, Culture, the Civil Service and Sport
BELGIUM	CASTEELS	Christine	Senior Policy Advisor, Sports Fraud Team	Belgian Federal Judicial Police
BELGIUM	REINENBERGH	Guy	National coordinator – Head Sports Fraud Team Belgium	Federal Police – Serious&Organised Crime Directorate (DJSOC) – Central Anti-Corruption Office (CDBC/OCRC)
CYPRUS	SOLOMOU	Costas	Head of National Sports Programs	Cyprus Sports Organization
DENMARK	VOSS	Søren	Intelligence and Investigations Manager	Anti-Doping Denmark
ESTONIA	NESTOR	Kaarel	Adviser in the Sports Department	Ministry of Culture
ESTONIA	ROOS	Kalle	Anti-Match-Fixing Coordinator	Estonian Center for Integrity in Sports
FINLAND	IKONEN	Jouko	Chief Investigative Officer	Finnish Center for Integrity in Sports (FINCIS)
FRANCE	SÉGALEN	Corentin	Coordinator French National Policy	National Gaming Authority (ANJ)
GERMANY	SCHULTE	Gunnar	Advisor	Ministry of Interior / NP Germany
GREECE	DIMOPOULOU	Maria	Head of the Security and Administrative Sanctions Division	Greek National Platform, Hellenic Gaming Commission (HGC)
HUNGARY	KÁDÁR	Zoltán		State Secretary for Sport Department of Sport Relations
HUNGARY	SÁROSI	Laura		State Secretary for Sport Department of Sport Relations
LATVIA	UNGURS	Janis	Director of the Administrative and Legal Department	Lotteries and Gambling Supervisory Inspectorate
MOROCCO	EL MECHRAFI	Mustapha Younes	CEO	Moroccan Games and Sports Association (MJDS)
MOROCCO	NAILI	Khalid	Project Manager	Moroccan Games and Sports Association (MJDS)
NETHERLANDS	WARNERS	Chiel	Coordinator	National Platform Netherlands
NORWAY	HJETLAND	Kristian	Senior Adviser / Coordinator of the Norwegian National Platform	Norwegian Gambling Authority

COUNTRY	SURNAME	NAME	POSITION	INSTITUTION
POLAND	JANUS	Henryk	Main Expert	Ministry of Sport and Tourism
PORTUGAL	ALMEIDA	João Paulo	Director General	Portuguese Olympic Committee
PORTUGAL	FIGUEIREDO	Esperança	Director	Gambling Regulation and Inspection Service
PORTUGAL	PEREIRA	Carlos		Secretary of State for Youth and Sport
PORTUGAL	VIEIRA	Lígia		Portuguese Institute for Youth and Sports
REPUBLIC OF MOLDOVA	CHIRIAC	Natalia	Sports Law Counsel	Football Association of Moldova
SLOVAK REPUBLIC	CAVOJ	Jakub		Slovak Football Association
SLOVAK REPUBLIC	GACIK	Peter		Ministry of Education, Science, Research and Sport
SLOVENIA	VEROVNIK	Zoran	International Relations, Sport Directorate	Ministry of Education, Science and Sport
SWITZERLAND	EICHENBERGER	Patrik	Deputy Director/Attorney	Swiss Gambling Supervisory Authority
UNITED KINGDOM	PAINE	Steve	Betting Integrity Lead, UK National Platform Coordinator	Gambling Commission

OBSERVERS

COUNTRY	SURNAME	NAME	POSITION	INSTITUTION
CANADA	LUKE	Jeremy	Senior Director, Sport Integrity	Centre for Ethics in Sport
MALTA	ABDILLA ZERAFA	Antonio	Head – Financial Crime Compliance	Malta Gaming Authority
SPAIN	MARTOS OTERO	Pedro	Head of Area of Gambling Regulation	Directorate General for the Regulation of Gambling
SPAIN	PEREZ	Oscar	Inspector	Spanish National Police/ Gambling Control Service
SPAIN	RODRIGUEZ PORRAS	Raul	Second Deputy General Director for Sports Legal Affairs	Council of Sports
SWEDEN	FRISÖ-GRÖN	Daniel	Coordinator Against Match-Fixing	Swedish Gambling Authority
USA	OMAHEN	Erin	Management and Program Analyst, Integrity in Sport Program	FBI
USA	QUIROGA	Heriberto	Supervisory Special Agent - Transnational Threats	FBI

INVITED GUESTS

SURNAME	NAME	POSITION
COOPER	Daniel P.	Independent Expert
DINGLI	Robert	Senior Associate / Dingli&Dingli Law Firm
MENARY	Steve	Independent Expert
PEARMAN	Lorraine	Independent Expert
TOLNAY	Orsolya	Independent Expert

COUNCIL OF EUROPE

SURNAME	NAME	POSITION
GUIDIKOVA	Irena	Head of the Children's Rights and Sport Values Department
KWASNY	Sophie	Head of the Sport Division
LAVRYK	Kateryna	Trainee
SAYDÉ	Nicolas	Coordinator of the Macolin Secretariat
TEJADO HINOJO	Leonor	Administrative Assistant
ZECCHETTO	Francesco	Project Support Assistant