

FIFA U-17 World Cup
Nigeria 2009

Technical Report and Statistics

24 October – 15 November 2009

FIFA[®]

For the Game. For the World.

Table of contents

Foreword	4
Story of the tournament	9
Technical and tactical analysis	43
Trends and remarks	69
Lessons to be learnt for youth coaching	81
Medical report	99
Statistics and team data	109
Results and ranking	110
Venues and stadiums	112
Match telegrams	114
Official FIFA awards	126
General statistics	128
Preliminary competition	138
Referees and assistant referees	153
Team data	154
FIFA delegation	202
Technical Study Group/Editorial	204

Joseph S. Blatter
FIFA President

Switzerland are world champions after **the FIFA U-17 World Cup Nigeria 2009** produced one of the biggest surprises in the history of FIFA competitions. Thrilling combination play and seven wins in seven matches carried Dany Ryser's team to an unexpected yet thoroughly deserved triumph. 60,000 fans packed the stadium for the final on 15 November and saw the team from the small Alpine state deny their Nigerian hosts their fourth U-17 World Cup title.

There were many other signs that the "smaller" nations are continuing to catch up with the more established footballing powerhouses. 34 of the 52 matches in Nigeria ended either in a draw or in a victory by the odd goal. Brazil and the Netherlands both bade the tournament an early farewell after winning only one of their three group games, and both Argentina and Germany exited at the round of 16 stage. Conversely, New Zealand and Burkina Faso both reached the knockout stage of a FIFA tournament for the very first time. Although Malawi and Algeria flew home at the end of the group stage with no points to their name, they can both regard their first appearance in the FIFA U-17 World Cup as a success in itself. Nigeria 2009 was actually Malawi's first-ever FIFA competition at any level.

It was Switzerland, however, who left everyone in their wake on their U-17 World Cup debut. En route to the title, they brushed aside Mexico, Japan and Brazil in the group stage before they were taken to extra time by Germany in the round of 16, but the Germans, just like the Italians in the next round, were no match for the Swiss. Even Colombia, another of the tournament's surprise packages, were unable to stop them and succumbed to a 4-0 defeat in the semi-finals. In the final, Haris Seferovic headed the only goal of the game to seal victory for his team.

Hosts Nigeria emulated other African teams in 2009 by enjoying a successful campaign. The *Golden Eaglets* followed

in the footsteps of South Africa, semi-finalists at the FIFA Confederations Cup, and Ghana, U-20 world champions in Egypt, to become the third African team this year to stamp their mark on a competition. Led by adidas Golden Ball winner Sani Emmanuel, Nigeria fought back from three goals down to draw 3-3 with Germany in their opening match, and they followed that up with comfortable victories over Honduras, Argentina, New Zealand and Korea Republic, and finally over the previously impressive Spain in the semi-finals, which all seemed to suggest that they would go on to defend their title. John Obuh's team also flew out of the blocks in the final, but they were unable to find a way past the impeccably organised Swiss.

The FIFA U-17 World Cup has always been known for attractive, attacking football and the 13th edition of this event – the second in Africa – was no different. The average of 2.9 goals per game may have been below the tournament's overall average from over the years, but football connoisseurs will have been thrilled by the combination football on show as well as by the performances of some fine young footballers.

For the first time in the history of FIFA competitions, the Fair Play ranking had a decisive say in determining a qualifier for the round of 16. In the end, it was the United Arab Emirates who progressed at the expense of two other third-place finishers, Brazil and the Netherlands. All three teams were level on points won and goals scored at the end of the group stage, but the UAE had one yellow card less than their rivals, and so stayed in the tournament.

A handwritten signature in black ink, appearing to read 'J. Blatter', written in a cursive style.

Joseph S. Blatter
FIFA President

Jack A. Warner
Chairman of the Organising Committee

Jack A. Warner
Président de la Commission
d'Organisation de la Coupe
du Monde U-17 de la FIFA

La Suisse est championne du monde. Lors de **la Coupe du Monde U-17 de la FIFA, Nigeria 2009**, elle a créé l'une des plus grosses surprises de l'histoire des compétitions de la FIFA. Un football séduisant et sept victoires en autant de matches ont permis aux hommes de Dany Ryser de remporter un succès inattendu mais ô combien mérité. Devant 60 000 spectateurs venus soutenir le puissant Nigeria, tenant du titre et organisateur du tournoi, la petite confédération helvétique a imposé sa loi.

Il y eut beaucoup d'autres exemples illustrant le fait que le fossé se fait de plus en plus étroit entre les soi-disant « petites » et « grosses » équipes. Ainsi, trente-quatre des cinquante-deux matches se sont achevés sur un score de parité ou sur une victoire par un seul but d'écart. De plus, le Brésil et les Pays-Bas ont dû quitter prématurément la compétition, ne parvenant à récolter que trois points lors de la phase de groupes. Et alors que l'Argentine et l'Allemagne se faisaient éliminer dès les huitièmes de finale, la Nouvelle-Zélande et le Burkina Faso se qualifiaient quant à eux pour la première fois pour le second tour d'une compétition de la FIFA. La Malawi – pour la première fois en lice dans une Coupe du Monde de la FIFA – et l'Algérie sont certes rentrés chez eux sans le moindre point au compteur, mais leur qualification pour la phase finale au Nigeria était déjà une victoire en soi.

Pour sa première participation à la Coupe du Monde de la catégorie, la Suisse a accroché de très prestigieux noms à son tableau de chasse. Déjà en phase de groupes, le Mexique, le Japon, et le Brésil avaient subi la loi des Helvètes. En huitièmes, l'Allemagne a tenu jusqu'en prolongations mais a fini par s'incliner, tout comme l'Italie au tour suivant. En demi-finales, face à la Colombie, autre surprise du tournoi, la Suisse s'est révélée intraitable (4-0) avant de s'imposer en finale grâce à un but de la tête signé Haris Seferovic.

Le Nigeria aura cependant fait perdurer la spirale victorieuse des équipes africaines en 2009. Après l'Afrique du Sud, demi-finaliste de la Coupe des Confédérations de la FIFA, et le Ghana, champion du monde des moins de 20 ans, les *Golden Eaglets* ont signé la troisième belle performance de l'année, bien aidés par le Ballon d'Or adidas du tournoi, Sani Emmanuel. Après avoir remonté un retard de trois buts face à l'Allemagne lors du match d'ouverture (score final 3-3), le Nigeria a remporté de probants succès face au Honduras et à l'Argentine, avant de se frayer un chemin jusqu'en finale en battant la Nouvelle-Zélande, la République de Corée et enfin l'Espagne, qui avait jusque-là fait forte impression. Le onze de John Obuh débutait la finale pied au plancher mais ne parvenait pas à déstabiliser l'excellente organisation suisse.

Depuis toujours, la Coupe du Monde U-17 de la FIFA propose un football offensif et séduisant, et cette treizième édition du tournoi – la deuxième en Afrique – n'a pas dérogé à la règle. Malgré une moyenne de 2,9 buts par match légèrement inférieure à celle des éditions précédentes, la vitesse et la qualité des enchaînements ainsi que la classe de certains joueurs d'exception ont ravi les amateurs de football du monde entier.

Pour la première fois de l'histoire des compétitions de la FIFA, le classement du fair-play a été un critère décisif pour l'accession en huitièmes de finale. Les Émirats arabes unis, troisièmes de leur groupe à égalité de points et de buts avec le Brésil et les Pays-Bas, ont en effet pu se féliciter d'avoir reçu un carton jaune de moins que leurs concurrents, s'assurant ainsi de figurer parmi les meilleurs troisièmes et de rester en course.

Joseph S. Blatter
Président de la FIFA

Jack A. Warner
Président de la Commission d'Organisation

¡Suiza es campeona mundial! **La Copa Mundial Sub-17 de la FIFA Nigeria 2009** propició una de las más grandes sorpresas de la historia de los torneos de la FIFA. Un fascinante fútbol de combinaciones y siete victorias en siete encuentros disputados labraron el terreno para que el equipo del entrenador Dany Ryser se llevara el inesperado pero bien merecido trofeo. En la final del 15 de noviembre, 60,000 espectadores fueron testigos de la proeza del pequeño país alpino, que logró cerrarle el paso al defensor del título y anfitrión del torneo, Nigeria.

Pero otras naciones también demostraron que se está acortando el trecho entre las potencias futbolísticas y las supuestas pequeñas naciones. De los 52 partidos, 34 terminaron empatados o con una diferencia de un solo gol. Brasil y Países Bajos tuvieron que hacer las maletas después de una única victoria en los tres partidos de la fase de grupos, mientras que Argentina y Alemania tuvieron que hacer lo propio en octavos de final. Nueva Zelanda y Burkina Faso, empero, llegaron por primera vez a los octavos de final de un torneo de la FIFA. Malawi y Argelia regresaron a casa después de la fase de grupos sin punto alguno, pero con la satisfacción de haberse clasificado por primera vez al Mundial sub-17 de la FIFA. Para Malawi fue incluso su primer torneo de la FIFA.

Suiza opacó a todos con su debut en el Mundial de esta categoría de edad. México, Japón y Brasil no pudieron detener al que se coronaría luego campeón mundial, y aunque Alemania obligó a los helvéticos a ir a la prórroga en octavos de final, tuvo que hacerse a un lado al salir derrotada, al igual que Italia en los cuartos de final. Incluso Colombia, que hasta ese momento había sido la sorpresa del torneo, no pudo detener el ímpetu de los suizos y fue abatida por 4 a 0. En la final, Haris Seferovic marcó con un cabezazo el único y por ello decisivo gol.

El anfitrión, Nigeria, siguió con la buena racha de las selecciones africanas en 2009. Después de Sudáfrica, semifinalista de la Copa FIFA Confederaciones, y Ghana, campeona mundial sub-20 en Egipto, este año las Aguilillas Doradas pusieron bien en alto su continente. El equipo de Sani Emmanuel, ganador del Balón de Oro de adidas, no sólo se recuperó de un 0 a 3 en el partido inaugural contra Alemania y logró empatar, sino también logró vencer de manera convincente a Honduras, Argentina, Nueva Zelanda, Corea y España, que hasta ese momento había conseguido defender su título con éxito. El once de John Obuh también jugó un partido impresionante en la final, pero no encontró la fórmula mágica para vencer a los fenomenales suizos.

El Mundial sub-17 es conocido por su atractivo fútbol ofensivo. En la 13ª edición de este torneo se confirmó una vez más esta reputación. Si bien es cierto que este torneo, disputado por segunda vez en África, estuvo por debajo del promedio de 2.9 goles de la competición de larga tradición, su veloz juego, su portentoso fútbol de combinaciones y el gran nivel de algunos talentos de excepción hizo las delicias de todos los que aprecian el buen fútbol.

Por primera vez en un torneo de la FIFA, la valoración de la deportividad fue un criterio decisivo en la clasificación a los octavos de final. Emiratos Árabes Unidos, tercer lugar en la tabla después de la fase de grupos y con igual número de puntos y goles que Brasil y Países Bajos, recibió una tarjeta amarilla menos que sus rivales y por eso pudo quedarse en el torneo.

Joseph S. Blatter
Presidente de la FIFA

Jack A. Warner
Presidente de la Comisión Organizadora

Die Schweiz ist Fussball-Weltmeister! **Die FIFA U-17-Weltmeisterschaft Nigeria 2009** sorgte für eine der grössten Überraschungen in der Geschichte der FIFA-Turniere. Begeisternder Kombinationsfussball und sieben Siege in ebenso vielen Turnierspielen bescherten der Mannschaft von Trainer Dany Ryser einen unerwarteten, aber verdienten Erfolg. 60 000 Zuschauer sahen beim Finale am 15. November, wie ein kleines Alpenland dem Titelverteidiger und Gastgeber Nigeria den vierten WM-Titel in dieser Altersklasse verwehrte.

Daneben gab es noch zahlreiche weitere Beispiele, die aufzeigen, dass die vermeintlichen kleinen und die sogenannt grossen Fussballnationen immer näher zusammenrücken. Von den 52 Spielen endeten 34 unentschieden oder mit nur einem Tor Unterschied. Brasilien und die Niederlande mussten nach nur einem Sieg in den drei Vorrundenspielen schon früh die Koffer packen; für Argentinien und Deutschland war im Achtelfinale Schluss. Neuseeland und Burkina Faso dagegen standen erstmals in der K.-o.-Phase eines FIFA-Turniers. Malawi und Algerien traten nach der Vorrunde punktlos die Heimreise an, können aber schon allein die erstmalige Qualifikation für eine FIFA U-17-Weltmeisterschaft als Erfolg verbuchen. Für Malawi war es das erste FIFA-Turnier überhaupt.

Die Schweiz stellte bei ihrer ersten WM-Teilnahme in dieser Altersklasse alle in den Schatten. Mexiko, Japan und Brasilien konnten dem späteren Weltmeister in der Vorrunde nicht das Wasser reichen; Deutschland zwang die Eidgenossen im Achtelfinale immerhin in die Verlängerung, stand aber genauso wie Italien im Viertelfinale auf verlorenem Posten. Selbst Kolumbien, bis dahin eine der positiven Überraschungen des Turniers, konnte den Lauf der Schweizer nicht stoppen und musste sich mit 0:4 geschlagen geben. Im Finale erzielte Haris Seferovic per Kopf das einzige und damit entscheidende Tor.

Gastgeber Nigeria setzte den erfolgreichen Trend afrikanischer Mannschaften im Jahr 2009 fort. Nach Südafrika, Halbfinalist beim FIFA Konföderationen-Pokal, und Ghana, U-20-Weltmeister in Ägypten, setzten die „Golden Eaglets“ das dritte afrikanische Ausrufezeichen in diesem Jahr. Nachdem die Mannschaft um den Preisträger des Goldenen Balles von adidas, Sani Emmanuel, im Eröffnungsspiel gegen Deutschland einen 0:3-Rückstand noch in ein 3:3 verwandelt hatte, deuteten überzeugende Siege über Honduras, Argentinien, Neuseeland, Korea und die bis dahin gross aufspielenden Spanier auf eine erfolgreiche Titelverteidigung hin. Auch im Finale startete die Elf von Trainer John Obuh einen Sturm auf, fand aber kein Mittel gegen die hervorragend eingestellten Schweizer.

Seit je steht die FIFA U-17-Weltmeisterschaft für attraktiven, offensiven Fussball. Das wurde bei der 13. Ausgabe dieses Turniers – der zweiten in Afrika – einmal mehr bestätigt. Zwar lagen die 2,9 Tore etwas unter dem langjährigen Schnitt, temporeiches Spiel, begeisternder Kombinationsfussball und die Klasse einiger Ausnahmetalente liessen Fussball-Feinschmecker aber dennoch auf ihre Kosten kommen.

Erstmals war bei einem FIFA-Turnier die Fairplay-Wertung das entscheidende Kriterium für den Aufstieg ins Achtelfinale. Die Vereinigten Arabischen Emirate, in der Tabelle der Drittplatzierten nach der Gruppenphase punkt- und torgleich mit Brasilien und den Niederlanden, hatten eine gelbe Karte weniger auf dem Konto als die Konkurrenten und blieben damit im Turnier.

Joseph S. Blatter
FIFA-Präsident

Jack A. Warner
Vorsitzender der Organisationskommission

Story of the
tournament

Story of the tournament

Author: Horst Kriete

Group stage

Group A

With hosts and defending champions Nigeria, European champions Germany, Argentina and CONCACAF representatives Honduras, this group was regarded by many experts as the strongest and most balanced. After overcoming a difficult start to the tournament against Germany (coming back from 3-0 down to draw 3-3), defending champions Nigeria improved with every passing match and deservedly topped the group after two victories over Argentina and Honduras. Argentina claimed second

place and a spot in the round of 16 thanks to two wins over Honduras and Germany. The Germans also progressed to the next round by beating Honduras in their final group match.

Group B

Brazil were the favourites to win the Lagos-based group but they failed to live up to expectations. After scraping past Japan 3-2, the South Americans succumbed to two 1-0 defeats, firstly to Mexico in a repeat of the 2005 final in Peru, and then to the surprise package, Switzerland. These two defeats spelt the end of the road for Brazil. The Swiss, by sharp contrast, made it to the next round with a 2-0 victory over Mexico and a 4-3 win against Japan (after trailing 2-0), and they were joined in the last 16 by Mexico, who defeated Japan 2-0 to seal their place.

Group C

This group, with African champions Gambia, Asian champions Iran, European runners-up the Netherlands and Colombia, was remarkable as all matches were extremely tight affairs. In the end, Iran and Colombia qualified with seven and five points, respectively. The Netherlands made an early exit after losing their last match 1-0 to Iran, having earlier lost to Colombia in their opening match before defeating Gambia 2-1.

Group D

Turkey eased themselves to the top of this group with two wins and a draw in their last match, in which they fielded only three first-choice players. Burkina Faso recovered from their narrow opening-match defeat at the hands of Turkey to claim a draw with New Zealand and a comfortable victory over Costa Rica in their final match, which was enough to secure second place in the group. New Zealand held Turkey to a surprise 1-1 draw by scoring in injury time, and that point was enough for the Oceanian representatives to take one of the four round of 16 places reserved for the best third-placed teams. Given their record of one win and eight defeats in their three previous FIFA U-17 World Cups, the Kiwis did remarkably well to secure three draws in the group stage.

Group E

Spain and the USA were the group favourites and they both lived up to their billing. The Spanish were particularly impressive and won all three of their group games. The USA recovered from their opening defeat by beating Malawi 1-0 before scraping past the United Arab Emirates to book a place in the last 16. The United Arab Emirates also qualified in third place by virtue of their opening-match victory over Malawi.

Group F

Before the tournament, it was difficult to predict which team would top this group, and the first match day did little to identify a favourite. Korea Republic overcame Uruguay

3-1 in Kaduna, their discipline, physical presence and tactical maturity proving the perfect antidote to the South Americans' technique. Italy were pitted against Algeria – one of the tournament's three debutants alongside Malawi and Switzerland – and they struggled at times as the North Africans carved out a hatful of chances, only to go down fighting to the Italians. The second round of matches brought together the two victors from matchday 1, Italy and Korea Republic, and the Italians fought back from 1-0 down to win 2-1. A goalless draw with Uruguay was then enough for Italy to claim top spot in the group ahead of Korea Republic, who claimed second place with a comfortable 2-0 victory over Algeria. Uruguay also qualified for the next round thanks to their 2-0 victory over Algeria in their second match.

Second stage

Argentina v. Colombia 2-3 (1-0)

Argentina dominated this match, building attacks from their well-positioned defence, keeping the ball on the ground and involving as many players as possible in their moves. After scoring twice by winning possession in midfield and launching rapid counterattacks, there seemed to be no doubt that the Argentines would run out comfortable winners but with half an hour to play, Colombia pulled a goal back when Argentina put themselves in unnecessary danger by carelessly giving away a penalty for handling

in the area, which also saw their captain red-carded. The Colombians continued to apply pressure and they turned the game on its head by scoring twice late in the game to book their place in the quarter-finals.

Turkey v. United Arab Emirates 2-0 (1-0)

Two goals – the first, scored as early as the second minute by defender Seker (4) after a free-kick, was followed by a strike by Ozbeck in injury time (90+2) – carried Turkey into the quarter-finals. Having fallen behind so early on, the United Arab Emirates had to take the game to their opponents and they did create a number of chances. The Turks were also reduced to ten men in the 39th minute, but the UAE were

unable to convert their numerical advantage into goals as Turkey had a solid goalkeeper in the shape of Mehmet (1). The Turks also had luck on their side as Al Saffar (21) hit the bar with a free kick from 30 metres early in the second half.

Switzerland v. Germany 4-3 a.e.t. (2-2, 1-1)

This attacking match was a tactical battle right from the start. The Swiss took the lead in the 35th minute when Rodriguez (13) forced home a corner kick, but Germany quickly made it 1-1 when a clearance from the Swiss goalkeeper struck the onrushing Götze (10) and rebounded into the net. Switzerland regained the lead early in the second half when Seferovic (9) rounded off some slick build-up play with a low strike, only for Germany to restore parity once more in the 78th minute thanks to an accurate free kick from Trinks (19). The match seemed to be running away from the Swiss when they were reduced to ten men in the last minute of the 90, but they did not retreat into their shells during extra time and instead pushed forward courageously after regaining possession. Then, in the 101st minute, the German goalkeeper only parried a long-range effort and Goncalves (2) followed up to give the Swiss a 3-2 lead. Ben Khalifa then doubled the Swiss advantage by converting a penalty in the 116th minute. Germany did reduce the arrears thanks to a spectacular individual effort from Malli (14), who was an extra-time substitute, but in the end it proved to be too little, too late for the Germans.

Italy v. USA 2-1 (1-0)

Although the Italians dominated the match early on with their skilful combination play, they still had their goalkeeper, Bardi (12), to thank for saving a McInerney (9) penalty. Then, 30 minutes in, the Italians took the lead when Beretta (9) converted a pass from Iemmello (18). The Americans increased the tempo and energy in the second half and immediately struck the bar, but they did not have long to wait for their equaliser as Palodichuk (11) headed home

from a corner kick. Their joy was short-lived, however, as Iemmello restored Italy's lead in the 56th minute with an accurate shot from 18 metres. The Italians then took the sting out of the game, although they did have to call upon their reliable goalkeeper to preserve their lead in the closing stages.

Spain v. Burkina Faso 4-1 (1-1)

Spain dominated the early exchanges with their skilful short and cross-field passing game, and they had already had a number of chances by the time Roberto (18) capitalised on a mistake in defence to make it 1-0 in the 19th minute. Burkina Faso hit back just a few minutes later though, Ibrango (9) applying the finishing touch to a throughball from Zoungrana (12). Another two goals from Roberto in the 56th and 67th minutes, the first a header from a free kick by Isco (10) and the second a strike from 12 metres, settled the game in Spain's favour. Substitute Carmona (11) also scored a penalty to leave the final score 4-1 to Spain.

Iran v. Uruguay 1-2 a.e.t. (0-0)

Uruguay dictated the game in the first half and had a number of chances that were all thwarted by the impressive Iranian goalkeeper, Sadeghi (1). Iran came into the game more and more in the second half, but still the match stayed goalless. The deadlock was broken in extra time by the dangerous Gallegos (10), whose two goals gave Uruguay a comfortable lead. For Iran, a long-range strike from extra-time substitute Esmail (10) in the last minute proved to be no more than a consolation.

Mexico v. Korea Republic 1-1 a.e.t. (1-1, 1-0), 3-5 PSO

Both teams used a 4-4-2 formation, but whereas Mexico's attacks were based on assured build-up play involving many players, Korea Republic tried to create chances by switching quickly between defence and attack. The opening goal from Mexico's Madrigal (15) on the stroke of half-time injected a sense of urgency into the second half, and the

Koreans began to push the Mexicans further and further back. Mexico nearly doubled their advantage when they hit the bar with a free kick, but the Koreans eventually got the goal their play deserved when substitute Kim Dong Jin (2) equalised in injury time. There were no more goals in extra time and the Koreans held their nerve in the shoot-out by converting all five of their kicks.

Nigeria v. New Zealand 5-0 (3-0)

Nigeria's *Super Eaglets* dominated the entire match. Their assured build-up play and precise lay-offs for speedy, rotating strikers put New Zealand's well-organised marking system from previous matches under severe pressure. Two goals from fleet-footed winger Egbedi (18) and a further strike from the impressive Okoro (8) gave the Nigerians a 3-0 lead after just 28 minutes. The Kiwis received a further blow with a red card in the 36th minute. Two more goals in the 75th and 79th minutes from Emmanuel (14), who had only just entered the fray as a substitute, left the final score 5-0 to Nigeria.

Quarter-finals

Colombia v. Turkey 1-1 a.e.t. (1-1, 0-1), 5-3 PSO

Both teams started the match by playing the ball out of their solid defence, although Turkey dominated the game with their varied combination play built around short passes and diagonal balls. Demir (9) brought the game to life by freeing himself from his marker to head home a precise free kick. Turkey continued to dictate the game, but in the second half, Colombia showed more energy and commitment as they exerted early pressure on the Turks' build-up play, which resulted in Turkey having fewer and fewer attacks to relieve the pressure. Colombia eventually got a deserved equaliser in the 90th minute through Ramos (16), who had only been on the pitch for four minutes. Both teams tried to find the winner during extra time of a very open match, but

in the end, penalties were required and Colombia came out on top.

Switzerland v. Italy 2-1 (1-1)

Italy had the lion's share of possession in the early stages but their fluid combination play down the wings did not create any clear-cut chances. In the end it was the Swiss who took the lead, Ben Khalifa (10) – a player who unsettled the Italian defence throughout the game – finishing off a move straight from the training ground that involved both Kasami (16) and Xhaka (11). The Italians did not take long to strike back, Carraro (20) bending the ball over the wall from a free kick. The match was full of quality, and it got even more tense and exciting in the second half. Switzerland survived a number of close calls and dangerous attacks, even having to clear the ball off their own line at one point, so it came as a surprise when they took a 2-1 lead with a long-range effort from a cleared corner kick. Their goalkeeper, Siegrist (1), was then called upon to save a penalty, but when they were reduced to ten men following a red card, everything was set up for a thrilling finish. Ultimately, however, the Italians were unable to breach the Swiss defence as their predominant tactic of playing long balls down the middle to their strikers did not pose any problems for the well-organised Swiss back line.

Spain v. Uruguay 3-3 a.e.t. (3-3, 1-1), 4-2 PSO

Spain put Uruguay under immense pressure by using the entire width of the pitch for their fluid combination play, but it was the Uruguayans who surprisingly struck first thanks to a free kick from Lunas (9). Spain continued to dominate, however, and when Sarabia (17) was fouled in the penalty area, up stepped Isco (10) to make the score 1-1 from the spot. Spain had the chance to repeat the dose with a second penalty kick following a foul on Isco, but this time Uruguay's goalkeeper Ichazo (1) was up to the task. Both teams had to play the second half with ten men following an indirect red card for Uruguay in the 32nd minute and a red card for Spain

just before half-time. Spain flew out of the blocks in the second half and Borja fired home in the 49th minute from a Sarabia cut-back before doubling his team's advantage just two minutes later by finishing off a counterattack to make it 3-1. Uruguay hit back immediately with energy, commitment and variety in their attacking play. Then, in the 71st minute, Mezquida (20), who had only just come on as a substitute, took advantage of a mix-up in the Spanish defence to instinctively fire home to make it 3-2, and in the 84th minute, Gallegos (10) brought Uruguay level, leaving many to think that Spain were on the verge of defeat. The Spanish proved otherwise, however, by finding their feet in extra time, even missing two good chances. Penalties were once again required to separate the teams, and it was Spain who held their nerve to progress.

Korea Republic v. Nigeria 1-3 (1-1)

Nigeria used a fast, high-pressure attacking game right from the very first whistle, their four offensive, tricky attackers constantly switching positions. Azees (20) gave them a well-deserved 1-0 lead with an accurate long-range effort, but Korea surprisingly equalised in the 40th minute thanks to another precise strike from distance, this time by Son Heung Min (17). The Nigerians continued to dominate in the second half and they obviously enjoyed playing their brand of high-pressure attacking football, and it was no surprise when they reclaimed the lead with a low shot from Ajagun (9) in the 50th minute. The Koreans once again opened up the match, but five minutes before time, Envoh (11) scored to leave the final score 3-1 to Nigeria.

Semi-finals

Colombia v. Switzerland 0-4 (0-2)

This match was played in searing temperatures in Lagos, but the Swiss found their feet quickly and dominated the entire match with considered build-up play and good

interaction between the team lines. The decisive moment in the game came as early as the 13th minute when Ben Khalifa (10) converted a penalty to give Switzerland a 1-0 lead. The ensuing red card for a Colombian player had a huge effect on the rest of the game as the Swiss had even more space for their excellent combination play involving many players. Three further goals from Seferovic (9), Martignoni (14) and Rodriguez (13) showed the sheer variety of the Swiss attacks, which involved every single player. Hitting the crossbar twice and failing to convert a number of chances was yet more proof of the dominance of the Swiss, who had been impeccably prepared for the match by coach Dany Ryser.

Spain v. Nigeria 1-3 (0-1)

There was another European representative in the second semi-final in the shape of Spain, who had to take on hosts and defending champions Nigeria in front of a vociferous capacity crowd in Lagos. The attractive, attacking football that both teams had played en route to the semi-finals was once again on display in this repeat of the Korea 2007 final. Spain's quick and varied combination play caused their opponents problems in the early stages, and Nigeria had their goalkeeper, Paul (1), to thank for them not falling behind as he was equal to a low shot from Isco (10). The Nigerians then came more and more into the game with their dynamic attacking play and by pressurising opponents as soon as they had lost the ball, and in the 30th minute Okoro (8) held his nerve to slot home a throughball from Egbedi (18) to give Nigeria a 1-0 lead. Spain imposed themselves in the second half, however, and Borja (9) was close to equalising with a close-range header. The crucial goal came in the 61st minute, Nigeria settling the match as a contest with a goal from striker Emmanuel (14), who had come on at half-time. Ten minutes later the same player made it 3-0, and a strike from Borja in the 83rd minute was merely a consolation goal for the hard-working and attacking Spanish team.

Play-off for third place

Colombia v. Spain 0-1 (0-0)

Spain made only two changes to their first-choice XI, lining up in a 4-2-3-1 formation, and they were on the front foot straight away. By contrast, Colombia had made a whole host of changes and had to work hard not to concede an early goal. They were set up extremely defensively, which meant that their attacking moves were few and far between, and Spain had little difficulty in repelling their rare forays. The Spanish were comfortable in possession and had their opponents under control, although they did not exactly create a hatful of chances. Spain's attacks became more and more dangerous in the second half as they made more use of the wings, but their final ball often let them down. Colombia brought on two strikers to freshen up their attacks and soon had a clear chance when Castillo (7) dribbled past three Spanish players before seeing his effort cleared off the line. The only goal of the game came in the 75th minute, Spain's playmaker Isco (10) scoring at the second attempt after being set up by Morata (12). Morata had only just entered the fray as a replacement for Borja (9), who won the adidas Golden Shoe for top goalscorer with five goals and one assist. Spain were worthy third-place finishers as their very attacking style of play stood out as early as the group stage (three wins in three games).

Final

Switzerland v. Nigeria 1-0 (0-0)

"We have no pressure, but we have a lot of pleasure," were the words that Swiss coach Dany Ryser used to sum up the mood in the Switzerland camp ahead of the final. His team took his words to heart in their showdown in front of a capacity 60,000 crowd in Abuja's National Stadium against the seemingly unstoppable Nigerians, who had also seen off

the challenge of the second European semi-finalists, Spain, with an exciting brand of attacking football. Nigeria started the final where they had left off in the semi-final. With the deafening support of their fans ringing in their ears, the Nigerians pushed the Swiss onto the back foot, only to see Kamber (3) clear one effort off the line and goalkeeper Siegrist (1) pull off three outstanding saves to prevent the Swiss falling behind in the opening ten minutes. Switzerland then made the game a more balanced affair by putting the Nigerians under more pressure. Kamber had an excellent chance to open the scoring following a pin-point pass from Kasami (16) but Nigeria's goalkeeper Paul (1) thwarted him. The Nigerians had the lion's share of possession in the first half, but Switzerland worked hard off the ball to keep them at bay before nearly conceding on the stroke of half-time when Nigerian striker Emmanuel (14), who was his team's most dangerous striker with five goals to his name, charged past two defenders and fired a shot just wide of the far post. The Nigerians continued to dominate early in the second half, but their moves lacked the precision and effortlessness of previous matches. Switzerland were equal to the challenge and were always dangerous on the counterattack through their strikers, Seferovic (9) and Ben Khalifa (10). The crucial moment in the match came in the 63rd minute when Switzerland won their second corner and Seferovic headed home an accurate cross from Buff (8) to give the Swiss a 1-0 lead. Switzerland had a wonderful opportunity to increase their lead ten minutes later before Nigeria piled on the pressure in the closing stages, only for the Swiss goalkeeper, Siegrist, to excel himself and thwart a number of dangerous attacks. His performances throughout the tournament, and not just in the final, fully merited the adidas Golden Glove for best goalkeeper. A deflected free kick from Ajagun (9) in the 88th minute whistled past the Swiss goal, but that was to prove Nigeria's last chance and Switzerland were crowned U-17 world champions.

The tournament as a whole was full of surprises, many of the pre-tournament favourites disappointed and had to

pack their bags early, but the tactics employed by the Swiss showed that their coach, Dany Ryser, had prepared them well for the competition. They improved from game to game, and their feat culminated in the highlight of the tournament, the final, which the Swiss also won with a tactical masterclass.

Compte-rendu de la compétition

Auteur : Horst Kriete

Phase de groupes

Groupe A

Selon de nombreux observateurs, ce groupe composé du Nigeria, pays hôte et tenant du titre, de l'Allemagne, championne d'Europe, de l'Argentine et du Honduras, était sur le papier le groupe le plus fort et le plus équilibré. Après des débuts difficiles face à l'Allemagne (un match nul 3-3 après avoir été mené 0-3), le tenant du titre nigérian est progressivement monté en puissance, engrangeant deux succès face à l'Argentine et au Honduras. Logiquement, les aiglons ont décroché la première place du groupe. Vainqueur du Honduras et de l'Allemagne, l'Argentine est parvenue à se qualifier pour les huitièmes de finale en décrochant la deuxième place du groupe. Enfin, grâce à sa victoire sur le Honduras lors du dernier match du groupe, l'Allemagne s'est également qualifiée pour le tour suivant.

Groupe B

Le Brésil était le grand favori du groupe de Lagos, mais n'a toutefois pas répondu aux attentes. Après une courte victoire 3-2 face au Japon, les Sud-Américains se sont inclinés à deux reprises sur la plus petite des marges face au Mexique – dans ce qui constituait le remake de la finale de Pérou 2005 – puis face aux surprenants Suisses. Ainsi, les Brésiliens ont quitté la compétition prématurément. À l'inverse, la Suisse, victorieuse 2-0 du Mexique et 4-3 du Japon, et le Mexique, vainqueur du Japon 2-0, se sont qualifiés pour le tour suivant.

Groupe C

Ce groupe, composé de la Gambie, championne d'Afrique, de l'Iran, champion d'Asie, des Pays-Bas, vice-champions d'Europe, et de la Colombie, fut l'un des plus serrés de la compétition, comme en témoignent ses scores étriqués.

L'Iran et la Colombie se sont finalement qualifiés avec respectivement sept et cinq points. La défaite 1-0 des Pays-Bas contre l'Iran lors du dernier match de groupe, qui faisait suite à une défaite face à la Colombie et à une victoire 2-1 sur la Gambie, entraîna l'élimination prématurée des Néerlandais.

Groupe D

La Turquie a dominé ce groupe grâce à deux victoires et un match nul lors du dernier match, au cours duquel seuls trois joueurs du onze-type étaient alignés. Battu de justesse par la Turquie lors de son entrée en lice et auteur d'un match nul contre la Nouvelle-Zélande, le Burkina Faso s'est finalement adjugé la deuxième place du groupe à l'issue de sa surprenante victoire sur le Costa Rica lors de son dernier match. En égalisant dans les arrêts de jeu, la Nouvelle-Zélande a décroché un nul surprise 1-1 face à la Turquie. La formation d'Océanie s'est ainsi qualifiée pour les huitièmes de finale en prenant l'une des quatre places de meilleur troisième de l'ensemble des groupes. Comptant une seule victoire pour huit défaites au cours de ses trois précédentes participations à la Coupe du Monde U-17 de la FIFA, les trois matches nuls des « Kiwis » au cours de la phase de groupes constituent une performance remarquable.

Groupe E

L'Espagne et les États-Unis ont assumé leur statut de favoris de ce groupe. Les Espagnols se sont montrés intraitables en remportant leurs trois rencontres. Les États-Unis décrochaient pour leur part la deuxième place grâce à deux courtes victoires sur le Malawi et sur les Émirats arabes unis. Grâce à leur victoire sur le Malawi, les Émirats arabes unis se sont également qualifiés pour les huitièmes de finale en tant que troisièmes du groupe.

Groupe F

À première vue, il semblait assez difficile de dégager un favori au sein de ce groupe. Les premiers affrontements

en furent la parfaite illustration. La République de Corée s'est brillamment imposée 3-1 face à l'Uruguay à Kaduna. Sa discipline, ses qualités physiques et sa maturité tactique ont constitué le répondeur idéal face à la supériorité technique des Sud-Américains. Lors de son premier match contre l'Algérie – néophyte du tournoi au même titre que le Malawi et la Suisse – l'Italie connut bien des difficultés pour s'imposer face aux Nord-Africains, qui se créèrent plusieurs occasions franches. Lors de son deuxième match, la *Squadra Azzurra* l'a emporté 2-1 sur la République de Corée après avoir été menée 1-0. Un match nul et vierge contre l'Uruguay a dès lors suffi à l'Italie pour terminer en tête du groupe tandis que la République de Corée, grâce à une victoire convaincante 2-0 sur l'Algérie, s'est adjugé la deuxième place. Enfin, l'Uruguay parvint également à se qualifier pour le tour suivant grâce à son succès 2-0 sur l'Algérie lors du deuxième match.

Seconde phase

Argentine – Colombie : 2-3 (1-0)

Grâce à la qualité de son jeu de passes et sa bonne assise défensive, l'Argentine a d'entrée pris l'initiative dans cette rencontre. Inscrivant deux buts sur des contre-attaques rapides, les Argentins semblaient sur la voie royale pour l'emporter. Mais peu après l'heure de jeu, les Colombiens parvenaient à ramener le score à 2-1. La situation des Argentins se compliqua sérieusement lorsqu'une faute de main inutile de leur capitaine entraîna un penalty ainsi que l'exclusion de ce dernier. Les Colombiens accentuaient leur pression et inscrivaient deux buts tardifs pour finalement arracher la victoire et se hisser en quarts de finale.

Turquie – Émirats arabes unis : 2-0 (1-0)

Ouvrant le score dès la 2^e minute par l'intermédiaire de leur défenseur Seker (4) et doublant la mise dans les arrêts de jeu (90+2) grâce à Ozbeck (18), les Turcs se sont qualifiés

pour les quarts de finale aux dépens des Émirats arabes unis. Suite à ce but encaissé très tôt dans le match, les Émirats arabes unis ont pris le jeu à leur compte et se sont créés plusieurs occasions. De plus, les Turcs ont été contraints d'évoluer en infériorité numérique dès la 39^e minute suite à un carton rouge. Mais les Émirats arabes unis ne sont pas parvenus à concrétiser leur domination, butant inlassablement sur le très sûr portier turc, Mehmet (1). De plus, la réussite était également de leur côté lorsqu'un coup franc d'Al Saffar (11) heurtait la barre transversale en début de seconde mi-période.

Suisse – Allemagne : 4-3 a.p. (2-2, 1-1)

Dès ses premiers instants, cette rencontre tournée vers l'offensive a été marquée par sa grande dimension tactique. À la 35^e minute, la Suisse a pris l'avantage sur un corner grâce à Rodriguez (13), mais l'Allemagne est rapidement revenue au score grâce à une erreur du gardien suisse, dont le dégagement était contré par Götze (10). Mais peu après la pause, la Suisse a repris l'avantage grâce à Seferovic (9), à la conclusion d'une jolie combinaison. L'Allemagne égalisait de nouveau à la 78^e minute sur un coup franc de Trinks (19). Se retrouvant en infériorité numérique peu avant la fin du temps réglementaire, la formation helvète ne se retranchait pas en défense, mais au contraire, continuait courageusement d'attaquer dès qu'elle récupérait le ballon. À la 101^e minute, un tir lointain des vingt mètres mal repoussé par le gardien allemand profitait à l'opportuniste Goncalves (2). Ben Khalifa portait même le score à 4-2 sur penalty à la 116^e minute. Le dernier but allemand, inscrit à la 118^e minute suite à une jolie action individuelle de Malli (14) arrivait toutefois trop tard pour l'Allemagne.

Italie – États-Unis : 2-1 (1-0)

Bien que les Italiens aient nettement dominé le début du match grâce à leur jeu riche en combinaisons, ils concédaient néanmoins un penalty. Mais, heureusement pour la *Squadra Azzurra*, le gardien Bardi (12) détournait la

tentative de McInerney (9). À la demi-heure de jeu, l'Italie ouvrait le score grâce à Beretta (9), bien servi par Iemmello (18). Après la pause, les Américains se montraient plus volontaires et disponibles. Peu après une frappe sur la barre de McInerney, Palodichuk (11) égalisait de la tête à la 51^e minute. La joie des Américains fut cependant de courte durée : à la 56^e minute, Iemmello redonnait l'avantage aux siens d'un joli tir des dix-huit mètres. Dès lors, les Italiens sont parvenus à ralentir considérablement le rythme du match, et grâce à quelques inspirations de leur portier, les « Azzurris » l'emportaient au final.

Espagne – Burkina Faso : 4-1 (1-1)

L'Espagne a dominé la rencontre dans un premier temps grâce à son jeu de passes courtes et latérales, se créant de nombreuses opportunités avant d'ouvrir la marque à la 19^e minute par Roberto (18), qui profitait d'une erreur d'un défenseur adverse. Le Burkina Faso égalisait quelques minutes plus tard grâce à un but d'Ibrango (9) sur un service de Zoungrana (12). Mais deux nouvelles réalisations de Roberto aux 56^e et 67^e minutes mettaient fin au suspense dans ce match. Carmona (11), entré en cours de jeu, scellait ensuite définitivement le score.

Iran – Uruguay : 1-2 a.p. (0-0)

L'Uruguay a contrôlé le match pendant l'essentiel de la première mi-temps, se créant au passage quelques occasions qui furent néanmoins annihilés par le robuste gardien iranien Sadeghi (1). Après la pause, les Iraniens se sont montrés plus actifs, mais le score restait vierge. Finalement, deux buts inscrits en prolongations par le dangereux Gallegos (10) placèrent l'Uruguay sur le chemin de la victoire. La réduction du score iranienne, survenue dans les tous derniers instants du match sur un tir lointain d'Esmail (10), ne changeait rien à l'affaire.

Mexique – République de Corée : 1-1 a.p. (1-1,1-0), 3-5 t.a.b.

Les deux équipes ont évolué dans un système en 4-4-2. Le Mexique a basé son jeu offensif sur des combinaisons fiables impliquant de nombreux joueurs tandis que la République de Corée s'est efforcée de porter le danger devant le but mexicain grâce à son jeu de transition rapide. L'ouverture du score du Mexicain Madrigal (15) peu avant la pause a dynamisé le rythme du match en seconde mi-temps. Les véloces Coréens ont alors obligé les Mexicains à défendre davantage. Ces derniers ont été tout proches d'inscrire un second but, mais ce sont finalement les Coréens qui égalisaient dans les arrêts de jeu grâce au remplaçant Kim Dong Jin (2). Rien n'étant marqué dans la prolongation, les Coréens se montraient plus solides mentalement en convertissant tous leurs tirs au but.

Nigeria – Nouvelle-Zélande : 5-0 (3-0)

Les Nigériens ont dominé cette rencontre d'un bout à l'autre. Grâce à un jeu de passes léché alimentant parfaitement leurs remuants attaquants, les *Supereaglets* ont exercé une forte pression sur la défense néo-zélandaise, jusqu'alors très bien organisée. Les deux buts de l'ailier Egedi (18), et celui du puissant Okoro (8), ont rapidement permis au Nigéria de prendre une avance confortable dès la 28^e minute. Acculés devant leur but, les Néo-Zélandais

se retrouvaient en outre réduits à dix dès la 36^e minute. L'avant-centre Emmanuel (14), entré en jeu peu de temps auparavant, inscrivait un doublé aux 75^e et 79^e minutes pour sceller le score à 5-0.

Quarts de finale

Colombie – Turquie : 1-1 a.p. (1-1, 0-1), 5-3 t.a.b.

Dans un premier temps, les deux équipes ont axé leur jeu sur leur assise défensive. La Turquie a ensuite pris l'ascendant grâce à ses nombreuses combinaisons de passes courtes et latérales et l'attaquant Demir (9), libre de tout marquage, ouvrait le score de la tête à la 20^e minute. Malgré cela, les Turcs gardaient le contrôle du ballon. En seconde mi-temps,

la conservation du ballon des Turcs fut davantage contestée. Les Colombiens se sont montrés plus mobiles et disponibles et ont mis une pression constante sur leurs adversaires, qui n'avaient que quelques rares ballons de contre à négocier. Les Colombiens sont finalement parvenus à égaliser en toute fin de match grâce à Ramos (16), entré en jeu quatre minutes auparavant. Au cours de prolongations très ouvertes, aucune des deux équipes ne parvenait à faire la décision avant la séance des tirs au but, qui tournait à l'avantage de la Colombie.

Suisse – Italie : 2-1 (1-1)

Grâce à leurs nombreuses combinaisons sur les ailes, les Italiens ont dans un premier temps pris l'ascendant sans pour autant se créer de véritable occasion de but. Sur une attaque rondement menée par Kasami (16) et Khaka (11), le meneur de jeu Ben Khalifa (10), véritable poison pour la défense italienne, donnait l'avantage à la Suisse. Mais l'Italie est rapidement revenue au score grâce à un joli coup franc de Carraro (20). En seconde période, le suspense montait encore d'un cran dans cette rencontre d'excellente facture. Les Suisses ont tant bien que mal résisté aux offensives italiennes avant de prendre l'avantage 2-1 à la 61^e minute grâce à un tir lointain du milieu Buff (8). Peu après, le gardien suisse Siegrist (1) arrêta un penalty avant que la formation helvète ne se retrouve en infériorité numérique. Au cours d'une fin de match haletante, les Italiens ont souvent joué de longs ballons aériens vers leurs attaquants. Mais la défense suisse, parfaitement organisée, n'a plus été prise en défaut.

Espagne – Uruguay : 3-3 a.p. (3-1, 1-1), 4-2 t.a.b.

Grâce à un jeu tout en combinaisons et une occupation de toute la largeur du terrain, les Espagnols ont exercé une forte pression sur l'Uruguay. C'est pourtant la *Celeste* qui, à la surprise générale, ouvrait le score sur un coup franc de Lunas (9) à la 10^e minute. L'Espagne a poursuivi sa domination jusqu'à ce que Sarabia (17) soit stoppé

irrégulièrement dans la surface de réparation. Isco (10) se chargeait alors d'égaliser à 1-1. À la demi-heure, l'Espagne bénéficiait d'un nouveau penalty suite à une faute sur Isco (10), mais Roberto (18) se heurtait au portier uruguayen Ichazo (1). Les deux équipes entamaient la seconde période à dix contre dix, chaque formation ayant récolté un carton rouge peu avant la pause. À la 49^e minute, l'avant-centre espagnol Borja (9) reprenait victorieusement une passe en retrait de Sarabia, puis réussissait le doublé deux minutes plus tard sur une contre-attaque rondement menée. Les Uruguayens réagissaient en se montrant plus disponibles et en variant leurs offensives. À la 71^e minute, Mezquida (20), entré en jeu une minute auparavant, profitait d'une hésitation de la défense centrale espagnole pour réduire l'écart. Puis, Gallegos (10) égalisait à la 84^e minute. Le match semblait dès lors échapper à l'Espagne. Au cours de la prolongation, les Espagnols retrouvaient leur jeu mais manquaient deux occasions. La *Roja* s'imposait toutefois à l'issue d'une séance de tirs au but bien maîtrisée.

République de Corée – Nigeria : 1-3 (1-1)

Dès le coup d'envoi, le Nigeria s'est appuyé sur son jeu offensif rapide et agressif animé par quatre attaquants aussi rusés que dangereux. Sur un tir lointain, Azees (20) ouvrait logiquement le score pour le Nigeria. À la 40^e minute, Son Heung Min (17) ramenait cependant son équipe à égalité. La deuxième mi-temps était également dominée par les offensifs nigériens, et à la 50^e minute, Ajagun (9) donnait l'avantage aux Supereaglets. Les Coréens essayaient bien de revenir dans la partie, mais c'est néanmoins Envoh (11) qui scellait le score à 3-1 à cinq minutes de la fin du match.

Demi-finales

Colombie – Suisse : 0-4 (0-2)

Sous la forte chaleur de Lagos, les Suisses sont bien entrés dans la rencontre grâce à leur bonne disposition tactique et

à leur cohésion. Ils ont contrôlé le match de la première à la dernière minute. Le tournant du match survenait dès la 13^e minute : à la suite d'une faute de main dans la surface, Ben Khalifa (10) donnait l'avantage aux siens sur penalty. En outre, les Colombiens se retrouvaient en infériorité numérique en raison de cette main, ce qui permettait aux Suisses de développer leur jeu en toute tranquillité. Seferovic (9), Martignoni (14) et Rodriguez (13) se chargeaient de concrétiser la domination des Helvètes, remarquables d'implication collective. Deux tirs sur la barre et quelques occasions manquées témoignaient de la large domination de la formation du sélectionneur Dany Ryser.

Espagne – Nigeria : 1-3 (0-1)

Dans cette seconde demi-finale, l'Espagne, l'autre représentant européen, était chargée d'affronter le tenant du titre et pays hôte de la compétition. Devant un stade comble complètement acquis à la cause des Nigériens, les deux équipes ont proposé un football offensif et attrayant, à l'image de leurs rencontres précédentes. En début de match, ce remake de la finale de l'édition 2007 en Corée tournait à l'avantage des Espagnols, qui ont mis leurs adversaires en difficulté grâce à leurs combinaisons rapides et variées. Le Nigeria pouvait même remercier son gardien Paul (1), auteur d'un sauvetage in extremis sur un tir à ras de terre d'Isco (10). Mais par la suite, les Nigériens sont montés en puissance en s'appuyant sur leur jeu offensif dynamique et leur jeu de transition rapide. À la 30^e minute, le robuste Okoro (8), servi par Egbedi (18), ouvrait le score pour le Nigeria. Après la pause, les Espagnols se montraient plus déterminés et Borja (9) manquait de peu l'égalisation de la tête. Peu de temps après, l'attaquant Emmanuel (14), entré en jeu en début de seconde mi-temps, réussissait le break à la 61^e minute. Dix minutes plus tard, le même Emmanuel se chargeait d'inscrire le but du 3-0, mettant ainsi fin à tout suspense. Le but de Borja (9) pour l'Espagne n'était qu'une maigre consolation récompensant le jeu engagé et toujours orienté vers l'avant des Espagnols.

Match pour la troisième place

Colombie – Espagne : 0-1 (0-0)

L'Espagne, qui évoluait à deux exceptions près dans son système habituel en 4-2-3-1, a d'emblée pris l'initiative. La Colombie, au contraire, avait effectué plusieurs modifications et sa préoccupation principale était de ne pas encaisser de but. La disposition très défensive des Colombiens leur permettait uniquement de se créer des opportunités isolées, annihilées sans peine par la défense espagnole. Grâce à leur maîtrise du ballon, les Espagnols contrôlaient le jeu et leur adversaire sans toutefois se créer d'occasions franches. En deuxième mi-temps, les offensives espagnoles, davantage initiées sur les flancs, devenaient plus dangereuses mais la *Roja* manquait de réalisme. La Colombie se créait quant à elle une énorme occasion par Castillo (7), qui dribblait trois joueurs avant de voir son tir être repoussé sur la ligne de but par un défenseur espagnol. À la 75^e minute, l'Espagne inscrivait finalement le but de la victoire par l'intermédiaire de son meneur de jeu Isco (10), qui parvenait à concrétiser en deux temps un service de Morata (12). Ce même Morata avait peu de temps auparavant suppléé Borja (9), qui terminait meilleur buteur du tournoi avec cinq buts et une passe décisive. Les Espagnols, qui avaient déjà affiché un football très offensif et attrayant lors de la phase de groupes (trois victoires), ont largement mérité leur troisième place finale.

Finale

Suisse – Nigeria : 1-0 (0-0)

« Nous n'avons pas de pression, mais énormément de plaisir », avait déclaré le sélectionneur suisse Dany Ryser juste avant la finale. Son équipe a suivi à la lettre la maxime de son technicien devant les 60 000 spectateurs du stade national d'Abuja face à un adversaire nigérian qui semblait

beaucoup plus fort sur le papier. Déjà vainqueur de l'autre demi-finaliste européen, l'Espagne, le Nigeria entamait la rencontre avec son intensité offensive habituelle. Soutenus par un public débordant d'enthousiasme, les Nigériens

poussaient les Suisses dans leurs derniers retranchements : un sauvetage de Kamber (3) sur sa ligne et trois parades du gardien Siegrist (1) empêchaient la Suisse de prendre l'eau au cours des dix premières minutes. Par la suite, les Suisses parvenaient à équilibrer les débats en exerçant davantage de pression sur les Nigériens. Kamber se retrouvait en bonne position sur un bon service de Kasami (16), mais le gardien nigérian Paul (1) annihilait cette occasion. Malgré une possession de balle nettement en faveur des Nigériens, les Suisses réussissaient à tenir les Nigériens en échec. Toutefois, l'attaquant nigérian Emmanuel (14), meilleur buteur de son équipe avec ses cinq réalisations, se créait une occasion franche peu avant la pause : se jouant de deux adversaires, il vit son tir échouer de peu à côté du but helvète. Après la pause, les Nigériens reprenaient leur domination, mais leurs actions n'étaient pas aussi simples et précises que lors de leurs tours précédents. Les Suisses, en revanche, restaient à l'affût et se montraient constamment dangereux en contre grâce à leurs attaquants Seferovic (9) et Ben Khalifa (10). Le tournant du match survenait en faveur des Suisses à la 63^e minute. À la réception d'un corner de Buff (8), Seferovic ouvrait le score d'une tête décroisée. Après une autre grosse occasion suisse, les dernières opportunités étaient logiquement nigérianes. Le gardien suisse Siegrist réussissait alors plusieurs parades décisives face aux attaquants adverses, confirmant que son titre de meilleur gardien de la compétition était loin d'être usurpé. Après un ultime coup franc d'Agajun (9) qui manquait de peu la cible à la 88^e minute, la Suisse était finalement couronnée championne du monde U-17. En outre, les Helvètes sont entrés dans l'histoire en étant sacrés champions du monde U-17 pour leur toute première participation à cette épreuve. Au cours d'un tournoi riche en surprises qui vit de nombreux favoris présumés reprendre l'avion prématurément, les Suisses de Dany Ryser ont fait preuve d'une grande maturité tactique match après match. En livrant une nouvelle performance tactique exceptionnelle, les Helvètes ont remporté une victoire finale méritée.

Reseña del torneo

Autor: Horst Kriete

Partidos de grupo

Grupo A

Este grupo, formado por el anfitrión y poseedor del título Nigeria, el campeón europeo Alemania, así como Argentina y el representante de la CONCACAF, Honduras, era considerado por numerosos expertos como el grupo más fuerte y equilibrado. El dueño del título, Nigeria, fue creciendo de partido en partido –a pesar de un arranque dificultoso frente a Alemania (3-3 luego de ir perdiendo por 3 a 0)– y se alzó con el primer puesto del grupo, tras victorias sobre Argentina y Honduras. Del mismo modo, Argentina logró

clasificarse segunda con dos triunfos contra Honduras y Alemania. Finalmente, Alemania consiguió igualmente el pase a octavos de final merced a una victoria contra Honduras en su último partido.

Grupo B

Brasil figuraba en calidad de gran favorito en el grupo de Lagos; sin embargo, no supo responder a las expectativas creadas. Tras una apretada victoria por 3 a 2 contra Japón, la Auriverde debió doblegarse ante México –en una especie de repetición de la final del Mundial de Perú 2005– y contra la sorprendente escuadra suiza por 1 a 0, lo cual significaba la prematura despedida de los brasileños del torneo. Por otro lado, los equipos de Suiza (victoria por 2 a 0 contra México y 4 a 3 contra Japón tras ir perdiendo por 2 a 0), y

de México con victoria por 2 a 0 sobre Japón lograron pasar a la siguiente ronda.

Grupo C

Este grupo, conformado por el campeón africano Gambia, el campeón asiático Irán, el vicecampeón europeo Holanda y Colombia, se caracterizó por resultados sumamente apretados en todos los encuentros. Finalmente, Irán y Colombia pudieron imponerse con 7 y 5 puntos respectivamente. Holanda, en cambio, debió despedirse luego de la derrota por 1 a 0 en su último choque contra Irán, tras sufrir una derrota inicial contra Colombia, y no obstante su victoria de 2 a 1 sobre Gambia.

Grupo D

Turquía se impuso en este grupo con dos victorias y un empate, encuentro en el cual jugaron únicamente tres integrantes de la selección titular. El conjunto de Burkina Faso se clasificó segundo, pese a la derrota inicial contra Turquía, pero gracias a un empate ante Nueva Zelanda y a una clara victoria contra Costa Rica en el último choque. Merced a un gol en el descuento, Nueva Zelanda consiguió un sorprendente empate a uno contra Turquía, logrando así el pase a octavos de final como uno de los cuatro mejores terceros de grupo. Luego de una única victoria y ocho derrotas en los últimos tres mundiales sub-17, los tres empates en los partidos de grupo de los "Kiwis" en el presente torneo constituyeron un grandioso desempeño.

Grupo E

España y EE UU eran los favoritos en este grupo, respondiendo ambos a las expectativas. Particularmente España sacó a relucir todo su repertorio, ganando sus tres encuentros. EE UU en cambio consiguió enderezar el rumbo y clasificarse segundo gracias a un apretado 1 a 0 contra Malawi y a una exigua victoria contra los Emiratos Árabes Unidos. Su victoria inicial contra Malawi permitió al conjunto de los Emiratos igualmente el pase a octavos de final como tercero del grupo.

Grupo F

En la antesala del torneo, resultaba difícil definir un favorito en este grupo, lo cual se constató ya en la primera jornada. La República de Corea derrotó claramente por 3 a 1 a Uruguay en Kaduna al encontrar la respuesta adecuada a la habilidad técnica uruguaya apelando a la disciplina, condición física y madurez táctica. Italia debió superar toda una serie de obstáculos contra el equipo de Argelia –que debutaba al igual que Suiza y Malawi en un Mundial sub-17–, ya que los norteafricanos dispusieron de toda una serie de prometedoras situaciones de gol, debiendo doblegarse finalmente por un resultado muy exiguo. En el choque de los ganadores Italia y la República de Corea, la *Squadra Azzurra* logró imponerse por 2 a 1, pese a ir perdiendo por 1 a 0. Finalmente, el empate a cero contra Uruguay fue suficiente para colocarse a la cabeza del grupo, mientras que Corea ocupaba el segundo puesto con una neta victoria por 2 a 0 contra Argelia. Finalmente, Uruguay logró igualmente pasar a la próxima ronda gracias al 2 a 0 en su segundo choque contra Argelia.

Segunda ronda

Argentina – Colombia 2-3 (1-0)

Jugando habilidosamente pases a ras del suelo por varias estaciones desde una defensa muy sólida al comienzo,

Argentina dominó claramente el juego. Con dos goles marcados tras quites de balón en la línea central y veloces contragolpes, la Albiceleste parecía el claro ganador del encuentro. No obstante, tras una hora de juego, el Conjunto Cafetero redujo distancias a 2 a 1. Un penal de mano y una tarjeta roja contra el capitán del conjunto rioplatense puso a los argentinos en grandes apuros. Colombia comenzó a apretar más y gracias a dos tantos tardíos dio vuelta al tanteador, clasificándose para cuartos de final.

Turquía – Emiratos Árabes Unidos 2-0 (1-0)

Dos goles – el 1 a 0 en el minuto 2 del partido por intermedio del defensor Seker (4) a continuación de un tiro libre y el 2 a 0 en el descuento (90 + 2) por Ozbeck (18), aseguraron el pase de los turcos a cuartos de final. El conjunto de los Emiratos Árabes Unidos debió esforzarse más debido al gol temprano turco y dispuso de toda una serie de buenas oportunidades. Además, los turcos hubieron de prescindir de un jugador a partir del minuto 39, expulsado por tarjeta roja. No obstante, la selección emiratí no estuvo en condición de transformar su superioridad en goles, particularmente debido al grandioso desempeño del n° 1 turco Mehmet. Además, la diosa Fortuna se inclinó a favor de los turcos, particularmente en el segundo tiempo, cuando Al Saffar (21) de los Emiratos estrelló un potente disparo de tiro libre de 30 metros contra el travesaño del arco turco.

Suiza – Alemania 4-3 t. pr. (2-2, 1-1)

Este juego altamente ofensivo estuvo marcado desde el inicio por el planteo táctico. Luego de que Suiza se adelantara en el tanteador con gol de Rodríguez (13) a continuación de un saque de esquina en el minuto 35, Alemania logró empatar instantes después con un tanto muy curioso al despejar el portero suizo la pelota hacia adelante, la cual entró de carambola en la meta helvética al rebotar en el alemán Götze (10), quien llegaba arremetiendo al área suiza. A pocos minutos de iniciado el segundo tiempo, los suizos pasaron al frente mediante una rápida combinación de

toques, y un tiro raso de Seferovic (9). No obstante, Alemania volvió a remontar la ventaja suiza con un preciso tiro libre de Trinks en el minuto 78. Cuando el cotejo amenazaba decantar contra los suizos en el último minuto del tiempo reglamentario debido a una tarjeta roja, la escuadra helvética no se replegó a la defensiva en el alargue, sino que continuó atacando valerosamente. En el minuto 101, un potente remate suizo de 20 metros generó una situación de rechazo del portero y de pelota no contenida, aprovechando Gonçalves (2) –nada lerdo– para mandar el esférico a las redes alemanas. Ben Khalifa logró incluso incrementar el marcador a 4 a 2 merced a un penal en el minuto 116, mientras que el gol de enlace alemán –producto de una extraordinaria acción individual del suplente Malli (14) en el minuto 118– llegaba demasiado tarde para cambiar la situación.

Italia – EE UU 2-1 (1-0)

Si bien los italianos dominaron claramente el choque en la fase inicial con su hábil juego de combinaciones, tuvieron mucha fortuna cuando el portero Bardi (12) consiguió desviar un penal de McInerney (9). Tras media hora de juego, Italia marcó la transitoria ventaja de 1 a 0 por intermedio de Beretta (9), luego de un preciso pase de Iemmello (18). En el segundo tiempo, la escuadra de EE UU apretó el acelerador, estrelló un tiro en el travesaño y luego, en el minuto 51, consiguió la paridad mediante un preciso frentazo de Palodichuk (11). Sin embargo, la ilusión norteamericana no perduró mucho, ya que en el minuto 56 Iemmello desempataba el cotejo con un preciso remate de 18 metros. A continuación, los *Azzurri* lentificaron el juego y pudieron asegurar la victoria gracias al gran desempeño de su portero.

España – Burkina Faso 4-1 (1-1)

España dominó el encuentro con su tradicional juego de toques y pases diagonales, dispuso de numerosas oportunidades de gol, y, en el minuto 19, abrió la cuenta mediante Roberto (18) tras un error individual de la defensa africana.

Pocos minutos después, Burkina Faso igualó el tanteador con anotación de Ibrango (9), tras pase de Zoungrana (12). No obstante, dos goles de Roberto, uno de cabeza luego de un tiro libre de Isco (10) y un remate de corta distancia

en los minutos 56 y 67 respectivamente definieron prematuramente el cotejo. El suplente Carmona (11) liquidó el pleito en forma definitiva, estableciendo el 4 a 1 con un tiro penal.

Irán – Uruguay 1-2 t.pr. (0-0)

En el primer tiempo, Uruguay manejó el trámite del encuentro con mayor superioridad y realizó algunas acciones que a punto estuvieron de concluir en gol de no mediar una magnífica actuación del portero iraní Sadeghi (1). En la segunda mitad, Irán se mostró más activo, sin embargo, el marcador no se alteró. En el alargue, el peligroso ariete Gallegos (10) allanó el sendero de la victoria uruguaya con dos tantos. El gol de enlace iraní de un remate de distancia por intermedio del suplente Esmaeil (10) en el último minuto del encuentro no modificó decisivamente el resultado.

México – República de Corea 1-1 t. pr. (1-1, 1-0), 3-5 t.p.

Ambas escuadras plantearon un 4-4-2. México armaba su ataque con un sólido juego de combinaciones y numerosos toques, mientras que la República de Corea intentaba anotar merced a rápidas y profundas llegadas, partiendo desde la defensa. El 1 a 0 del mexicano Madrigal (15) al filo del término del primer tiempo inyectó mayor emotividad y ritmo al juego en la segunda mitad. Los veloces coreanos acorralaron cada vez más a los mexicanos en su propia mitad de campo, y después de que el Tri fallara aumentar el resultado tras estrellar un tiro libre contra el travesaño coreano, los asiáticos lograron igualar merecidamente el resultado en el alargue por intermedio del suplente Kim Dong Jin (2). Luego de una prolongación sin goles, el conjunto coreano evidenció mejores nervios y acertó todos los tiros en la tanda de penales.

Nigeria – Nueva Zelanda 5-0 (3-0)

Nigeria dominó totalmente este encuentro, colocando bajo constante presión a la defensa neozelandesa –muy sólida y organizada hasta el presente partido– con toques cambiantes, y pases precisos a los veloces delanteros que rotaban constantemente. El vertiginoso carrilero Egbedi (18), con dos goles, y el habilidoso Okoro (8), con uno, pusieron a Nigeria en el sendero de la victoria por 3 a 0 luego de transcurridos únicamente 28 minutos de juego. A ello se sumó que Nueva

Zelanda fue obligada a replegarse incluso más luego de sufrir una expulsión en el minuto 36. Finalmente, el ariete central Emmanuel (14) selló el resultado final de 5 a 0 en los minutos 75 y 79 respectivamente, instantes después de ingresar como suplente.

Cuartos de final

Colombia – Turquía 1-1 t. pr. (1-1, 0-1) 5-3 t.p.

Ambos equipos edificaron su juego sobre una sólida defensa; no obstante, los turcos dominaron la contienda gracias a una combinación de toques cortos y diagonales, a lo ancho de toda la cancha. El gol de cabeza de Demir (9), quien se había desmarcado durante un preciso tiro libre, aportó mayor dinámica al juego, aunque Turquía continuó llevando la batuta. En el segundo tiempo, el conjunto cafetero comenzó a apretar directamente el armado turco, mostró mayor entrega y disponibilidad de carrera, poniendo constantemente bajo presión a los turcos, quienes lograban armar tan sólo esporádicamente ataques de descarga. Finalmente, Ramos (16) logró empatar sobre la hora, a sólo cuatro minutos de haber ingresado en el campo de juego. Ambos equipos intentaron anotar el gol de la victoria en un auténtico toma y daca en el alargue, pero fue únicamente en la tanda de penales que Colombia logró alzarse con el triunfo.

Suiza – Italia 2-1 (1-1)

Los italianos dominaron en los minutos iniciales el cotejo con un fluido juego de combinaciones, pero sin elaborar ninguna oportunidad clara de gol. A continuación de una extraordinaria maniobra de toques y paredes entre Kasami (16) y Xhaka (11), Ben Khalifa (10) –quien constantemente inquietaba a la defensa italiana– abrió la cuenta para la escuadra suiza. No obstante, instantes después, Italia empataba por intermedio de Carraro (20) con un preciso tiro libre por encima de la barrera. El segundo tiempo aportó incluso mayor emotividad a este grandioso encuentro. Después de

que los suizos salvaran una enorme oportunidad italiana sobre la línea y superaran toda una serie de peligrosas acciones, volvieron a adelantarse sorpresivamente en el marcador luego de un preciso remate de larga distancia en el minuto 61. En la fase final del encuentro se generó incluso mayor dramatismo cuando el portero suizo (1) atajó un penal y la escuadra helvética se encontró con un hombre menos a causa de una expulsión. Sin embargo, la *Squadra Azzurra* no estuvo en condición de superar a la sólida defensa suiza, la cual no se dejó desequilibrar por los largos balones centrales lanzados hacia los veloces puntas de lanza.

España – Uruguay 3-3 t.pr. (3-3, 1-1) 4-2 t.p.

España puso cerco a la puerta uruguaya con su típico juego de circulación y combinaciones a lo ancho de toda la cancha. No obstante, fue Lunas (9), el ariete uruguayo, quien abriera la cuenta sorpresivamente en el minuto 10. España mantuvo la presión y superioridad, y cuando Sarabia (17) fue derribado en el área penal uruguaya, Isco (10) puso el marcador en 1 a 1 al materializar el tiro penal. Poco después, nuevamente tras una infracción en el área de rigor,

esta vez contra Isco (10), España marraba el penal merced a la grandiosa reacción del portero uruguayo Ichazo (1). Ambas escuadras salieron con nueve jugadores de campo en el segundo tiempo, luego de una tarjeta amarilla/roja contra Uruguay en el minuto 32 del primer tiempo y una tarjeta roja directa contra España en los compases finales de la primera mitad. España encontró malparado a Uruguay en los minutos iniciales del segundo tiempo, anidando el ariete central español Borja (9) un pase de Sarabia en las redes uruguayas en el minuto 49 y aumentando incluso el tanteador a 3 a 1 tras un contraataque dos minutos más tarde. Uruguay reaccionó con garra y generoso despliegue físico, así como un variado juego ofensivo. Cuando en el minuto 71 el apenas ingresado Mezquida (20) aprovechó un desentendimiento en la defensa española para reducir el marcador y Gallegos (10) consiguió incluso el empate en el minuto 84, España estuvo a punto de doblegarse. No obstante, los españoles volvieron a encontrar su juego en la prórroga, fallando sin embargo dos prometedoras situaciones de gol. El partido debió ir a la tanda de penales, que los españoles finalmente definieron a su favor.

República de Corea – Nigeria 1-3 (1-1)

Nigeria salió a presionar con un juego ofensivo veloz a través de cuatro delanteros dotados de gran habilidad técnica que intercambiaban constantemente sus posiciones. Azees (20) abrió la cuenta nigeriana con un certero remate de larga distancia, anotación que fue sorpresivamente remontada también por un tiro de distancia de Son Heung Min (17) en el minuto 40. En el segundo tiempo, los nigerianos continuaron haciendo gala de un juego altamente ofensivo y Ajagun (9) anotó el 2 a 1 con un tiro raso en el minuto 50. Si bien los coreanos consiguieron equilibrar el cotejo, fueron los nigerianos quienes marcaron otro tanto por intermedio de Envoth (11) a cinco minutos del final del encuentro, estableciendo la victoria definitiva por 3 a 1.

Semifinales

Colombia – Suiza 0-4 (0-2)

Bajo una tórrida temperatura en Lagos, los suizos se adaptaron con mayor facilidad a las circunstancias gracias a su superioridad en el armado de juego y la perfecta sincronización entre las diferentes líneas de formación, dominando el partido durante los 90 minutos de juego. La escena decisiva se produjo ya en el minuto 13, cuando los suizos abrieron la cuenta de penal por intermedio de Ben Khalifa (10) a causa de infracción de mano. La tarjeta roja resultante para el jugador colombiano influyó enormemente el ulterior trámite del juego, ya que la expulsión ofreció a los suizos el espacio necesario para desarrollar su magnífico juego de combinaciones con numerosos toques. Los siguientes tres goles suizos de Seferovic (9), Martignoni (14) y Rodríguez (13) evidencian la variedad y colectividad de su juego ofensivo. Dos remates contra el travesaño y una clara situación de gol fallida constituyeron un claro reflejo del dominio de la escuadra perfectamente preparada por el técnico Dany Ryser.

España – Nigeria 1-3 (0-1)

También en la segunda semifinal participó una escuadra europea, la cual debió enfrentar en el estadio de Lagos al anfitrión y poseedor del título Nigeria, apoyado por una ruidosa y entusiasta multitud. El atractivo fútbol ofensivo desplegado por ambos equipos en todos sus encuentros anteriores se volvió a apreciar en esta nueva edición de la final del Mundial sub-17 en Corea en 2007. En los minutos iniciales, los españoles pusieron en aprietos a sus rivales con un juego de combinaciones veloz y variado, y Nigeria debió agradecer a su portero Paul (1) que se mantuviera la paridad, particularmente cuando logró despejar a duras penas un tiro raso de Isco (10). A continuación, los nigerianos comenzaron a imponerse con su dinámico juego ofensivo y presión sobre el jugador que llevaba el balón, y en el minuto 30 el brillante Okoro (8) abrió la cuenta para Nigeria tras un perfecto pase de Egbedi (18). Después de la pausa, España volvió a encontrar su juego, desperdiciando Borja (9) el empate cuando su frentazo saliera afuera raspando el palo. En el minuto 61, el ariete suplente Emmanuel (14) marcó el 2 a 0 y, diez minutos más tarde, subía el decisivo 3 a 0 al marcador. El gol de Borja (9) en el minuto 83 fue únicamente un pequeño consuelo para la grandiosa escuadra española, dueña de un fútbol siempre ofensivo y atractivo.

Partido por el tercer puesto

Colombia – España 0-1 (0-0)

Con dos excepciones, España volvió a jugar con su alineación titular, planteando un 4-2-3-1 muy ofensivo y asumiendo inmediatamente la iniciativa. Colombia, en cambio, realizó varias modificaciones en su plantel y se esforzó, ante todo, de no hallarse inmediatamente en desventaja en el marcador. Con este concepto ultradefensivo, los colombianos desplegaron muy pocas acciones ofensivas, las cuales fueron neutralizadas cómodamente por los defensas españoles. Gracias a su dominio del balón, la escuadra ibérica

controlaba a sus rivales, pero sin crear auténticas oportunidades de gol. En el segundo tiempo, la selección española incrementó sus acciones ofensivas, operando con mayor frecuencia por los flancos; sin embargo, fallaba a la hora de suministrar el pase decisivo. Colombia, que había incluido a dos nuevos atacantes, dispuso de una brillante oportunidad por intermedio de Castillo (7), quien eludiera a tres defensores españoles, pero cuyo tiro fue despejado prácticamente sobre la línea de meta por un defensa español. En el minuto 75 advino el gol de la victoria española, producto de una segunda intervención del orquestador de juego Isco (10) sobre pase de Morata (12), quien había sustituido a Borja (9) pocos minutos antes. Con cinco goles y un pase de gol, Borja se alzó con el galardón del mejor goleador del torneo. España –que había desplegado ya un fútbol muy ofensivo en los partidos de grupo (tres victorias)– fue un merecido ganador en el partido por el tercer puesto.

Final

Suiza – Nigeria 1-0 (0-0)

“We have no pressure, but we have a lot of pleasure”, eran las palabras del técnico suizo Dany Ryser antes de la final. Y fue con este lema que su escuadra se desempeñara ante 60,000 entusiastas espectadores en el estadio nacional de Abuya, con lleno completo, ante un rival aparentemente demasiado poderoso que había eliminado al otro semifinalista europeo, España, con un fútbol ofensivo sumamente pujante. Apoyados por la desbordante multitud, los dueños de casa pusieron sitio a la defensa suiza: una “salvada” de Kamber (3) sobre la línea de meta y tres increíbles atajadas del portero suizo Siegrist (1) preservaron al elenco helvético de un revés en los primeros diez minutos. A continuación, los suizos consiguieron equilibrar el juego y colocar bajo presión a la selección nigeriana. Kamber dispuso de una prometedora situación de gol tras el pase de Kasami (16); sin embargo, el portero nigeriano Paul (1) ahogó el grito de

gol. A pesar de que Nigeria se mantuviera mayor tiempo en posesión de la pelota que los suizos en el primer tiempo, la escuadra helvética supo neutralizar las oportunidades africanas gracias a su atento desempeño, con excepción de una situación muy peligrosa en los compases finales de la primera mitad. El ariete nigeriano Emmanuel (14) –con cinco tantos el goleador más exitoso de la escuadra nigeriana– se había impuesto a dos rivales, pero su tiro pasó raspando el segundo poste. Luego de la pausa, Nigeria prosiguió apretando, pero sus acciones carecieron de la precisión y la flexibilidad evidenciadas en choques anteriores. Suiza estuvo en condición de ofrecer batalla y constituía un peligro constante mediante los contraataques de Seferovic (9) y Ben Khalifa (10). El momento decisivo del encuentro advino a continuación de un segundo saque de esquina suizo en el minuto 63. Seferovic aprovechó el centro preciso de Buff (8) para colocar el esférico en las redes nigerianas y subir el 1 a 0 al marcador. Tras otra magnífica oportunidad suiza diez minutos más tarde, los nigerianos echaron todo adelante para lograr la paridad; sin embargo, el portero suizo Siegrist se superó a sí mismo truncando todos los intentos de gol africanos. No fue únicamente por su desempeño en este encuentro que confirmara su meritoria nominación como mejor portero del torneo. Después de que un tiro libre desviado de Ajagun (9) en el minuto 88 pasara a pocos milímetros de la meta suiza y no se aprovechara con ello la última oportunidad nigeriana, constaba que: ¡Suiza se había consagrado campeón mundial sub-17!, debiendo los dueños de casa contentarse con el segundo puesto.

Así, Suiza había escrito una historia muy especial: campeón mundial sub-17 en su primera participación en un Mundial sub-17.

En un torneo pleno de sorpresas, en el cual varios supuestos favoritos debieron despedirse prematuramente, el conjunto suizo fue gradualmente creciendo en calidad de partido en partido gracias a la perfecta preparación táctica del entrenador Dany Ryser, ganando así merecidamente la final merced a una estrategia magistral.

Turnier- verlauf

Autor: Horst Kriete

Gruppenspiele

Gruppe A

Diese Gruppe mit Gastgeber und Titelverteidiger Nigeria, Europameister Deutschland, Argentinien und CONCACAF-Vertreter Honduras war von vielen Experten als die stärkste und ausgeglichene eingestuft worden. Titelverteidiger Nigeria konnte sich dabei – nach einem schwierigen Start gegen Deutschland (3:3-Unentschieden nach einem 0:3-Rückstand) – kontinuierlich steigern und wurde dank zwei Siegen gegen Argentinien und Honduras verdientermaßen Gruppensieger. Durch zwei Siege gegen Honduras und Deutschland konnte sich Argentinien als Gruppenzweiter

für das Achtelfinale qualifizieren. Deutschland vermochte – dank einem Sieg gegen Honduras im letzten Gruppenspiel – ebenfalls ins Achtelfinale einzuziehen.

Gruppe B

Brasilien hiess der grosse Favorit in der Lagos-Gruppe, der den Erwartungen jedoch nicht gerecht wurde. Nach einem knappen 3:2-Sieg gegen Japan mussten sich die Südamerikaner gegen Mexiko – in einer Neuauflage des Endspiels von Peru 2005 – und die überraschenden Schweizer zweimal mit 0:1 geschlagen geben, was das vorzeitige Turnieraus für Brasilien bedeutete. Demgegenüber konnten sich die Schweiz – dank einem 2:0-Sieg gegen Mexiko sowie einem 4:3 (nach 0:2-Rückstand) gegen Japan – und Mexiko (durch einen 2:0-Sieg gegen Japan) für die nächste Runde qualifizieren.

Gruppe C

In der Gruppe mit Afrikameister Gambia, Asienmeister Iran, Vize-Europameister Niederlande und Kolumbien gingen alle Spiele sehr knapp aus. Iran und Kolumbien konnten sich schliesslich mit sieben bzw. fünf Punkten durchsetzen. Für das Team aus den Niederlanden bedeutete die 0:1-Niederlage gegen den Iran im letzten Gruppenspiel – nach einer Auftaktniederlage gegen Kolumbien und einem 2:1 über Gambia – das vorzeitige Turnierende.

Gruppe D

Die Türkei setzte sich in dieser Gruppe mit zwei Siegen und einem Unentschieden im letzten Gruppenspiel, in dem nur drei Spieler aus der Stammformation standen, souverän durch. Das Team von Burkina Faso konnte sich nach der knappen Auftaktniederlage gegen die Türkei sowie einem Unentschieden gegen Neuseeland mit einem überzeugenden Sieg gegen Costa Rica im letzten Gruppenspiel den zweiten Gruppenplatz sichern. Dank einem Treffer in der Nachspielzeit sicherte sich Neuseeland ein überraschendes 1:1 gegen die Türkei. Damit schaffte die Mannschaft aus Ozeanien als einer der vier besten Gruppendritten den Einzug ins Achtelfi-

nale. Nach nur einem Sieg bei acht Niederlagen bei den drei früheren Teilnahmen an der FIFA U-17-Weltmeisterschaft waren die drei Unentschieden in der Gruppenphase eine bemerkenswerte Leistung der „Kiwis“.

Gruppe E

Spanien und die USA hiessen die Favoriten in dieser Gruppe, die den Erwartungen auch gerecht wurden. Insbesondere die Spanier gaben sich keine Blöße und gewannen alle drei

Begegnungen. Die USA kamen mit einem 1:0-Sieg gegen Malawi wieder ins Turnier zurück. Ein weiterer knapper Sieg gegen die Vereinigten Arabischen Emirate reichte für den zweiten Platz. Dank einem Sieg im Startspiel gegen Malawi konnten sich auch die Vereinigten Arabischen Emirate als Gruppendritte für das Achtelfinale qualifizieren.

Gruppe F

In dieser Gruppe waren Prognosen eher schwierig, wie der erste Spieltag zeigte. Die Republik Korea bezwang in Kaduna Uruguay souverän mit 3:1 und hatte dank Disziplin, Physis und taktischer Reife das perfekte Rezept gegen die technisch versierten Südamerikaner. Italien hatte gegen Algerien – zusammen mit Malawi und der Schweiz Turnierteilnehmer – in seinem ersten Spiel eine hohe Hürde zu überwinden, denn die Nordafrikaner hatten mehrere Torchancen und mussten sich nur knapp geschlagen geben. Im Aufeinandertreffen der beiden Siegermannschaften des ersten Spieltages gewannen die Italiener trotz eines 0:1-Rückstands mit 2:1. Ein 0:0 gegen Uruguay reichte Italien dann für den Gruppensieg, während die Republik Korea mit einem souveränen 2:0-Sieg gegen Algerien Platz 2 belegte. Schliesslich konnte sich dank einem 2:0-Erfolg gegen Algerien im zweiten Gruppenspiel auch Uruguay für die nächste Runde qualifizieren.

Zweite Phase

Argentinien – Kolumbien 2:3 (1:0)

Mit einem gekonnten Flachpassspiel über viele Stationen aus einer anfangs gut stehenden Abwehr heraus dominierte Argentinien das Spiel. Dank zwei Toren, die nach Ballgewinnen im Mittelfeld und schnellem Konterspiel erzielt wurden, sahen die Argentinier wie die sicheren Sieger aus. Die Kolumbianer konnten aber nach einer guten Stunde zum 1:2 verkürzen. Durch einen unnötig verursachten Handelfmeter mit anschließender roter Karte für den Mannschaftskapitän brachten sich die Argentinier in eine sehr

schwierige Lage. Der Druck der Kolumbianer wurde nun zunehmend stärker. Durch zwei spät erzielte Tore gelang es ihnen schliesslich doch noch, das Spiel zu drehen und ins Viertelfinale einzuziehen.

Türkei – Vereinigte Arabische Emirate 2:0 (1:0)

Zwei Tore, das 1:0 schon in der 2. Minute durch den Abwehrspieler Seker (4) im Anschluss an einen Freistoss und das 2:0 in der Nachspielzeit (90. + 2) durch Ozbeck (18), hatten den Türken den Einzug ins Viertelfinale gesichert. Die Vereinigten Arabischen Emirate mussten aufgrund des frühen Rückstands mehr für das Spiel tun und kamen zu mehreren Grosschancen. Zudem mussten die Türken ab der 39. Minute – nach einer roten Karte – mit einem Mann weniger spielen. Dennoch gelang es den Vereinigten Arabischen Emiraten nicht, ihre Überlegenheit in Tore umzumünzen, da die Türken mit Mehmet (1) einen sicheren Torhüter in ihren Reihen hatten. Zudem stand zu Beginn der zweiten

Halbzeit, bei einem 30-Meter-Freistoss von Al Saffar (21) gegen die Latte, auch das Glück auf ihrer Seite.

Schweiz – Deutschland 4:3 n. V. (2:2, 1:1)

Dieses offensiv geführte Spiel war von Beginn an von der Taktik geprägt. Nachdem die Schweiz im Anschluss an einen Eckball durch Rodriguez (13) nach 35 Minuten in Führung gegangen war, konnte Deutschland wenig später zum 1:1 ausgleichen, als der Schweizer Torwart bei einem Befreiungsschlag den heranstürmenden Götze (10) anschoss, von dem der Ball dann ins Schweizer Tor flog. Kurz nach Seitenwechsel ging die Schweiz durch Seferovic (9), der eine schnelle Kombination mit einem Flachschiess zum 2:1 abschloss, abermals in Führung. Mit einem präzisen Freistoss von Trinks konnte Deutschland in der 78. Minute wieder ausgleichen. Nach einer roten Karte gegen die Schweizer in der Schlussminute der regulären Spielzeit schien das Spiel zu kippen. Die Mannschaft zog sich in der Verlängerung jedoch nicht zurück, sondern spielte nach Ballgewinn mutig nach vorn. Ein Distanzschuss aus 20 Metern, der vom deutschen Torhüter nicht festgehalten werden konnte, wurde vom nachsetzenden Goncalves (2) in der 101. Minute zum 3:2 verwandelt. Ben Khalifa konnte in der 116. Spielminute mittels Foulelfmeter sogar auf 4:2 erhöhen. Der Anslusstreffer nach einer schönen Einzelaktion durch den in der Verlängerung eingewechselten Malli (14) in der 118. Minute kam für Deutschland zu spät.

Italien – USA 2:1 (1:0)

Obwohl die Italiener die Partie mit ihrem gekonnten Kombinationsspiel in der Anfangsphase klar dominierten, hatten sie Glück, dass Torhüter Bardi (12) einen Handelfmeter von McInerney (9) abwehren konnte. Nach einer halben Stunde gelang den Italienern durch Beretta (9) nach Zuspiel von Iemmello (18) das Tor zur 1:0-Führung. Nach dem Seitenwechsel erhöhten die Amerikaner ihre Einsatz- und Laufbereitschaft, trafen einmal die Latte, um dann in der 51. Minute nach einem Eckball mit einem Kopfball durch Palodichuk (11) auszugleichen. Die Freude darüber dauerte nicht lange,

denn schon in der 56. Minute konnte Iemmello mit einem präzisen Distanzschuss aus 18 Metern die erneute Führung erzielen. In der Folge gelang es den Italienern, das Tempo aus dem Spiel zu nehmen. In der Schlussphase konnten sie sich zudem auf ihren sicheren Torwart verlassen, der den „Azzuri“ zum Sieg verhalf.

Spanien – Burkina Faso 4:1 (1:1)

Spanien dominierte das Spiel zunächst mit einem gekonnten Kurz- und Diagonalpassspiel, hatte Einschussmöglichkeiten und kam dann in der 19. Minute durch Roberto (18) nach einem individuellen Abwehrfehler zur 1:0-Führung. Burkina

Faso konnte durch ein Tor von Ibrango (9) auf Zuspield von Zoungrana (12) wenige Minuten später den Ausgleich erzielen. Zwei Tore durch Roberto per Kopfball nach Freistoss von Isco (10) und ein Schuss aus zwölf Metern in der 56. und 67. Minute führten zur Vorentscheidung. Der eingewechselte Carmona (11) sorgte per Foulelfmeter schliesslich für das 4:1-Endergebnis.

Iran – Uruguay 1:2 n. V. (0:0)

In der ersten Halbzeit bestimmte Uruguay überwiegend das Spiel, hatte auch Möglichkeiten, die jedoch vom starken iranischen Torhüter Sadeghi (1) vereitelt wurden. Nach dem Seitenwechsel wurden die Iraner aktiver, aber das Spiel blieb weiterhin torlos. Schliesslich brachte der torgefährliche Gallegos (10) durch zwei Tore in der Verlängerung Uruguay auf die Siegerstrasse. Irans Anschlusstreffer durch einen Fernschuss des in der Verlängerung eingewechselten Esmail (10) eine Minute vor Spielschluss kam jedoch zu spät.

Mexiko – Korea Republik 1:1 n. V. (1:1, 1:0), 3:5 n. E.

Beide Mannschaften spielten mit einem 4-4-2-System. Während Mexiko das Angriffsspiel mit einem sicheren Kombinationsspiel und vielen Anspielstationen aufbaute, versuchte die Republik Korea, sich durch ein schnelles Umschalten von Abwehr auf Angriff Torchancen zu erspielen. Das 1:0-Führungstor des Mexikaners Madrigal (15) unmittelbar vor der Halbzeitpause sorgte in der zweiten Halbzeit für ein höheres Spieltempo. Die laufstarken Koreaner zwangen die Mexikaner mehr und mehr in die Defensive. Nachdem diese mit einem Freistoss an die Latte die 2:0-Führung verpasst hatten, gelang den Koreanern in der Nachspielzeit durch den eingewechselten Kim Dong Jin (2) der verdiente Ausgleich. Nach einer torlosen Verlängerung zeigte die Republik Korea dann die stärkeren Nerven und verwandelte alle Elfmeter.

Nigeria – Neuseeland 5:0 (3:0)

In diesem Spiel dominierten die Nigerianer über die gesamte Spieldauer. Mit sicherem Kombinationsspiel und präzisen

Pässen auf die antrittsschnellen rochierenden Stürmer gelang es den „Supereaglets“, die in den bisherigen Spielen gut organisierte Deckung der Neuseeländer stark unter Druck zu setzen. Dank zwei Toren des pfeilschnellen offensiven Aussenspielers Egbedi (18) und einem Treffer des sehr stark spielenden Okoro (8) lag Nigeria schon nach 28 Minuten mit 3:0 in Führung. Zudem wurden die Neuseeländer durch einen Platzverweis in der 36. Minute noch stärker in die Defensive gedrängt. Schliesslich gelangen dem kurz zuvor eingewechselten zentralen Stürmer Emmanuel (14) in der 75. und 79. Minute noch zwei weitere Tore zum 5:0-Endstand.

Viertelfinale

Kolumbien – Türkei 1:1 n. V. (1:1, 0:1), 5:3 n. E.

Beide Mannschaften spielten in der Anfangsphase aus einer gesicherten Abwehr heraus, wobei die Türkei mit ihrem breit

angelegten Kombinationsspiel mit Kurz- und Diagonalpässen dominierte. Das Kopfballtor durch Demir (9), der sich nach einem präzisen Freistoss aus der engen Gegnerdeckung lösen konnte, brachte mehr Bewegung ins Spiel. Dennoch konnte die Türkei weiterhin das Spiel bestimmen. In der zweiten Halbzeit wurde das Aufbauspiel der Türken früher gestört, die Kolumbianer zeigten eine grössere Lauf- und Einsatzbereitschaft und setzten die Türken ständig unter Druck, die nur noch sporadisch für Entlastungsangriffe sorgen konnten. Schliesslich gelang den Kolumbianern durch Ramos (16), gerade vier Minuten im Spiel, in der 90. Minute der verdiente Ausgleich. Auch in der Verlängerung des jederzeit offenen Spiels versuchten beide Mannschaften, das Siegtor zu erzielen. Dennoch kam es zu einem Elfmeterschiessen, das schliesslich Kolumbien für sich entscheiden konnte.

Schweiz – Italien 2:1 (1:1)

Mit einem flüssigen Kombinationsspiel über die Flügel dominierten die Italiener zu Anfang bei Ballbesitz, ohne jedoch eine klare Torchance zu erspielen. Nach einem mustergültigen Angriff über Kasami (16) und Xhaka (11) konnte Ben Khalifa (10), der ein ständiger Unruheherd für die italienische Abwehr war, das Führungstor für die Schweiz erzielen. Wenig später jedoch glichen die Italiener mit einem präzisen Freistoss über die Mauer durch Carraro (20) aus. In der zweiten Halbzeit nahm die Spannung in dem hochklassigen Spiel noch zu. Nachdem die Schweiz eine Grosschance auf der Linie geklärt und weitere gefährliche Angriffe überstanden hatte, fiel nach einem Eckball in der 61. Minute und anschliessendem platzierendem Distanzschuss das überraschende 2:1. Als kurz danach der Schweizer Torhüter Siegrist (1) einen Elfmeter halten konnte und die Schweizer durch einen Platzverweis nur noch zu zehnt waren, kam es zu einer spannenden Schlussphase. Den Italienern gelang es aber nicht mehr, die Schweizer Verteidigung zu überwinden. Die überwiegend langen zentralen Flugbälle in die Angriffsspitze brachten die gut eingestellten Schweizer nicht mehr in Verlegenheit.

Spanien – Uruguay 3:3 n. V. (3:3, 1:1), 4:2 n. E.

Mit flüssigem Kombinationsspiel über die ganze Spielfeldbreite setzten die Spanier die Mannschaft aus Uruguay stark unter Druck. Dennoch gelang Lunas (9) mit einem Freistoss in der 10. Minute die überraschende Führung für Uruguay. Spanien dominierte jedoch weiter, und als Sarabia (17) im Strafraum nur mit einem Foul gestoppt werden konnte, verwandelte Isco (10) den fälligen Elfmeter zum 1:1. Mit einem weiteren Elfmeter nach Foul an Isco (10) nach einer halben Stunde scheiterte Spanien jedoch an Uruguays Schlussmann Ichazo (1). Nach einer gelb-roten Karte (32. Min.) gegen Uruguay und einer roten Karte gegen Spanien unmittelbar vor dem Halbzeitpfeiff waren beiden Mannschaften nur noch zu zehnt. Spanien erwischte in der zweiten Halbzeit einen Blitzstart. Borja (9), Spaniens zentraler Stürmer, fing in der 49. Minute zuerst einen Rückpass von Sarabia ab und erhöhte mit einem Konterangriff in der 51. Minute gar auf 3:1. Uruguay reagierte mit starker Lauf- und Einsatzbereitschaft und einem variantenreichen Angriffsspiel. Als in der 71. Minute der eine Minute zuvor eingewechselte Mezquida (20) eine Unsicherheit in der zentralen Abwehr Spaniens reaktionsschnell zum Anschlusstreffer ausnutzte und Gallegos (10) in der 84. Minute gar der Ausgleich gelang, schien das Spiel zu kippen. In der anschliessenden Verlängerung fanden die Spanier aber wieder zu ihrem Spiel, liessen jedoch zwei Chancen aus. So fiel die Entscheidung im Elfmeterschiessen, in dem die Spanier dann die besseren Nerven hatten.

Republik Korea – Nigeria 1:3 (1:1)

Von Anfang an setzte Nigeria auf ein schnelles und druckvolles Angriffsspiel, getragen von vier offensiven und trickreichen Angreifern, die ständig die Positionen wechselten. Mit einem platzierten Distanzschuss gelang Azees (20) die verdiente 1:0-Führung Nigerias. Den Koreanern gelang mit einem Distanzschuss von Son Heung Min (17) in der 40. Minute der überraschende Ausgleich. Auch in der zweiten Halbzeit waren die vor Spielfreude strotzenden Nigerianer

mit ihrem druckvollen Angriffsspiel überlegen, und Ajagun (9) erzielte mit einem platzierten Flachschuss in der 50. Minute die 2:1-Führung. Nachdem die Koreaner das Spiel wieder offener gestalten konnten, gelang aber Envoh (11) fünf Minuten vor Schluss das Tor zum 3:1-Endstand.

Halbfinale

Kolumbien – Schweiz 0:4 (0:2)

Bei hohen Temperaturen in Lagos kamen die Schweizer mit ihrem überlegten Spielaufbau und der guten Abstimmung zwischen den verschiedenen Mannschaftsteilen besser ins Spiel und kontrollierten während der gesamten Spielzeit das Spiel. Die entscheidende Szene des Spiels erfolgte bereits in der 13. Spielminute, als die Schweiz durch einen von Ben Khalifa (10) erzielten Handelfmeter 1:0 in Führung gehen konnte. Die aus dem Handspiel resultierende rote Karte für einen kolumbianischen Spieler beeinflusste den weiteren Spielverlauf wesentlich, da die Schweizer nun Platz für ihr hervorragendes Kombinationsspiel mit vielen Anspielstationen hatten. Die drei weiteren Tore für die Schweiz durch Seferovic (9), Martignoni (14) und Rodriguez (13) zeigten ihr variantenreiches Angriffsspiel, in das alle Spieler eingebunden waren. Zwei Lattenschüsse und einige ausgelassene Torchancen drückten die Dominanz der von Trainer Dany Ryser gut auf das Spiel eingestellten Mannschaft aus.

Spanien – Nigeria 1:3 (0:1)

Auch im zweiten Halbfinale war mit Spanien eine europäische Mannschaft vertreten. Diese musste im ausverkauften Stadion von Lagos gegen Gastgeber und Titelverteidiger Nigeria antreten, der von seinen Fans mit grosser Begeisterung unterstützt wurde. Der attraktive Angriffsfussball, den beide Mannschaften in den bisherigen Begegnungen gezeigt hatten, war auch in dieser Neuauflage des Endspiels von Korea 2007 zu sehen. In der Anfangsphase brachten die Spanier ihren Gegner mit einem schnellen und varian-

tenreichen Kombinationsspiel in Bedrängnis. Nigeria hatte es schliesslich Torwart Paul (1) zu verdanken, dass es nicht in Rückstand geriet, als dieser einen Flachschuss von Isco (10) gerade noch abwehren konnte. Danach kamen die Nigerianer jedoch mit ihrem dynamischen Angriffsspiel und dem direkten Stören bei Ballverlust besser ins Spiel. In der 30. Minute konnte sich der starke Okoro (8) nach Zuspield von Egedi (18) durchsetzen und die 1:0-Führung für Nigeria erzielen. Nach dem Seitenwechsel kamen die Spanier wieder besser ins Spiel. Borja (9) verpasste mit einem Kopfball aus kurzer Distanz jedoch den Ausgleich. Kurz danach fiel die Vorentscheidung für Nigeria durch den zu Anfang der zweiten Halbzeit eingewechselten Stürmer Emmanuel (14),

dem in der 61. Minute das Tor zum 2:0 gelang. Der gleiche Spieler sorgte zehn Minuten später für das alles entscheidende 3:0. Das 1:3 durch Borja (9) in der 83. Minute war für die engagierten und immer offensiv ausgerichteten Spanier nur ein kleiner Trost.

Spiel um den dritten Platz

Kolumbien – Spanien 0:1 (0:0)

Spanien spielte mit zwei Ausnahmen in seiner gewohnten Stammformation in einem offensiv ausgerichteten 4-2-3-1-System und übernahm sofort die Initiative. Die Kolumbianer

hatten dagegen verschiedene Umstellungen vorgenommen und waren sehr bemüht, nicht sofort in Rückstand zu geraten. Sehr defensiv ausgerichtet, unternahmen sie nur vereinzelte Offensivaktionen, die jedoch ohne Mühe von den Spaniern abgeblockt werden konnten. Dank ihrer Ballsicherheit kontrollierten die Spanier ihren Gegner, ohne sich jedoch zwingende Chancen zu erspielen. In der zweiten Halbzeit wurden die Angriffsaktionen der Spanier, die jetzt stärker über die Flügel angriffen, gefährlicher, doch war das Zuspiel im entscheidenden Augenblick oftmals zu ungenau. Kolumbien, das zwei frische Angriffskräfte eingewechselt hatte, kam seinerseits mit Castillo (7) zu einer Riesenchance, nachdem dieser drei spanische Spieler ausgedribbelt hatte. Einem spanischen Abwehrspieler gelang es jedoch, vor der Torlinie zu klären. In der 75. Minute fiel dann der 1:0-Siegtreffer für Spanien durch Spielmacher Isco (10), der im zweiten Versuch ein Zuspiel von Morata (12) erfolgreich abschliessen konnte. Morata war kurz zuvor für Borja (9) eingewechselt worden, der mit fünf Treffern und einer Vorlage der beste Torschütze des Turniers war. Die Spanier, die mit ihrer offensiven Spielweise schon in der Gruppenphase (drei Siege) einen sehr attraktiven Fussball zeigten, waren ein verdienter Sieger.

Finale

Schweiz – Nigeria 1:0 (0:0)

„Wir haben keinen Druck, sondern grossen Spass“, sagte der Schweizer Trainer Dany Ryser vor dem Endspiel. Und so spielte seine Mannschaft auch vor 60 000 Zuschauern im ausverkauften Nationalstadion von Abuja gegen einen scheinbar übermächtigen Gegner Nigeria, der zuvor den anderen europäischen Halbfinalisten Spanien mit einem starken Angriffsspiel besiegt hatte. Ähnlich begann Nigeria diese Partie. Unterstützt von einem überschwänglichen Publikum wurde die Schweiz stark in die Defensive gedrängt: Kamber (3) mit einer Rettungstat auf der Torlinie sowie drei starke Paraden ihres Torwarts Siegrist (1) retteten die Schweizer

in den ersten zehn Minuten vor einem Rückstand. Danach konnten die Schweizer das Spiel ausgeglichen gestalten und die Nigerianer stärker unter Druck setzen. Kamber hatte nach genauem Zuspiel von Kasami (16) ebenfalls eine gute Torchance, aber der nigerianische Torhüter Paul (1) vereitelte diese Möglichkeit. Obgleich die Nigerianer bis zur Halbzeit grössere Spielanteile hatten, konnten die Schweizer mit ihrem aufmerksamen Spiel gegen den Ball die Nigerianer in Schach halten – bis auf eine brenzlige Situation unmittelbar vor dem Halbzeitpfiff. Der nigerianische Stürmer Emmanuel (14), mit fünf Toren Nigerias erfolgreichster Torjäger, hatte sich gegen zwei Gegenspieler durchgesetzt, dann aber am langen Pfosten vorbeigeschossen. Nach dem Seitenwechsel waren die Nigerianer zunächst wieder spielbestimmend, aber ihren Aktionen fehlte die Präzision und Leichtigkeit der vorherigen Spiele. Die Schweizer konnten dagegenhalten und waren bei Konterangriffen über die Stürmer Seferovic (9) und Ben Khalifa (10) stets gefährlich. Die Entscheidung des Spiels fiel in der 63. Minute beim zweiten Eckball für die Schweizer. Seferovic verwertete mittels Kopfball den präzisen Flankenball von Buff (8) zur 1:0-Führung. Nach einer weiteren Grosschance der Schweizer zehn Minuten später kam die Schlussoffensive der Nigerianer, in der der Schweizer Torwart Siegrist über sich hinauswuchs und einige gefährliche Angriffsaktionen der Nigerianer abwehren konnte. Nicht nur in diesem Spiel bestätigte er, dass er die Auszeichnung als bester Torhüter des Turniers wirklich verdient hat. Nachdem ein abgefälschter Freistoss von Ajagun (9) in der 88. Minute das Tor nur knapp verfehlt hatte, stand die Schweiz als U-17-Weltmeister fest – und dies bei ihrer ersten U-17-WM-Teilnahme überhaupt.

In einem Turnier voller Überraschungen, in dem viele sogenannte Turnierfavoriten vorzeitig die Heimreise antreten mussten, haben sich die von Dany Ryser taktisch sehr gut geschulten Schweizer von Spiel zu Spiel gesteigert und das Endspiel dank einer taktischen Meisterleistung verdient gewonnen.

Technical
and tactical analysis

Technical and tactical analysis

Authors: Jean-Michel Bénézet, Jean-Marie Conz

Introduction

The FIFA U-17 World Cup Nigeria 2009 was an excellent tournament and undoubtedly superior to all previous editions. The footballing gap between the different confederations and teams has closed and there are no longer any “easy” matches. The comfortable victories enjoyed by Nigeria over New Zealand and by Switzerland over Colombia need to be put into context because in

both matches, the losing teams had to play with ten men for most of the match. Despite the challenging climatic conditions posed by heat and humidity, the matches were played at a high tempo throughout the tournament, indicating that the players were in peak physical shape.

There has also been a general improvement in technique, particularly in controlling the ball on the run and in the speed with which these movements were executed. Finally, it should be mentioned that these players, despite being under the age of 17, showed commendable tactical maturity by respecting and implementing various systems of play as well as in their knowledge of how to play in a zonal system, which no longer appears to pose any problems.

Systems of play

Three central defenders

In comparison to Korea 2007, when three teams used a trio of central defenders throughout the tournament, this system of play was scarcely used in Nigeria 2009. Brazil (against Mexico) and Argentina (against Honduras) both adopted a 3-5-2 formation in their opening group match, but by the time of their second game, they had suddenly reverted to a zonal system with four defenders. Without wishing to cast aspersions on their decision to switch systems of play in the middle of the tournament, it was interesting to note that neither Brazil nor Argentina lived up to their reputation and both teams were quickly knocked out. Using three central defenders has therefore become more and more rare, but when this system is used, it is generally in response to a specific situation in a match or as a tweak to the system during a match rather than actually being a system around which a team is based.

General use of four-man defence and zonal system

The teams therefore used a zonal flat back four in which each player covers each other and moves around depending

on the position of the ball. The zonal system is now the predominant system of play, and it has generally been mastered by the youngsters in this age level.

Differences in midfield

Whereas a four-man defence has now established itself as the norm, the teams were organised differently in midfield and also distributed their roles differently.

Four-man midfield

- A number of teams, including Colombia, Iran, Mexico and Gambia, used a diamond formation in midfield with a defensive midfielder, an attacking midfielder and two players operating wide.
- Other teams, such as Switzerland, Burkina Faso, New Zealand and the USA, opted for a more traditional system with two holding midfielders and two wide players.
- Italy, however, used a defensive midfielder as a sort of "midfield sweeper" behind a line of three.

It should be noted that many teams were flexible and had the ability to adapt as they were able to switch midfield systems both during matches and from one match to the

next, which proved that these young players are already well developed tactically.

The Netherlands stayed true to their culture and tradition by using a 4-3-3 formation with a midfield triangle that was strengthened when on the back foot by two retreating wingers.

Five-man midfield

More and more teams have picked up on the trend at the very highest level of the game of having a compact midfield to ensure they keep possession of the ball, pressurise opponents to regain possession and fill the strategically important wide positions. The tactic of one striker dropping back into midfield to boost numbers in the middle is therefore becoming more and more common. Midfield organisation still varies from one team to the next, however, often for tactical reasons but also because of each team's own playing style (attacking with careful build-up play, or using a counter-attacking style). Many teams, including Uruguay, Korea Republic, the United Arab Emirates, Japan and Germany, used a 4-2-3-1 formation with two defensive midfielders behind a line of three.

- Spain and Tunisia favoured a 4-1-4-1 formation with a defensive midfielder acting as a midfield sweeper behind a bank of four.
- Nigeria adopted a 4-1-3-1-1 formation with a defensive midfielder shoring up the midfield throughout the game behind a line of three, with another midfielder operating in a more advanced position.

Once again, the players were flexible and always able to adapt to defensive or attacking situations, which allowed teams to easily change their basic system of play from match to match or during games, which was a further indication of the players' precocious tactical maturity.

Defensive organisation

The widespread use of zonal play has automatically led to the introduction of defensive systems based around the team working together to regain possession. The general tendency is for teams to defend collectively as a unit, which generally consists of two close lines (sometimes three) that move around depending on the position of the ball. It is therefore the sheer number of players (three or four) who surround the man in possession to block an attack that defines defensive play rather than individual defensive actions (with the exception of Nigeria). After losing possession, teams regroup as a unit of eight or nine players to close down space before constantly pressing and harrying their opponents to regain the ball. The first defensive line is generally composed of five players (with one of the two strikers dropping back into midfield), the second line most often consists of four players, even though a defensive midfielder sometimes falls back into the defensive line as a third central defender to ensure that his team has five defenders. As the centre is often well protected due to the sheer number of players in the middle, the main defensive problem is closing down the space on the wings. The position of the wide midfielder is therefore crucial as

this player has to close down the space on the far side and anticipate cross-field passes. Teams therefore have to form two-men units throughout the team (e.g. full back + wide midfielder). The main differences lie in the positioning of the teams' defensive unit. This basic position is extremely important as it defines not only the team's style of play, but also its attacking principles as soon as possession has been regained:

- deep-lying defensive unit (25-30m in front of own goal): limits the opponent's ability to play in behind the defence but automatically leads to a long-ball game and the use of counter-attacks upon regaining possession (Italy, Uruguay, Turkey, Colombia, UAE, New Zealand, Costa Rica, Algeria, etc.);
- defensive unit positioned halfway up the pitch (35m in front of own goal): gives opponents the possibility to play deep but also allows the team to launch rapid attacks as soon as it has regained possession or to build up attacks from the area in which possession has been regained (Switzerland, Gambia, Korea Republic, Japan, Argentina and Brazil);
- defensive unit positioned high up the pitch (40m in front of own goal): leaves a lot of space behind the defenders, which means that the team has to constantly press and harry the man in possession to prevent long balls being played in behind the defence, but allows the team to launch rapid, collective attacks with three, four or five players as soon as possession has been regained (Spain, Netherlands and the USA).

Spain stayed true to their national identity by refusing to retreat after losing possession, instead pushing up to defend by immediately pressing the player in possession. The first line of players immediately tried to stop the opponents launching an attack, the second line exerted permanent pressure with three or four players, and the back line prepared itself to intercept any long balls. The goalkeeper even came a long way off his line to operate as a kind of sweeper.

Switzerland positioned their unit lower down the pitch but their principles for regaining possession were the same: close lines, many players in the middle of the pitch, harrying, pressing and long balls once possession has been regained. The technique and pace of the attacking midfielders and forwards, together with the quality of the long balls played by the midfielders and defenders, showed that the Swiss defensive system had been geared towards the quality and profile of the players.

In both cases, the team tried to regain possession as quickly as possible and pushed forward to take advantage of the opponents being outnumbered at the back.

Nigeria's mixed defence

Nigeria had a mixed defence, which was a kind of individual zonal play, and this system was perfectly adapted to the profile and power of the Nigerian players. As soon as Nigeria lost possession, each player covered the opponent in his own zone and marked him until the defensive move was complete and possession had been regained. For Nigeria, everything began in a zone but everything finished in a duel and a one-on-one battle.

Defend on your feet

One common observation was the defenders' ability to defend while standing up to help them make interceptions. This enabled them to launch attacks immediately and to reduce the transition time between defence and attack. The many matches that were played on football turf merely served to reinforce this impression.

Attacking organisation

Nigeria and Spain were the two teams that knew best how to alternate between patient build-up play and rapid attacks. Their patient build-up play was based around winning the ball in midfield and then playing a succession of short,

accurate passes (five to seven) at pace while looking for the right moment to catch the opponents off balance. The moves generally covered the whole pitch, starting with a triangular move between the players in the centre of the pitch between the opponents' lines before switching the attack to the free wing either with a cross-field ball or by outnumbering the opponents down the channels. These two teams were very similar in terms of their organisation.

- First of all, they used a solitary defensive midfielder, an essential player in any team as he ensures that the team is always balanced: e.g. Azeez (20) for Nigeria and Koke (6) for Spain.
- In front of this player were two players with excellent technique and high energy levels, positioned to the left and to the right to form a triangle: e.g. Isco (10) and Roberto (18) for Spain, Ajagun (9) and Okoro (8) for Nigeria when the latter dropped back.
- They also had two wide players very close to the touch line to provide width and to exploit opportunities for the overlap: e.g. Munaim (7) and Sarrabia (17) for Spain, Egbedi (18) and Envoh (11) for Nigeria.
- Finally, an attacking midfielder completed the unit: e.g. Borja (9) for Spain, who was very good with his back to goal and powerful in the air, acting as a support player and a link player for build-up play; Ojabu (13) – or the outstanding Emmanuel (14), who scored five goals in 220 minutes of play. Both of these players always added depth to the Nigerian game.

A permanent credo: possession of the ball

These two teams were obsessed with keeping possession of the ball throughout the tournament. Nigeria and Spain had an average of 60% ball possession, which is an extremely high average at this level. In their semi-final encounter, both teams had 50% possession but Nigeria's extra acceleration, pace and power on rapid attacks made the difference. There were various types of rapid attacks, but all involved injecting

pace into the game from the area in which possession was regained.

- Classic, fast attacks or counterattacks after the team wins the ball back deep in their own half before playing a long ball or a cross-field ball into the other half of the pitch towards one or two players. A number of players excelled in this area: Nigeria's Aliyu (3), Switzerland's Rodriguez (13) – who also scored three goals in the competition, a remarkable record for a defender – and Italy's Sini (5), whose style reminded observers of his illustrious predecessor, Paolo Maldini. All three are left backs with an incredibly powerful shot who were able to exploit space behind the defence thanks to long balls to switch the angle of play.
- Fast team attacks after the team wins the ball back in the middle of the pitch and pushes forward quickly in a group of three to five players by playing one-twos after taking one or two touches of the ball at a pace that throws the opponents off balance: another tactic was to play forwards and look for a target player, who lays the ball off with one touch to a player with his back to goal before darting in behind the defence. Nigeria, Switzerland and Spain all excelled in this area.
- Individual actions by a player who makes the difference with a burst of acceleration to find the gap and put the opponents off balance. Nigeria's Okoro and Emmanuel, Switzerland's Ben Khalifa (10) and Uruguay's Gallegos (10) were often key players in this area.

- Regaining possession by exerting pressure in midfield or higher up the pitch, speeding the game up and immediately looking to play the ball in behind the defence (with one to three passes).

Switzerland excelled with fast attacks as they had four outstanding players who all complemented each other: Kasami (16), who always looked to get forward from midfield, Seferovic (9), who was the central target man up front, Kamber (3), who had the ability to speed up the game down the wing and take on opponents, and Ben Khalifa, who was blessed with great pace and was always looking to find space to receive the ball. Apart from the fact that Switzerland were the only team to win all six matches to

reach the final, it should be noted that with the exception of their semi-final against Colombia when the Swiss had an extra player, Switzerland's average ball possession was 43%, which underlines their preference for the counter-attack and fast attacks, and also reminds us that ball possession is not always the sole yardstick of a team's efficiency.

Transitions: a key moment in the game

The effectiveness of rapid attacks always depends on the team's speed of reaction after regaining possession. Rapid transitions between winning back possession and launching attacks are essential as everything depends on the first few seconds that opponents need to reform their defence, so teams should try to exploit this window of opportunity when their opponents are caught off balance. The team that stood out with their rapid transitions from defence to attack was undoubtedly Switzerland. Even though they encountered top-quality teams from different footballing cultures (Mexico, Japan, Brazil, Germany, Italy, Colombia and Nigeria), the Swiss always knew how to create and find the space they needed to express their style of play.

It is also important to note that good teams always need two or three outstanding individuals who can make a difference on their own and unlock games. Examples of this type of player included Ben Khalifa and Seferovic for Switzerland, Gallegos for Uruguay, Roberto and Borja for Spain, Okoro and Emmanuel for Nigeria, Carraro (20) for Italy and Demir (9) for Turkey.

Open the scoring = open the door to victory

Another interesting observation concerned the final score of teams who scored the opening goal:

35 victories (70%)

8 draws (16%)

7 defeats (14%)

The results speak for themselves: scoring the opening goal means that teams have an 86% per cent chance of not losing.

Analyse technico-tactique

Auteurs : Jean-Michel Bénézet, Jean-Marie Conz

Introduction

La Coupe du Monde U-17 de la FIFA, Nigeria 2009 été une excellente édition, sans doute la meilleure comparée aux éditions précédentes. Les écarts entre les différents continents et les différentes sélections se sont resserrés et il n'y a plus de match facile. Les larges scores obtenus par le Nigéria contre la Nouvelle-Zélande ou de la Suisse contre la Colombie l'ont été dans un contexte particulier où les deux perdants ont joué une grande partie de ces rencontres en infériorité numérique. Malgré des conditions atmosphériques difficiles, chaleur et humidité, le rythme des matches est resté élevé tout au long du tournoi ce qui confirme le bon niveau athlétique des joueurs. De la même façon, on a pu constater une progression générale dans le domaine technique, en particulier dans les prises de balle en mouvement et dans la vitesse d'exécution de ces gestes. Enfin, il faut noter la grande maturité tactique pour des jeunes de moins de 17 ans, aussi bien dans le respect et l'animation des systèmes de jeu que dans la connaissance du jeu en zone qui ne semble plus poser de problème.

Les systèmes de jeu

Trois défenseurs centraux

Comparativement à l'édition de 2007 où trois équipes avaient utilisé cette organisation tout au long du tournoi, l'édition Nigeria 2009 a vu en tant qu'organisation de base la disparition d'un système de jeu s'appuyant sur trois défenseurs centraux. Le Brésil contre le Mexique et l'Argentine contre le Honduras lors de leur premier match de groupe, se sont présentés dans une organisation en 3-5-2 mais, dès leur deuxième rencontre, ces deux pays sont rapidement revenus à un système de zone à quatre défenseurs. Sans vouloir

incriminer le changement du système de base en cours de tournoi, il est intéressant à noter que le Brésil et l'Argentine n'ont pas été à la hauteur de leur réputation et ont été rapidement éliminés. On peut donc considérer que l'utilisation de trois défenseurs centraux devient ponctuelle et répond d'avantage à un plan de jeu spécifique à un match ou à une modification du système de jeu en cours de match mais en aucun cas à une organisation de base.

Généralisation de la défense à quatre et de la zone

Toutes les équipes se sont donc appuyés sur une défense en zone avec une ligne de quatre joueurs exerçant une couverture mutuelle et se déplaçant suivant la position du ballon. La culture du jeu en zone est donc prédominante et dans l'ensemble parfaitement maîtrisée par les jeunes joueurs de cette catégorie.

Un milieu à géométrie variable

Si la défense à quatre joueurs s'est généralisée, c'est dans l'organisation de base du milieu de terrain et dans la répartition des tâches que les équipes se différencient.

Milieu de terrain à quatre

- Un certain nombre d'équipes (Colombie, Iran, Mexique et Gambie) ont disposé leur milieu en losange avec une pointe défensive, une pointe offensive et deux joueurs chargés d'animer les côtés.
- D'autres (Suisse, Burkina Faso, Nouvelle-Zélande et États-Unis) ont préféré un système plus classique avec deux milieux axiaux et deux milieux excentrés.
- L'Italie pour sa part a positionné un milieu défensif, sorte de libéro du milieu de terrain, derrière une ligne de trois.

Il est à noter que beaucoup d'équipes font preuve de flexibilité et d'adaptation et peuvent modifier en fonction des matches mais aussi en cours de partie leur organisation au milieu, ce qui prouve une culture tactique déjà développée chez ces jeunes joueurs. Fidèles à leur culture et à leur tradition du 4-3-3, les Pays-Bas se

sont organisés avec un triangle médian renforcé en situation défensive par les deux ailiers qui décrochaient.

Milieu de terrain à cinq

À l'instar de ce qui se fait au haut niveau, de plus en plus d'équipes densifient leur milieu pour à la fois s'assurer la possession du ballon, exercer un pressing pour le récupérer

et bien occuper les positions stratégiques que sont les côtés. Le décrochage d'un des deux attaquants au milieu de terrain pour le densifier se généralise donc. Mais ici aussi la disposition des milieux de terrain varie souvent d'une équipe à l'autre en fonction d'un plan de jeu mais aussi du style de l'équipe (offensif avec des attaques placées ou plus prudent et pratiquant la contre-attaque).

De nombreuses équipes (Uruguay, République de Corée, Émirats arabes unis, Japon et Allemagne) se disposaient en 4-2-3-1 avec deux milieux défensifs derrière une ligne de trois:

- L'Espagne et la Turquie ont privilégié un système en 4-1-4-1 avec un milieu défensif jouant le rôle de libéro du milieu de terrain derrière une ligne de quatre :
- Le Nigeria s'est organisé en 4-1-3-1-1 avec un milieu défensif chargé d'équilibrer en permanence le milieu derrière une ligne de trois et avec une pointe beaucoup plus offensive.

Encore une fois, la flexibilité et l'adaptation permanente des joueurs aux situations défensives ou offensives peuvent modifier l'organisation de base en fonction des matches ou

en cours de match sans que cela pose problème aux joueurs, ce qui prouve une maturité tactique précoce.

L'animation défensive

La généralisation du jeu en zone a automatiquement entraîné la mise en place d'un système défensif basé sur la récupération collective du ballon. Défendre collectivement en zone à partir d'un bloc-équipe composé généralement de deux lignes rapprochées (parfois trois) et qui se déplacent suivant la position du ballon représente la tendance générale. C'est donc plus la densité de joueurs qui encerclent le porteur du ballon à trois ou quatre pour

bloquer l'attaque que des actions individuelles défensives (à l'exception du Nigeria) qui prime dans le jeu défensif. En cas de perte de balle, chaque équipe se regroupe en un bloc de huit à neuf joueurs afin de fermer les espaces puis, dans un second temps, exerce un pressing et un harcèlement permanent afin de récupérer le ballon. La première ligne défensive se compose généralement de cinq joueurs (décrochage d'un des deux attaquants au milieu), la deuxième ligne se composant le plus souvent de quatre joueurs même si on a pu constater parfois le recul d'un milieu défensif en position de troisième défenseur central et donc le passage à cinq défenseurs. L'axe étant le plus souvent bien protégé par la densité des joueurs dans ce secteur, le principal problème défensif demeure la fermeture des espaces sur les côtés. Le rôle du milieu excentré est alors primordial, puisqu'il doit venir fermer le côté opposé au ballon et anticiper les éventuels changements de jeu ou transversales. La constitution de tandems de joueurs (arrière latéral + milieu excentré) est alors essentielle. Ce qui différencie les équipes, c'est la position du bloc-équipe sur le terrain en situation défensive. Cette position de base a beaucoup d'importance puisqu'elle va définir non seulement le style de jeu de l'équipe mais aussi, à partir de la récupération du ballon, ses principes offensifs :

- position basse du bloc équipe (à 25/30 m de son but) : permet de limiter les possibilités de jeu en profondeur pour l'adversaire mais entraîne obligatoirement un jeu long et l'utilisation de la contre-attaque dès la récupération du ballon ; (Italie, Uruguay, Turquie, Colombie, EAU, Iran, Nouvelle-Zélande, Costa Rica, Algérie, etc.)
- position moyenne du bloc équipe (à 35 m de son but) : laisse des possibilités de profondeur à l'adversaire mais permet en contrepartie, dès la récupération du ballon, d'enchaîner sur des attaques rapides ou sur des attaques placées en fonction de la zone de récupération du ballon (Suisse, Gambie, République de Corée, Japon, Argentine et Brésil)

- position haute du bloc équipe (à 40 m de son but) : laisse beaucoup de profondeur dans le dos des défenseurs ce qui exige un pressing et un harcèlement permanent du porteur du ballon pour éviter le jeu long dans le dos de la défense mais permet, dès la récupération du ballon, de déclencher des attaques rapides collectives à trois, quatre ou cinq joueurs. (Espagne, Pays-Bas et États-Unis).

L'Espagne, fidèle à son patrimoine national, ne recule pas lorsqu'elle perd le ballon mais au contraire défend en avançant en pressant immédiatement le porteur du ballon. La première ligne de joueurs cherche immédiatement à retarder la relance, la deuxième ligne exerce un pressing permanent à trois ou quatre joueurs et la ligne arrière se prépare pour sa part à jouer l'interception en cas de jeu long, le gardien de but avançant même loin de sa ligne pour se placer comme une sorte de libéro.

La Suisse positionne son bloc-équipe un peu plus bas sur le terrain mais les principes de récupération du ballon sont les mêmes : lignes rapprochées, densité de joueurs au milieu de terrain, harcèlement, pressing et jeu long immédiat en cas de récupération du ballon. La technique individuelle et la vitesse des milieux offensifs et des attaquants – renforcé par la qualité du jeu long des milieux et des défenseurs – confirme que le système défensif suisse est adapté à la qualité et au profil des joueurs. L'idée, dans les deux cas, est de récupérer très vite le ballon et de se projeter vers l'avant pour profiter de l'infériorité numérique de l'équipe adverse.

La défense mixte du Nigeria

Le Nigeria a pratiqué une défense mixte, une sorte d'individuelle dans la zone, système parfaitement adapté au profil des joueurs nigériens et à leur puissance. Dès la perte du ballon, chaque joueur prend en charge le joueur adverse qui se trouve dans sa zone et exerce un marquage individuel jusqu'à la fin de l'action défensive et à la récupération du ballon. Pour le Nigeria, tout commence en zone mais tout finit par du duel et du un contre un.

Défendre debout

On a pu constater la grande faculté des défenseurs à défendre debout et à privilégier l'interception au tackle. Cela permet de relancer immédiatement et donc de diminuer le temps de transition entre la phase défensive et offensive. Les nombreux matches disputés sur des terrains en gazon artificiel ont bien sûr renforcé cette impression.

L'animation offensive

Le Nigeria et l'Espagne ont été les deux équipes qui ont su le mieux alterner les attaques placées et les attaques rapides. Leurs attaques placées et construites s'élaboraient à partir d'une récupération moyenne du ballon et d'une succession de passes courtes et appuyées (cinq à sept passes) exécutées sur un rythme soutenu en recherchant les intervalles pour déséquilibrer l'adversaire. La préparation se faisait en règle générale sur la largeur du terrain à partir d'un jeu en triangle des joueurs axiaux entre les lignes adverses pour ensuite déplacer le jeu sur le côté laissé libre soit par une transversale soit en créant le surnombre dans le couloir. On a pu constater dans ce domaine un certain nombre de similitude entre ces deux équipes dans la façon de s'organiser.

- Tout d'abord en utilisant un seul milieu défensif, joueur essentiel de l'équipe qui assure en permanence l'équilibre de l'équipe : Azeez (20) pour le Nigeria et Koke (6) pour l'Espagne.
- Devant lui, deux joueurs très habiles techniquement et très vifs, placés à droite et à gauche afin de constituer le triangle de construction : Isco (10) et Roberto (18) pour l'Espagne, Ajagun (9) et Okoro (8) lorsqu'il décrochait, pour le Nigéria.
- Deux joueurs excentrés très proches de la ligne de touche pour à la fois donner de la largeur et profiter des possibilités de débordement : Munaim (7) et Sarrabia (17)

côté espagnol, Egedi (18) et Envo (11) pour le Nigeria.

- Enfin pour compléter le bloc offensif une pointe offensive axiale : Borja (9) pour l'Espagne, très bon dos au but et de la tête, servant d'appui et de remiseur pour la construction des attaques placées ; Ojabu (13) – ou l'étonnant Emmanuel (14), auteur de 5 buts en 220 minutes de jeu – qui donnaient en permanence de la profondeur au jeu nigérian.

Un crédo permanent : la possession du ballon

Pour ces deux équipes, la possession du ballon était une obsession permanente durant l'ensemble du tournoi. Le Nigeria et l'Espagne ont présenté une moyenne de 60% de possession de balle, ce qui est énorme à ce niveau. Lors de leur demi-finale, ils se sont partagés le ballon avec 50% de possession pour chacune des deux équipes, le Nigeria ayant fait la différence sur sa plus grande capacité d'accélération, sa vitesse et sa puissance lors des attaques rapides. Pour ce qui est des attaques rapides, on peut en définir plusieurs types mais toutes impliquent l'accélération du jeu à partir de la zone de récupération du ballon.

- Attaques rapides classiques ou contre-attaques à partir d'une récupération basse du ballon et grâce à une longue passe ou une transversale dans la zone opposée du jeu sur un ou deux joueurs. Plusieurs joueurs se sont illustrés dans ce domaine : le Nigérian Aliyu (3), le Suisse Rodriguez (13) – par ailleurs auteur de trois buts dans la compétition, performance remarquable pour un défenseur – ou l'Italien SINI (5) qui rappelle fortement son illustre aîné, Paolo MALDINI, tous trois arrières latéraux gauchers dotés d'une qualité de frappe remarquable et ayant su grâce à de longs renversements de jeu trouver l'espace dans le dos des défenses adverses.
- Attaques rapides collectives à partir d'une récupération moyenne du ballon et projetant vers l'avant et à grande vitesse un groupe de trois à cinq joueurs par des redoublements de passes exécutées à une ou deux touches de balle et à un rythme élevé qui déséquilibraient

l'adversaire selon un processus classique : jeu vers l'avant et recherche d'un joueur en appui, remise immédiate à une touche sur un joueur se trouvant face au jeu et recherche immédiate de la profondeur dans un intervalle. Le Nigeria, la Suisse et l'Espagne ont excellé dans ce domaine.

- Percussion individuelle d'un joueur faisant la différence sur une accélération et créant ainsi le décalage et le déséquilibre. Okoro et Emmanuel pour le Nigeria, Ben Khalifa (10) pour la Suisse et Gallegos (10) pour l'Uruguay ont souvent été décisifs dans ce domaine.
- Récupération du ballon à partir d'un pressing à mi-terrain ou dans une position plus haute, accélération du jeu et recherche immédiate de la profondeur (une à trois passes).

L'équipe suisse a excellé dans les attaques rapides à partir d'un quatuor de joueurs remarquables et très complémentaires, Kasami (16) pour sa capacité à chercher en permanence à jouer vers l'avant à partir de sa position du milieu de terrain, Seferovic (9) en pivot axial, Kamber (3) sur le côté pour sa capacité à accélérer le jeu et à éliminer et Ben Khalifa pour sa vitesse et sa capacité à demander le ballon dans les espaces. Outre le fait que jusqu'à la finale cette équipe ait été la seule à avoir enchaîné six victoires, il est important de noter qu'à l'exception de sa demi-finale contre

la Colombie où elle a évolué en supériorité numérique, l'équipe suisse a présenté un pourcentage moyen de possession de balle de 43%, ce qui confirme son goût de la contre-attaque et des attaques rapides et nous rappelle que la possession du ballon n'est pas toujours le seul critère d'efficacité.

La transition : moment-clé du jeu

Quelle que soit le type d'attaque rapide, il est à noter que leur efficacité dépend avant tout de la vitesse de réaction après la récupération du ballon. Cette notion de transition rapide entre la récupération du ballon et l'action offensive est essentielle puisque que tout se joue sur les quelques secondes prises par l'adversaire pour replacer son bloc défensif, courte durée pendant laquelle l'équipe se trouve en déséquilibre et dont il faut profiter. En matière de transition défensive à offensive, l'équipe suisse a sans doute été la plus remarquable. Face à des adversaires de grande qualité et de culture footballistique différente (Mexique, Japon, Brésil, Allemagne, Italie, Colombie et Nigeria), l'équipe suisse a toujours pu créer et trouver les espaces nécessaires à son style de jeu.

Il est aussi important de constater que les bonnes équipes possèdent deux à trois fortes individualités capables de faire la différence individuellement et de débloquent les matches. Ben Khalifa et Seferovic pour la Suisse, Gallegos pour l'Uruguay, Roberto et Borja pour l'Espagne, Okoro et Emmanuel pour le Nigeria, Carraro (20) pour l'Italie ou encore Demir (9) pour la Turquie, en sont des exemples.

Ouvrir le score c'est ouvrir les portes de la victoire

Un autre constat intéressant concerne le résultat final obtenu par les équipes qui ont marqué le premier but :

35 matches gagnés, soit 70%

8 matches nuls, soit 16%

7 défaites, soit 14%

Les résultats sont parlants : ouvrir le score, c'est avoir 86% de ne pas perdre.

Análisis técnico y táctico

Autores: Jean-Michel Bénézet, Jean-Marie Conz

Introducción

La edición 2009 de la Copa Mundial Sub-17 de la FIFA fue excelente, sin duda la mejor, comparada con las anteriores. Se ha reducido el margen entre los continentes y las selecciones, y ya no hay partidos fáciles. Los abultados marcadores que obtuvieron Nigeria contra Nueva Zelanda o Suiza contra Colombia se dieron en circunstancias particulares, pues los dos equipos abatidos jugaron gran parte de estos encuentros en inferioridad numérica. Pese a las difíciles condiciones climáticas, el calor y la humedad, los partidos mantuvieron un buen ritmo durante todo el torneo, lo que confirma la buena condición física de los jugadores. En esta misma línea, se pudo constatar una mejora general de los aspectos técnicos, en particular en la recepción de balones en movimiento y su velocidad de ejecución. También se pudo observar una gran madurez táctica por parte de los jóvenes menores de 17 años, tanto en el respeto y la implementación de los sistemas de juego, como en el conocimiento del juego en zona que ya no parece causar ninguna dificultad.

Sistemas de juego

Tres defensores centrales

En comparación con la edición de 2007, cuando tres equipos utilizaron tres defensores durante todo el torneo, en la edición 2009 en Nigeria se prescindió de este sistema de juego. En sus primeros partidos de grupo, Brasil contra México, y Argentina contra Honduras, se presentaron con una formación 3-5-2, pero en sus segundos partidos, estos dos países optaron nuevamente por un sistema zonal de cuatro defensores. Sin criticar su cambio de sistema básico en el transcurso del torneo, es interesante tener en cuenta

que Brasil y Argentina no estuvieron a la altura de su reputación y fueron eliminados rápidamente. Por tanto, se puede considerar que el empleo de tres defensores centrales es muy puntual y responde más a una situación específica en un partido determinado o a una modificación del sistema durante un partido.

Defensa mayoritaria de cuatro y zonal

Todos los equipos decidieron emplazar una defensa zonal con una línea de cuatro jugadores, que se protegían mutuamente y se desplazaban según la posición del balón. En

consecuencia, se pudo observar una gran predominancia del juego zonal, dominada a la perfección por estos jóvenes jugadores.

Un mediocampo de composición variable

Mientras que un factor común para todos los equipos fue la defensa de cuatro hombres, fueron notables las diferencias en la organización del mediocampo y la repartición de tareas de sus integrantes.

Mediocampo con cuatro hombres

- Varios equipos (Colombia, Irán, México y Gambia) organizaron su mediocampo en forma romboidal con un medio defensivo, uno ofensivo y dos laterales.
- Otras escuadras (Suiza, Burkina Faso, Nueva Zelanda y Estados Unidos) prefirieron un sistema tradicional, con dos medios de retención y dos laterales.
- Italia, por su parte, posicionó a un medio defensivo como líbero en la mitad del campo, detrás de una línea de tres.

Cabe señalar que muchos equipos demostraron su flexibilidad y capacidad de adaptación, y pudieron modificar su organización en el mediocampo durante y según cada partido, lo cual es prueba de una habilidad táctica muy desarrollada en estos jóvenes jugadores.

Fieles a su cultura y tradición del 4-3-3, Países Bajos se organizó con un triángulo medio, reforzado por dos laterales rezagados que maniobraban en la defensa.

Mediocampo con cinco hombres

A imagen y semejanza de lo que se realiza en las más altas esferas, cada vez más equipos compactan su mediocampo para asegurar la posesión del balón, presionar para recuperarlo y ocupar las posiciones estratégicas laterales. Así, se observa que la gran mayoría se inclina por rezagar a uno de los dos atacantes al mediocampo para incrementar el número de jugadores en esta zona. Pero también la disposición de los mediocampistas varía según los equipos en función de su táctica y su estilo de juego (ofensivo con ata-

ques dirigidos o más prudente recurriendo al contraataque). Numerosos equipos (Uruguay, República de Corea, Emiratos Árabes Unidos, Japón y Alemania) emplearon un 4-2-3-1 con dos defensas centrales detrás de una línea de tres.

- España y Turquía optaron por un 4-1-4-1, con un mediocampista defensivo que se desempeñaba como líbero detrás de una línea de cuatro.
- Nigeria recurrió a un 4-1-3-1-1 con un mediocampista defensivo encargado de equilibrar permanentemente el centro detrás de una línea de tres y con un punta adelantado.

Una vez más, la flexibilidad y la adaptación permanente de los jugadores en situaciones defensivas u ofensivas puede ocasionar que se modifique el sistema básico en función de los partidos o durante un encuentro, sin que ello ocasione problemas a los jugadores, lo que demuestra una precoz madurez táctica.

Organización de la defensa

La generalización del juego zonal supuso automáticamente la implementación de un sistema defensivo que se basó en la recuperación colectiva del balón. Parece ser una tendencia general defender de manera colectiva y zonal con un equipo en bloque, compuesto por dos líneas cerradas (a veces tres) que se desplazan siguiendo la posición del balón. De este modo, prima en el juego defensivo la densidad que imprimen tres o cuatro jugadores al rodear al portador del balón para detener el ataque, en lugar de acciones individuales defensivas (a excepción de Nigeria). En caso de pérdida del balón, cada equipo se reagrupa en un bloque de ocho o nueve jugadores a fin de cerrar los espacios, antes de empezar a presionar y acosar constantemente para recuperar el balón. La primera línea defensiva está compuesta generalmente de cinco jugadores (uno de los dos atacantes se desplaza al mediocampo), la segunda línea suele incluir cuatro jugadores, aunque también se ha podido constatar a veces que un mediocampista defensivo se encuentra rezagado en

la posición del tercer defensor central, conformando así un frente de cinco defensas. Como el centro se encuentra a menudo muy bien protegido por la gran concentración de jugadores en este sector, el problema defensivo sigue siendo el cierre de espacios en las bandas. La función del medio lateral es por tanto fundamental, pues se encarga de cerrar las bandas y anticipar los posibles cambios de juego o los

centros. Así, es esencial la composición de parejas (zaguero lateral + volante). Las principales diferencias entre los equipos radican en la posición del equipo en bloque en situación defensiva. Esta posición básica es muy importante, no sólo porque define el estilo de juego del equipo, sino también sus principios ofensivos cuando recupera el balón:

- posición rezagada del bloque defensivo (a 25-30 m de su meta): permite limitar las posibilidades del juego en profundidad para el adversario, pero conlleva necesariamente un juego de balones en profundidad y un contraataque inmediato después de la recuperación del balón (Italia, Uruguay, Turquía, Colombia, EAU, Irán, Nueva Zelanda, Costa Rica, Argelia, etc.)
- posición media del bloque defensivo (a 35 m de su meta): deja abiertas algunas posibilidades de ataque en profundidad para el adversario, pero permite, por otro lado, en cuanto se recupera el balón, lanzar ataques elaborados o una acción ofensiva (Suiza, Gambia, República de Corea, Japón, Argentina y Brasil)
- posición avanzada del bloque defensivo (a 40 m de su meta): deja muchos espacios detrás de los defensores, lo que exige una presión y un acoso constante del portador del balón para evitar pases en profundidad por detrás de la defensa, pero permite, en cuanto se recupera el balón, lanzar ataques rápidos colectivos con tres, cuatro o cinco jugadores (España, Países Bajos y Estados Unidos).

España, fiel a su tradición, no se repliega al perder el balón, sino que al contrario se defiende avanzando y presionando al portador del balón. La primera línea de jugadores busca de inmediato retrasar un nuevo avance, la segunda línea presiona constantemente con tres o cuatro jugadores y la línea rezagada se prepara por su parte a interceptar cualquier acción en caso de pases en profundidad, e incluso el guardameta se aleja de su portería para posicionarse como una especie de líbero.

Suiza dispone su bloque defensivo algo más rezagado sobre el terreno, pero sus principios de recuperación del balón son los mismos: líneas cerradas, aumento de jugadores en

el mediocampo, acoso, presión y pases en profundidad tras la recuperación del balón. La técnica individual y la rapidez de sus medios ofensivos y de sus atacantes –reforzadas con la calidad de los pases profundos de los centrocampistas y sus defensores– confirma que el sistema defensivo suizo se adapta a la calidad y al perfil de los jugadores.

En ambos casos, el objetivo es recuperar rápidamente el balón y lanzarse al ataque para aprovechar la inferioridad numérica del adversario.

La defensa mixta de Nigeria

Nigeria practicó una defensa mixta, una suerte de defensa individual zonal, que se adaptó perfectamente al perfil de los jugadores nigerianos y a su potencia. En cuanto perdía el balón, cada jugador se encargaba del jugador del equipo rival que se encontraba en su zona y lo marcaba individualmente hasta el final de la acción defensiva y la recuperación del balón. Nigeria siempre empezaba la acción en zona, pero la terminaba con un duelo y una batalla hombre a hombre.

Defensa de pie

Se pudo constatar la gran habilidad de la defensa de mantenerse de pie y preferir la intercepción a las entradas. Eso permite volver a lanzar la acción inmediatamente, disminuyendo así el tiempo de transición entre la fase defensiva y la ofensiva. Los numerosos partidos disputados en canchas de césped artificial consolidaron indudablemente esta constatación.

Organización del ataque

Nigeria y España fueron los dos equipos que mejor pudieron alternar los ataques elaborados y los ataques rápidos. Construyeron sus ataques elaborados y posicionados en cuanto recuperaban el balón en el mediocampo y tras una sucesión de pases cortos y equilibrados (de cinco a siete pases), ejecutados a un ritmo regular, buscando los huecos para desequilibrar al adversario. En general, las jugadas

cubrían todo el terreno, comenzando con triangulaciones entre las líneas adversarias, para después desplazar el ataque hacia un volante libre, sea con un pase transversal o propiciando la superioridad numérica en alguna de las bandas. En este sentido, se pudo constatar varias similitudes en la organización de estos dos equipos.

- En primer lugar, utilizaban un único mediocampista defensivo, jugador esencial del equipo, pues garantizaba el equilibrio: Azeez (20) de Nigeria y Koke (6) de España.
- Delante de él, dos jugadores muy hábiles técnicamente y muy activos, situados a derecha e izquierda para conformar el triángulo: ISCO (10) y ROBERTO (18) de España, AJAGUN (9) y OKORO (8), que cambiaba de posición, de Nigeria.
- Dos volantes, muy cerca de la línea de meta para crear más espacio y aprovechar las posibilidades de despliegue: MUNAIM (7) y SARRABIA (17) de España, EGBEDI (18) y ENVOH (11) de Nigeria.
- Finalmente, para completar el bloque ofensivo, un punta de lanza: BORJA (9) de España, muy bueno de espalda al

arco y en el juego aéreo, quien sirvió de apoyo y como armador juego para los ataques elaborados; OJABU (13) –o el impresionante EMMANUEL (14), autor de 5 goles en 220 minutos de juego– aportaron siempre profundidad al juego nigeriano.

Una premisa constante: la posesión del balón

Para estos dos equipos, fue una obsesión permanente mantener la posesión del balón durante todo el torneo. Nigeria y España tuvieron un promedio de 60% de posesión del balón, una cifra muy elevada en este nivel. En su semifinal, cada uno de estos dos equipos mantuvo el 50% de posesión del balón, pero Nigeria supo marcar la diferencia gracias a su gran capacidad de aceleración, su velocidad y potencia en los ataques rápidos. En cuanto a los ataques rápidos, se pueden definir varios tipos pero todos implican la aceleración del juego a partir de la zona de recuperación del balón.

- Los ataques rápidos clásicos o contraataques a partir de una recuperación del balón en la propia mitad, antes de lanzar un pase largo o trasversal en la mitad adversaria

hacia uno o dos jugadores. Varios jugadores se lucieron en este apartado: el nigeriano ALIYU (3), el suizo RODRÍGUEZ (13) –autor de tres goles en la competición, toda una hazaña para un defensa– o el italiano SINI (5) que hace recordar muchísimo a su ilustre compatriota, Paolo Maldini. Estos tres zagueros laterales izquierdos hicieron gala de una sobresaliente calidad de toque y pudieron explotar los espacios detrás de las defensas rivales gracias a sus pases largos.

- Los ataques rápidos colectivos iniciados después de una recuperación del balón en el mediocampo y durante los cuales un grupo de tres a cinco jugadores se lanzaba al ataque a gran velocidad mediando pases ejecutados con uno o dos toques del balón y a un ritmo acelerado, que desequilibraban al adversario: juego hacia adelante y búsqueda de un jugador de apoyo, entrega inmediata con un toque a un jugador que se encuentra de espaldas a la meta para luego tratar de penetrar detrás de la defensa por un hueco. Nigeria, Suiza y España destacaron en este campo.
- Ofensiva individual de un jugador que hace la diferencia en la aceleración, creando así un desfase y desequilibrio en el rival. OKORO y EMMANUEL de Nigeria, BEN KHALIFA (10) de Suiza y GALLEGOS (10) de Uruguay fueron a menudo decisivos en este aspecto.
- Recuperación del balón presionando en el centro o en una posición más adelantada, aceleración de juego para tratar de superar a la defensa con uno o tres pases).

El equipo suizo brilló en los ataques rápidos con un cuarteto de jugadores destacados que se complementaban muy bien entre sí: KASAMI (16) por su capacidad de buscar siempre el juego adelante a partir de su posición en la mitad del terreno, SEFEROVIC (9), pieza de engranaje entre las líneas, KAMBER (3) en la banda, con su habilidad para acelerar el juego y detener cualquier acción y BEN KHALIFA por su velocidad y capacidad de buscar espacios para recibir el balón. Además del hecho de que hasta la final este equipo fue el único que obtuvo seis victorias consecutivas, es importante destacar que, a excepción de su actuación en la semifinal

contra Colombia, donde gozó de superioridad numérica, la escuadra helvética mantuvo un porcentaje promedio de posesión del balón de 43%, lo que confirma su gusto por el contraataque y los ataques rápidos, y reafirma que la posesión del balón no es el único criterio para ser eficaces.

La transición: momento clave del juego

Sea cual fuera el tipo de ataque rápido, conviene poner de relieve que su eficacia depende ante todo de la rapidez de reacción después de la recuperación del balón. La transición rápida entre la recuperación del balón y el ataque es fundamental, puesto que todo se juega en los escasos segundos que el adversario tarda en formar su bloque defensivo, un periodo muy breve durante el cual el equipo se encuentra en desequilibrio y el que se ha de aprovechar. En lo que a la transición defensiva a ofensiva se refiere, el equipo suizo fue indudablemente el más sobresaliente. Ante rivales de gran calidad y variada tradición futbolística como México, Japón, Alemania, Italia, Colombia y Nigeria, el equipo suizo siempre pudo crear y encontrar los espacios necesarios para desarrollar su estilo de juego.

También es importante subrayar que los buenos equipos poseen de dos a tres fuertes solistas, capaces de marcar la diferencia por su cuenta y de sacar adelante los partidos. Algunos ejemplos son BEN KHALIFA y SEFEROVIC de Suiza, GALLEGOS de Uruguay, ROBERTO y BORJA de España, OKORO y EMMANUEL de Nigeria, CARRARO (20) de Italia o incluso DEMIR (9) de Turquía.

Abrir el marcador es abrir las puertas de la victoria

Otro aspecto interesante que se ha podido apreciar es el resultado final obtenido por los equipos que marcaron el primer gol:

35 victorias (70%)

8 empates (16%)

7 derrotas (14%)

Los resultados hablan por sí solos: al abrir el marcador se tiene el 86% de posibilidades de no perder el encuentro.

Technisch-taktische Analyse

Autoren: Jean-Michel Bénézet, Jean-Marie Conz

Einführung

Nigeria 2009 bot ausgezeichneten Fussball und war zweifellos die beste aller bisherigen Endrunden der FIFA U-17-Weltmeisterschaft. Die Kontinente und Nationen sind leistungsmässig enger zusammengerückt, so dass es bei diesem Turnier keine einfachen Spiele mehr gibt. Die hohen Siege der Schweiz gegen Kolumbien und Nigerias gegen Neuseeland waren auf besondere Umstände zurückzuführen, mussten doch die beiden Verlierer einen grossen Teil dieser Partien in Unterzahl bestreiten. Trotz der schwierigen klimatischen Bedingungen (Hitze, hohe Luftfeuchtigkeit) blieb der Spielrhythmus während des gesamten Turniers hoch – ein klares Indiz für die gute athletische Verfassung der jungen Spieler. Fortschritte waren auch im technischen Bereich festzustellen, insbesondere bei der Ballannahme im Lauf und bei der Geschwindigkeit der Ausführung von Aktio-

nen. Ebenfalls sehr bemerkenswert war die grosse taktische Reife der Teenager, sowohl in Bezug auf die Einhaltung und Umsetzung der Spielsysteme als auch auf das Beherrschen des Zonenspiels, das den Teams offenbar keine Probleme mehr bereitet.

Spielsysteme

Die Ausnahme: drei Innenverteidiger

Im Gegensatz zu 2007, als noch drei Teams das gesamte Turnier mit diesem System bestritten, war der Einsatz von drei Innenverteidigern als Teil der Grundformation diesmal praktisch kein Thema mehr. Nur Brasilien (gegen Mexiko) und Argentinien (gegen Honduras) versuchten es in je einem ihrer Gruppenspiele mit einem 3-5-2, kehrten aber in der Folge wieder zu einer Raumdeckung mit vier Verteidigern zurück. Ohne dem Wechsel der Grundformation während des Turniers die alleinige Schuld dafür zu geben, ist es doch interessant, dass sowohl die Brasilianer als auch die Argen-

tinier ihrem Renommee nicht gerecht wurden und früh ausgeschieden. Es scheint, dass der Einsatz von drei Innenverteidigern höchstens noch in bestimmten Situationen oder Phasen einer Partie sinnvoll ist, als Grundformation aber nicht mehr zu empfehlen ist.

Die Regel: Raumdeckung mit vier Verteidigern

Mit den erwähnten Ausnahmen praktizierten alle Teams eine Zonenverteidigung mit vier Abwehrspielern auf einer Linie, die sich gegenseitig unterstützten und sich je nach Position des Balles verschoben. Die Raumdeckung scheint

sich allgemein durchgesetzt zu haben und wird von den Spielern dieser Altersklasse im Grossen und Ganzen ausgezeichnet beherrscht.

Varianten im Mittelfeld

Wesentlich vielfältiger als in der Verteidigung präsentiert sich das Bild im Mittelfeld, wo sehr unterschiedliche Formationen und Aufgabenverteilungen zu beobachten waren.

Vier Mittelfeldspieler

- Einige Teams (Kolumbien, Iran, Mexiko und Gambia) setzten im Mittelfeld auf eine Raute mit je einem defensiv und offensiv orientierten Spieler im Zentrum sowie zwei Spielern auf den Aussenbahnen.
- Andere (Schweiz, Burkina Faso, Neuseeland und USA) bevorzugten ein klassischeres System mit den beiden zentralen Mittelfeldspielern auf gleicher Höhe.
- Italien spielte mit einem „Mittelfeldlibero“ hinter einer Dreierkette.

Viele der teilnehmenden Mannschaften bewiesen grosse Flexibilität und Anpassungsfähigkeit, wenn es darum ging, von Spiel zu Spiel oder auch im Verlauf einer Partie die Positionen im Mittelfeld zu verändern, was zeigt, wie weit entwickelt das taktische Verständnis dieser jungen Spieler schon ist. Die Niederlande entschieden sich für ein typisch niederländisches 4-3-3 mit einem Mittelfelddreieck, das in der Defensive bei Bedarf von den beiden Flügelspielern unterstützt wurde.

Fünf Mittelfeldspieler

Nach dem Vorbild der erwachsenen Spitzenteams streben auch bei den Junioren immer mehr Mannschaften ein möglichst kompaktes Mittelfeld an. Dies soll das Pressing erleichtern, den eigenen Ballbesitz erhöhen und eine gute Besetzung der strategisch wichtigen Aussenbahnen ermöglichen. Dass sich einer der beiden Stürmer zurückfallen lässt, um das Mittelfeld zu verstärken, ist mittlerweile eine sehr verbreitete taktische Methode. Die genaue Anordnung der fünf Mittelfeldspieler richtete sich nach der Strategie und dem Spielstil

des jeweiligen Teams (offensiv mit gezielt vorgetragenen Angriffen oder vorsichtiger und auf Konter lauernd). Die beliebteste Variante (Uruguay, Republik Korea, VAE, Japan und Deutschland) war ein 4-2-3-1 mit zwei defensiven Mittelfeldspielern hinter einer Dreierkette.

- Spanien und die Türkei wählten ein 4-1-4-1-System mit einem Mittelfeldlibero hinter einer Viererkette.
- Nigeria praktizierte ein 4-1-3-1-1 mit einem defensiven Mittelfeldspieler hinter einer Dreierkette und dem klar offensiv ausgerichteten fünften Mittelfeldspieler.

Auch bei diesen Teams beeindruckte die Flexibilität und Anpassungsfähigkeit, mit der die Spieler je nach Gegner und Verlauf einer Partie ihre Positionen veränderten, um defensiver oder offensiver zu agieren. Die Leichtigkeit, mit der sie dies taten, zeugt von der taktischen Reife, die sie trotz ihres jugendlichen Alters bereits besitzen.

Defensivverhalten

Die Verbreitung des Zonenspiels hat dazu geführt, dass das Hauptaugenmerk in der Defensive klar auf der kollektiven Balleroberung liegt. Die meisten Teams setzten für die Raumdeckung auf einen Abwehrblock aus zwei (manchmal drei) eng gestaffelten Reihen, die sich je nach Position des Balles geschlossen verschoben. Demzufolge war deutlich häufiger zu beobachten, dass die Mannschaften diese Kompaktheit nutzten, um den ballführenden Gegner mit drei oder vier Spielern einzukreisen, als dass sie (mit Ausnahme Nigerias) versuchten, den Ball in Eins-gegen-Eins-Situationen zu erobern. Nach einem Ballverlust formierte sich meist ein Block mit acht bis neun Spielern, um zunächst die Räume eng zu machen und anschliessend mit intensivem Pressing den gegnerischen Spielaufbau zu stören. Die erste Abwehrreihe bestand üblicherweise aus fünf Spielern (Verstärkung des Mittelfelds durch einen der beiden Stürmer), während die vier Verteidiger die zweite Abwehrreihe bildeten (manchmal unterstützt durch einen defensiven Mittelfeldspieler, der

in die Innenverteidigung zurückwich). Die Mittelachse war aufgrund der kompakten Formation meist sehr dicht besetzt, so dass Lücken am ehesten auf den Seiten entstanden. Besonders gefordert waren deshalb die äusseren Mittelfeldspieler, die bei Spielverlagerungen rasch reagieren und gut mit den Aussenverteidigern harmonisieren mussten. Deutliche Unterschiede zwischen den Teams zeigten sich in Bezug auf die Positionierung des Abwehrblocks. Diese definierte nicht nur den defensiven Stil einer Mannschaft, sondern beeinflusste auch, wie sie nach einem Ballgewinn ihre eigenen Angriffe aufbaute:

- Tiefe Position des Abwehrblocks (25 bis 30 Meter vor dem eigenen Tor): limitiert die Möglichkeiten des Gegners, mit Vorstössen in die Tiefe für Gefahr zu sorgen, zwingt aber gleichzeitig dazu, im eigenen Offensivspiel vorwiegend auf lange Pässe und Konter zu setzen (Italien, Uruguay, Türkei, Kolumbien, VAE, Iran, Neuseeland, Costa Rica, Algerien u. a.).
- Mittlere Position des Abwehrblocks (35 Meter vor dem Tor): lässt dem Gegner mehr Möglichkeiten für Vorstösse in die Tiefe, erlaubt aber dafür, nach einem Ballgewinn – je nachdem, wo dieser erfolgt ist – zwischen schnellen Kontern und sorgfältig aufgebauten Angriffen zu variieren (Schweiz, Gambia, Republik Korea, Japan, Argentinien und Brasilien).
- Hohe Position des Abwehrblocks (40 Meter vor dem Tor): lässt im Rücken der Verteidiger viel Platz für Vorstösse des Gegners (weshalb es bei dieser Ausrichtung besonders wichtig ist, den ballführenden Gegner permanent unter Druck zu setzen), ermöglicht aber andererseits, nach einem Ballgewinn sofort mit drei, vier oder fünf Spielern nach vorne zu preschen (Spanien, Niederlande und USA). Spanien wich, wie es für den Fussball der Iberer typisch ist, nach einem Ballverlust nicht automatisch zurück, sondern rückte im Gegenteil auf, um den ballführenden Gegner sofort unter Druck zu setzen. Die vorderste Reihe versuchte, die Auslösung eines schnellen Konters zu verhindern, die Spieler dahinter zogen zu dritt oder zu viert ein intensives

Pressing auf, und die hinterste Reihe hielt sich bereit, um lange Pässe abzufangen. Zusätzlich kam der Torhüter oft weit heraus, um wie ein Libero seine Abwehr zu unterstützen.

Die Schweiz spielte mit einem etwas tiefer positionierten Abwehrblock, verfolgte aber dieselbe Strategie: eng gestaffelte Reihen, Verdichtung des Mittelfelds, ständige Störrarbeit und sofortige Auslösung des Gegenangriffs nach der Balleroberung. Dieses System war auf die Fähigkeiten der Spieler zugeschnitten, die mit guter individueller Technik und grosser Schnelligkeit (offensive Mittelfeldspieler und Stürmer) sowie mit präzisen weiten Pässen (Verteidiger und Mittelfeldspieler) überzeugten.

Beide Teams versuchten mit ihrer Taktik, den Ball sehr früh zurückzuerobern und durch blitzschnelles Umschalten eine Überzahlsituation im Angriff herbeizuführen.

Gemischte Verteidigung (Nigeria)

Nigeria praktizierte in der Abwehr eine Kombination von Mann- und Raumdeckung, was den Fähigkeiten der Spieler optimal entsprach. Nach einem Ballverlust nahm jeder Spieler den Gegenspieler in seiner Zone in Manndeckung, bis der Ball wieder zurückerobert war. Auf diese Weise basierte die nigerianische Defensivarbeit zwar grundsätzlich auf einer Raumaufteilung, bestand aber konkret vorwiegend aus Eins-gegen-Eins-Duellen.

Auf den Beinen bleiben

Viele Verteidiger waren – zumal ja zahlreiche Spiele auf Kunstrasen ausgetragen wurden – sehr darauf bedacht, auf den Beinen zu bleiben und wenn möglich den Ball abzufangen, statt ihr Glück mit einem Tackling zu versuchen. So konnte umgehend der Gegenangriff eingeleitet schneller von der Defensive auf die Offensive umgeschaltet werden.

Offensivverhalten

Nigeria und Spanien stellten die beiden Teams, die am besten zwischen schnellen Kontern und sorgfältig aufgebauten Angriffen zu variieren wussten.

Ihr Spielaufbau begann mit der Balleroberung im Mittelfeld, gefolgt von fünf bis sieben kurzen, schnellen Pässen, um die gegnerische Abwehr aus dem Gleichgewicht zu bringen und Lücken aufzureissen. Eingeleitet wurden die Angriffe meistens von einem Dreieck von Spielern im Zentrum, bevor durch einen Querpass oder durch die Schaffung einer Überzahlsituation auf einer Aussenbahn versucht wurde, einen gefährlichen Flügelvorstoss zu lancieren. Ebenso ähnlich wie diese offensive Grundstrategie der beiden Mannschaften war die Formation, die sie dafür wählten:

- Eine zentrale Rolle spielte der einzige defensive Mittelfeldspieler – Azeez (20) bei Nigeria und Koke (6) bei Spanien

–, der für das Gleichgewicht zwischen Offensive und Defensive zuständig war.

- Davor bildeten zwei technisch versierte und sehr flinke Spieler – Isco (10) und Roberto (18) bei Spanien, Ajagun (9) und, wenn er sich zurückfallen liess, Okoro (8) bei Nigeria – die beiden anderen Ecken des angesprochenen Dreiecks für den Spielaufbau im Zentrum.
- Die beiden äusseren Mittelfeldspieler – Muniain (7) und Sarabia (17) bei Spanien, Egbedi (18) und Envoh (11) bei Nigeria – hielten sich meistens fast an der Seitenlinie auf, um das Spiel in die Breite zu ziehen und über die Flügel vorzustossen.
- Komplettiert wurde der Offensivblock durch eine zentrale Spitze; bei Spanien war dies der kopfballstarke Borja (9), der den Ball sehr gut abschirmen konnte und dadurch als wichtige Anspielstation im Spielaufbau fungierte, während bei Nigeria Ojabu (13) oder der erstaunliche Emmanuel (14), der in nur 220 Spielminuten fünf Tore schoss, dem Spiel ihres Teams viel Tiefe verliehen.

Oberstes Ziel: Ballbesitz

Sowohl die Spanier als auch die Nigerianer strebten in all ihren Partien möglichst grosse Spielanteile an. Durchschnittlich hatten die beiden Teams 60 % Ballbesitz, was auf diesem Niveau ein enorm hoher Wert ist. Bei ihrem Aufeinandertreffen im Halbfinale teilten sie sich den Ballbesitz zu je 50 %; für den Unterschied sorgte schliesslich die grössere Explosivität und Schnelligkeit der Afrikaner sowie die Qualität ihrer Schnellangriffe. Allgemein waren unterschiedliche Arten von Schnellangriffen zu beobachten, an deren Anfang jedoch stets eine Tempoverschärfung nach einem Ballgewinn stand.

- Klassische Schnellangriffe oder Konter nach einem Ballgewinn tief in der eigenen Hälfte, eingeleitet durch einen langen Pass in die Spitze oder eine Verlagerung auf die andere Spielfeldseite zu einem oder zwei wartenden Mitspielern. Zu den Spielern, die in diesem Bereich besonders brillierten, gehörten drei linke Aussenverteidiger: der

Nigerianer Aliyu (3), der Schweizer Rodriguez (13) – dreifacher Torschütze, eine bemerkenswerte Bilanz für einen Abwehrspieler – und der Italiener Sini (5), dessen Spielweise stark an seinen legendären Landsmann Paolo Maldini erinnert. Alle drei verfügen über eine beeindruckende Schusskraft und sind jederzeit in der Lage, mit einem präzisen Pass in den Rücken der gegnerischen Abwehr ihre Mitspieler in eine gefährliche Abschlussposition zu bringen.

- Kollektive Schnellangriffe nach einem Ballgewinn im Mittelfeld in Form eines gemeinsamen Vorstosses von drei bis fünf Spielern in hohem Tempo. Diese versuchten, die gegnerische Verteidigung durch schnelle Passstafetten (höchstens zwei Ballberührungen pro Spieler) aus dem Gleichgewicht zu bringen. Dazu wurde der Ball oft zuerst nach vorne gespielt und vom Empfänger des Passes direkt auf einen nachrückenden Spieler abgelegt, der im Idealfall eine Lücke in der Abwehr fand und mit einem Steilpass eine Torchance einleiten konnte. Nigeria, die Schweiz und Spanien zeichneten sich in diesem Bereich besonders aus.
- Einzelvorstösse von Spielern, die mit explosiven Antritten den Gegner überraschten und aus dem Tritt brachten, wie Okoro und Emmanuel bei Nigeria, Ben Khalifa (10) bei der Schweiz oder Gallegos (10) bei Uruguay.
- Balleroberung durch Pressing im Mittelfeld oder in der gegnerischen Hälfte, gefolgt von einer Tempoverschärfung und dem Versuch, sofort in die Spitze vorzustossen (ein bis drei Pässe).

Herausragende Schnellangriffe zeigte das Schweizer Team, angeführt von einem starken Quartett, das sich ausgezeichnet ergänzte: Kasami (16) machte aus seiner Mittelfeldposition heraus ständig Druck nach vorne, Seferovic (9) wirbelte im Sturmzentrum, Kamber (3) sorgte mit schnellen Vorstössen über die Seite häufig für Gefahr, und der schnelle Ben Khalifa riss mit guten Laufwegen immer wieder neue Lücken auf. Erstaunlicherweise hatten die Schweizer, die als einzige Mannschaft all ihre Spiele gewannen, durchschnittlich nur 43 % Ballbesitz (ohne Berücksichtigung des Halbfinalspiels

gegen Kolumbien, das sie zum grössten Teil mit einem Mann mehr bestritten), was ihr ausserordentliches Flair für Schnellangriffe und Konter beweist und zeigt, dass Dominanz beim Ballbesitz nicht immer der einzige Weg zum Erfolg sein muss.

Umschalten als Schlüsselmoment

Unabhängig von der gewählten Art des Schnellangriffs hängt dessen Gefährlichkeit in erster Linie davon ab, wie rasch der Gegenangriff nach einem Ballgewinn ausgelöst wird. Dieses schnelle Umschalten von der Defensive auf die Offensive ist deshalb so wichtig, weil man den Gegner in den wenigen Sekunden, die er braucht, um seine Abwehr zu formieren, auf dem falschen Fuss erwischen kann. Dieses Umschalten von Abwehr auf Angriff beherrschte die Schweiz von allen Teams zweifellos am besten. Obwohl sie es mit sehr starken Fussballnationen und unterschiedlichsten Spielstilen zu tun bekamen (Mexiko, Japan, Brasilien, Deutschland, Italien, Kolumbien und Nigeria), gelang es den Eidgenossen in allen Partien, sich immer wieder die Freiräume zu verschaffen, die sie für ihre Spielweise benötigen. Neben ihren kollektiven Qualitäten verfügten die besten Mannschaften auch über je zwei bis drei starke Einzelspieler, die mit ihrer individuellen Klasse oft die spielentscheidenden Impulse setzten. Dazu gehörten zum Beispiel Ben Khalifa und Seferovic bei der Schweiz, Gallegos bei Uruguay, Roberto und Borja bei Spanien, Okoro und Emmanuel bei Nigeria, Carraro (20) bei Italien oder Demir (9) bei der Türkei.

Das erste Tor ist die halbe Miete

Eine weitere interessante Feststellung betrifft die Bilanz der Endergebnisse aus Sicht der Teams, die jeweils den ersten Treffer einer Partie erzielten:

35 Siege (70 %)

8 Unentschieden (16 %)

7 Niederlagen (14 %)

In anderen Worten: Wer das erste Tor schoss, ging in 86 % der Fälle nicht als Verlierer vom Platz.

adidas

**FIFA U-17 World Cup
Nigeria 2009**

October 24th 2009
November 15th 2009

**NIGERIA
2009**
FIFA
U-17 WORLD CUP

КОПАТИЯ

Trends
and remarks

Trends and remarks

Author: Jean-Paul Brigger

Trends

There are no longer any “minnows” in youth football

The 13th FIFA U-17 World Cup in Nigeria underlined the achievements of FIFA’s development programmes, which were first introduced by Joseph S. Blatter together with FIFA Partners adidas and Coca-Cola back in 1975. Today, it is clear that the many educational and youth development courses have borne fruit. The clearest evidence of this was the fact that Switzerland, who were making their debut in this tournament, claimed the world crown after seven wins in seven games. The Swiss surprised many with their high-tempo attacking football, but they also had expert organisation. Coach Dany Ryser prepared his team impeccably for the event, and his players rewarded him with a high level of tactical maturity and rapid counterattacks that took many teams by surprise. No other team was as successful at free kicks and corner kicks as Switzerland, for whom Xhaka (11) stood out at set pieces. It was a stunning success story for a country of only eight million people. It also spoke volumes for their successful integration of young players with dual nationality.

Football turf

There were five stadiums with football turf and a further three with natural grass pitches. A total of 65 goals were scored in 24 matches on grass pitches (average: 2.71 goals per game), whereas on football turf, there were 86 goals in 28 games (average: 3.07 goals per game). This generation of players can easily adjust to playing on football turf as they have had a great deal of experience in doing so. In some stadiums with football turf, there was too much granulate in the pitches, which meant that passes were slowed down and that far too much granulate was released into the air when the ball landed after a long pass.

Goalkeepers

The FIFA Technical Study Group (TSG) noted as long ago as the FIFA U-17 World Cup in Korea in 2007 that special attention should continue to be placed on training and coaching goalkeepers. Many goalkeepers still struggle with skills such as catching the ball, coming off their line, reading the game and commanding their penalty area. A relatively high number of shots were only parried forwards. As goalkeepers in the modern game have to be comfortable with the ball at their feet, greater focus should be placed on outfield skills during training sessions. It should be mentioned, however, that Switzerland goalkeeper Siegrist (1) improved significantly as the tournament went on, and in the final, he drove the Nigerians almost to distraction with his saves. His calmness and sense of authority were a great reassurance for his team-mates. His incredible reflexes on the goal line and his commanding presence in the penalty area saw him selected as the best goalkeeper in the tournament by the TSG, a distinction that comes with the adidas Golden Glove award. Apart from Siegrist, other goalkeepers who impressed included Italy’s Perin (1), Nigeria’s Paul (1) and Spain’s Edgar (1).

Lethal finishing and composure of attacking players

Youth football is no different to football at the highest level in that the successful teams have above-average attackers. A number of players were lethal in front of goal. Nigeria’s Emmanuel (14), for example, who was used mainly as a “super-sub” and only started one match – the final – scored five goals in just 220 minutes of play. Spain’s Borja (9) revealed his predatory instincts by scoring five goals (with one assist) to claim the adidas Golden Shoe award. Uruguay’s Gallegos (10) and Switzerland’s Ben Khalifa (10) also showed commendable maturity and composure when setting up attacks and when presented with a goalscoring opportunity. Switzerland’s second striker, Seferovic (9), also proved that he was dangerous in the penalty area by scoring five goals, including the winner in the final against Nigeria.

Players' athleticism and mental strength

In terms of the players' athleticism, the trend first observed at Korea 2007 has continued as the players have made enormous progress in recent years. The top teams at this age level also surprised many with their excellent mental strength. The Swiss, in particular, were able to call upon this strength in key moments to gain an advantage over their opponents, not least in the final against hosts and defending champions Nigeria in front of a capacity crowd of 60,000.

Fair play

In the technical report on the FIFA U-17 World Cup 2007 in Korea, we were pleased to note that the tournament had

been fair and full of attacking football. The same can also be said for this year's tournament in Nigeria, and we can only hope that coaches and officials who are responsible for training and coaching youngsters in the confederations and at associations and clubs will continue to promote this side of the game. At this age level, it is vital that youngsters improve their technique and that they drill exercises repeatedly so that they can continue to hone their skills.

Representatives of young players

Other people who play a key role in the development of players include agents, scouts, managers, clubs and particularly parents. The Technical Study Group appeals to all concerned to address this issue with a view to finding the best possible solution for these young players. The temptation of money and the name and reputation of "a big club" can often encourage young, talented players to leave their clubs, possibly too early in their careers, and often for a club abroad. These temptations and the potential for a rapid rise to fame and fortune have all too often stunted the development of players and prevented them from forging successful careers. Like everyone else, we are in no position to specify the "right time" for a player to move clubs. We can, however, recommend that the individual situation of each player be carefully analysed before any such decision is taken. The advantages and disadvantages, as well as the risks and opportunities that a move may bring, should be the subject of in-depth discussions between the player and his most-trusted advisors. Having said that, we firmly believe that talented young players should, if possible, opt to stay with their "boyhood" clubs as they receive the best possible supervision and coaching there, and they can be successfully integrated into the first team when the moment arrives. Only then should a decision be taken regarding any potential move abroad.

Tendances et remarques

Auteur : Jean-Paul Brigger

Les tendances

Il n'y a plus de « petites équipes » chez les jeunes !

La treizième édition de la Coupe du Monde U-17 de la FIFA a mis en avant les excellents résultats des programmes de développement que la FIFA mène depuis 1975. À l'époque, ces programmes avaient été lancés par Joseph S. Blatter et des sponsors de la FIFA, adidas et Coca-Cola. Il est aujourd'hui possible de constater que les nombreux efforts en matière de formation et de post-formation portent leurs fruits. Le meilleur exemple à ce titre est la Suisse qui, avec sept victoires en sept matches, est devenue championne du monde dès sa première participation à la compétition. L'équipe a autant impressionné par son football d'attaque que par son organisation défensive. Dany Ryser a en effet excellemment bien préparé ses joueurs, impressionnants de maturité tactique et de vitesse dans l'exécution des contre-attaques. Les Suisses, plus que toute autre équipe, se sont aussi montrés redoutables sur balles arrêtées, avec l'excellent Xhaka (11) à la manœuvre. Ce titre est un incroyable succès pour ce petit pays de tout juste huit millions d'habitants ! C'est par ailleurs un bel exemple d'intégration des immigrés de deuxième génération.

Surfaces de jeu

Cinq stades possédaient des pelouses artificielles et trois stades des pelouses naturelles. Un total de 65 buts ont été inscrits lors des 24 matches disputés sur surface naturelle (2,71 de moyenne), tandis que 86 buts ont été inscrits en 28 matches disputés sur surface synthétique (3,07 de moyenne). Cette génération de joueurs n'a aucun problème à évoluer sur des pelouses artificielles car elle y est habituée. Il est à noter que, sur certains terrains synthétiques, trop de remplissage avait été répandu de sorte que le jeu de passes était plus lent et que beaucoup

de ce remplissage avait tendance à s'envoler lors du rebond des ballons aériens.

Gardiens de but

Déjà lors de Corée 2007, le Groupe d'Étude Technique avait souligné l'importance qu'il convenait d'accorder à la formation spécifique des gardiens de but. De nombreux gardiens ont toutefois encore des problèmes de prise de balle, de sorties ou encore de lecture du jeu, de même que tous ne parviennent pas à s'imposer dans leur surface. Une grande quantité de frappes au but ont également été simplement repoussées dans l'axe. De nos jours, les qualités footballistiques des gardiens sont de plus en plus importantes et ces derniers devraient davantage participer aux exercices en tant que joueurs de champ. Il est également à noter que le gardien suisse, Siegrist (1), a haussé son niveau de jeu au fil de la compétition, et ce jusqu'en finale où, incroyablement calme et sûr, il a véritablement écoeuré les attaquants nigériens. Ses prestations, et notamment ses excellents réflexes et sa grande présence dans la surface de réparation, lui ont valu d'être élu meilleur gardien de la compétition par le Groupe d'Étude Technique de la FIFA et donc de recevoir le Gant d'Or adidas. En plus de Siegrist, l'Italien Perin (1), le Nigérien Paul (1) et l'Espagnol Edgar (1) ont également fait forte impression.

Réalisme et sang-froid des joueurs offensifs

Chez les juniors également, les meilleures équipes sont celles qui possèdent des attaquants aux qualités supérieures à la moyenne. Certains ont notamment fait preuve d'un réalisme remarquable. Utilisé comme joker sauf lors de la finale où il a été titularisé d'entrée, le Nigérien Emmanuel (14) a par exemple inscrit cinq buts en seulement 220 minutes de jeu. L'Espagnol Borja (9) a prouvé son adresse face au but en inscrivant lui aussi cinq buts (et signant une passe décisive), remportant par là même le Soulier d'Or adidas. L'Uruguayen Gallegos (10) et le Suisse Ben Khalifa (10) ont également fait preuve d'une grande maturité et de lucidité

dans la préparation des offensives comme à la conclusion. Le deuxième attaquant suisse, Seferovic (9), auteur du but victorieux en finale et de cinq réalisations au total, a lui aussi fait montre de son efficacité.

Force mentale et physique

Déjà observée il y a deux ans, la tendance d'une progression du niveau physique des joueurs s'est confirmée cette année. Dans cette catégorie d'âge, les meilleures équipes ont aussi impressionné par leur force mentale. La Suisse est par exemple souvent parvenue à faire la décision dans les moments importants grâce à son mental, et notamment en finale face au Nigeria, pays hôte soutenu par quelque 60 000 spectateurs.

Fair-play

Dans le rapport technique de la Coupe du Monde U-17 de la FIFA, Corée 2007, nous avons déjà constaté que le tournoi s'était déroulé dans un excellent état d'esprit et qu'un football offensif avait été pratiqué. Pour Nigeria 2009, la même constatation a été faite et nous ne pouvons qu'encourager les entraîneurs de jeunes et les responsables de la formation au sein des confédérations, des fédérations et des clubs à continuer dans cette voie. À cet âge, il est enfin primordial que les joueurs en formation soient stimulés dans leur technique et leur vitesse d'exécution, et qu'ils s'entraînent encore et encore.

Accompagnement et encadrement

Un rôle-clé de l'évolution des joueurs revient aux agents ou représentants de joueurs, aux recruteurs, aux dirigeants, aux clubs en général et bien sûr aux parents. C'est pourquoi nous appelons toutes les parties concernées à réfléchir à cette problématique et à trouver ensemble une solution optimale pour les jeunes. L'appât du gain et l'attrance pour les grands clubs peuvent pousser un jeune joueur prometteur à quitter son club formateur trop tôt, et bien souvent à partir à l'étranger. Ces chimères et la perspective

d'une rapide ascension ont toutefois bien souvent empêché des joueurs d'effectuer une post-formation de qualité et de connaître le succès dans leur carrière. Si nous ne pouvons pas établir de schéma-type révélant le bon moment pour changer de club, nous pouvons néanmoins conseiller que la situation personnelle du joueur soit analysée avec minutie. Les avantages et les inconvénients de même que les opportunités et les risques que comprennent un changement de club devraient ainsi être abordés ensemble par le joueur et les personnes de référence les plus importantes de son entourage. Nous estimons à ce titre que les jeunes joueurs devraient privilégier une évolution progressive au sein de leur club formateur, avec un encadrement et une formation adaptés, et aspirer à d'abord percer en équipe première. Ce n'est qu'ensuite qu'un départ pour l'étranger devrait éventuellement être envisagé.

Tendencias de los equipos y observaciones

Autor: Jean-Paul Brigger

Tendencias

¡En el fútbol juvenil ya no existen “naciones pequeñas”!

La 13ª edición de la Copa Mundial Sub-17 de la FIFA en Nigeria subrayó la magnífica labor que viene realizando el programa de desarrollo de la FIFA desde 1975. Dicho programa fue introducido en aquel entonces por Joseph S. Blatter y los patrocinadores adidas y Coca-Cola. Hoy podemos constatar que los numerosos cursos de formación y perfeccionamiento en el sector del fomento de la juventud han rendido sus frutos. La prueba más clara de esta afirmación es que el nuevo campeón mundial es nada menos que el debutante Suiza, ¡con siete victorias en siete encuentros! El conjunto suizo no sorprendió sólo por su fútbol pleno de garra y corazón, sino igualmente por su extraordinaria organización táctica. La escuadra perfectamente preparada por el técnico Day Ryser convenció por su alta madurez táctica y vertiginosas maniobras de contraataque. En tiros libres y de esquina, ningún otro equipo fue tan exitoso como el elenco suizo, destacando particularmente Xhaka (11). ¡Qué honor para un pequeño país con apenas 8 millones de habitantes!

Césped artificial

Cabe señalar que en el presente Mundial se disputaron partidos en cinco estadios con césped artificial y tres con césped natural. En la superficie natural se jugaron 24 encuentros, y se marcaron 65 goles (Ø 2.71 goles/partido), mientras que sobre grama artificial se disputaron 28 partidos, anotándose 86 tantos (Ø 3.07 goles/partido). Ello significa que la actual generación de jugadores no acusa problemas con el césped artificial por estar acostumbrados a jugar en tal superficie. En algunos estadios hemos constatado la presencia de demasiado granulado en la superficie del césped artificial, lo cual condujo a que el juego de pases fuera más lento y que se levantaran muchas partículas de granulado cuando el balón rebotaba en el suelo tras un pase aéreo.

Porteros

Ya durante el Mundial sub-17 en Corea en 2007, los expertos del GET pusimos de relieve que la formación e instrucción de porteros requerían mejoras y mayor fomento. Numerosos porteros continúan teniendo dificultades en el dominio de la pelota, al adelantarse de su meta, en la anticipación del juego y en el dominio de su área de meta. Se despejaron relativamente numerosos remates contrarios hacia adelante, lo cual constituye un error. Como en la actualidad se exigen del guardameta también cualidades de jugador de campo, es menester que se incluyan más ejercicios al respecto durante la preparación de los porteros. En este contexto, cabe señalar que el guardameta suizo Siegrist (1) fue progresando en el transcurso del torneo hasta llegar a sacar de quicio a la escuadra nigeriana en la final con su grandiosa actuación. Irradiaba una increíble tranquilidad y seguridad, y, merced a sus extraordinarios reflejos en la línea de meta y su madurez en el área de rigor, el Grupo de Estudio Técnico de la FIFA (GET) lo nominó como el mejor portero del torneo, obteniendo mercedamente el Guante de Oro de adidas. Además de Siegrist, convencieron el guardameta italiano Perin (1), el nigeriano Paul (1) y el español Edgar (1).

Sangre fría y madurez de los jugadores ofensivos

También en el fútbol juvenil se puede constatar que los equipos victoriosos disponen de extraordinarios atacantes. Varios protagonistas hicieron gala de la tan mentada sangre fría delante de la meta contraria. El nigeriano Emmanuel (14) anotó –generalmente en calidad de comodín (jugó únicamente en la final desde el inicio)– cinco goles en sólo 220 minutos de juego. El español Borja (9) sacó a relucir su peligrosidad goleadora con cinco tantos (y un pase gol), adjudicándose la Bota de Oro de adidas. Gallegos (10) de Uruguay y el suizo Ben Khalifa (10) pusieron igualmente de manifiesto una extraordinaria madurez y sangre fría en los ataques y remates. Igualmente el segundo ariete suizo Seferovic (9) –autor del gol de la victoria en la final contra Nigeria– dio muestras de su peligrosidad definidora con cinco goles.

Estado atlético y fuerza mental de los jugadores

En el ámbito de la condición física se confirmó la tendencia observada en el último torneo en Corea respecto a los grandes progresos logrados en los últimos años. En este grupo de edad, los mejores equipos sorprendieron igualmente por su sólida fuerza mental. Justamente Suiza pudo crear ventajas en momentos difíciles gracias a tal fuerza mental. ¡Particularmente en la final ante la presencia de 60,000 espectadores al enfrentar al anfitrión de casa y defensor del título!

Deportividad

En el informe técnico del Mundial sub-17 de Corea 2007 habíamos constatado que el torneo estuvo marcado por una gran deportividad y orientación hacia el fútbol ofensivo. Dicha evolución se volvió a confirmar en el presente Mundial de Nigeria, y deseamos expresar el deseo de que los entrenadores de juveniles y los responsables de su formación en las confederaciones, asociaciones miembro y clubes continúen fomentando tal desarrollo. En esta categoría de edad resulta muy importante que se promocióne a los jugadores en los aspectos técnicos y se practiquen y desarrollen continuamente sus habilidades técnicas.

Acompañamiento de los juveniles prometedores

Los agentes de jugadores, buscatalentos, entrenadores, clubes y, en particular, los padres de los jugadores desempeñan un papel muy importante en el desarrollo de los jóvenes. Justamente en este grupo de edad apelamos a encarar esta problemática y a hallar conjuntamente una óptima solución para los jóvenes. Particularmente el incentivo de ganar mucho dinero y de jugar en un club de renombre pueden conducir a que un joven futbolista prometedor abandone demasiado temprano su club original, frecuentemente para ir a jugar al extranjero. Este aliciente y la probabilidad de la rápida fama a menudo han truncado el desarrollo y la carrera de jóvenes jugadores. Tampoco estamos en grado de ofrecer una solución ideal para el “momento oportuno” de un posible cambio de club, sin embargo, podemos recomendar analizar profundamente en dicho caso la situación individual del jugador. Es menester que las ventajas y desventajas, así como los riesgos y oportunidades de un cambio de club deban, en lo posible, sopesarse por los referentes más importantes del jugador. A nuestro parecer, convendría que los juveniles prometedores decidan seguir el camino de la continuidad en base a un claro concepto de formación y de apoyo en su club original y optar por una integración exitosa en el primer equipo de dicho club. Recién después deberían decidir sobre una posible transferencia al extranjero.

Trends und Anmerkungen

Autor: Jean-Paul Brigger

Trends

Im Jugendfussball gibt es keine „kleinen Nationen“ mehr!

Die 13. Ausgabe der FIFA U-17-Weltmeisterschaft in Nigeria unterstrich die grossartige Wirkung der FIFA-Entwicklungsprogramme seit 1975! Damals wurden diese Entwicklungsprogramme von Joseph S. Blatter zusammen mit den Sponsoren adidas und Coca-Cola ins Leben gerufen. Heute können wir feststellen, dass die zahlreichen Aus- und Wei-

terbildungskurse bei der Jugendförderung Früchte tragen. Am deutlichsten unterstreicht dies die Tatsache, dass mit der Schweiz – mit sieben Siegen in sieben Spielen – ein „Newcomer“ Weltmeister wurde! Das Team aus der Schweiz überraschte nicht nur mit seinem beherzten Angriffsfussball, sondern war auch hervorragend organisiert. Das von Trainer Dany Ryser ausgezeichnet vorbereitete Team überzeugte durch eine hohe taktische Reife sowie mit schnell ausgeführten Gegenangriffen. Bei Freistossen und Eckbällen war keine andere Mannschaft so erfolgreich wie die Schweiz, wobei hier Xhaka (11) überragend war. Welch ein Erfolg für ein Land mit knapp acht Millionen Einwohnern! Zudem kann man hier auch von einem Paradebeispiel für die Integration von „Secondos“ sprechen.

Kunstrasen (Football Turf)

In diesem Zusammenhang ist festzustellen, dass in fünf Stadien auf Kunstrasen und in drei Stadien auf Naturrasen gespielt wurde. Auf Naturrasen wurden in 24 Spielen 65 Tore erzielt (durchschnittlich 2,71 Tore pro Spiel), und auf Kunstrasen waren es in 28 Spielen sogar 86 Tore (durchschnittlich 3,07 Tore pro Spiel)! Diese Spielergeneration hat mit dem Kunstrasen keine Probleme, da die Spieler es gewohnt sind, darauf zu spielen. In einigen Stadien war zu viel Granulat in den Boden des Kunstrasens integriert worden, wodurch das Passspiel langsamer wurde und beim Aufprall des Balles nach einem hohen Pass zu viel Granulat durch die Luft flog.

Torhüter

Schon 2007 bei der FIFA U-17-Weltmeisterschaft in Korea wiesen wir [TSG] darauf hin, dass die Torhüterschulung und -ausbildung speziell weiter gefördert und trainiert werden sollte. Viele Torhüter haben noch Probleme beim Fangen des Balles, beim Herauslaufen, beim Lesen des Spiels und beim Beherrschen des Torraums. Relativ viele gegnerische Torschussversuche der Angreifer wurden nach vorne abgelenkt. Da heute vom Torhüter auch fussballerische Qualitäten ver-

langt werden, sollten im Torhütertraining vermehrt Übungen als Feldspieler eingebaut werden. In diesem Zusammenhang ist zu erwähnen, dass der Schweizer Torhüter Siegrist (1) sich im Verlauf des Turniers stark steigerte und im Finalspiel die Nigerianer fast zur Verzweiflung brachte. Er strahlte eine unglaubliche Ruhe und Sicherheit aus. Aufgrund seiner hervorragenden Reflexe auf der Torlinie und dank seiner abgeklärten Präsenz im Strafraum wurde er von der technischen Studiengruppe der FIFA zum besten Torhüter des Turniers gewählt. Verdientermassen wurde er dafür mit dem Goldenen Handschuh von adidas ausgezeichnet! Neben Siegrist überzeugten auch der Italiener Perin (1), der Nigerianer Paul (1) und der Spanier Edgar (1).

Kaltschnäuzigkeit und Abgebrühtheit der offensiven Spieler

Auch im Jugendfussball zeigt sich eindeutig, dass die siegreichen Teams über überdurchschnittliche Angriffsspieler verfügen. Einige Akteure zeigten vor dem Tor eine ausgeprägte Kaltschnäuzigkeit. Der Nigerianer Emmanuel (14) erzielte – mehrheitlich als Joker eingesetzt (nur im Finale spielte er von Beginn an) – in nur 220 Minuten fünf Tore. Der Spanier Borja (9) bewies seine Torgefährlichkeit mit fünf Toren (sowie einem Assist) eindrucksvoll und wurde damit Gewinner des Goldenen Schuhs von adidas. Gallegos (10) aus Uruguay und der Schweizer Ben Khalifa (10) zeigten ebenfalls eine beeindruckende Reife und Abgeklärtheit in der Angriffsauslösung

und beim Torabschluss. Auch der zweite Schweizer Angreifer Seferovic (9) – Schütze des Finaltors gegen Nigeria – konnte seine Gefährlichkeit im Strafraum mit fünf Toren eindrucksvoll unter Beweis stellen.

Athletische und mentale Stärke der Spieler

Die bereits beim letzten Turnier in Korea beobachtete Tendenz, dass in den letzten Jahren im athletischen Bereich grosse Fortschritte erzielt worden sind, hat sich bestätigt. In dieser Altersgruppe überraschten die Spitzenteams auch mit grosser mentaler Stärke. Gerade das Team aus der Schweiz konnte sich in wichtigen Momenten des Turniers dank dieser Stärke Vorteile verschaffen. Nicht zuletzt im mit 60 000 Zuschauern ausverkauften Finalspiel gegen den Gastgeber und Titelverteidiger Nigeria!

Fairplay

Im technischen Bericht der FIFA U-17-Weltmeisterschaft 2007 in Korea hatten wir festgehalten, dass das Turnier von einer erfreulichen Fairness und der Freude am offensiven Fussball geprägt war. Diese Entwicklung können wir auch für das diesjährige Turnier in Nigeria bestätigen und dabei den Wunsch anfügen, dass die Jugendtrainer und Ausbildungs-

verantwortlichen in den Konföderationen, Mitgliedsverbänden und Vereinen diese Entwicklung auch künftig weiter fördern. In diesem Alter ist es von grosser Bedeutung, dass die Spieler in technischen Belangen gefördert und die technischen Fertigkeiten immer und immer wieder intensiv trainiert und weiterentwickelt werden!

Begleitung der hoffnungsvollen Jugendspieler

Eine grosse Bedeutung in der Spielerentwicklung kommt dabei der Rolle der Agenten, Spielervermittler, Scouts, Manager, Klubs und insbesondere Eltern zu. Gerade in dieser Altersgruppe appellieren wir [TSG] an alle, sich dieser Problematik zu stellen und vielleicht gemeinsam eine optimale Lösung für den Jugendlichen zu finden. Die Verlockung vom grossen Geld und der Name eines „grossen Vereins“ können einen jungen, hoffnungsvollen Fussballer dazu verleiten, seinen Stammverein vielleicht zu früh – oftmals für einen ausländischen Verein – zu verlassen. Diese Anreize sowie die Aussicht auf schnellen Ruhm haben die Weiterentwicklung und erfolgreiche Karriere eines Spielers häufig verhindert! Auch wir können keine Patentlösung für den „richtigen Zeitpunkt“ eines etwaigen Vereinswechsels liefern. Aber wir können empfehlen, dass in solchen Fällen die individuelle

Situation des Spielers sorgfältig analysiert wird. Vor- und Nachteile sowie Chancen und Risiken eines Vereinswechsels sollten möglichst gemeinsam durch den Spieler und seine wichtigsten Bezugspersonen abgewogen werden. Wir sind dabei der Ansicht, dass sich der hoffnungsvolle Jugendspie-

ler eher für den kontinuierlichen Weg mit gezielter Betreuung und Ausbildung im Stammverein sowie der erfolgreichen Integration in der ersten Mannschaft entscheiden sollte. Erst danach sollte über einen – etwaigen – Wechsel ins Ausland entschieden werden.

Lessons to be learnt
for youth coaching

Lessons to be learnt for youth coaching

Author: Jean-Michel Bénézet

Introduction

Given the developments that were witnessed during the FIFA U-17 World Cup Nigeria 2009, and taking into account the analysis that was conducted at the previous edition of the tournament back in 2007, the FIFA Technical Study Group wishes to give the following advice for the training and education of young players.

On a technical level

At this level of competition, in which all teams are well prepared physically and work as a unit, technical quality has become more and more important to a team's chances of success. The leading teams all had strong individuals who were capable of making the difference and unlocking matches. In addition to the traditional roles of "goalscorer" and "playmaker", there are now a number of players who combine the two skills of creating chances and finishing opportunities themselves. Promising players who fit this profile of "playmaker/goalscorer" included Switzerland's Ben Khalifa (10), Uruguay's Gallegos (10), Spain's Roberto (18) and Isco (10), Nigeria's Okoro (8), Italy's Carraro (20) and Turkey's Bekdemir (10) as they all knew how to find the back of the net but were also able to play the final, decisive ball. Therefore, it is no longer sufficient to merely hone skills in training sessions, as they have to be implemented in match scenarios as soon as possible. Technique itself is no longer the be-all and end-all as players also need determination and efficiency. Therefore, during training sessions, there should be a focus on free play because this leads to creativity and the willingness to take risks. The challenge for the future will be to complete technical moves more quickly and in less space. The training of youngsters therefore needs to

leave the more traditional environment, and there must be a balance between specific exercise-based work and allowing creativity to come to the fore in free play.

The main technical elements to work on include mastering the art of controlling the ball in tight spaces, the ability to take out an opponent with the first touch of the ball, and the ability to retain possession with one's back to goal when under pressure from an opponent. Wing play has become more important (leading to one in every two goals during the tournament), but it requires a variety of accurate passes (diagonal balls, balls played in behind the defence, balls played into gaps, etc.) and crosses (pull-backs, to the far post, bending crosses, fired across goal, etc.). There is less and less space in front of defences that have regrouped, which means that exercises to improve the speed of short, sharp passing moves with balls in behind the opponent's defence or through gaps need to be a primary focus of training youngsters as this ploy, together with dribbling, is the only way to catch this type of defence off balance.

Although some goalkeepers stood out – Italy's Perin (1), Spain's Edgar (1), Nigeria's Paul (1) and of course Switzerland's Siegrist (1), who was named as the tournament's best goalkeeper and used all of his 1.94m in an outstanding display in the final – the general level of goalkeeping in the tournament was distinctly average, which is to be expected at this age level as the goalkeepers lack experience. Training exercises with goalkeepers therefore have to focus on aerial play, as the quality and variety of shots and crosses, coupled with the lightweight nature of the ball and the sheer number of players in the penalty area continue to cause many goalkeepers a whole host of problems.

On a tactical level

Tactics are just as important as technique. While building a team, a tactical system must be put in place as soon as

possible. Zonal defensive play was predominant throughout the tournament, and all of the players at this age level appear to have mastered this skill. Many teams, such as Spain, Nigeria and, once again, Switzerland showed great maturity in their organisation and in their attacking and defensive play. In terms of defensive play, defending zonally as a team with two or three tight lines that move around and follow the ball is a key tactic to develop when training youngsters. Training should therefore focus on the team working together to regain possession. In the modern game, defensive play is more about the number of players (three or four) who surround the man in possession rather than individual defensive play. Learning how to defend as a team halfway down the pitch, in the middle of the pitch or halfway up the pitch will help players develop an understanding of tactical systems. Tied in with this idea of defending as a team is the need for attackers to act

as “the first line of defence” by immediately pressurising the opponent in the area in which possession is lost, not only to prevent the opponents from launching an attack immediately, but also to allow their team-mates to regroup in defence. However, although zonal defensive play was the main tactic, the very best defenders stood out on account of their ability to win one-on-one duels in the air or on the ground. Zonal play is the most common, but ultimately there will always be a one-on-one encounter. With regard to attacking play, the two main points to concentrate on are the ability to switch between controlled build-up play and rapid counterattacks, and the ability to control the speed of transitions (between attack and defence and vice-versa). These two situations demand concentration and the ability to analyse and react quickly at the correct moment to hold on to the ball and slow play down, speed the game up and play the ball in behind the defence, create an outnumbering

situation, or choose a solo run. Well-planned training sessions with realistic match-like drills will, little by little, teach youngsters the vitals of these basic situations. Playing

the ball forward at pace still leads too often to an immediate loss of possession, either as the move has not been thought out, or because the players do not have the necessary

technique yet. Playing quickly is commendable, but too many young players confuse speed with haste. Although counterattacks based on a long ball or a solo run appear to have been mastered, rapid attacks with small groups of three, four or five players moving forward at pace to catch opponents off guard by taking one or two touches are still something of a rarity. Only Nigeria, Spain, Switzerland – and to a degree Uruguay – showed ability in this area by moving forward quickly with three or four players.

Young players still find it difficult to master controlled build-up play, mainly because they do not yet have the necessary technique, because they are not patient enough, or because they want to play the ball deep far too quickly. Nigeria and Spain excelled in keeping the ball moving throughout the team, either by using triangles and by taking as few touches as possible, by outnumbering opponents down the wings, or by using the whole pitch by switching play with accurate cross-field passes. To train this type of situation, work should focus on players circulating the ball as quickly as possible while staying patient when confronted by a compact defensive unit. Teams will be able to find gaps and catch opponents off guard if they play a string of passes as quickly as possible, but also if they use movement off the man in possession and use the whole pitch.

Finally, individual skills and the ability of certain players to take the initiative will always be a key tactical weapon. All of the very best teams have a player of this ilk who is capable of unlocking a game on his own. As well as the players listed above, further players who fell into this category included Argentina's Villalva (9) and Araujo (11), Spain's Borja (9) and Isco (10), Nigeria's Emmanuel (14) and Turkey's Demir (9) as they were all capable of unlocking situations with moments of sheer individual class. Coaches should pay particular attention to this type of player, especially at youth level. They should be conscious of the need for team organisation, but still give these players a certain level of freedom to use their

initiative and express their creativity for the good of the team.

On a physical level

Nigeria 2009 confirmed the conclusion of the analysis conducted in 2007, in that the athleticism of players at this age level continues to improve. Although the climatic conditions were less than favourable (heat and humidity), the speed of matches never dropped and many players were able to use bursts of speed and sprints, even towards the end of matches. As always, there should be exercises to improve energy, explosiveness, speed and power. The modern footballer needs speed and the ability to change gears, and training methods need to take this into account. Training should always be based on endurance, but speed-based work should have sessions focusing on top speed and other sessions on lower speed.

A sequence of three or four exercises in which the pace is gradually stepped up (build-up play >> regroup defensively >> counterattack or build-up play >> regroup defensively >> counterattack >> regroup defensively) will enable young players to come to terms with the demands of top-level football.

Finally, the competition confirmed the importance of speed, which is one of the most indispensable qualities of the modern footballer – if not the most important. Therefore, during training sessions for youngsters and during specific training drills, speed needs to be developed and worked on in all of its forms:

- speed of runs
- speed of reaction
- technical speed
(take an opponent out with the first touch of the ball)
- tactical speed (accelerate the transition between attack and defence)

Enseignements pour le travail de formation des jeunes

Auteur : Jean-Michel Bénézet

Introduction

Au regard des évolutions constatées pendant la Coupe du Monde U-17 de la FIFA, Nigeria 2009, et en tenant compte aussi des analyses qui avaient été réalisées lors de l'édition précédente en 2007, on peut tirer un certain nombre d'enseignements essentiels pour l'entraînement et la formation des jeunes joueurs.

Au niveau technique

À ce niveau de compétition, face à des équipes toutes bien préparées physiquement et présentant un « bloc équipe » bien organisé sur le plan collectif, la qualité technique s'affirme toujours plus comme un élément déterminant du succès. Les équipes conquérantes sont toutes dotées de fortes individualités capables individuellement de faire la différence et de débloquent les matches. En plus des buteurs et des passeurs-créateurs, apparaît aujourd'hui un certain nombre de joueurs capables de combiner les deux qualités : capacité à préparer l'action décisive et capacité à la conclure. Ben Khalifa (10) pour la Suisse, Gallegos (10) pour l'Uruguay, Roberto (18) et Isco (10) pour l'Espagne, Okoro (8) pour le Nigeria, Carraro (20) pour l'Italie ou encore Bekdemir (10) pour la Turquie, présentent tous ce profil très intéressant pour l'avenir, sachant marquer mais aussi faire la passe décisive, en quelque sorte des « passeurs-buteurs ». En conséquence, dans la formation, le seul geste technique ne suffit plus car il doit être très vite confronté à la réalité du jeu. La technique pure ne suffit plus, elle doit s'accompagner de détermination et viser à l'efficacité. Il convient donc de donner la priorité au jeu libre pendant les entraînements car la liberté de jouer génère la créativité et la prise de risques. Réaliser les gestes techniques de plus en plus vite avec moins

d'espace et de temps pour les réaliser, telle est l'équation de demain. L'entraînement des jeunes doit désormais sortir d'un cadre trop traditionnel et trouver un juste équilibre entre le travail d'exercices précis et la recherche de la créativité dans les moments de jeu libre.

La maîtrise parfaite du ballon dans des espaces réduits, la capacité à éliminer individuellement l'adversaire sur la prise de balle et la capacité à conserver le ballon dos au but malgré un adversaire seront des éléments techniques fondamentaux à travailler. L'importance du jeu sur les côtés (un but sur deux lors du tournoi) implique de travailler la variété et la précision des passes (diagonales, passes dans le dos de la défense, passes dans les intervalles, etc.) ainsi que des centres (en retrait, au second poteau, brossés, tendus, etc.). Devant des défenses regroupées laissant de moins en moins d'espaces, le travail de rapidité d'un jeu de passes courtes exécutées sur un rythme soutenu et données dans le dos des adversaires ou dans les intervalles doit être privilégié dans l'entraînement des jeunes car il constitue, avec le dribble, le seul moyen de déséquilibrer ce genre de défenses. Même si quelques gardiens de but avec des qualités très différentes se sont irrégulièrement illustrés comme l'Italien Perin (1), l'Espagnol Edgar (1), le Nigérian Paul (1) et bien sûr le Suisse Siegrist (1) – élu meilleur gardien de but du tournoi et, du haut de ses 1m94, auteur d'une très grande performance en finale – le niveau général reste moyen, ce qui est normal à un âge où le manque d'expérience est encore trop important. L'entraînement spécifique des gardiens de but doit être renforcé en particulier dans le jeu aérien, où la qualité et la variété des frappes et des trajectoires, la légèreté des ballons et la densité de joueurs présents dans la surface de but rendent leur tâche difficile.

Au niveau tactique

À l'instar de la technique, la tactique s'avère naturellement déterminante. En période de formation, il faut par

conséquent développer le plus tôt possible une forme de culture tactique. La défense en zone, qui a prédominé lors du tournoi, semble aujourd'hui être bien maîtrisée par l'ensemble des joueurs évoluant à ce niveau de compétition. Beaucoup d'équipes, à l'image de l'Espagne, du Nigeria ou encore de la Suisse, ont montré une grande maturité dans l'organisation collective et dans l'animation offensive et défensive. Pour l'animation défensive, défendre collectivement en zone avec un bloc-équipe composé de deux ou trois lignes rapprochées se déplaçant suivant la

position du ballon est une notion primordiale à développer chez les joueurs en formation. Il faut donc privilégier la récupération collective du ballon à l'entraînement. C'est plus aujourd'hui la densité de joueurs qui encerclent le porteur du ballon à trois ou quatre que des actions défensives individuelles qui prime dans le jeu défensif. Apprendre à défendre collectivement à partir d'un bloc-équipe positionné bas, à mi-terrain ou très haut développera ainsi la culture et le sens tactique des jeunes joueurs. Dans cette notion de bloc-équipe, il conviendra de veiller au travail

défensif des attaquants ou de la première ligne qui, en exerçant immédiatement un pressing à l'endroit où le ballon a été perdu, permettra non seulement de retarder la relance adverse mais donnera du temps au reste de l'équipe pour se replacer. Enfin, si la défense en zone prédomine, la capacité à gagner individuellement les duels dans les airs ou au sol est la marque des grands défenseurs, car si tout commence en zone, tout finit par du un-contre-un. Pour l'animation offensive, apprendre à varier les attaques construites et les attaques rapides et savoir gérer le temps des transitions (phase offensive à défensive ou défensive à offensive) seront les deux points fondamentaux du travail de formation. Ces deux situations fondamentales demandent concentration et vitesse d'analyse et de réaction pour décider du bon moment : temporiser et garder le ballon ou percuter et jouer en profondeur ou créer un surnombre ou encore choisir l'action individuelle. C'est dans un entraînement réfléchi et au cours de situations réelles de jeu que l'on amènera peu à peu le jeune joueur à progresser dans ces domaines fondamentaux. Jouer vite et vers l'avant entraîne encore trop de pertes rapides du ballon par manque de réflexion et de maîtrise technique individuelle. Jouer vite est une bonne chose mais trop de jeunes joueurs confondent encore vitesse et précipitation. Si les contre-attaques à partir d'une passe longue ou d'une action individuelle semblent assez bien maîtrisées, les attaques rapides collectives projetant un petit groupe de trois, quatre ou cinq joueurs vers l'avant qui enchaînent des passes à une ou deux touches de balle à un rythme élevé pour déséquilibrer l'adversaire sont encore trop rares ; seuls le Nigeria, l'Espagne, la Suisse et à un degré moindre l'Uruguay ont montré une certaine maîtrise dans ce domaine en étant capable de se projeter rapidement et collectivement vers l'avant à trois ou quatre joueurs. Les attaques construites ou placées sont encore difficiles à maîtriser chez les jeunes joueurs, principalement à cause d'une technique individuelle pas encore totalement au point, par manque de patience et par une recherche trop rapide de la profondeur. Le Nigeria et l'Espagne ont été

très performants dans le domaine de la possession et de l'utilisation collective du ballon, soit grâce à un jeu en triangle et en limitant les touches de balle, soit en venant créer le surnombre sur un côté, soit enfin en utilisant la largeur et les renversements de jeu à l'aide de transversales précises. L'entraînement de ce type de situation consistera à faire circuler le ballon rapidement tout en se montrant patient face à un bloc défensif compact. C'est la rapidité et la multiplicité des passes, le mouvement autour du porteur du ballon et l'utilisation de la largeur qui permettra de trouver les intervalles et de déséquilibrer ainsi l'adversaire. Enfin, la qualité individuelle et la capacité d'un certain nombre de joueurs à prendre des initiatives constituent aussi une arme tactique essentielle. Toutes les grandes équipes possèdent ce type de joueur, capable de débloquent individuellement un match. À la liste des joueurs cités plus haut, on pourrait rajouter les Argentins Villalva (9) et Araujo (11), les Espagnols Borja (9) et Isco (10), le Nigérian Emmanuel (14) et le Turc Demir (9), tous capables de débloquent les situations par une action individuelle de grande classe. L'entraîneur doit veiller à porter une attention particulière à ce type de joueurs, en particulier chez les jeunes. Tout en maintenant une organisation collective rationnelle, il doit savoir leur réserver une certaine liberté d'initiative où leur créativité pourra s'exprimer et s'affirmer dans l'intérêt de l'équipe.

Au niveau athlétique

Nigeria 2009 a confirmé le constat réalisé en 2007 : la qualité athlétique des joueurs a progressé dans cette catégorie d'âge. Malgré des conditions atmosphériques difficiles (chaleur et humidité), le rythme des rencontres a toujours été soutenu, et beaucoup de joueurs étaient encore capables de répéter les accélérations et les sprints, même en fin de match. Il faut donc continuer à renforcer ces points essentiels : vivacité, explosivité, vitesse et puissance.

Le joueur de football est devenu un joueur de rythme et de changement de rythmes, et les formes d'entraînement doivent en tenir compte. Sur une base d'endurance toujours nécessaire, le travail de rythme enchaînant temps forts et temps faibles sera ainsi privilégié.

L'enchaînement à rythme élevé de trois à quatre actions (attaque placée >> remplacement défensif >> contre-attaque ou attaque placée >> remplacement défensif >> contre-attaque >> remplacement défensif) préparera le jeune joueur aux exigences du football de haut niveau.

Enfin, l'importance de la vitesse a été confirmée et fait

partie des qualités physiques indispensables du footballeur d'aujourd'hui, pour ne pas dire la plus indispensable. Il est donc nécessaire, dans la formation des jeunes et lors de séances d'entraînement spécifiques, de la développer et de la travailler sous toutes ses formes :

- vitesse de course
- vitesse de réaction
- vitesse technique (éliminer l'adversaire dès la prise de balle)
- vitesse tactique (raccourcir le temps de transition offensive ou défensive)

Enseñanzas para la formación de jóvenes jugadores

Autor: Jean-Michel Bénézet

Introducción

Teniendo en cuenta los avances constatados durante la Copa Mundial Sub-17 de la FIFA Nigeria 2009, y también los análisis que se elaboraron con ocasión de la edición anterior en 2007, el Grupo de Estudio Técnico desea hacer las siguientes recomendaciones para la formación y el entrenamiento de juveniles.

Aspectos técnicos

En este nivel competitivo, con equipos muy bien preparados físicamente y con un "equipo en bloque" bien organizado en el plano colectivo, la calidad técnica se consolida una vez más como una de las claves del éxito. Los mejores equipos hicieron gala de grandes solistas, capaces de marcar la diferencia y de desbloquear los partidos. Además de los goleadores y los armadores de juego, algunos jugadores pudieron conjugar esas dos cualidades, y así se lucieron no solamente por su capacidad de preparar la acción decisiva, sino también por lograr la definición. Ben Khalifa (10) de Suiza, Gallegos (10) de Uruguay, Roberto (18) e Isco (10) de España, Okoro (8) de Nigeria, Carraro (20) de Italia o incluso Bekdemir (10) de Turquía, presentan todos ellos este perfil muy interesante para el futuro, al poder anotar y también dar el pase decisivo, convirtiéndose a la vez en armadores y definidores de juego. En consecuencia, en la formación, la técnica ya no es suficiente por sí sola, pues se debe adaptar rápidamente a la realidad del juego. La técnica pura ya no basta, tiene que ir acompañada de determinación y eficacia. Por ello, conviene dar prioridad al juego libre durante los entrenamientos, pues la libertad de juego impulsa la creatividad y las ganas de correr riesgos. Utilizar la técnica cada vez más rápido y con menos espacio parece

ser la premisa del futuro. En este sentido, la formación de juveniles debe salir de los esquemas demasiado tradicionales y encontrar el equilibrio exacto entre el trabajo de ejercicios específicos, permitiendo así que surja la creatividad en el juego libre.

El dominio perfecto del balón en espacios reducidos, la capacidad de eliminar de manera individual al adversario en la recepción del balón y la habilidad de conservar el balón de espaldas a la meta pese al acoso de un adversario son los elementos técnicos fundamentales que se han de desarrollar.

La importancia del juego en las bandas (un gol sobre dos durante el torneo) implica un trabajo más intenso con respecto a la variedad y precisión de los pases (diagonales, pases hacia la espalda de la defensa, pases a los huecos, etc.), así como con los centros (retrasados, al segundo poste, chanfleados, potentes, etc.). Delante de las defensas reagrupadas, que dejan cada vez menos espacios, se debe hacer hincapié, en el entrenamiento juvenil, en la rapidez de un juego de pases cortos, ejecutados a un ritmo constante y distribuidos hacia la espalda de los adversarios o a los huecos, ya que, junto con el regate, es la única manera de desequilibrar este tipo de defensas.

Incluso si algunos guardametas con cualidades muy dispares destacaron, como el italiano Perin (1), el español Edgar (1), el nigeriano Paul (1) y el suizo Siegrist (1) –elegido mejor portero del torneo y quien, con su 1.94 m de estatura, tuvo un desempeño extraordinario en la final–, el nivel general fue regular, lo que es normal por la edad y/o la gran falta de experiencia. El entrenamiento específico de los guardametas debe reforzarse especialmente en el juego aéreo, ya que su tarea encierra grandes dificultades debido a varios factores como la cantidad y calidad de tiros y trayectorias, la ligereza de los balones y el número de jugadores presentes en el área de rigor.

Aspectos tácticos

Al igual que la técnica, la táctica es indudablemente decisiva. Por consiguiente, en el periodo de formación se debe desarrollar lo más pronto posible la táctica. Todos los jugadores en este nivel de competición parecen dominar ahora la defensa zonal, que predominó durante el torneo. Varios equipos, como España, Nigeria y Suiza, demostraron gran madurez en la organización colectiva y en la acción ofensiva y defensiva. Es fundamental que se inculque a los jugadores en formación la defensa colectiva en zona con un equipo en bloque compuesto por dos o tres líneas que se

cierran y se desplazan según la posición del balón. Por tanto, se ha de dar prioridad en el entrenamiento a la recuperación colectiva del balón. En el fútbol moderno, es más importante en el juego defensivo el número de jugadores (tres o cuatro) que rodean al portador del balón que las acciones defensivas individuales. Aprender a defender de manera colectiva a partir de un equipo en bloque posicionado atrás, en el medio o adelante, desarrollará la comprensión y el sentido táctico de los jóvenes jugadores. En esta noción de equipo en bloque conviene prestar atención al trabajo defensivo de los atacantes o de la primera línea que, al ejercer presión inmediatamente en el lugar en que se perdió el balón, no sólo podrá retrasar el contraataque del adversario, sino también ganará tiempo para que el resto del equipo vuelva a ocupar sus posiciones. En suma, si la defensa zonal predomina, los grandes defensores se distinguen por su capacidad de ganar individualmente los duelos aéreos o sobre el terreno de juego, pues, si bien todo empieza en zona, todo termina con el uno contra uno. En el ataque, dos puntos clave del trabajo de formación son aprender a alternar las acciones ofensivas y los ataques rápidos y saber manejar el tiempo de la transición (de la fase ofensiva a la defensiva o viceversa). Estas dos situaciones fundamentales requieren concentración y rapidez de análisis y reacción para decidir oportunamente: aguardar y mantener el balón en posesión o lanzar y jugar en profundidad, o crear ventaja numérica o incluso elegir la acción individual. El joven jugador podrá desarrollar paulatinamente estos puntos esenciales gracias a un entrenamiento estratégico y en situaciones reales de juego. Al jugar rápido y hacia adelante todavía ocasiona que se pierda rápidamente el balón por falta de reflexión y de dominio técnico individual. Jugar rápido es una ventaja, pero demasiados jugadores jóvenes confunden la rapidez con la precipitación. Si bien es cierto que los contraataques que surgen de un pase largo o una acción individual parecen dominarse bastante bien, los ataques rápidos colectivos en los que participan un pequeño grupo de tres, cuatro o cinco jugadores que se dirigen hacia

adelante, empalmando pases con uno o dos toques a un buen ritmo para desequilibrar al adversario siguen siendo bastante escasos; solamente Nigeria, España, Suiza, y en menor medida Uruguay, demostraron un cierto dominio de esta habilidad, siendo capaces de proyectarse rápida y colectivamente hacia adelante con tres o cuatro jugadores. Los jóvenes jugadores siguen teniendo dificultades para dominar los ataques elaborados, especialmente debido a una técnica individual que todavía no se ha terminado de perfeccionar, ya sea por falta de paciencia o porque tratan de jugar demasiado rápido en profundidad. Nigeria y España tuvieron un gran desempeño a la hora de poseer y utilizar de manera colectiva la pelota, ya sea gracias a triangulaciones, limitando los toques al balón y propiciando la ventaja numérica en un lado, o utilizando las dimensiones de la cancha y cambiando de banda por medio de pases transversales precisos. Se puede entrenar este tipo de situaciones haciendo circular el balón rápidamente, demostrando paciencia y perseverancia ante un compacto bloque defensivo. La celeridad y multiplicidad de los pases, el movimiento alrededor del portador del balón y la utilización de las dimensiones de la cancha, permitirán encontrar los huecos y desequilibrar así al adversario.

Por último, también es una arma táctica esencial la calidad individual y la capacidad de algunos jugadores de tomar la iniciativa. Todos los grandes equipos cuentan entre sus filas con este tipo de jugador, capaz de desbloquear un partido por su cuenta. A la lista de los jugadores mencionados anteriormente se suman los argentinos Villalva (9) y Araujo (11), los españoles Borja (9) e Isco (10), el nigeriano Emmanuel (14) y el turco Demir (9), todos ellos con la habilidad de hacer la diferencia con una acción individual de gran clase. El entrenador debe prestar especial atención a este tipo de jugadores, particularmente entre los jóvenes. Manteniendo una organización colectiva racional, se les debe dar la libertad de poder tomar iniciativas e impulsar su creatividad a fin de que puedan expresarse y consolidarse por el bien de todo el equipo.

Aspectos físicos

Nigeria 2009 reafirmó las conclusiones de 2007: la condición física de los jugadores mejoró en esta categoría de edad. Pese a las difíciles condiciones atmosféricas (calor y humedad), el ritmo de los encuentros nunca descendió

y muchos jugadores todavía podían repetir aceleraciones y carreras a gran velocidad, incluso al final del partido. Por ello, es muy importante que se continúe reforzando estos puntos fundamentales: energía, explosividad, rapidez y fuerza. El jugador de fútbol se ha convertido en un jugador veloz y de cambio de ritmos, y los entrenamientos deben tener en cuenta esta característica. Sobre la base de una resistencia indispensable, también es ideal entrenar el ritmo, conjugando momentos rápidos y menos rápidos.

Al empalmar a ritmo rápido tres o cuatro acciones (inicio del ataque >> reposicionamiento defensivo >> contraataque o ataque iniciado >> reposicionamiento defensivo >> contraataque >> reposicionamiento defensivo), el joven

jugador estará preparado para las exigencias del fútbol de alto nivel.

Por último, se confirmó la importancia de la velocidad como una de las cualidades físicas indispensables del futbolista moderno, por no decir la más importante. En este sentido, es necesario desarrollarla y mejorarla en todas sus formas en la formación juvenil y durante sesiones específicas de entrenamiento:

- rapidez de carrera
- rapidez de reacción
- rapidez técnica (eliminar al rival desde la posesión del balón)
- rapidez táctica (disminuir el tiempo de transición entre la acción ofensiva y/o defensiva)

Erkenntnisse für die Ausbildung junger Spieler

Autor: Jean-Michel Bénézet

Einführung

Auf der Grundlage der Beobachtungen, die sowohl während der FIFA U-17-Weltmeisterschaft Nigeria 2009 als auch im Rahmen der vorangegangenen Austragung dieses Wettbewerbs vor zwei Jahren gemacht wurden, ergeben sich einige wichtige Erkenntnisse für das Training und die Förderung der jungen Spieler.

Technik

Auf diesem Niveau, auf dem alle Mannschaften gut organisiert und körperlich optimal vorbereitet sind, erweisen sich die technischen Qualitäten zunehmend als entscheidender Erfolgsfaktor. Alle an einer WM-Endrunde teilnehmenden Teams verfügen über starke Einzelspieler, die Akzente setzen und eine Partie in neue Bahnen lenken können. Neben klassischen Goalgettern und Regisseuren gibt es mittlerweile einige Spieler, die beide Fähigkeiten – einen gefährlichen Spielzug einzuleiten und ihn erfolgreich abzuschließen – besitzen. Zu den Junioren, die dieses vielversprechende Profil aufweisen, gehören zum Beispiel Ben Khalifa (10) bei der Schweiz, Gallegos (10) bei Uruguay, Roberto (18) und Isco (10) bei Spanien, Okoro (8) bei Nigeria, Carraro (20) bei Italien und Bekdemir (10) bei der Türkei. Für die Nachwuchsarbeit folgt daraus, dass das Erlernen technischer Fähigkeiten alleine nicht mehr ausreicht, sondern dass die Spieler auch möglichst viele Gelegenheiten erhalten sollten, diese in Spielsituationen sinnvoll und effizient einzusetzen. Dem freien Spiel, das Kreativität und Risikobereitschaft verlangt, sollte deshalb im Rahmen des Trainings viel Platz eingeräumt werden. Im modernen Fussball hat der Spieler für seine Aktionen immer weniger Raum und Zeit. Darauf müssen die Juniorentrainer reagieren, indem sie ein gutes Gleichgewicht zwischen den traditionellen, auf spezifische Aspekte abzielenden Übungen und dem die Kreativität fördernden freien Spiel finden.

Die perfekte Beherrschung des Balles auf engem Raum, die Fähigkeit, den Gegenspieler gleich bei der Ballannahme aussteigen zu lassen, sowie die Fähigkeit, den Ball mit dem Rücken zum Tor trotz gegnerischer Störversuche abzuschirmen, sind zentrale technische Grundlagen, an denen in Zukunft gearbeitet werden sollte. Die Wichtigkeit des Spiels über die Seiten (in Nigeria fiel die Hälfte aller Tore auf diese Weise) bedingt zudem Verbesserungen in Bezug auf die Vielfalt und Genauigkeit der Pässe (Diagonalpässe, Pässe in

den Rücken der Abwehr, Steilpässe usw.) sowie der Flanken (in den Rückraum, auf den zweiten Pfosten, scharf, mit Effet usw.). In Anbetracht der oftmals sehr kompakt stehenden Abwehrreihen, die den Angreifern immer weniger Raum lassen, muss das schnelle Kurzpassspiel, gefolgt von einem präzisen Pass in den Rücken der Verteidigung oder in eine entstandene Lücke, ein fester Bestandteil des Trainings sein. Neben dem Dribbling ist dies das einzige Mittel, um eine solche Abwehr zu überwinden.

Zwar konnten einige Torhüter hin und wieder durchaus brillieren, wie der Italiener Perin (1), der Spanier Edgar (1), der Nigerianer Paul (1) oder natürlich der Schweizer Siegrist (1), der zum besten Schlussmann des Turniers gewählt wurde und mit seinen 1,94 Metern insbesondere auch im Finale seinem Team ein sicherer Rückhalt war. Dennoch blieb das allgemeine Niveau in diesem Bereich bescheiden, was in diesem Alter aufgrund der noch fehlenden Erfahrung jedoch normal ist. Deutlich verbessern können sich die jungen Torhüter vor allem in der Luft (Abwehr von Schüssen aller Art, Einschätzen von Flugbahnen, Bewahren der Übersicht und Durchsetzen bei Gedränge im Torraum).

Taktik

Ein ebenso entscheidender Faktor wie die Technik ist natürlich auch die Taktik. Das taktische Spielverständnis muss daher möglichst früh entwickelt und gefördert werden. Die Raumdeckung, das dominierende Defensivsystem bei diesem Turnier, scheinen auf diesem Niveau alle Spieler gut zu beherrschen. Viele Teams, allen voran Spanien, Nigeria und die Schweiz, bewiesen in Bezug auf die Organisation sowie auf die offensive und defensive Spielgestaltung grosse Reife. Im defensiven Bereich (Raumdeckung) sollten die Spieler während ihrer Ausbildung immer wieder üben, einen Abwehrblock aus zwei oder drei eng gestaffelten Reihen zu bilden, die sich je nach Position des Balles geschlossen verschieben. Entsprechend sollte im Training nicht die indivi-

duelle, sondern die kollektive Balleroberung im Vordergrund stehen. Heutzutage ziehen es die meisten Teams vor, den ballführenden Gegenspieler zu dritt oder zu viert einzukreisen, statt zu versuchen, den Ball in Eins-gegen-Eins-Situationen zu erobern. Indem sie lernen, als kompakter Block in tiefer, mittlerer oder hoher Position zu verteidigen, verbessert sich auch das taktische Verständnis der jungen Spieler. Nicht zu vernachlässigen ist in diesem Zusammenhang die Defensivarbeit der Stürmer und der offensiven Mittelfeldspieler, die nach einem Ballverlust sofort ein Pressing aufziehen, um schnelle Konter zu verhindern und ihren Mitspielern zu ermöglichen, sich in der Defensive zu formieren. Da es auch in einer Raumdeckung zu Eins-gegen-Eins-Duellen kommt, die zudem oft von entscheidender Bedeutung sind, zeichnen sich die besten Verteidiger durch eine gute Zweikampfbilanz am Boden und in der Luft aus. Im offensiven Bereich sollte den Junioren vor allem beigebracht werden, zwischen sorgfältig aufgebauten Angriffen und schnellen Gegenstößen zu variieren und bei einem Wechsel des Ballbesitzes rasch umzuschalten (sowohl von Angriff auf Abwehr als auch von Abwehr auf Angriff). Beides verlangt Konzentration, rasches Erfassen der Situation und Reaktionsschnelligkeit, um im richtigen Moment entweder den Ball zu halten, ihn tief zu spielen, eine Überzahl zu schaffen oder eine Einzelaktion zu versuchen. Diese grundlegenden Fähigkeiten können durch ein gut gestaltetes Training, in dem entsprechende Spielsituationen simuliert werden, nach und nach verbessert werden. Im schnellen Spiel nach vorne ereignen sich aufgrund mangelnder Übersicht und individueller technischer

Fehler noch zu viele frühe Ballverluste. Schnell zu spielen, ist grundsätzlich eine gute Sache, doch viele junge Spieler übertreiben es damit und handeln zu überstürzt. Während die durch einen langen Pass oder eine Einzelaktion eingeleiteten Konter im Allgemeinen recht gut funktionieren, wird noch zu selten versucht, kollektive Schnellangriffe vorzutragen, bei denen drei, vier oder fünf Spieler gemeinsam vorstossen und versuchen, durch schnelle Passstafetten mit nur einer oder zwei Ballberührungen pro Spieler die gegnerische Hintermannschaft aus dem Gleichgewicht zu bringen. Nur Nigeria,

Spanien, die Schweiz und in geringerem Masse Uruguay liessen in diesem Bereich gewisse Qualitäten erkennen. Nicht zu den grossen Stärken der jungen Spieler gehört der gepflegte Spielaufbau, was hauptsächlich an ihrer noch nicht ganz ausgereiften Technik, fehlender Geduld und überhastetem Vorstossen in die Tiefe liegt. Im Bereich des Ballhaltens und der Integration des ganzen Teams in den Spielaufbau traten Nigeria und Spanien am überzeugendsten auf. Ihr Repertoire umfasste das Direktspiel im Dreieck, das Schaffen von Überzahlsituationen auf den Aussenbahnen und das Nutzen der ganzen Breite des Platzes für präzise Spielverlagerungen. Das schnelle, aber gleichzeitig geduldige Zirkulierenlassen des Balles gegen eine massierte Abwehr kann im Training gut geübt werden. Durch ein genaues Passspiel, viel Bewegung der nicht ballführenden Spieler und das Nutzen der gesamten Spielfeldbreite können Lücken aufgerissen und der Gegner aus dem Gleichgewicht gebracht werden. Eine weitere wichtige taktische Waffe sind schliesslich auch herausragende Einzelspieler, die in der Lage sind, im richtigen Moment die Initiative zu ergreifen. Alle Spitzenteams verfü-

ten über diese Art von Spielern, die mit ihrer individuellen Klasse eine Partie in neue Bahnen lenken können. Neben den weiter oben erwähnten Akteuren gehörten dazu zum Beispiel die Argentinier Villalva (9) und Araujo (11), die Spanier Borja (9) und Isco (10), der Nigerianer Emmanuel (14) und der Türke Demir (9). Vor allem im Juniorealter müssen die Trainer solchen Spielern besondere Beachtung schenken und ihnen, ohne dadurch die Organisation des Kollektivs zu gefährden, gewisse Freiheiten gewähren, damit sie ihre Kreativität ausleben und in den Dienst der Mannschaft stellen können.

Athletik

Nigeria 2009 bestätigte, was sich schon 2007 abgezeichnet hatte: Die Athletik der Spieler in dieser Altersklasse hat sich klar verbessert. Trotz der schwierigen klimatischen Bedingungen (Hitze und Luftfeuchtigkeit) wurde immer ein hoher Rhythmus angeschlagen, und viele Spieler hatten auch gegen Ende einer Partie noch genügend Kraft für schnelle Antritte und Sprints. Entsprechend sollte in der Ausbildung viel Wert auf Spritzigkeit, Explosivität, Schnelligkeit und Kraft gelegt werden. Tempowechsel sind ein prägendes Element des modernen Fußballs, was bei der Trainingsgestaltung unbedingt zu berücksichtigen ist. Eine gute Ausdauer muss weiterhin die Grundlage bilden, aber daneben sollte vor allem am Wechsel zwischen hohem und tiefem Rhythmus gearbeitet werden.

Mit Übungen, bei denen drei bis vier verschiedene Spielsituationen aufeinanderfolgen (Spielaufbau >> Neuformierung der Defensive >> Konter oder Spielaufbau >> Neuformierung der Defensive >> Konter >> Neuformierung der Defensive), können die jungen Spieler optimal auf die Anforderungen des Spitzensfußballs vorbereitet werden.

Als zentrale, wenn nicht gar unverzichtbare Fähigkeit im physischen Bereich hat sich erneut die Schnelligkeit erwiesen. Sie sollte deshalb im Training spezifisch gefördert werden, und zwar in all ihren Ausprägungen:

- Schnelligkeit für Sprints
- Reaktionsschnelligkeit
- technische Schnelligkeit (Aussteigenlassen des Gegners gleich bei der Ballannahme)
- taktische Schnelligkeit (rasches Umschalten zwischen Offensive und Defensive)

Medical
report

Medical report

Autors: Prof. Jiri Dvorak, Dr Yacine Zerguini, Dr Astrid Junge

The FIFA General Medical Officer of the competition, Dr Yacine Zerguini, Algeria, and Dr Katharina Grimm from the FIFA Medical Office had established a close working relationship with the LOC General Medical Officer ever since the first inspection visit in January. It had then been decided to involve SOS International as a service provider for emergency care and evacuation. The Medical Task Force established after a decision by the FIFA Executive Committee met seven times prior to the competition. A system of

independent temporary clinics in each venue was developed, complemented by domestic and international evacuation services. Furthermore, a dedicated ambulance service was set up for the teams and delegations and to provide immediate assistance if needed.

During the competition, a tripartite system of FIFA, LOC and SOS International physicians provided care for the delegation. A total of 315 patients were seen, some several times, with 222 seen at the clinics and the remaining 93 in hotels or other locations. Of these, 140 were FIFA staff. The four most frequent complaints were

gastrointestinal disturbances, upper respiratory tract infections, musculoskeletal conditions and suspected malaria. Four patients were treated as in-patients. There was a major incident after the semi-finals in Lagos with 64 injured spectators, four of whom had to be admitted to hospital and two of whom suffered life-threatening injuries.

Injury-recording study

As at all FIFA competitions, team physicians were once again asked to report on all injuries suffered by their players during each match. The standardised injury recording forms developed by the FIFA Medical Assessment and Research Centre (F-MARC) were completed and returned to the FIFA Medical Officer at the doping control after each match. Dr Astrid Junge, Head of Research at F-MARC, analysed the data. The overall injury rate of 1.8 injuries per match and of time-loss injuries of 0.74 per match demonstrated a downward trend over the last eight years as only the first competition in 1999 saw fewer injuries. Remarkably, there were many non-contact injuries (31%). About half of all contact injuries were caused by foul play, but only 37% of these were sanctioned by the referee. There was one severe knee injury that resulted in a player being unable to play for more than a month, and three further knee ligament injuries.

Fig. 1 Injuries at the FIFA U-17 World Cups 1999 -2009 (blue = overall incidence; orange = time loss due to injuries)

Matches were played on football turf in five of the eight venues, therefore the injury incidence was compared. While the incidence per match was lower on football turf (1.5) as compared to grass (2.2), there was no difference with regard to time-loss injuries, and three of the four knee ligament injuries, including the severe injury, occurred on football turf.

In-competition doping control

Following the routine in-competition procedure as described in the FIFA Anti-Doping Regulations 2009, two players per team were randomly selected for doping control after each of the 52 matches to provide urine samples. Another three players were tested after receiving a red card. Altogether, 211 urine samples were collected and analysed at the WADA-accredited laboratory in Cologne. None of these tests returned a positive result, once more confirming the success of FIFA's anti-doping strategy to keep the game clean. This means that since 1994, 6,755 doping tests have been performed during the final rounds of FIFA competitions. Of these, only three samples have tested positive: one each for ephedrine, cannabis and nandrolone, accounting for an incidence of 0.05%.

MRI testing of the wrist

As announced at the team workshop, four randomly selected players per team were tested by MRI of the wrist to determine the age of players. Eight teams had all their players tested prior to the competition and consequently replaced players, demonstrating the preventive effect of the measure.

MRI was only available in four venues, but all teams were tested with some teams relocating to a venue that had MRI during the round of 16 and quarter-finals. In line with the current regulations, 74% of players were over 17 years of age according to their passports. Two players who were under 17 years of age according to their documents showed suspicious results.

Rapport médical

Auteurs : Prof. Jiri Dvorak, Dr Yacine Zerguini, Dr Astrid Junge

Le Dr Yacine Zerguini (Algérie), officiel médical général de la FIFA pour la compétition, et le Dr Katharina Grimm, du bureau médical de la FIFA, ont, depuis leur première visite d'inspection en janvier, établi une étroite relation de travail avec l'officiel médical général du COL. Il a alors été décidé d'impliquer SOS International, prestataire de services en matière de soins et d'évacuation d'urgence. Le groupe de travail médical formé à la suite d'une décision du Comité Exécutif de la FIFA s'est réuni à sept reprises avant la compétition. Un système de cliniques indépendantes temporaires a été mis en place sur chaque site, complété par des services d'évacuation opérationnels à l'intérieur du Nigeria et de portée internationale. De plus, un service d'ambulance attitrée a été mis en place pour les équipes et les délégations, assurant une assistance immédiate si nécessaire.

Durant la compétition, un système tripartite composé des médecins de la FIFA, du COL et de SOS International a assuré les soins médicaux des délégations. Au total, ce sont 315 patients qui ont été examinés, dont 222 dans les cliniques et 93 dans les hôtels ou ailleurs. Sur les 315, 140 étaient des membres de l'équipe de la FIFA. Les quatre plus fréquentes causes de consultation étaient des troubles digestifs, des infections des voies respiratoires supérieures, des troubles musculo-squelettiques et des suspicions de paludisme.

Quatre patients ont dû être hospitalisés.

Un incident est par ailleurs survenu à Lagos après les demi-finales, et soixante-quatre spectateurs ont été blessés, quatre d'entre eux ayant dû être hospitalisés, dont deux dans un état critique.

Étude sur le recensement des blessures

Comme dans toutes les compétitions de la FIFA, il a une nouvelle fois été demandé aux médecins d'équipe de rapporter toutes les blessures contractées par les joueurs lors de chaque match. Les formulaires standard de recensement

des blessures conçus par le Centre d'Évaluation et de Recherche Médicale de la FIFA (F-MARC) ont été remplis et remis à l'officiel médical de la FIFA lors du contrôle de dopage après chaque match.

Le Dr Astrid Junge, responsable de recherche au F-MARC a analysé les données collectées. Le taux de 1,8 blessures par match en général et de 0,74 blessure entraînant une perte de temps dénote une tendance à la baisse sur les huit dernières années, seule l'édition de 1999 ayant connu moins de blessures. Il est à noter que de nombreuses blessures (31%) n'ont pas été dues à des contacts. La moitié des blessures avec contact faisaient suite à une faute, dont seulement 37% ont été sanctionnées par l'arbitre. Une grave blessure au genou a été déplorée, éloignant le joueur des terrains pour plus d'un mois, ainsi que trois autres lésions au genou, toutes ligamentaires.

Les matches ont été disputés sur terrain artificiel sur cinq des huit sites, et le taux de blessure a été comparé en conséquence. La fréquence des blessures était de 1,5 par match sur surface synthétique et de 2,2 sur pelouse naturelle, mais aucune différence notable n'a été constatée pour les blessures ayant entraîné une perte de temps. Par ailleurs, trois des quatre lésions ligamentaires (dont la grave) ont été contractées sur gazon artificiel.

Contrôles de dopage durant la compétition

Dans le cadre de la procédure de routine effectuée pendant la compétition, telle que définie dans le Règlement antidopage 2009 de la FIFA, à l'issue de chacun des cinquante-deux matches, deux joueurs par équipe ont été tirés au sort pour fournir des échantillons d'urine et être soumis à un contrôle de dopage. Trois joueurs supplémentaires ont été testés après avoir reçu un carton rouge. Les 211 échantillons ont été analysés par le laboratoire accrédité par l'AMA de Cologne. Aucun d'entre eux ne s'est avéré positif, confirmant à nouveau le succès de la stratégie de la FIFA pour lutter contre le dopage et s'assurer que le football reste un sport propre.

Depuis 1994, 6 755 tests de dopage ont été effectués lors des phases finales des compétitions de la FIFA. Parmi les échantillons prélevés, seulement trois se sont révélés positifs: un à l'éphédrine, un au cannabis et un à la nandrolone, soit une incidence de 0,05%.

IRM du poignet

Comme annoncé lors du séminaire des équipes, quatre joueurs tirés au sort par équipe ont passé un IRM du poignet afin de vérifier leur âge. Huit équipes avaient fait tester la totalité de leurs joueurs avant la compétition et avaient remplacé des joueurs en conséquence, prouvant là l'efficacité de cette mesure préventive. Les IRM n'étaient possibles que sur quatre sites mais toutes les équipes ont pu être testées, certaines des équipes étant relocalisée lors des huitièmes ou quarts de finale sur des sites disposant des équipements nécessaires. Du fait du

règlement de la compétition, 74% des joueurs avait plus de 17 ans au vu de leur passeport. Deux joueurs dont les papiers indiquaient un âge inférieur à 17 ans ont présenté des résultats suspects.

Fig. 1 Blessures en Coupe du Monde U-17 de la FIFA 1999-2009 (bleu : toutes blessures, orange : blessures entraînant une perte de temps)

Informe médico

Autores: Dr. Jiri Dvorak, Dr. Yacine Zerguini, Dra. Astrid Junge

El Oficial Médico General de la FIFA para la competición, el Dr. Yacine Zerguini, de Argelia, y la Dra. Katharina Grimm de la Oficina Médica de la FIFA, mantuvieron una estrecha colaboración con el Oficial Médico General del COL desde la primera visita de inspección en enero. En dicha visita se había decidido contar con el apoyo de SOS International para los servicios de emergencia y evacuación. El grupo de trabajo médico se reunió siete veces antes de iniciar la competición. Se desarrolló un sistema de clínicas temporales independientes en cada sede, complementadas por servicios nacionales e internacionales de evacuación. Además, se organizó un servicio exclusivo de ambulancia para los equipos y las delegaciones a fin de brindar asistencia inmediata en caso necesario.

En la competición, un sistema conformado por médicos de la FIFA el COL y SOS International cuidó de la delegación. Se atendió a 315 pacientes, a algunos de ellos varias veces, a 222 en clínicas y a 93 en hoteles u otros lugares. Del total de 315 pacientes, 140 eran personal de la FIFA. Las cuatro indisposiciones más frecuentes fueron problemas gastrointestinales, infecciones del tracto respiratorio superior, dolencias del sistema músculo-esquelético y sospecha de malaria. Cuatro pacientes fueron internados.

Después de las semifinales en Lagos hubo un incidente en el que resultaron heridos 64 espectadores, cuatro tuvieron que ser hospitalizados y dos sufrieron heridas que pusieron en peligro sus vidas.

Estudio sobre las lesiones

Tal como se procede en las competiciones de la FIFA, se solicitó a los médicos de equipo un informe sobre las lesiones de sus jugadores en cada partido. Los médicos rellenaron y devolvieron los formularios estándar para el registro de lesiones, concebidos por el Centro Médico de Evaluación e

Fig. 1: Lesiones en los campeonatos y copas mundiales sub-17 de la FIFA, de 1999 a 2009
(azul: incidencia general, rojo: lesiones que interrumpieron el partido)

Investigación de la FIFA (F-MARC), al Oficial Médico de la FIFA durante el control de dopaje.

La Dra. Astrid Junge, Jefa de investigación del F-MARC, analizó los datos. El promedio general de lesiones (1.8 por partido) y de lesiones que interrumpieron el partido (0.74 por partido) revelaron una tendencia descendente en el curso de los últimos ocho años, ya que sólo en la primera competición en 1999 se registraron menos lesiones. Cabe destacar que hubo muchas lesiones sin contacto físico (31 %). Casi la mitad de lesiones por contacto físico se produjo por infracciones, pero los árbitros sancionaron sólo el 37 % de las faltas. Hubo una lesión de rodilla grave, que causó la baja de un mes del jugador, y tres lesiones de ligamentos de la rodilla.

La incidencia de lesiones se pudo comparar, ya que los partidos se jugaron en césped artificial en cinco de las ocho sedes. La incidencia por partido fue inferior en césped artificial (1.5), en comparación con el césped natural (2.2), mientras que no hubo diferencia en relación con las lesiones que interrumpen el partido, y tres de las cuatro lesiones de ligamentos de la rodilla, incluida la lesión grave, ocurrieron en césped artificial.

Control de dopaje en competición

De acuerdo con el procedimiento en competición, dos jugadores por equipo, elegidos aleatoriamente para el control de dopaje después de cada partido, entregaron muestras de orina. Tres jugadores se sometieron a un control después de haber recibido una tarjeta roja. En suma, se tomaron y analizaron 211 muestras de orina en el laboratorio acreditado de la AMA en Colonia. Ningún análisis arrojó resultados positivos, confirmando una vez más el éxito de la estrategia de la FIFA para mantener el juego libre de dopaje.

Esto significa que, desde 1994, se han realizado 6,755 controles de dopaje durante las competiciones finales de la FIFA. En estos controles sólo tres muestras arrojaron un resultado positivo: una por efedrina, una por cannabis y una por nandrolona, lo cual supone un índice de 0.05%.

Prueba de IRM de la muñeca

Tal como se anunció en el seminario para los equipos, se seleccionaron cuatro jugadores al azar para pruebas de IRM de la muñeca a fin de determinar su edad. Ocho equipos sometieron a todos sus jugadores a este tipo de prueba antes de la competición y consecuentemente reemplazaron a jugadores, lo cual demuestra el efecto preventivo de esta medida.

La prueba de IRM se pudo realizar sólo en cuatro sedes, pero se hicieron pruebas en todos los equipos tras los desplazamientos de algunas escuadras a sedes que disponían del escáner para IRM durante los octavos y cuartos de final. De acuerdo con el reglamento en vigor, el 74% de los jugadores tenía los 17 años cumplidos según sus pasaportes. Dos jugadores que tenían menos de 17 años, según su documentación, arrojaron resultados sospechosos.

Medizinischer Bericht

Autoren: Prof. Jiri Dvorak, Dr. Yacine Zerguini,
Dr. Astrid Junge

Der leitende medizinische Koordinator der FIFA für diesen Wettbewerb, Dr. Yacine Zerguini (Algerien), und Dr. Katharina Grimm von der medizinischen Abteilung der FIFA arbeiteten seit ihrem ersten Inspektionsbesuch im Januar eng mit dem leitenden medizinischen Koordinator des LOC zusammen. Als Partner für Notfallversorgung und -transporte wurde SOS International verpflichtet. Die vom FIFA-Exekutivkomitee eingesetzte medizinische Arbeitsgruppe trat im Vorfeld des Turniers siebenmal zusammen. An allen Spielorten wurden temporäre Kliniken eingerichtet und Vorkehrungen für inländische und internationale Transporte getroffen. Für die Versorgung von Notfällen stand den Teams und Delegationen zudem ein eigener Ambulanzdienst zur Verfügung.

Im Verlauf des Turniers wandten sich insgesamt 315 Personen – darunter 140 FIFA-Mitarbeiter – ein- oder mehrmals an die Ärzte der FIFA, des LOC und von SOS International

(222 in den Kliniken und 93 in Hotels und an anderen Orten). Die vier häufigsten Beschwerden betrafen Magen-Darm-Probleme, Infektionen der oberen Atemwege, den Bewegungsapparat sowie Verdachtsfälle auf Malaria. Vier Patienten mussten stationär behandelt werden.

Zu unerfreulichen Vorfällen kam es am Tag der Halbfinals in Lagos. Dabei wurden 64 Zuschauer verletzt. Vier von ihnen mussten hospitalisiert werden, zwei davon mit lebensgefährlichen Verletzungen.

Verletzungserhebung

Wie bei allen FIFA-Wettbewerben waren die Teamärzte gebeten, alle Verletzungen ihrer Spieler schriftlich festzuhalten. Dazu füllten sie das vom FIFA-Zentrum für medizinische Auswertung und Forschung (F-MARC) entwickelte Standardformular aus, das sie jeweils nach dem Spiel bei der Dopingkontrolle dem medizinischen Koordinator der FIFA übergaben.

Analysiert wurden die gesammelten Daten von Dr. Astrid Junge, der Forschungsleiterin von F-MARC. Die Quote der Verletzungen pro Spiel (1,8 insgesamt, 0,74 mit Spielverzögerung) war die zweittiefste aller bisherigen U-17-Endrunden; weniger Verletzungen wurden nur bei der ersten Austragung 1999 verzeichnet. Auffällig war der hohe Anteil der Verletzungen ohne Fremdeinwirkung (31 %). Von den übrigen Verletzungen wurde etwa die Hälfte durch Fouls verursacht, wobei nur 37 % dieser Aktionen durch die Schiedsrichter geahndet wurden. Neben einer besonders schweren Knieverletzung, die den betreffenden Spieler zu einer über einmonatigen Pause zwang, erlitten drei weitere Spieler Bänderverletzungen im Knie.

An fünf der acht Spielorte wurde auf Kunstrasen gespielt. Während die Verletzungsrate insgesamt auf Kunstrasen tiefer war als auf Naturrasen (1,5 gegenüber 2,2), gab es bei den Verletzungen mit Spielverzögerung diesbezüglich keinen Unterschied. Allerdings ereigneten sich drei der vier Kniebänderverletzungen, darunter auch die schwerste, auf Kunstrasen.

Dopingkontrollen

Gemäss den Bestimmungen des FIFA-Anti-Doping-Reglements 2009 für Kontrollen bei Wettbewerben wurden bei jeder der 52 Partien zwei Spieler pro Team für eine Urinprobe ausgelost; drei weitere Spieler wurden nach Platzverweisen getestet. Die insgesamt 211 Urinproben wurden im WADA-akkreditierten Labor in Köln analysiert. Der Befund war in allen Fällen negativ, was einmal mehr die Wirksamkeit der Anti-Doping-Strategie der FIFA bestätigt.

Von den 6755 Dopingkontrollen bei FIFA-Endrunden seit 1994 waren nur drei positiv (je eine auf Ephedrin, Cannabis und Nandrolon), was einer Quote von gerade einmal 0,05 % entspricht.

MRT-Untersuchung des Handgelenks

Wie beim Teamseminar angekündigt wurden zur Altersbestimmung vier zufällig ausgewählte Spieler pro Team einer MRT-Untersuchung des Handgelenks unterzogen. Acht Mannschaften liessen bereits vor dem Turnier ihr gesamtes Kader testen und tauschten in der Folge einige Spieler aus, was die präventive Wirkung dieser Massnahme belegt.

Obwohl diese Untersuchungen nur an vier Spielorten durchgeführt werden konnten, wurden alle Teams getestet (einige Mannschaften zogen für das Achtel- und Viertelfinale an einen Spielort um, an dem ein MRT-Gerät zur Verfügung stand). In Einklang mit den Angaben in ihren Pässen und den Bestimmungen des Wettbewerbs waren 74 % der Spieler bereits knapp über 17 Jahre alt. Bei zwei Spielern, die gemäss ihren Dokumenten angeblich unter 17 waren, zeigte die MRT-Untersuchung verdächtige Ergebnisse.

Abb. 1: Verletzungen pro Spiel bei FIFA U-17-Weltmeisterschaften 1999–2009 (blau = insgesamt; rot = mit Spielverzögerung)

Statistics and
team data

First round

Group A		Argentina, Germany, Honduras, Nigeria					
24.10.	Nigeria v. Germany	Abuja			3-3 (0-2)		
24.10.	Honduras v. Argentina	Abuja			0-1 (0-0)		
27.10.	Argentina v. Germany	Abuja			2-1 (0-1)		
27.10.	Nigeria v. Honduras	Abuja			1-0 (0-0)		
30.10.	Germany v. Honduras	Abuja			3-1 (0-0)		
30.10.	Argentina v. Nigeria	Bauchi			1-2 (1-1)		
1.	Nigeria	3	2	1	0	6-4	7
2.	Argentina	3	2	0	1	4-3	6
3.	Germany	3	1	1	1	7-6	4
4.	Honduras	3	0	0	3	1-5	0

Group B		Brazil, Japan, Mexico, Switzerland					
24.10.	Brazil v. Japan	Lagos			3-2 (1-1)		
24.10.	Mexico v. Switzerland	Lagos			0-2 (0-2)		
27.10.	Switzerland v. Japan	Lagos			4-3 (1-2)		
27.10.	Brazil v. Mexico	Lagos			0-1 (0-0)		
30.10.	Japan v. Mexico	Lagos			0-2 (0-0)		
30.10.	Switzerland v. Brazil	Abuja			1-0 (1-0)		
1.	Switzerland	3	3	0	0	7-3	9
2.	Mexico	3	2	0	1	3-2	6
3.	Brazil	3	1	0	2	3-4	3
4.	Japan	3	0	0	3	5-9	0

Group C		Colombia, Gambia, Iran, Netherlands					
25.10.	Iran v. Gambia	Calabar			2-0 (1-0)		
25.10.	Colombia v. Netherlands	Calabar			2-1 (0-0)		
28.10.	Netherlands v. Gambia	Calabar			2-1 (1-1)		
28.10.	Iran v. Colombia	Calabar			0-0		
31.10.	Gambia v. Colombia	Calabar			2-2 (2-0)		
31.10.	Netherlands v. Iran	Enugu			0-1 (0-1)		
1.	Iran	3	2	1	0	3-0	7
2.	Colombia	3	1	2	0	4-3	5
3.	Netherlands	3	1	0	2	3-4	3
4.	Gambia	3	0	1	2	3-6	1

Group D		Burkina Faso, Costa Rica, New Zealand, Turkey					
25.10.	Turkey v. Burkina Faso	Enugu			1-0 (1-0)		
25.10.	Costa Rica v. New Zealand	Enugu			1-1 (1-1)		
28.10.	New Zealand v. Burkina Faso	Enugu			1-1 (0-1)		
28.10.	Turkey v. Costa Rica	Enugu			4-1 (3-1)		
31.10.	Burkina Faso v. Costa Rica	Enugu			4-1 (2-0)		
31.10.	New Zealand v. Turkey	Calabar			1-1 (0-1)		
1.	Turkey	3	2	1	0	6-2	7
2.	Burkina Faso	3	1	1	1	5-3	4
3.	New Zealand	3	0	3	0	3-3	3
4.	Costa Rica	3	0	1	2	3-9	1

Group E		Malawi, Spain, United Arab Emirates, USA					
26.10.	UAE v. Malawi	Kano			2-0 (0-0)		
26.10.	Spain v. USA	Kano			2-1 (2-1)		
29.10.	USA v. Malawi	Kano			1-0 (0-0)		
29.10.	UAE v. Spain	Kano			1-3 (0-2)		
01.11.	Malawi v. Spain	Kano			1-4 (0-1)		
01.11.	USA v. UAE	Ijebu-Ode			1-0 (1-0)		
1.	Spain	3	3	0	0	9-3	9
2.	USA	3	2	0	1	3-2	6
3.	UAE	3	1	0	2	3-4	3
4.	Malawi	3	0	0	3	1-7	0

Group F		Algeria, Italy, Korea Republic, Uruguay					
26.10.	Uruguay v. Korea Republic	Kaduna			1-3 (0-1)		
26.10.	Algeria v. Italy	Kaduna			0-1 (0-0)		
29.10.	Italy v. Korea Republic	Kaduna			2-1 (0-1)		
29.10.	Uruguay v. Algeria	Kaduna			2-0 (0-0)		
01.11.	Korea Republic v. Algeria	Kaduna			2-0 (2-0)		
01.11.	Italy v. Uruguay	Kano			0-0		
1.	Italy	3	2	1	0	3-1	7
2.	Korea Republic	3	2	0	1	6-3	6
3.	Uruguay	3	1	1	1	3-3	4
4.	Algeria	3	0	0	3	0-5	0

Second round

Round of 16			
04.11.	Argentina v. Colombia	Ijebu-Ode	2-3 (1-0)
04.11.	Turkey v. UAE	Enugu	2-0 (1-0)
04.11.	Switzerland v. Germany	Lagos	4-3 a.e.t. (2-2, 1-1)
04.11.	Italy v. USA	Kaduna	2-1 (1-0)
05.11.	Spain v. Burkina Faso	Kano	4-1 (1-1)
05.11.	Iran v. Uruguay	Calabar	1-2 a.e.t. (0-0)
05.11.	Mexico v. Korea Republic	Bauchi	1-1 a.e.t. (1-1, 1-0) 3-5 PSO
05.11.	Nigeria v. New Zealand	Abuja	5-0 (3-0)

Quarter-finals			
08.11.	Colombia v. Turkey	Bauchi	1-1 a.e.t. (1-1, 0-1) 5-3 PSO
08.11.	Switzerland v. Italy	Ijebu-Ode	2-1 (1-1)
09.11.	Spain v. Uruguay	Kaduna	3-3 a.e.t. (3-3, 1-1) 4-2 PSO
09.11.	Korea Republic v. Nigeria	Calabar	1-3 (1-1)

Semi-finals			
12.11.	Colombia v. Switzerland	Lagos	0-4 (0-2)
12.11.	Spain v. Nigeria	Lagos	1-3 (0-1)

Match for third place			
15.11.	Colombia v. Spain	Abuja	0-1 (0-0)

Final			
15.11.	Switzerland v. Nigeria	Abuja	1-0 (0-0)

Overall ranking

1. Switzerland
2. Nigeria
3. Spain
4. Colombia
5. Turkey
6. Italy
7. Uruguay
8. Korea Republic
9. Iran
10. Mexico
11. Argentina
12. USA
13. Germany
14. Burkina Faso
15. United Arab Emirates
16. New Zealand
17. Brazil
Netherlands
19. Gambia
20. Costa Rica
21. Japan
22. Honduras
23. Algeria
24. Malawi

Venues and stadiums

Abuja: National Stadium

Capacity	60,000
Matches	9

Bauchi: Abubakar Tafawa Balewa Stadium

(Football turf)

Capacity	11,000
Matches	3

Calabar: UJ Esuene Stadium

Capacity	11,800
Matches	8

Enugu: Nnamdi Azikiwe Stadium

(Football turf)

Capacity	18,000
Matches	7

Ijebu-Ode: Gateway International Stadium

(Football turf)

Capacity	14,500
Matches	3

Kaduna: Ahmadu Bello Stadium

Capacity	20,000
Matches	7

Kano: Sani Abacha Stadium

(Football turf)

Capacity	20,000
Matches	7

Lagos: Teslim Balogun Stadium

(Football turf)

Capacity	23,000
Matches	8

Group A

Nigeria v. Germany		3-3 (0-2)
1	24.10.2009 19:00 ABUJA	21,300
NGA:	1 PAUL; 2 OLIHA, 3 ALIYU, 4 ONAZI, 5 CHUKWUDI (C), 6 OMERUO, 7 AGWUOCHA, 8 OKORO, 10 KAYODE, 11 ENVOH, 20 AZEEZ	
GER:	1 TER STEGEN; 2 BASALA, 3 PLATTENHARDT, 4 LABUS, 5 MUSTAFI, 7 BUCHTMANN, 8 YABO (C), 9 THY 10, GOETZE 18, ZIMMERMANN, 19 TRINKS	
Scorers:	0-1 21' THY (9), 0-2 39' MUSTAFI (5), 0-3 47' GOETZE (10) 1-3 54' OKORO (8, pen.), 2-3 59' OMERUO (6), 3-3 61' EGBEDI (18)	
Referee:	Ravshan IRMATOV (UZB)	
Assistant Referees:	Rafael ILYASOV (UZB), Bahadyr KOCHKOROV (KGZ)	
Fourth Official:	Stephane LANNNOY (FRA)	
Substitutions:	NGA: 47' out KAYODE (10), in OJABU (13) 57' out AGWUOCHA (7), in EGBEDI (18) 67' out ONAZI (4), in AJAGUN (9) GER: 56' out TRINKS (19), in NAUBER (6) 73' out GOETZE (10) in KARGBO (11) 90'+3 out THY (9), in HOFSTETTER (13)	
Cautions:	-	
Expulsions:	GER: 53' LABUS (4)	

Argentina v. Germany		2-1 (0-1)
13	27.10.2009 16:00 ABUJA	14,400
ARG:	1 MARTINEZ; 2 GONZALEZ PIREZ, 3 KRUSPZKY, 4 MARIN, 5 BALBUENA, 6 ESPINDOLA (C), 7 CIRIGLIANO, 8 BITANCOURT, 9 VILLALVA, 10 GONZALEZ, 11 ARAUJO	
GER:	1 TER STEGEN; 2 BASALA, 3 PLATTENHARDT, 5 MUSTAFI, 6 NAUBER, 7 BUCHTMANN, 8 YABO (C), 9 THY, 10 GOETZE, 18 ZIMMERMANN, 20 SCHEIDHAUER	
Scorers:	0-1 8' GOETZE (10), 1-1 57' ESPINDOLA (6, pen.), 2-1 58' ARAUJO (11)	
Referee:	Koman COULIBALY (MLI)	
Assistant Referees:	Redouane ACHIK (MAR), Inacio MANUEL CANDIDO (ANG)	
Fourth Official:	Massimo BUSACCA (SUI)	
Substitutions:	ARG: 65' out BITANCOURT (8), in ORFANO (15) 75' out GONZALEZ (10), in OLID APAZA (18) 86' out VILLALVA (9), in SOSA (19) GER: 53' out SCHEIDHAUER (20), in JANZER (17) 78' out BASALA (2), in TRINKS (19) 82' out NAUBER (6), in KARGBO (11)	
Cautions:	ARG: 8' ARAUJO (11), 51' CIRIGLIANO (7) GER: 56' MUSTAFI (5), 87' JANZER (17)	
Expulsions:	-	

Germany v. Honduras		3-1 (0-0)
25	30.10.2009 16:00 ABUJA	3,090
GER:	1 TER STEGEN; 2 BASALA, 3 PLATTENHARDT, 4 LABUS, 5 MUSTAFI, 7 BUCHTMANN, 8 YABO (C), 9 THY, 10 GOETZE, 18 ZIMMERMANN, 19 TRINKS	
HON:	12 FONSECA; 4 ALVARADO, 5 Sammyr MARTINEZ, 7 FUENTES, 9 MATUTE, 10 BERRIOS, 11 LOZANO (C), 16 ARAGON, 17 Alexander LOPEZ, 18 Nestor MARTINEZ, 20 RIVAS	
Scorers:	0-1 46' LOZANO (11), 1-1 55' THY (9), 2-1 56' THY (9), 3-1 73' VOLLAND (16)	
Referee:	Carlos AMARILLA (PAR)	
Assistant Referees:	Emigdio RUIZ (PAR), Nicolas YEGROS (PAR)	
Fourth Official:	Pablo POZO (CHI)	
Substitutions:	GER: 53' out LABUS (4), in VOLLAND (16) 70' out GOETZE (10), in HOFSTETTER (13) 78' out TRINKS (19), in MALLI (14) HON: 46' out MATUTE (9), in RIVERA (3) 58' out BERRIOS, in PADILLA (14) 70' out ARAGON (16), in CARRANZA (15)	
Cautions:	GER: 60' TRINKS (19), 66' BUCHTMANN (7) HON: 86' LOZANO (11)	
Expulsions:	-	

Honduras v. Argentina		0-1 (0-0)
2	24.10.2009 16:00 ABUJA	19,560
HON:	12 FONSECA; 3 Jhony RIVERA, 4 ALVARADO, 7 FUENTES, 11 LOZANO (C), 13 TOBIAS, 14 PADILLA, 16 ARAGON, 17 Alexander LOPEZ, 18 Nestor MARTINEZ, 20 RIVAS	
ARG:	1 MARTINEZ; 2 GONZALEZ PIREZ, 4 MARIN, 5 BALBUENA, 6 ESPINDOLA (C), 7 CIRIGLIANO, 8 BITANCOURT, 9 VILLALVA, 10 GONZALEZ, 11 ARAUJO, 15 ORFANO	
Scorers:	0-1 59' ARAUJO (11)	
Referee:	Massimo BUSACCA (SUI)	
Assistant Referees:	Matthias ARNET (SUI), Manuel NAVARRO (SUI)	
Fourth Official:	Koman COULIBALY (MLI)	
Substitutions:	HON: 57' out PADILLA (14), in BERRIOS (10) 90'+4 out Nestor MARTINEZ (18), in BAIRES (19) ARG: 74' out ARAUJO (11), in ROTONDI (20) 82' out GONZALEZ (10), in OLID APAZA (18) 90' out VILLALVA (9), in KRUSPZKY (3)	
Cautions:	HON: 22' PADILLA (14), LOZANO (11) ARG: 27' BITANCOURT (8), 29' ESPINDOLA (6) 65' BALBUENA (5), 87' CIRIGLIANO (7)	
Expulsions:	-	

Nigeria v. Honduras		1-0 (0-0)
14	27.10.2009 19:00 ABUJA	42,900
NGA:	1 PAUL; 2 OLIHA, 3 ALIYU, 5 CHUKWUDI (C), 6 OMERUO, 8 OKORO, 9 AJAGUN, 11 ENVOH, 13 OJABU, 18 EGBEDI, 20 AZEEZ	
HON:	12 FONSECA; 3 Jhony RIVERA, 4 ALVARADO, 7 FUENTES, 11 LOZANO (C), 13 TOBIAS, 14 PADILLA, 16 ARAGON, 17 Alexander LOPEZ, 18 Nestor MARTINEZ, 20 RIVAS	
Scorers:	1-0 55' AJAGUN (9)	
Referee:	Stephane LANNNOY (FRA)	
Assistant Referees:	Eric DANSAULT (FRA), Laurent UGO (FRA)	
Fourth Official:	Massimo BUSACCA (SUI)	
Substitutions:	NGA: 68' out OJABU (13), in KAYODE (10) HON: 46' out TOBIAS (13), in Sammyr MARTINEZ (5) 64' out PADILLA (14), in MATUTE (9) 73' out ARAGON (16), in BERRIOS (10)	
Cautions:	NGA: 53' OKORO (8) HON: 74' FUENTES (7), 86' Sammyr MARTINEZ (5)	
Expulsions:	-	

Argentina v. Nigeria		1-2 (1-1)
26	30.10.2009 16:00 BAUCHI	11,467
ARG:	12 ARCE; 2 GONZALEZ PIREZ, 4 MARIN, 5 BALBUENA (C), 13 TAGLIAFICO, 14 RASMUSSEN, 15 ORFANO, 16 QUIGNON, 18 OLID APAZA 19 SOSA, 20 ROTONDI	
NGA:	1 PAUL; 2 OLIHA, 3 ALIYU, 5 CHUKWUDI (C), 6 OMERUO, 8 OKORO, 9 AJAGUN, 11 ENVOH, 13 OJABU, 18 EGBEDI, 20 AZEEZ	
Scorers:	1-0 2' ORFANO (15), 1-1 5' OJABU (13), 1-2 72' EMMANUEL (14, pen.)	
Referee:	Jair MARRUFO (USA)	
Assistant Referees:	Charles MORGANTE (USA), Ricardo MORGAN (JAM)	
Fourth Official:	Tom OVREBO (NOR)	
Substitutions:	ARG: 60' out SOSA (19), in DAL CASON (17) 77' out QUIGNON (16), in VILLALVA (9) 84' out RASMUSSEN (14), in KRUSPZKY (3) NGA: 31' out OJABU (13), in EMMANUEL (14) 70' out OKORO (8), in KAYODE (10) 90' out EGBEDI (18), in AGWUOCHA (7)	
Cautions:	ARG: 71' RASMUSSEN (14), 79' VILLALVA (9) 90'+2 ROTONDI (20)	
Expulsions:	-	

Group B

Brazil v. Japan		3-2 (1-1)	
3	24.10.2009 19:00 LAGOS	15,254	
<i>BRA:</i>	1 ALISSON; 2 CRYSTIAN, 3 GERSON (C), 4 ROMARIO LEIRIA, 5 ELIVELTON, 7 JOAO PEDRO, 8 WELLINGTON, 9 ZEZINHO, 10 COUTINHO, 11 NEYMAR, 14 GUILHERME		
<i>JPN:</i>	1 KAMITA; 2 OKAMOTO, 3 HIROKI, 4 MATSUBARA, 5 UCHIDA (C), 7 USAMI, 9 SUGIMOTO, 10 SHIBASAKI, 11 TAKAGI, 13 HORIGOME, 14 KOJIMA		
<i>Scorers:</i>	1-0 26' GUILHERME (14), 1-1 35' TAKAGI (11), 2-1 67' NEYMAR (11), 2-2 84' SUGIMOTO (9), 3-2 90'+4 WELLINGTON (8)		
<i>Referee:</i>	Howard WEBB (ENG)		
<i>Assistant Referees:</i>	Darren CANN (ENG), Michael MULLARKEY (ENG)		
<i>Fourth Official:</i>	Tom OVREBO (NOR)		
<i>Substitutions:</i>	<i>JPN:</i> 76' out HORIGOME (13), in OGAWA (16) <i>BRA:</i> 81' out ZEZINHO (9), in CASIMIRO (16) 87' out COUTINHO (10), in WELLINGTON SILVA (20)		
<i>Cautions:</i>	<i>JPN:</i> 24' HIROKI (3) <i>BRA:</i> 63' WELLINGTON (8)		
<i>Expulsions:</i>	-		

Switzerland v. Japan		4-3 (1-2)	
15	27.10.2009 16:00 LAGOS	9,920	
<i>SUI:</i>	1 SIEGRIST; 2 GONCALVES, 3 KAMBER, 4 CHAPPUIS, 5 VESELI (C), 6 NIMELEY, 9 SEFEROVIC, 10 BEN KHALIFA, 11 XHAKA, 13 RODRIGUEZ, 16 KASAMI		
<i>JPN:</i>	1 KAMITA; 2 OKAMOTO, 3 HIROKI, 4 MATSUBARA, 5 UCHIDA (C), 7 USAMI, 8 MIYAYOSHI, 10 SHIBASAKI, 11 TAKAGI, 13 HORIGOME, 14 KOJIMA		
<i>Scorers:</i>	0-1 9' MIYAYOSHI (8), 0-2 20' MIYAYOSHI (8), 1-2 42' SEFEROVIC (9), 2-2 51' SEFEROVIC (9), 3-2 53' XHAKA (11), 4-2 74' RODRIGUEZ (13), 4-3 90'+3 KOJIMA (14)		
<i>Referee:</i>	Carlos BATRES (GUA)		
<i>Assistant Referees:</i>	Leonel LEAL (CRC), Carlos PASTRANA (HON)		
<i>Fourth Official:</i>	Carlos AMARILLA (PAR)		
<i>Substitutions:</i>	<i>SUI:</i> 38' out NIMELEY (6), in BUESS (7) 75' out XHAKA (11), in HAJROVIC (15) 87' out KAMBER (3), in VECCHI (18) <i>JPN:</i> 65' out HORIGOME (13), in SUGIMOTO (9) 80' out USAMI (7), in KOHNO (19) 90'+1 out TAKAGI (11), in MIYAICHI (20)		
<i>Cautions:</i>	<i>SUI:</i> 38' KASAMI (16), 63' BUESS (7), 84' HAJROVIC (15) <i>JPN:</i> 47' KAMITA (1), 90' KOHNO (19)		
<i>Expulsions:</i>	-		

Japan v. Mexico		0-2 (0-0)	
27	30.10.2009 19:00 LAGOS	17,105	
<i>JPN:</i>	18 WATANABE; 2 OKAMOTO, 4 MATSUBARA, 5 UCHIDA (C), 6 TAKANO, 7 USAMI, 9 SUGIMOTO, 10 SHIBASAKI, 11 TAKAGI, 13 HORIGOME, 14 KOJIMA		
<i>MEX:</i>	1 RODRIGUEZ; 2 IBANEZ, 3 ALVAREZ (C), 6 BASULTO, 7 CORONADO, 8 CAMPOS, 10 MANON, 11 CORDERO, 15 MADRIGAL, 17 VERA, 18 REYES		
<i>Scorers:</i>	0-1 65' CAMPOS (8), 0-2 79' PARRA (16)		
<i>Referee:</i>	Stephane LANNOY (FRA)		
<i>Assistant Referees:</i>	Eric DANSAULT (FRA), Laurent UGO (FRA)		
<i>Fourth Official:</i>	Michael HESTER (NZL)		
<i>Substitutions:</i>	<i>JPN:</i> 49' out SHIBASAKI (10), in MIYAICHI (20) 59' out SUGIMOTO (9), in MIYAYOSHI (8) 79' out HORIGOME (13), in OGAWA (16) <i>MEX:</i> 53' out CORONADO (7), in TELLES (20) 66' out MADRIGAL (15), in GUZMAN (9) 74' out CORDERO (11), in PARRA (16)		
<i>Cautions:</i>	<i>MEX:</i> 53' ALVAREZ (3), 56' TELLES (20)		
<i>Expulsions:</i>	-		

Mexico v. Switzerland		0-2 (0-2)	
4	24.10.2009 16:00 LAGOS	9,870	
<i>MEX:</i>	1 RODRIGUEZ; 3 ALVAREZ (C), 4 GONZALEZ, 6 BASULTO, 7 CORONADO, 10 MANON, 11 CORDERO, 13 LEYVA, 15 MADRIGAL, 17 VERA, 20 TELLES		
<i>SUI:</i>	1 SIEGRIST; 3 KAMBER, 4 CHAPPUIS, 5 VESELI (C), 8 BUFF, 9 SEFEROVIC, 10 BEN KHALIFA, 11 XHAKA, 13 RODRIGUEZ, 14 MARTIGNONI, 16 KASAMI		
<i>Scorers:</i>	0-1 22' KASAMI (16), 0-2 42' RODRIGUEZ (1, own goal)		
<i>Referee:</i>	Michael HESTER (NZL)		
<i>Assistant Referees:</i>	Jan-Hendrik HINTZ (NZL), Tevita MAKASINI (TGA)		
<i>Fourth Official:</i>	Tom OVREBO (NOR)		
<i>Substitutions:</i>	<i>MEX:</i> 51' out VERA (17), in CAMPOS (8) 60' out ALVAREZ (3), in IBANEZ (2) 72' out TELLES (20), in PONCE (19) <i>SUI:</i> 72' out XHAKA (11), in HAJROVIC (15) 76' out SEFEROVIC (9), in GONCALVES (2) 87' out KAMBER (3), in VECCHI (18)		
<i>Cautions:</i>	<i>SUI:</i> 8' VESELI (5), 60' BUFF (8) <i>MEX:</i> 49' GONZALEZ (4), 53' MADRIGAL (15)		
<i>Expulsions:</i>	<i>SUI:</i> 65' BUFF (8, 2 nd Y) <i>MEX:</i> 83' PONCE (19)		

Brazil v. Mexico		0-1 (0-0)	
16	27.10.2009 19:00 LAGOS	21,115	
<i>BRA:</i>	1 ALISSON; 2 CRYSTIAN, 3 GERSON (C), 4 ROMARIO LEIRIA, 5 ELIVELTON, 7 JOAO PEDRO, 8 WELLINGTON, 9 ZEZINHO, 10 COUTINHO, 11 NEYMAR, 14 GUILHERME		
<i>MEX:</i>	1 RODRIGUEZ; 2 IBANEZ, 3 ALVAREZ (C), 6 BASULTO, 7 CORONADO, 8 CAMPOS, 9 GUZMAN, 10 MANON, 11 CORDERO, 17 VERA, 18 REYES		
<i>Scorers:</i>	0-1 70' BASULTO (6)		
<i>Referee:</i>	Tom OVREBO (NOR)		
<i>Assistant Referees:</i>	Geir Age HOLEN (NOR), Dag Roger NEBBEN (NOR)		
<i>Fourth Official:</i>	Carlos AMARILLA (PAR)		
<i>Substitutions:</i>	<i>BRA:</i> 65' out ZEZINHO (9), in WELLINGTON SILVA (20) 75' out NEYMAR (11), in FELIPINHO (19) 79' out COUTINHO (10), in WILLEN (18) <i>MEX:</i> 80' out GUZMAN (9), in MADRIGAL 80' out CAMPOS (8), in GONZALEZ (4) 90'+1 out MANON (10), in PARRA (16)		
<i>Cautions:</i>	<i>BRA:</i> 60' ROMARIO LEIRIA (4) <i>MEX:</i> 29' VERA (17), 89' IBANEZ (2)		
<i>Expulsions:</i>	-		

Switzerland v. Brazil		1-0 (1-0)	
28	30.10.2009 19:00 ABUJA	4,250	
<i>SUI:</i>	1 SIEGRIST; 2 GONCALVES, 4 CHAPPUIS, 5 VESELI (C), 7 BUESS, 8 BUFF, 9 SEFEROVIC, 10 BEN KHALIFA, 11 XHAKA, 14 MARTIGNONI, 16 KASAMI		
<i>BRA:</i>	1 ALISSON; 3 GERSON (C), 4 ROMARIO LEIRIA, 5 ELIVELTON, 7 JOAO PEDRO, 9 ZEZINHO, 10 COUTINHO, 11 NEYMAR, 13 ROMARIO, 14 GUILHERME, 16 CASIMIRO		
<i>Scorers:</i>	1-0 21' BEN KHALIFA (10)		
<i>Referee:</i>	Eddy MAILLET (SEY)		
<i>Assistant Referees:</i>	Evarist MENKOUANDE (CMR), Jason DAMOO (SEY)		
<i>Fourth Official:</i>	Pablo POZO (CHI)		
<i>Substitutions:</i>	<i>SUI:</i> 66' out SEFEROVIC (9), in HAJROVIC (15) 74' out BUESS (7), in VECCHI (18) 85' out BEN KHALIFA (10), in MUJATOVIC (20) <i>BRA:</i> 59' out CASIMIRO (16), in WELLINGTON (8) 69' out NEYMAR (11), in WILLEN (18) 83' out ROMARIO (13), in FELIPINHO (19)		
<i>Cautions:</i>	<i>SUI:</i> 6' BEN KHALIFA (10), 11' SEFEROVIC (9) 72' XHAKA (11), 81' GONCALVES (2) <i>BRA:</i> 3' ZEZINHO (9), 11' ROMARIO LEIRIA (4) 76' ELIVELTON (5), 77' WILLEN (18)		
<i>Expulsions:</i>	-		

Group C

Iran v. Gambia				2-0 (1-0)
5	25.10.2009	16:00	CALABAR	9,200
<i>IRN:</i>	1 SADEGHI; 2 ALISHAH, 3 MALEKI, 4 SHIRAZI, 5 GOUDARZI, 6 GOLBARG, 9 REZAEI, 10 ESMAEIL, 11 SADEGHIAN (C), 13 YEGANEH, 15 LOTFI			
<i>GAM:</i>	1 DARBOE; 2 Lamin Sarjo SAMATEH, 3 Dawda CEESAY, 4 Lamin SAMATEH, 5 NYANG, 6 SAVAGE, 10 DARBO, 12 FATTY, 16 Ebrima BOJANG (C), 17 GIBBA, 20 SAMA			
<i>Scorers:</i>	1-0 44' SADEGHIAN (11), 2-0 84' REZAEI (9)			
<i>Referee:</i>	Pablo POZO (CHI)			
<i>Assistant Referees:</i>	Patricio BASUALTO (CHI), Francisco MONDRIA (CHI)			
<i>Fourth Official:</i>	Carlos BATRES (GUA)			
<i>Substitutions:</i>	<i>IRN:</i> 59' out ALISHAH (2), in HEYDARI (7) 67' out ESMAEIL (10), in IMANI (8) 79' out MALEKI (3), in GOUHARI (17) <i>GAM:</i> 69' out DARBO (10), in JALLOW (14) 82' out CEESAY (3), in JANNEH (7)			
<i>Cautions:</i>	<i>IRN:</i> 38' YEGANEH (13), 57' ALISHAH (2), 71' SADEGHIAN (11) <i>GAM:</i> 5' Lamin Sarjo SAMATEH (2), 13' SAMA (20), 23' GIBBA (17)			
<i>Expulsions:</i>	<i>GAM:</i> 33' SAMA (20, 2 nd Y), 87' JANNEH (7)			

Netherlands v. Gambia				2-1 (1-1)
17	28.10.2009	16:00	CALABAR	6,800
<i>NED:</i>	16 HAHN; 3 DE VRIJ, 4 KOPPERS, 6 LABYAD, 7 ISOUFI, 9 CASTAIGNOS, 10 OZYAKUP (C), 11 JOHN, 12 LIGEON, 17 MAHER, 18 VAN HUIJGEVOORT			
<i>GAM:</i>	1 DARBOE; 2 Lamin Sarjo SAMATEH, 3 Dawda CEESAY, 4 Lamin SAMATEH, 5 NYANG, 6 SAVAGE, 10 DARBO, 12 FATTY, 14 JALLOW, 16 Ebrima BOJANG (C), 17 GIBBA			
<i>Scorers:</i>	1-0 19' CASTAIGNOS (9), 1-1 26' Ebrima BOJANG (16, pen.) 2-1 70' BOERE (15)			
<i>Referee:</i>	Ravshan IRMATOV (UZB)			
<i>Assistant Referees:</i>	Rafael ILYASOV (UZB), Bahadr KOCHKOROV (KGZ)			
<i>Fourth Official:</i>	Peter O LEARY (NZL)			
<i>Substitutions:</i>	<i>NED:</i> 46' out JOHN (11), in BOUY (8) 68' out ISOUFI (7), in BOERE (15) 81' out MAHER (17), in SMEETS (14) <i>GAM:</i> 72' out DARBO (10), in BOJANG (18) 82' out Dawda CEESAY (3), in JABBI (8)			
<i>Cautions:</i>	<i>NED:</i> 7' KOPPERS (4) <i>GAM:</i> 21' Ebrima BOJANG (16), 31' SAVAGE (6)			
<i>Expulsions:</i>	-			

Gambia v. Colombia				2-2 (2-0)
29	31.10.2009	16:00	CALABAR	6,100
<i>GAM:</i>	13 Baka CEESAY; 2 Lamin Sarjo SAMATEH, 4 Lamin SAMATEH, 5 NYANG, 6 SAVAGE, 7 JANNEH, 12 FATTY, 14 JALLOW, 16 Ebrima BOJANG (C), 17 GIBBA, 20 SAMA			
<i>COL:</i>	1 BONILLA; 2 SANTA, 4 CAICEDO, 5 SAIZ (C), 8 CUELLAR, 11 CUERO, 14 ROBLES, 15 ARIAS, 16 RAMOS, 19 MURILLO, 20 MENDOZA			
<i>Scorers:</i>	1-0 19' Lamin Sarjo SAMATEH (2), 2-0 42' Ebrima BOJANG (16), 2-1 78' CUELLAR (8), 2-2 89' CUELLAR (8, pen.)			
<i>Referee:</i>	Howard WEBB (ENG)			
<i>Assistant Referees:</i>	Darren CANN (ENG), Michael MULLARKEY (ENG)			
<i>Fourth Official:</i>	Mohamed BENOZZA (ALG)			
<i>Substitutions:</i>	<i>GAM:</i> 46' out SAMA (20), in DARBO (10) 68' out JANNEH (7), in Dawda CEESAY (3) 83' out JALLOW (14), in Omar BOJANG (18) <i>COL:</i> 46' out RAMOS (16), in CORDOBA (13) 57' out SANTA (2), in QUINONES (6)			
<i>Cautions:</i>	<i>GAM:</i> 45'+3 JANNEH (7), 52' FATTY (12) 63' Lamin Sarjo SAMATEH (2), 90'+4 Ebrima BOJANG (16) <i>COL:</i> 41' CAICEDO (4)			
<i>Expulsions:</i>	-			

Colombia v. Netherlands				2-1 (0-0)
6	25.10.2009	19:00	CALABAR	10,100
<i>COL:</i>	1 BONILLA; 2 SANTA, 5 SAIZ (C), 6 QUINONES, 7 CASTILLO, 8 CUELLAR, 11 CUERO, 13 CORDOBA, 14 ROBLES, 15 ARIAS, 19 MURILLO			
<i>NED:</i>	1 TER MATE; 3 DE VRIJ, 4 KOPPERS, 5 MARTINS INDI, 6 LABYAD, 7 ISOUFI, 9 CASTAIGNOS, 10 OZYAKUP (C), 11 JOHN, 12 LIGEON, 17 MAHER			
<i>Scorers:</i>	1-0 56' CASTILLO (7), 1-1 69' OZYAKUP (10, pen.), 2-1 72' CORDOBA (13)			
<i>Referee:</i>	Jerome DAMON (RSA)			
<i>Assistant Referees:</i>	Enock MOLEFE (RSA), Kenneth CHICHENGA (ZAM)			
<i>Fourth Official:</i>	Carlos BATRES (GUA)			
<i>Substitutions:</i>	<i>COL:</i> 75' out CUELLAR (8), in MENDOZA (20) 78' out CASTILLO (7), in MEDINA (3) 84' out CUERO (11), in RAMOS (16) <i>NED:</i> 63' out MAHER (17), in SCHEPERS (13) 75' out JOHN (11), in BOERE (15) 79' out MARTINS INDI (5), in BOUY (8)			
<i>Cautions:</i>	<i>COL:</i> 5' CASTILLO (7), 68' ROBLES (14) <i>NED:</i> 45'+1 OZYAKUP (10)			
<i>Expulsions:</i>	-			

Iran v. Colombia				0-0
18	28.10.2009	19:00	CALABAR	8,600
<i>IRN:</i>	1 SADEGHI; 2 ALISHAH, 3 MALEKI, 4 SHIRAZI, 5 GOUDARZI, 6 GOLBARG, 9 REZAEI, 10 ESMAEIL, 11 SADEGHIAN (C), 13 YEGANEH, 15 LOTFI			
<i>COL:</i>	1 BONILLA; 2 SANTA, 4 CAICEDO, 5 SAIZ (C), 7 CASTILLO, 11 CUERO, 13 CORDOBA, 14 ROBLES, 15 ARIAS, 19 MURILLO, 20 MENDOZA			
<i>Scorers:</i>	-			
<i>Referee:</i>	Michael HESTER (NZL)			
<i>Assistant Referees:</i>	Jan-Hendrik HINTZ (NZL), Tevita MAKASINI (TGA)			
<i>Fourth Official:</i>	Peter O LEARY (NZL)			
<i>Substitutions:</i>	<i>IRN:</i> 55' out ESMAEIL (10), in POURALIGANJI (20) 89' out SADEGHIAN (11), in GOUHARI (17) <i>COL:</i> 80' out CASTILLO (7), in CUELLAR (8)			
<i>Cautions:</i>	<i>IRN:</i> 19' ALISHAH (2) <i>COL:</i> 34' MURILLO (19), 68' CASTILLO (7)			
<i>Expulsions:</i>	-			

Netherlands v. Iran				0-1 (0-1)
30	31.10.2009	16:00	ENUGU	7,461
<i>NED:</i>	16 HAHN; 3 DE VRIJ, 4 KOPPERS, 6 LABYAD, 7 ISOUFI, 8 BOUY, 9 CASTAIGNOS, 10 OZYAKUP (C), 12 LIGEON, 17 MAHER, 18 VAN HUIJGEVOORT			
<i>IRN:</i>	1 SADEGHI; 3 MALEKI, 4 SHIRAZI, 5 GOUDARZI (C), 6 GOLBARG, 8 IMANI, 9 REZAEI, 13 YEGANEH, 15 LOTFI, 19 GHARIBI, 20 POURALIGANJI			
<i>Scorers:</i>	0-1 25' GHARIBI (19)			
<i>Referee:</i>	Carlos BATRES (GUA)			
<i>Assistant Referees:</i>	Leonel LEAL (CRC), Carlos PASTRANA (HON)			
<i>Fourth Official:</i>	Peter O LEARY (NZL)			
<i>Substitutions:</i>	<i>NET:</i> 46' out MAHER (17), in BOERE (15) 56' out BOUY (8), in SCHEPERS (13) 71' out LABYAD (6), in SMEETS (14) <i>IRN:</i> 71' out IMANI (8), in GOUHARI (17) 82' out REZAEI (9), in SADEGHIAN (11) 90' out YEGANEH (13), in GHADAMI (18)			
<i>Cautions:</i>	<i>NED:</i> 21' KOPPERS (4), 27' LABYAD (6), 58' OZYAKUP (10), 64' VAN HUIJGEVOORT (18) <i>IRN:</i> 31' POURALIGANJI (20), 51' IMANI (8), 90'+2 SHIRAZI (4)			
<i>Expulsions:</i>	-			

Group D

Turkey v. Burkina Faso 1-0 (1-0)

7	25.10.2009 16:00	ENUGU	12,350
<i>TUR:</i>	1 MEHMET; 2 ALKAN, 4 SEKER, 6 GULLE, 8 COREKCI, 9 DEMIR (C), 10 BEKDEMIR, 11 SAHINER, 15 BAYKAN, 16 OZDAMAR, 19 KARAKABAK		
<i>BFA:</i>	1 SANOU; 2 HAIKI, 3 OUATTARA, 6 ZAGRE, 8 Victor NIKIEMA, 9 IBRANGO, 10 SIDO, 12 ZOUNGRANA, 14 SORO (C), 15 DERRA, 17 Bertrand TRAORE		
<i>Scorers:</i>	1-0 3' DEMIR (9)		
<i>Referee:</i>	Carlos AMARILLA (PAR)		
<i>Assistant Referees:</i>	Emigdio RUIZ (PAR), Nicolas YEGROS (PAR)		
<i>Fourth Official:</i>	Mohamed BENOOUZA (ALG)		
<i>Substitutions:</i>	<i>TUR:</i> 59' out BEKDEMIR (10), in OZBEK (18) 60' out COREKCI (8), in IRAVUL (14) 84' out BAYKAN (15), in ARSLAN (7) <i>BFA:</i> 52' out ZOUNGRANA (12), in Aboubacar TRAORE (19) 52' out Bertrand TRAORE (17), in OUEDRAOGO (7) 75' out IBRANGO (9), in BARRY (5)		
<i>Cautions:</i>	<i>TUR:</i> 6' GULLE (6), 39' ALKAN (2), 90' SEKER (4) <i>BFA:</i> 22' OUATTARA (3), 30' SORO (14), 66' HAIKI (2) 68' Victor NIKIEMA (8)		
<i>Expulsions:</i>	-		

Costa Rica v. New Zealand 1-1 (1-1)

8	25.10.2009 19:00	ENUGU	16,850
<i>CRC:</i>	18 VARGAS; 5 MARTINEZ, 6 PENA, 8 GOLOBIO, 10 VEGA, 11 CAMPBELL, 14 MAYORGA, 15 Joseph MORA, 16 SOTO (C), 17 TEJEDE, 20 Adrian MORA		
<i>NZL:</i>	1 TURIPA; 3 THOMAS, 5 MURIE (C), 7 MORRISON, 10 SOLE, 13 BUILT, 14 SPRAGG, 15 MILNE, 16 DORIS, 17 LINDSAY, 18 PETT		
<i>Scorers:</i>	0-1 19' BUILT (13), 1-1 35' CAMPBELL (11)		
<i>Referee:</i>	Eddy MAILLET (SEY)		
<i>Assistant Referees:</i>	Evarist MENKOUANDE (CMR), Jason DAMOO (SEY)		
<i>Fourth Official:</i>	Mohamed BENOOUZA (ALG)		
<i>Substitutions:</i>	<i>CRC:</i> 60' out MAYORGA (14), in BLANCO (7) 64' out VEGA (10), in FLORES (12) 87' out CAMPBELL (11), in HUERTAS (19) <i>NZL:</i> 64' out BUILT (13), in GENT (12) 67' out THOMAS (3), in KIBBY (8) 89' out SPRAGG (14), in ESTEVES (4)		
<i>Cautions:</i>	<i>CRC:</i> 42' MARTINEZ (5), 72' TEJEDE (17), 87' PENA (6) <i>NZL:</i> 78' SOLE (10)		
<i>Expulsions:</i>	-		

New Zealand v. Burkina Faso 1-1 (0-0)

19	28.10.2009 16:00	ENUGU	10,195
<i>NZL:</i>	1 TURIPA; 3 THOMAS, 5 MURIE (C), 7 MORRISON, 8 KIBBY, 10 SOLE, 13 BUILT, 14 SPRAGG, 15 MILNE, 17 LINDSAY, 18 PETT		
<i>BFA:</i>	1 SANOU; 2 HAIKI, 3 OUATTARA, 6 ZAGRE, 8 Victor NIKIEMA, 9 IBRANGO, 10 SIDO, 14 SORO (C), 15 DERRA, 17 Bertrand TRAORE, 19 Aboubacar TRAORE		
<i>Scorers:</i>	0-1 12' Victor NIKIEMA (8), 1-1 57' MURIE (5)		
<i>Referee:</i>	Howard WEBB (ENG)		
<i>Assistant Referees:</i>	Darren CANN (ENG), Michael MULLARKEY (ENG)		
<i>Fourth Official:</i>	Mohamed BENOOUZA (ALG)		
<i>Substitutions:</i>	<i>NZL:</i> 64' out KIBBY (8), in PILKINGTON (6) 75' out BUILT (13), in ESTEVES (4) 79' out LINDSAY (17), in HOBSON-McVEIGH (11) <i>BFA:</i> 46' out Bertrand TRAORE (17), in OUEDRAOGO (7) 73' out OUEDRAOGO (7), in BARRY (5)		
<i>Cautions:</i>	<i>NZL:</i> 88' SOLE (10) <i>BFA:</i> 65' IBRANGO (9)		
<i>Expulsions:</i>	-		

Turkey v. Costa Rica 4-1 (3-1)

20	29.10.2009 15:00	ENUGU	5,632
<i>TUR:</i>	1 MEHMET; 2 ALKAN, 4 SEKER, 5 GOKCE, 6 GULLE, 7 ARSLAN, 9 DEMIR (C), 10 BEKDEMIR, 11 SAHINER, 18 OZBEK, 19 KARAKABAK		
<i>CRC:</i>	18 VARGAS; 5 MARTINEZ, 6 PENA, 8 GOLOBIO, 10 VEGA, 11 CAMPBELL, 14 MAYORGA, 15 Joseph MORA, 16 SOTO (C), 17 TEJEDE, 20 Adrian MORA		
<i>Scorers:</i>	1-0 3' SAHINER (11), 2-0 33' DEMIR (9), 3-0 42' BEKDEMIR (10), 3-1 44' MOYA (9), 4-1 70' IRAVUL (14)		
<i>Referee:</i>	Jerome DAMON (RSA)		
<i>Assistant Referees:</i>	Enock MOLEFE (RSA), Kenneth CHICHENGA (ZAM)		
<i>Fourth Official:</i>	Mohamed BENOOUZA (ALG)		
<i>Substitutions:</i>	<i>TUR:</i> 54' out ARSLAN (7), in KAYAOGLU (3) 61' out BEKDEMIR (10), in IRAVUL (14) 78' out ALKAN (2), in COREKCI (8) <i>CRC:</i> 37' out VEGA (10), in MOYA (9) 46' out MAYORGA (14), in CALDERON (4) 68' out CAMPBELL (11), in HUERTAS (19)		
<i>Cautions:</i>	<i>TUR:</i> 14' KARAKABAK (19), 36' GULLE (6), 66' DEMIR (9), 90'+1 SEKER (4) <i>CRC:</i> 57' TEJEDE (17), 67' MOYA (9)		
<i>Expulsions:</i>	<i>TUR:</i> 52' KARAKABAK (19, 2 nd Y)		

Burkina Faso v. Costa Rica 4-1 (2-0)

31	31.10.2009 19:00	ENUGU	11,483
<i>BFA:</i>	1 SANOU; 2 HAIKI, 3 OUATTARA, 5 BARRY, 6 ZAGRE, 8 Victor NIKIEMA, 9 IBRANGO, 10 SIDO, 12 ZOUNGRANA, 14 SORO (C), 15 DERRA		
<i>CRC:</i>	18 VARGAS; 2 ALERS, 5 MARTINEZ, 6 PENA, 8 GOLOBIO, 9 MOYA, 11 CAMPBELL, 13 CRÉSPÓ, 15 Joseph MORA, 16 SOTO (C), 20 Adrian MORA		
<i>Scorers:</i>	1-0 12' ZOUNGRANA (12), 2-0 38' IBRANGO (9), 3-0 82' OUEDRAOGO (7), 3-1 86' GOLOBIO (8), 4-1 90' Bertrand TRAORE (17)		
<i>Referee:</i>	Ravshan IRMATOV (UZB)		
<i>Assistant Referees:</i>	Rafael ILYASOV (UZB), Bahadyr KOCHKOROV (KGZ)		
<i>Fourth Official:</i>	Peter O LEARY (NZL)		
<i>Substitutions:</i>	<i>BFA:</i> 50' out IBRANGO (9), in Aboubacar TRAORE (19) 71' out ZOUNGRANA (12), in OUEDRAOGO (7) 82' out Victor NIKIEMA (8), in Bertrand TRAORE (17) <i>CRC:</i> 29' out PENA (6), in FLORES (12) 46' out MARTINEZ (5), in AGUILAR (3) 60' out MOYA (9), in VEGA (10)		
<i>Cautions:</i>	<i>BFA:</i> 74' Victor NIKIEMA (8)		
<i>Expulsions:</i>	<i>CRC:</i> 13' Adrian MORA (20)		

New Zealand v. Turkey 1-1 (0-1)

32	31.10.2009 19:00	CALABAR	7,000
<i>NZL:</i>	1 TURIPA; 3 THOMAS, 5 MURIE (C), 7 MORRISON, 11 HOBSON-McVEIGH, 13 BUILT, 14 SPRAGG, 15 MILNE, 16 DORIS, 17 LINDSAY, 18 PETT		
<i>TUR:</i>	12 HACIOGLU; 3 KAYAOGLU, 8 COREKCI, 10 BEKDEMIR (C), 13 OZMEN, 14 IRAVUL, 15 BAYKAN, 16 OZDAMAR, 17 ISITAN, 18 OZBEK, 20 SARI		
<i>Scorers:</i>	0-1 17' BEKDEMIR (10), 1-1 90'+1 HOBSON-McVEIGH (11)		
<i>Referee:</i>	Martin VAZQUEZ (URU)		
<i>Assistant Referees:</i>	Carlos PASTORINO (URU), Miguel NIEVAS (URU)		
<i>Fourth Official:</i>	Mohamed BENOOUZA (ALG)		
<i>Substitutions:</i>	<i>NZL:</i> 53' out BUILT (13), in ESTEVES (4) 62' out DORIS (16), in PILKINGTON (6) 83' out MURIE (5), in MOLIJN (9) <i>TUR:</i> 73' out ISITAN (17), in ARSLAN (7) 86' out BEKDEMIR (10), in ALKAN (2) 90' out HACIOGLU (12), in KAHVECI (21)		
<i>Cautions:</i>	<i>NZL:</i> 89' MOLIJN (9) <i>TUR:</i> 55' IRAVUL (14)		
<i>Expulsions:</i>	-		

Group E

United Arab Emirates v. Malawi				2-0 (0-0)
9	26.10.2009	16:00	KANO	8,500
UAE:	17 AHMAD SHAMBIH; 5 ABDELAZIZ ABBAS, 6 ABDULRAHMAN YOUSUF, 8 MAJED HASSAN, 10 FAHAD SALIM, 11 HASSAN YOUSUF, 12 MOHAMMAD SEBIL, 14 ISMAIL, 16 WALED HUSAIN, 18 ALI MURAD, 21 AL SAFFAR (C)			
MWI:	1 SEENGWA (C); 2 ZONDA, 3 LUFEYO, 6 MSELEMA, 7 CHITSULO, 10 MILANZI, 13 MULIMBIKA, 14 SIMKONDA, 15 ISSAH, 17 KAZIPUTA, 18 HANGANDA			
Scorers:	1-0 63' AL SAFFAR (21), 2-0 81' MOHAMMAD SEBIL (12)			
Referee:	Martin VAZQUEZ (URU)			
Assistant Referees:	Carlos PASTORINO (URU), Miguel NIEVAS (URU)			
Fourth Official:	Subkhiddin MOHD SALLEH (MAS)			
Substitutions:	UAE: 46' out ISMAIL (14), in AHMAD GHULOOM (7) 62' out ABDELAZIZ ABBAS (5), in AHMED MOHAMMED (4) 84' out ALI MURAD (18), in KHALIFA ABDULRAHMAN (2) MWI: 71' out KAZIPUTA (17), in CHIRWA (12) 71' out HANGANDA (18), in KALUMO (4)			
Cautions:	UAE: 26' ABDULRAHMAN YOUSUF (6), 43' MAJED HASSAN (8) MWI: 31' LUFEYO (3), 53' ZONDA (2), 79' SIMKONDA (14), 79' MILANZI (10)			
Expulsions:	MWI: 68' LUFEYO (3, 2 nd Y), 90'+2 SIMKONDA (14)			

USA v. Malawi				1-0 (0-0)
21	29.10.2009	16:00	KANO	9,000
USA:	1 EDWARDS; 2 WATTS (C), 3 POLAK, 5 DURAN, 6 HEROLD, 8 SHINSKY, 9 McINERNEY, 10 GIL, 11 PALODICHUK, 15 ZAVALA, 19 CHAVEZ			
MAL:	1 SEENGWA; 2 ZONDA, 6 MSELEMA, 7 CHITSULO, 8 KAIPA, 10 MILANZI (C), 11 MWANYONGO, 13 MULIMBIKA, 15 ISSAH, 17 KAZIPUTA, 18 HANGANDA			
Scorers:	1-0 54' SHINSKY (8)			
Referee:	Massimo BUSACCA (SUI)			
Assistant Referees:	Matthias ARNET (SUI), Manuel NAVARRO (SUI)			
Fourth Official:	Subkhiddin MOHD SALLEH (MAS)			
Substitutions:	USA: 54' out CHAVEZ (19), in CRAVEN (18) 66' out SHINSKY (8), in MARTINEZ (14) 87' out WATTS (2), in OKWUONU (20) MAL: 61' out MWANYONGO (11), in KALUMO (4), 63' out ISSAH (15), in CHIRWA (12) 75' out CHITSULO (7), in MPETIWA (9)			
Cautions:	USA: 18' McINERNEY (9) MAL: 57' HANGANDA (18)			
Expulsions:	-			

Malawi v. Spain				1-4 (0-1)
33	01.11.2009	16:00	KANO	7,000
MAL:	16 NANGWALE; 2 ZONDA, 3 LUFEYO, 6 MSELEMA, 7 CHITSULO, 8 KAIPA, 10 MILANZI (C), 13 MULIMBIKA, 14 SIMKONDA, 17 KAZIPUTA, 18 HANGANDA			
ESP:	21 YERAY; 2 BLAZQUEZ (C), 4 GOMEZ, 11 CARMONA, 12 MORATA, 14 AMAT, 15 ESPINOSA, 16 KAMAL, 18 ROBERTO, 19 KEVIN, 20 DALMAU			
Scorers:	0-1 32' CARMONA (11), 0-2 60' MORATA (12), 0-3 62' ESPINOSA (15), 0-4 74' MORATA (12), 1-4 82' MILANZI (10)			
Referee:	Pablo POZO (CHI)			
Assistant Referees:	Patricio BASUALTO (CHI), Francisco MONDRIA (CHI)			
Fourth Official:	Subkhiddin MOHD SALLEH (MAS)			
Substitutions:	MAL: 54' out HANGANDA (18), in MWANYONGO (11) 63' out CHITSULO (7), in KALUMO (4) 63' out KAZIPUTA (17), in CHIRWA (12) ESP: 75' out KEVIN (19), in SARABIA (17) 77' out YERAY (21), in CELAYA (13) 83' out CARMONA (11), in MUNIAIN (7)			
Cautions:	MAL: 59' MULIMBIKA (13)			
Expulsions:	-			

Spain v. USA				2-1 (2-1)
10	26.10.2009	19:00	KANO	19,500
ESP:	1 EDGAR; 3 AURTENETXE, 4 GOMEZ, 5 MUNIESA, 6 KOKE (C), 7 MUNIAIN, 8 RAMOS, 9 BORJA, 10 ISCO, 17 SARABIA, 20 DALMAU			
USA:	1 EDWARDS; 2 WATTS, 3 POLAK, 4 KITCHEN (C), 5 DURAN, 6 HEROLD, 7 JEROME, 8 SHINSKY, 9 McINERNEY, 10 GIL, 11 PALODICHUK			
Scorers:	0-1 4' McINERNEY (9), 1-1 22' BORJA (9), 2-1 30' SARABIA (17)			
Referee:	Viktor KASSAI (HUN)			
Assistant Referees:	Gabor EROS (HUN), Tibor VAMOS (HUN)			
Fourth Official:	Subkhiddin MOHD SALLEH (MAS)			
Substitutions:	ESP: 7' out ISCO (10), in AMAT (14) 62' out BORJA (9), in KEVIN (19) 84' out MUNIAIN (7), in MORATA (12) USA: 46' out KITCHEN (4), in ZAVALA (15) 46' out JEROME (7), in CHAVEZ (19) 88' out ZAVALA (15), in SARLE (13)			
Cautions:	ESP: 81' RAMOS (8), 88' KOKE (6) USA: 6' HEROLD (6), 66' ZAVALA (15), 76' DURAN (5)			
Expulsions:	ESP: 2' GOMEZ (4)			

United Arab Emirates v. Spain				1-3 (0-2)
22	29.10.2009	19:00	KANO	20,000
UAE:	17 AHMAD SHAMBIH; 5 ABDELAZIZ ABBAS, 6 ABDULRAHMAN YOUSUF, 8 MAJED HASSAN, 10 FAHAD SALIM, 11 HASSAN YOUSUF, 12 MOHAMMAD SEBIL, 15 HADDAF (C), 16 WALED HUSAIN, 18 ALI MURAD, 21 AL SAFFAR			
ESP:	1 EDGAR; 2 BLAZQUEZ, 3 AURTENETXE, 5 MUNIESA (C), 6 KOKE, 7 MUNIAIN, 9 BORJA, 10 ISCO, 14 AMAT, 17 SARABIA, 18 ROBERTO			
Scorers:	0-1 12' ISCO (10), 0-2 19' BORJA (9), 1-2 68' MOHAMMAD SEBIL (12), 1-3 88' CARMONA (11)			
Referee:	Wolfgang STARK (GER)			
Assistant Referees:	Volker WEZEL (GER), Jan-Hendrik SALVER (GER)			
Fourth Official:	Subkhiddin MOHD SALLEH (MAS)			
Substitutions:	UAE: 46' out ALI MURAD (18), in OMAR SALEM (13) 74' out AL SAFFAR (21), in AHMAD GHULOOM (7) ESP: 61' out MUNIAIN (7), in CARMONA (11) 65' out BLAZQUEZ (2), in DALMAU (20) 80' out SARABIA (17), in RAMOS (8)			
Cautions:	UAE: 31' AL SAFFAR (21), 79' ABDULRAHMAN YOUSUF (6) ESP: 72' KOKE (6), 85' ISCO (10)			
Expulsions:	-			

USA v. United Arab Emirates				1-0 (1-0)
34	01.11.2009	16:00	IJEBU-ODE	13,780
USA:	1 EDWARDS; 2 WATTS (C), 3 POLAK, 5 DURAN, 6 HEROLD, 7 JEROME, 8 SHINSKY, 9 McINERNEY, 10 GIL, 11 PALODICHUK, 15 ZAVALA			
UAE:	17 AHMAD SHAMBIH; 4 AHMED MOHAMMED, 5 ABDELAZIZ ABBAS, 8 MAJED HASSAN, 9 MOHAMED HUSSAIN, 10 FAHAD SALIM, 11 HASSAN YOUSUF, 12 MOHAMMAD SEBIL, 15 HADDAF (C), 16 WALED HUSAIN, 21 AL SAFFAR			
Scorers:	1-0 35' Jack McINERNEY (9)			
Referee:	Koman COULIBALY (MLI)			
Assistant Referees:	Redouane ACHIK (MAR) Inacio MANUEL CANDIDO (ANG)			
Fourth Official:	Viktor KASSAI (HUN)			
Substitutions:	USA: 73' out PALODICHUK (11), in PACKWOOD (17) 80' out SHINSKY (8), in SARLE (13) 90'+1 out JEROME (7), in AGUDELO (16) UAE: 32' out AHMED MOHAMMED (4), in AHMAD GHULOOM (7), 65' out HASSAN YOUSUF (11), in KHALIFA ABDULRAHMAN (2) 78' out HADDAF (15), in OMAR SALEM (13)			
Cautions:	USA: 43' PALODICHUK (11) UAE: 58' HADDAF (15)			
Expulsions:	-			

Group F

Uruguay v. Korea Republic 1-3 (0-1)

11 26.10.2009 16:00 KADUNA 13,700

URU: 1 ICHAZO; 2 ARIAS, 3 POLENTA (C), 4 PEREYRA, 5 PRIETO, 6 MARCHELLI, 7 BARRETO, 8 RODRIGUEZ, 9 LUNA, 10 GALLEGOS, 11 LAUREIRO

KOR: 1 KIM Jin Young (C); 12 KOH, 13 LIM, 16 LEE Min Soo, 17 SON, 20 KIM Jin Su, 6 LEE Jong Kwon, 7 YUN, 8 AN, 9 LEE Jong Ho, 10 NAM

Scorers: 0-1 13' NAM (10), 1-1 60' GALLEGOS (10, pen.), 1-2 62' SON (17), 1-3 90' LEE Jong Ho (9)

Referee: Wolfgang STARK (GER)

Assistant Referees: Volker WEZEL (GER), Jan-Hendrik SALVER (GER)

Fourth Official: Peter O LEARY (NZL)

Substitutions: URU: 42' out BARRETO (7), in ALBA (18)
69' out GALLEGOS (10), in DE LOS SANTOS (16)
77' out POLENTA (3), in BRUGMAN (17)

KOR: 69' out YUN (7), in JOO (11)
86' out AN (8), in LEE Kang (14)

Cautions: URU: MARCHELLI (6), 78' ARIAS (2)

KOR: 59' LIM (13)

Expulsions: –

Algeria v. Italy 0-1 (0-0)

12 26.10.2009 19:00 KADUNA 18,418

ALG: 1 MERZOUKI; 2 CHEHEIMA, 4 CHERCHAR (C), 6 FERKOUS, 7 BOUGHOULA, 10 BEZZAZ, 14 OMRANI, 17 ZIANE, 18 KHELIFI, 19 BELKADI, 20 KHIDA

ITA: 1 PERIN; 2 NATALINO, 4 CAMILLERI, 5 SINI (C), 6 CRISSETIG, 8 DE VITIS, 9 BERETTA, 10 EL SHAARAWY, 11 DELL AGNELLO, 15 CAMPORESE, 19 FOSSATI

Scorers: 0-1 78' CARRARO (20)

Referee: Jair MARRUFO (USA)

Assistant Referees: Charles MORGANTE (USA), Ricardo MORGAN (JAM)

Fourth Official: Peter O LEARY (NZL)

Substitutions: ALG: 54' out BEZZAZ (10), in HAMMAR (12)
61' out KHELIFI (18), in AMMARI (9)
70' out BOUGHOULA (7), in BAILA (15)

ITA: 59' out DELL AGNELLO (11), in CARRARO (20)
66' out EL SHAARAWY (10), in SCIALPI (7)
74' out BERETTA (9), in IEMMELLO (18)

Cautions: ALG: 40' FERKOUS (6), 49' BOUGHOULA (7)

ITA: 47' DE VITIS (8)

Expulsions: –

Italy v. Korea Republic 2-1 (0-1)

23 29.10.2009 16:00 KADUNA 11,400

ITA: 1 PERIN; 2 NATALINO, 4 CAMILLERI, 5 SINI (C), 6 CRISSETIG, 8 DE VITIS, 9 BERETTA, 15 CAMPORESE, 18 IEMMELLO, 19 FOSSATI, 20 CARRARO

KOR: KIM Jin Young; 6 LEE Jong Kwon, 7 YUN, 8 AN, 9 LEE Jong Ho, 10 NAM, 12 KOH, 13 LIM, 16 LEE Min Soo, 17 SON, 20 KIM Jin Su (C)

Scorers: 0-1 30' KIM Jin Su (20, pen.), 1-1 56' CAMPORESE (15), 2-1 61' IEMMELLO (18)

Referee: Pablo POZO (CHI)

Assistant Referees: Patricio BASUALTO (CHI), Francisco MONDRIA (CHI)

Fourth Official: Koman COULIBALY (MLI)

Substitutions: ITA: 46' out CAMILLERI (4), in MANNINI (3)
46' out DE VITIS (8), in SCIALPI (7)
72' out BERETTA (9), in BIANCHI (16)

KOR: 64' out SON (17), in LEE Kang (14)
76' out YUN (7), in KIM Dong Jin (2)
87' out NAM (10), in JOO (11)

Cautions: ITA: 90'+3 SCIALPI (7)

KOR: 72' KOH (12)

Expulsions: –

Uruguay v. Algeria 2-0 (0-0)

24 29.10.2009 19:00 KADUNA 13,879

URU: 1 ICHAZO; 2 ARIAS, 3 POLENTA (C), 4 PEREYRA, 6 MARCHELLI, 8 RODRIGUEZ, 9 LUNA, 10 GALLEGOS, 11 LAUREIRO, 15 AVILES, 18 ALBA

ALG: 1 MERZOUKI; 2 CHEHEIMA, 4 CHERCHAR, 5 BEKAKCHI (C), 6 FERKOUS, 10 BEZZAZ, 14 OMRANI, 17 ZIANE, 18 KHELIFI, 19 BELKADI, 20 KHIDA

Scorers: 1-0 47' BEKAKCHI (5, own goal), 2-0 70' GALLEGOS (10)

Referee: Viktor KASSAI (HUN)

Assistant Referees: Gabor EROS (HUN), Tibor VAMOS (HUN)

Fourth Official: Koman COULIBALY (MLI)

Substitutions: URU: 62' out LAUREIRO (11), in BRUGMAN (17)
74' out ALBA (18), in GONZALEZ (19)
82' out LUNA (9), in PRIETO (5)

ALG: 46' out OMRANI (14), in HAMMAR (12)
46' out KHELIFI (18), in AMMARI (9)
68' out CHEHEIMA (2), in BAILA (15)

Cautions: URU: 85' PEREYRA (4)

ALG: 22' ZIANE (17), 42' BELKADI (19), 54' CHEHEIMA (2), 86' BEKAKCHI (5)

Expulsions: –

Korea Republic v. Algeria 2-0 (2-0)

35 01.11.2009 19:00 KADUNA 14,755

KOR: 1 KIM Jin Young; 4 PARK, 6 LEE Jong Kwon, 7 YUN, 8 AN, 9 LEE Jong Ho, 10 NAM, 12 KOH, 16 LEE Min Soo, 17 SON, 20 KIM Jin Su (C)

ALG: 16 ZAABAT; 2 CHEHEIMA, 4 CHERCHAR, 5 BEKAKCHI (C), 6 FERKOUS, 9 AMMARI, 10 BEZZAZ, 12 HAMMAR, 17 ZIANE, 19 BELKADI, 20 KHIDA

Scorers: 1-0 12' LEE Jong Ho (9), 2-0 22' SON (17)

Referee: Michael HESTER (NZL)

Assistant Referees: Jan-Hendrik HINTZ (NZL), Tevita MAKASINI (TGA)

Fourth Official: Eddy MAILLET (SEY)

Substitutions: KOR: 80' out LEE Jong Ho (9), in JOO (11)
85' out LEE Jong Kwon (6), in KIM Ji Hun (19)
90' out AN (8), in KIM Dong Jin (2)

ALG: 46' out BEKAKCHI (5), in BOUGHOULA (7)
69' out HAMMAR (12), in TOULAIT (13)
69' out CHEHEIMA (2), in DJOUBA (8)

Cautions: ALG: 5' FERKOUS (6), 43' BEZZAZ (10)

Expulsions: –

Italy v. Uruguay 0-0

36 01.11.2009 19:00 KANO 20,000

ITA: 1 PERIN; 3 MANNINI, 5 SINI (C), 6 CRISSETIG, 8 DE VITIS, 14 BAGNAI, 15 CAMPORESE, 17 LIBERTAZZI, 18 IEMMELLO, 19 FOSSATI, 20 CARRARO

URU: 1 ICHAZO; 2 ARIAS, 3 POLENTA (C), 4 PEREYRA, 5 PRIETO, 6 MARCHELLI, 8 RODRIGUEZ, 9 LUNA, 10 GALLEGOS, 15 AVILES, 18 ALBA

Scorers: –

Referee: Tom OVREBO (NOR)

Assistant Referees: Geir Age HOLEN (NOR), Dag Roger NEBBEN (NOR)

Fourth Official: Subkhiddin MOHD SALLEH (MAS)

Substitutions: ITA: 51' out SINI (5), in BENEDETTI (13)
61' out IEMMELLO (18), in EL SHAARAWY (10)
78' out DE VITIS (8), in SCIALPI (7)

URU: 46' out LUNA (9), in DE LOS SANTOS (16)
73' out ALBA (18), in MEZQUIDA (20)
87' out RODRIGUEZ (8), in BRUGMAN (17)

Cautions: ITA: 14' CRISSETIG (6), 19' MANNINI (3)

Expulsions: –

Standings after group matches

Group A		Argentina, Germany, Honduras, Nigeria					
1.	Nigeria	3	2	1	0	6-4	7
2.	Argentina	3	2	0	1	4-3	6
3.	Germany	3	1	1	1	7-6	4
4.	Honduras	3	0	0	3	1-5	0
Goals scored						18	
Cautions						19	
Red cards (indirect)						0	
Red cards (direct)						1	

Group B		Brazil, Japan, Mexico, Switzerland					
1.	Switzerland	3	3	0	0	7-3	9
2.	Mexico	3	2	0	1	3-2	6
3.	Brazil	3	1	0	2	3-4	3
4.	Japan	3	0	0	3	5-9	0
Goals scored						18	
Cautions						21	
Red cards (indirect)						1	
Red cards (direct)						1	

Group C		Colombia, Gambia, Iran, Netherlands					
1.	Iran	3	2	1	0	3-0	7
2.	Colombia	3	1	2	0	4-3	5
3.	Netherlands	3	1	0	2	3-4	3
4.	Gambia	3	0	1	2	3-6	1
Goals scored						13	
Cautions						26	
Red cards (indirect)						1	
Red cards (direct)						1	

Group D		Burkina Faso, Costa Rica, New Zealand, Turkey					
1.	Turkey	3	2	1	0	6-2	7
2.	Burkina Faso	3	1	1	1	5-3	4
3.	New Zealand	3	0	3	0	3-3	3
4.	Costa Rica	3	0	1	2	3-9	1
Goals scored						17	
Cautions						21	
Red cards (indirect)						1	
Red cards (direct)						1	

Group E		Malawi, Spain, United Arab Emirates, USA					
1.	Spain	3	3	0	0	9-3	9
2.	USA	3	2	0	1	3-2	6
3.	UAE	3	1	0	2	3-4	3
4.	Malawi	3	0	0	3	1-7	0
Goals scored						16	
Cautions						19	
Red cards (indirect)						1	
Red cards (direct)						2	

Group F		Algeria, Italy, Korea Republic, Uruguay					
1.	Italy	3	2	1	0	3-1	7
2.	Korea Republic	3	2	0	1	6-3	6
3.	Uruguay	3	1	1	1	3-3	4
4.	Algeria	3	0	0	3	0-5	0
Goals scored						12	
Cautions						17	
Red cards (indirect)						0	
Red cards (direct)						0	

Round of 16

Argentina v. Colombia		2-3 (1-0)
37	04.11.2009 16:00 IJEBU-ODE	12,460
ARG:	1 MARTINEZ; 2 GONZALEZ PIREZ, 3 KRUSPZKY, 4 MARIN, 5 BALBUENA, 6 ESPINDOLA (C), 7 CIRIGLIANO, 8 BITANCOURT, 9 VILLALVA, 10 GONZALEZ, 11 ARAUJO	
COL:	1 BONILLA; 4 CAICEDO, 5 SAIZ (C), 7 CASTILLO, 8 CUELLAR, 11 CUERO, 13 CORDOBA, 14 ROBLES, 15 ARIAS, 19 MURILLO, 20 MENDOZA	
Scorers:	1-0 17' GONZALEZ PIREZ (2), 2-0 57' ARAUJO (11), 2-1 63' MURILLO (19), 2-2 88' BLANCO (10), 2-3 90'+1 QUINONES (6)	
Referee:	Wolfgang STARK (GER)	
Assistant Referees:	Volker WEZEL (GER), Jan-Hendrik SALVER (GER)	
Fourth Official:	Tom OVREBO (NOR)	
Substitutions:	ARG: 35' out KRUSPZKY (3), in TAGLIAFICO (13) 69' out GONZALEZ (10), in RASMUSSEN (14) 78' out VILLALVA (9), in ORFANO (15) COL: 46' out CAICEDO (4), in QUINONES (6) 62' out CORDOBA (13), in CATANO (9) 86' out ROBLES (14), in BLANCO (10)	
Cautions:	ARG: 20' VILLALVA (9), 21' ESPINDOLA (6), 84' GONZALEZ PIREZ (2), 90' BALBUENA (5) COL: 2' SAIZ (5), 20' CAICEDO, 51' QUINONES 63' CATANO (9), 85' CASTILLO (7)	
Expulsions:	ARG: 65' ESPINDOLA (6, 2 nd Y)	

Turkey v. United Arab Emirates		2-0 (1-0)
38	04.11.2009 19:00 ENUGU	16,782
TUR:	1 MEHMET; 2 ALKAN, 4 SEKER, 5 GOKCE, 6 GULLE, 7 ARSLAN, 9 DEMIR (C), 10 BEKDEMIR, 11 SAHINER, 18 OZBEK, 19 KARAKABAK	
UAE:	17 AHMAD SHAMBIH; 5 ABDELAZIZ ABBAS, 6 ABDULRAHMAN YOUSUF, 8 MAJED HASSAN, 9 MOHAMED HUSSAIN, 10 FAHAD SALIM, 12 MOHAMMAD SEBIL, 15 HADDAD (C), 16 WALED HUSAIN, 18 ALI MURAD, 21 AL SAFFAR	
Scorers:	1-0 2' SEKER (4), 2-0 90'+2 OZBEK (18)	
Referee:	Eddy MAILLET (SEY)	
Assistant Referees:	Evarist MENKOUANDE (CMR), Jason DAMOO (SEY)	
Fourth Official:	Viktor KASSAI (HUN)	
Substitutions:	TUR: 37' out BEKDEMIR (10), in COREKCI (8) 41' out ARSLAN (7), in OZMEN (13) 68' out DEMIR (9), in SARI (20) UAE: 46' out ALI MURAD (18), in ISMAIL (14) 77' out ABDULRAHMAN YOUSUF (6), in HASSAN YOUSUF (11) 86' out ISMAIL (14), in AHMAD GHULOOM (7)	
Cautions:	TUR: 51' SAHINER (11) UAE: 42' ABDULRAHMAN YOUSUF (6), 81' YEL HASSAN YOUSUF (11)	
Expulsions:	TUR: 39' GOKCE (5)	

Switzerland v. Germany		4-3 a.e.t. (2-2, 1-1)
39	04.11.2009 19:00 LAGOS	15,515
SUI:	1 SIEGRIST; 3 KAMBER, 4 CHAPPUIS, 5 VESELI (C), 8 BUFF, 9 SEFEROVIC, 10 BEN KHALIFA, 11 XHAKA, 13 RODRIGUEZ, 14 MARTIGNONI, 16 KASAMI	
GER:	1 TER STEGEN; 2 BASALA, 3 PLATTENHARDT, 5 MUSTAFI, 7 BUCHTMANN, 8 YABO (C), 9 THY, 10 GOETZE, 13 HOFSTETTER, 18 ZIMMERMANN, 19 TRINKS	
Scorers:	1-0 35' RODRIGUEZ (13), 1-1 39' GOETZE (10), 2-1 49' SEFEROVIC (9), 2-2 78' TRINKS (19), 3-2 101' GONCALVES (2), 4-2 116' BEN KHALIFA (10, pen.), 4-3 118' MALLI (14)	
Referee:	Martin VAZQUEZ (URU)	
Assistant Referees:	Carlos PASTORINO (URU), Miguel NIEVAS (URU)	
Fourth Official:	Carlos BATRES (GUA)	
Substitutions:	SUI: 83' out KASAMI (16), in HAJROVIC (15) 89' out BUFF (8), in GONCALVES (2) 112' out XHAKA (11), in NIMELEY (6) GER: 62' out BUCHTMANN (7), in SCHEIDHAUER (20) 96' out THY (9), in VOLLAND (16) 106' out HOFSTETTER (13), in MALLI (14)	
Cautions:	SUI: 24' SEFEROVIC (9), 75' BUFF (8) GER: 22' ZIMMERMANN (18), 67' MUSTAFI (5), 97' SCHEIDHAUER (20), 111' MALLI (14)	
Expulsions:	SUI: 90' HAJROVIC (15) GER: 106' MUSTAFI (5, 2 nd Y)	

Italy v. USA		2-1 (1-0)
40	04.11.2009 16:00 KADUNA	11,301
ITA:	12 BARDI; 2 NATALINO, 3 MANNINI, 5 SINI (C), 6 CRISSETIG, 8 DE VITIS, 9 BERETTA, 15 CAMPORESE, 18 IEMMELLO, 19 FOSSATI, 20 CARRARO	
USA:	1 EDWARDS; 2 WATTS (C), 3 POLAK, 5 DURAN, 6 HEROLD, 7 JEROME, 8 SHINSKY, 9 McINERNEY, 10 GIL, 11 PALODICHUK, 15 ZAVALETA	
Scorers:	1-0 29' BERETTA (9), 1-1 51' PALODICHUK (11), 2-1 56' IEMMELLO (18)	
Referee:	Carlos AMARILLA (PAR)	
Assistant Referees:	Emigdio RUIZ (PAR), Nicolas YEGROS (PAR)	
Fourth Official:	Pablo POZO (CHI)	
Substitutions:	ITA: 60' out CRISSETIG (6), in BIANCHI (16) 66' out IEMMELLO (18), in SCIALPI (7) 83' out CARRARO (20), in BENEDETTI (13) USA: 66' out JEROME (7), in SARLE (13) 81' out SHINSKY (8), in CHAVEZ (19) 84' out HEROLD (6), in AGUDELO (16)	
Cautions:	ITA: 6' MANNINI (3), 68' DE VITIS (8) USA: 74' SHINSKY (8), 90'+4 McINERNEY (9)	
Expulsions:	USA: 90'+3 ZAVALETA (15)	

Round of 16

Spain v. Burkina Faso		4-1 (1-1)
41	05.11.2009 16:00 KANO	14,000
<i>ESP:</i>	1 EDGAR; 3 AURTENETXE, 4 GOMEZ, 5 MUNIESA, 6 KOKE (C), 7 MUNIAIN, 9 BORJA, 10 ISCO, 17 SARABIA, 18 ROBERTO, 20 DALMAU	
<i>BFA:</i>	1 SANOU; 2 HAIKI, 3 OUATTARA, 5 BARRY, 6 ZAGRE, 9 IBRANGO, 10 SIDO, 12 ZOUNGRANA, 14 SORO (C), 15 DERRA 19 Aboubacar TRAORE	
<i>Scorers:</i>	1-0 19' ROBERTO (18), 1-1 26' IBRANGO (9), 2-1 56' ROBERTO (18), 3-1 67' ROBERTO (18), 4-1 83' CARMONA (11, pen.)	
<i>Referee:</i>	Michael HESTER (NZL)	
<i>Assistant Referees:</i>	Jan-Hendrik HINTZ (NZL), Tevita MAKASINI (TGA)	
<i>Fourth Official:</i>	Peter O LEARY (NZL)	
<i>Substitutions:</i>	<i>ESP:</i> 66' out ISCO (10), in RAMOS (8) 80' out SARABIA (17), in CARMONA (11) 88' out ROBERTO (18), in ESPINOSA (15) <i>BFA:</i> 46' out Aboubacar TRAORE (19), in Bertrand TRAORE (17) 46' out IBRANGO (9), in OUEDRAOGO (7) 74' out ZOUNGRANA (12), in Abdoul NIKIEMA (11)	
<i>Cautions:</i>	<i>ESP:</i> 87' MUNIAIN (7) <i>BFA:</i> 14' SORO (14), 55' DERRA (15), 65' OUATTARA (3), 67' HAIKI (2)	
<i>Expulsions:</i>	<i>BFA:</i> 81' SORO (14)	

Iran v. Uruguay		1-2 a.e.t. (0-0)
42	05.11.2009 19:00 CALABAR	3,600
<i>IRN:</i>	1 SADEGHI; 2 ALISHAH, 4 SHIRAZI, 5 GOUDARZI, 6 GOLBARG, 9 REZAEI, 11 SADEGHIAN (C), 13 YEGANEH, 14 AMALI, 15 LOTFI, 20 POURALIGANJI	
<i>URU:</i>	1 ICHAZO; 2 ARIAS, 3 POLENTA (C), 4 PEREYRA, 5 PRIETO, 6 MARCHELLI, 7 BARRETO, 8 RODRIGUEZ, 9 LUNA, 10 GALLEGOS, 11 LAUREIRO	
<i>Scorers:</i>	0-1 104' GALLEGOS (10), 0-2 117' GALLEGOS (10), 1-2 119' ESMAEL (10)	
<i>Referee:</i>	Stephane LANNOY (FRA)	
<i>Assistant Referees:</i>	Eric DANSAULT (FRA), Laurent UGO (FRA)	
<i>Fourth Official:</i>	Koman COULIBALY (MLI)	
<i>Substitutions:</i>	<i>IRN:</i> 69' out AMALI (14), in HEYDARI (7) 85' out SADEGHIAN (11), in GHARIBI (19) 99' out POURALIGANJI (20), in ESMAEL (10) <i>URU:</i> 86' out BARRETO (7), in GONZALEZ (19) 107' out LAUREIRO (11), in AVILES (15) 116' out LUNA (9), in MEZQUIDA (20)	
<i>Cautions:</i>	<i>IRN:</i> 30' SHIRAZI (4), 59' ALISHAH (2), 78' LOTFI (15), 120' HEYDARI (7) <i>URU:</i> 60' ARIAS (2), 120' ICHAZO (1)	
<i>Expulsions:</i>	<i>IRN:</i> 115' SHIRAZI (4, 2 nd Y)	

Mexico v. Korea Republic		1-1 a.e.t. (1-1, 1-0) 3-5 PSO
43	05.11.2009 16:00 BAUCHI	11,589
<i>MEX:</i>	1 RODRIGUEZ; 2 IBANEZ, 3 ALVAREZ (C), 6 BASULTO, 8 CAMPOS, 10 MANON, 11 CORDERO, 13 LEYVA, 15 MADRIGAL, 17 VERA, 20 TELLES	
<i>KOR:</i>	1 KIM Jin Young; 4 PARK, 6 LEE Jong Kwon, 7 YUN, 8 AN, 9 LEE Jong Ho, 10 NAM, 12 KOH, 16 LEE Min Soo, 17 SON, 20 KIM Jin Su (C)	
<i>Scorers:</i>	1-0 44' MADRIGAL (15), 1-1 90'+2 KIM Dong Jin (2)	
<i>Penalty Shoot-out:</i>	0-1 LEE Kang (14), 0-1 CAMPOS (8), 0-2 AN (8), 1-2 BASULTO (6), 1-3 KIM Jin Su (20), 2-3 GARCIA (5), 2-4 LEE Jong Ho (9), 3-4 VERA (17), 3-5 LEE Min Soo (16)	
<i>Referee:</i>	Jerome DAMON (RSA)	
<i>Assistant Referees:</i>	Enock MOLEFE (RSA), Kenneth CHICHENGA (ZAM)	
<i>Fourth Official:</i>	Howard WEBB (ENG)	
<i>Substitutions:</i>	<i>MEX:</i> 61' out MADRIGAL (15), in REYES (18) 81' out TELLES (20), in PONCE (19) 86' out LEYVA (13), in GARCIA (5) <i>KOR:</i> 46' out NAM (10), in LEE Kang (14) 71' out SON (17), in KIM Dong Jin (2) 83' out LEE Jong Kwon (6), in JOO (11)	
<i>Cautions:</i>	<i>MEX:</i> 47' CORDERO (11), 57' TELLES (20) 68' RODRIGUEZ (1), 85' LEYVA (13) <i>KOR:</i> 70' PARK (4), 75' LEE Jong Kwon (6)	
<i>Expulsions:</i>	-	

Nigeria v. New Zealand		5-0 (3-0)
44	05.11.2009 19:00 ABUJA	35,200
<i>NGA:</i>	1 PAUL; 2 OLIHA, 3 ALIYU, 5 CHUKWUDI (C), 6 OMERUO, 8 OKORO, 9 AJAGUN, 11 ENVOH, 13 OJABU, 18 EGBEDI, 20 AZEEZ	
<i>NZL:</i>	1 TURIPA; 3 THOMAS, 5 MURIE (C), 7 MORRISON, 10 SOLE, 13 BUILT, 14 SPRAGG, 15 MILNE, 16 DORIS, 17 LINDSAY, 18 PETT	
<i>Scorers:</i>	1-0 14' EGBEDI (18), 2-0 24' OKORO (8), 3-0 28' EGBEDI (18), 4-0 75' EMMANUEL (14), 5-0 79' EMMANUEL (14)	
<i>Referee:</i>	Massimo BUSACCA (SUI)	
<i>Assistant Referees:</i>	Matthias ARNET (SUI), Manuel NAVARRO (SUI)	
<i>Fourth Official:</i>	Subkhiddin MOHD SALLEH (MAS)	
<i>Substitutions:</i>	<i>NGA:</i> 74' out OJABU (13), in EMMANUEL (14) 76' out EGBEDI (18), in KAYODE (10) 82' out AJAGUN (9), in OTUBANJO (15) <i>NZL:</i> 60' out SPRAGG (14), in GENT (12) 65' out MURIE (5), in ESTEVES (4) 79' out BUILT (13), in BEVIN (19)	
<i>Cautions:</i>	<i>NZL:</i> 40' DORIS (16)	
<i>Expulsions:</i>	<i>NZL:</i> 35' LINDSAY (17)	

Quarter-finals

Colombia v. Turkey		1-1 a.e.t. (1-1, 0-1) 5-3 PSO	
45	08.11.2009 16:00 BAUCHI	11,532	
COL:	1 BONILLA; 5 SAIZ (C), 6 QUINONES, 7 CASTILLO, 8 CUELLAR, 11 CUERO, 13 CORDOBA, 14 ROBLES, 15 ARIAS, 19 MURILLO, 20 MENDOZA		
TUR:	1 MEHMET; 2 ALKAN, 4 SEKER, 6 GULLE, 8 COREKCI, 9 DEMIR (C), 10 BEKDEMIR, 11 SAHINER, 13 OZMEN, 15 BAYKAN, 19 KARAKABAK		
Scorers:	0-1 20' DEMIR (9), 1-1 90' RAMOS (16)		
Penalty Shoot-out:	1-0 ARIAS (15), 1-1 GULLE (6), 2-1 MURILLO (19), 2-1 SEKER (4), 3-1 RAMOS (16), 3-2 IRAVUL (14), 4-2 CATANO (9), 4-3 ALKAN (2), 5-3 CUELLAR (8)		
Referee:	Koman COULIBALY (MLI)		
Assistant Referees:	Redouane ACHIK (MAR), Inacio MANUEL CANDIDO (ANG)		
Fourth Official:	Stephane LANNOY (FRA)		
Substitutions:	COL: 63' out ROBLES (14), in BLANCO (10) 79' out CORDOBA (13), in CATANO (9) 86' out MENDOZA (20), in RAMOS (16) TUR: 60' out BAYKAN (15), in IRAVUL (14) 81' out SAHINER (11), in OZBEK (18) 89' out BEKDEMIR (10), in ARSLAN (7)		
Cautions:	COL: 34' CASTILLO (7), 45'+2 MENDOZA (20) 71' BLANCO (10), 96' CATANO (9) TUR: 30' BEKDEMIR (10), 42' COREKCI (8)		
Expulsions:	-		

Switzerland v. Italy		2-1 (1-1)	
46	08.11.2009 19:00 IJEBU-ODE	13,482	
SUI:	1 SIEGRIST; 3 KAMBER, 4 CHAPPUIS, 5 VESELI (C), 7 BUESS, 8 BUFF, 10 BEN KHALIFA, 11 XHAKA, 13 RODRIGUEZ, 14 MARTIGNONI, 16 KASAMI		
ITA:	1 PERIN; 2 NATALINO, 5 SINI, 6 CRISSETIG, 7 SCIALPI, 9 BERETTA, 13 BENEDETTI, 15 CAMPORESE, 18 IEMMELLO, 19 FOSSATI, 20 CARRARO		
Scorers:	1-0 24' BEN KHALIFA (10), 1-1 32' CARRARO (20), 2-1 62' BUFF (8)		
Referee:	Viktor KASSAI (HUN)		
Assistant Referees:	Gabor EROS (HUN), Tibor VAMOS (HUN)		
Fourth Official:	Peter O LEARY (NZL)		
Substitutions:	SUI: 46' out BUESS (7), in GONCALVES (2) 82' out XHAKA (11), in NIMELEY (6) 90'+3 out KAMBER (3), in VECCHI (18) ITA: 52' out IEMMELLO (18), in DELL AGNELLO (11) 75' out NATALINO (2), in EL SHAARAWY (10) 87' out SCIALPI (7), in LIBERTAZZI (17)		
Cautions:	SUI: 69' KASAMI (16), 83' SIEGRIST (1) ITA: 73' CAMPORESE (15), 88' BERETTA (9) 89' CARRARO (20), 90'+3 DELL AGNELLO (11)		
Expulsions:	SUI: 63' VESELI (5)		

Spain v. Uruguay		3-3 a.e.t. (3-3, 1-1) 4-2 PSO	
47	09.11.2009 16:00 KADUNA	10,281	
ESP:	1 EDGAR; 3 AURTENETXE, 4 GOMEZ, 5 MUNIESA (C), 6 KOKE, 7 MUNIAIN, 9 BORJA, 10 ISCO, 17 SARABIA, 18 ROBERTO, 20 DALMAU		
URU:	1 ICHAZO; 3 POLENTA (C), 4 PEREYRA, 5 PRIETO, 7 BARRETO, 8 RODRIGUEZ, 9 ALUNA, 10 GALLEGOS, 13 SARRAUTE, 14 SILVERA, 17 BRUGMAN		
Scorers:	0-1 11' LUNA (9), 1-1 18' ISCO (10, pen.), 2-1 49' BORJA (9), 3-1 51' BORJA (9), 3-2 71' MEZQUIDA (20), 3-3 84' GALLEGOS (10)		
Penalty Shoot-out:	1-0 GOMEZ (4), 1-1 GALLEGOS (10), 2-1 BORJA (9), 2-2 BARRETO (7), 3-2 AURTENETXE (3), 3-2 LAUREIRO (11), 3-2 SARABIA (17), 3-2 MEZQUIDA (20), 4-2 ISCO (10)		
Referee:	Carlos BATRES (GUA)		
Assistant Referees:	Leonel LEAL (CRC), Carlos PASTRANA (HON)		
Fourth Official:	Jair MARRUFO (USA)		
Substitutions:	ESP: 46' out ROBERTO (18), in AMAT (14) 61' out MUNIAIN (7), in RAMOS (8) 90' out RAMOS (8), in KAMAL (16) URU: 35' out BRUGMAN (17), in AVILES (15) 70' out LUNA (9), in MEZQUIDA (20) 82' out RODRIGUEZ (8), in LAUREIRO (11)		
Cautions:	ESP: 10' GOMEZ (4), 76' RAMOS (8), 109' AURTENETXE (3) URU: 16' SARRAUTE (13)		
Expulsions:	ESP: 45' MUNIESA (5) URU: 31' SARRAUTE (13, 2 nd Y)		

Korea Republic v. Nigeria		1-3 (1-1)	
48	09.11.2009 19:00 CALABAR	9,100	
KOR:	1 KIM Jin Young; 2 KIM Dong Jin, 4 PARK, 7 YUN, 8 AN, 9 LEE Jong Ho, 10 NAM, 12 KOH, 16 LEE Min Soo, 17 SON, 20 KIM Jin Su (C)		
NGA:	1 PAUL; 2 OLIHA, 3 ALIYU, 5 CHUKWUDI (C), 6 OMERUO, OKORO, 9 AJAGUN, 11 ENVOH, 13 OJABU, 18 EGBEDI, 20 AZEEZ		
Scorers:	0-1 23' AZEEZ (20), 1-1 40' SON (17), 1-2 50' AJAGUN (9), 1-3 85' ENVOH (11)		
Referee:	Howard WEBB (ENG)		
Assistant Referees:	Darren CANN (ENG), Michael MULLARKEY (ENG)		
Fourth Official:	Subkhiddin MOHD SALLEH (MAS)		
Substitutions:	KOR: 51' out KIM Dong Jin (2), in LEE Kang (14) 70' out YUN (7), in JOO (11) 84' out NAM (10), in LEE Jong Kwon (6) NGA: 63' out OJABU (13), in EMMANUEL (14) 79' out OKORO (8), in KAYODE (10) 88' out EGBEDI (18), in ONAZI (4)		
Cautions:	-		
Expulsions:	-		

Semi-finals and finals

Colombia v. Switzerland		0-4 (0-2)
49	12.11.2009 16:00 LAGOS	18,011
COL:	1 BONILLA; 2 SANTA, 5 SAIZ (C), 6 QUINONES, 8 CUELLAR, 10 BLANCO, 11 CUERO, 15 ARIAS, 17 HUNGRIA, 19 MURILLO, 20 MENDOZA	
SUI:	1 SIEGRIST; 2 GONCALVES, 3 KAMBER (C), 4 CHAPPUIS, 8 BUFF, 9 SEFEROVIC, 10 BEN KHALIFA, 11 XHAKA, 13 RODRIGUEZ, 14 MARTIGNONI, 15 HAJROVIC	
Scorers:	0-1 14' BEN KHALIFA (10, pen.), 0-2 36' SEFEROVIC (9) 0-3 50' MARTIGNONI (14), 0-4 68' RODRIGUEZ (13)	
Referee:	Michael HESTER (NZL)	
Assistant Referees:	Jan-Hendrik HINTZ (NZL), Tevita MAKASINI (TGA)	
Fourth Official:	Koman COULIBALY (MLI)	
Substitutions:	COL: 46' out SANTA (2), in CORDOBA (13) 46' out BLANCO (10), in RAMOS (16) 56' out QUINONES (6), in CAICEDO (4)	
	SUI: 67' out BUFF (8), in NIMELEY (6) 72' out KAMBER (3), in TOSETTI (19) 72' out BEN KHALIFA (10), in MIJATOVIC (20)	
Cautions:	COL: 90' MURILLO (19) SUI: 20' BUFF (8), 45'+1 HAJROVIC (15), 58' CHAPPUIS (4)	
Expulsions:	COL: 13' ARIAS (15)	

Spain v. Nigeria		1-3 (0-1)
50	12.11.2009 19:00 LAGOS	24,000
ESP:	1 EDGAR; 3 AURTENETXE, 4 GOMEZ, 6 KOKE (C), 7 MUNIAIN, 9 BORJA, 10 ISCO, 14 AMAT, 17 SARABIA, 18 ROBERTO, 20 DALMAU	
NGA:	1 PAUL; 2 OLIHA, 3 ALIYU, 5 CHUKWUDI (C), 6 OMERUO, 8 OKORO, 9 AJAGUN, 11 ENVOH, 13 OJABU, 18 EGBEDI, 20 AZEEZ	
Scorers:	0-1 30' OKORO (8), 0-2 61' EMMANUEL (14), 0-3 71' EMMANUEL (14), 1-3 83' BORJA (9)	
Referee:	Ravshan IRMATOV (UZB)	
Assistant Referees:	Rafael ILYASOV (UZB), Bahadyr KOCHKAROV (KGZ)	
Fourth Official:	Carlos AMARILLA (PAR)	
Substitutions:	ESP: 23' out MUNIAIN (7), in CARMONA (11) 65' out SARABIA (17), in MORATA (12) 65' out ROBERTO (18), in ESPINOSA (15)	
	NGA: 48' out OJABU (13), in EMMANUEL (14) 80' out EGBEDI (18), in ONAZI (4)	
Cautions:	ESP: 84' AURTENETXE (3) NGA: 63' AJAGUN (9)	
Expulsions:	-	

Colombia v. Spain		0-1 (0-0)
51	15.11.2009 16:00 ABUJA	40,000
COL:	21 CHAVERRA; 3 MEDINA, 4 CAICEDO, 5 SAIZ (C), 7 CASTILLO, 8 CUELLAR, 9 CATANO, 11 CUERO, 13 CORDOBA, 17 HUNGRIA, 20 MENDOZA	
ESP:	1 EDGAR; 2 BLAZQUEZ, 4 GOMEZ, 5 MUNIESA (C), 6 KOKE, 9 BORJA, 10 ISCO, 17 SARABIA, 18 ROBERTO, 19 KEVIN, 20 DALMAU	
Scorers:	0-1 75' ISCO (10)	
Referee:	Koman COULIBALY (MLI)	
Assistant Referees:	Redouane ACHIK (MAR), Inacio MANUEL CANDIDO (ANG)	
Fourth Official:	Viktor KASSAI (HUN)	
Substitutions:	COL: 57' out CORDOBA (13), in ROBLES (14) 60' out CATANO (9), in BLANCO (10) 83' out MENDOZA (20), in RAMOS (16)	
	ESP: 46' out SARABIA (17), in CARMONA (11) 66' out BORJA (9), in MORATA (12) 73' out ROBERTO (18), in KAMAL (16)	
Cautions:	COL: 26' CORDOBA (13), 77' HUNGRIA (17) 88' ROBLES (14), 88' CUELLAR (8), 90'+3 BLANCO (10)	
	ESP: 58' ROBERTO (18)	
Expulsions:	-	

Switzerland v. Nigeria		1-0 (0-0)
52	15.11.2009 19:00 ABUJA	60,000
SUI:	1 SIEGRIST; 3 KAMBER, 4 CHAPPUIS, 5 VESELI (C), 8 BUFF, 9 SEFEROVIC, 10 BEN KHALIFA, 11 XHAKA, 13 RODRIGUEZ, 14 MARTIGNONI, 16 KASAMI	
NGA:	1 PAUL; 2 OLIHA, 3 ALIYU, 5 CHUKWUDI (C), 6 OMERUO, 8 OKORO, 9 AJAGUN, 11 ENVOH, 14 EMMANUEL, 18 EGBEDI, 20 AZEEZ	
Scorers:	1-0 63' SEFEROVIC (9)	
Referee:	Martin VAZQUEZ (URU)	
Assistant Referees:	Carlos PASTORINO (URU), Miguel NIEVAS (URU)	
Fourth Official:	Carlos AMARILLA (PAR)	
Substitutions:	SUI: 67' out MARTIGNONI (14, in GONCALVES (2)) 78' out VESELI (5), in HAJROVIC (15) 90'+2 out XHAKA (11), in NIMELEY (6)	
	NGA: 70' out EGBEDI (18), in KAYODE (10) 76' out EMMANUEL (14), in OTUBANJO (15)	
Cautions:	SUI: 20' BUFF (8), 53' MARTIGNONI (14), 80' XHAKA (11)	
	NGA: 79' KAYODE (10)	
Expulsions:	-	

adidas

adidas Golden Ball

1. **EMMANUEL Sani (NGA, 14)**
2. BEN KHALIFA Nassim (SUI, 10)
3. AZEEZ Ramon (NGA, 20)

This award goes to the outstanding player of the competition, as voted for by the media at the FIFA U-17 World Cup Nigeria 2009.

adidas

adidas Golden Glove

1. **SIEGRIST Benjamin (SUI, 1)**

Golden Glove:
The top goalkeeper award at the FIFA U-17 World Cup Nigeria 2009 is given by the FIFA Technical Study Group based on the performances throughout the final competition.

adidas Golden Shoe

1. **BORJA (ESP, 9)**
2. EMMANUEL Sani (NGA, 14)
3. GALLEGOS Sebastian (URU, 10)

This award went to the top goalscorer of the FIFA U-17 World Cup Nigeria 2009.

Assists were included if two or more players were equal on goals scored. The FIFA Technical Study Group, which was represented at each match, decided whether an assist was to be counted. If two or more players remained equal, the player who had played fewer minutes in the final competition was ranked first.

FIFA Fair Play Award

1. **Nigeria**
2. Korea Republic
3. Iran

The FIFA Fair Play Award is awarded by the FIFA Technical Study Group to the team with the best fair play record, according to a points system and criteria specified by the competition regulations.

Comparison Korea '07 and Nigeria '09

	NGA 09	KOR 07
Number of goals scored	151	165
Average per match	2.90	3.17
Number of wins	40	40
Number of draws	7	7
Number of wins in extra-time	2	2
Number of wins by penalty shootout	3	3
Number of penalties awarded	17	17
Number of penalties converted	12	12
Number of matches ending 1-0	9	6
Number of matches ending 0-0	2	2
Highest score	4-3 SUI v. JPN	7-0 BRA v. NZL
Number of goals scored by substitutes	23	32
Number of matches won by numerically inferior teams	4	6
Number of wins after conceding 1 st goal	10	6

Goals scored in FIFA U-17 World Cup 1985-2009

	Total goals	Total matches	Av. per match	Winners
1985 China PR	91	32	2.84	Nigeria
1987 Canada	82	32	2.56	Soviet Union
1989 Scotland	77	32	2.41	Saudi Arabia
1991 Italy	81	32	2.53	Ghana
1993 Japan	107	32	3.34	Nigeria
1995 Ecuador	84	32	2.63	Ghana
1997 Egypt	117	32	3.66	Brazil
1999 New Zealand	93	32	2.91	Brazil
2001 Trinidad & Tobago	102	32	3.19	France
2003 Finland	117	32	3.66	Brazil
2005 Peru	111	32	3.47	Mexico
2007 Korea Republic	165	52	3.17	Nigeria
2009 Nigeria	151	52	2.90	Switzerland

Top goalscorers 1985-2009

1985 China PR	WITECZEK Marcel (GER, 9)	8
	WILLIAM (BRA, 10)	5
	MOMOH Billa (NGA, 11)	4
1987 Canada	NIKIFOROV Yuri (RUS, 9)	5
	TRAORE Moussa (CIV, 7)	5
	ARUTYUNIAN Sergei (URS, 11)	4
	OSUNDO Philip (NGA, 17)	4
1989 Scotland	AL ROMAIHI Khalid (KSA, 9)	3
	CAMARA Fode (GUI, 7)	3
	GIL (POR, 2)	3
	JASEM Khaled (BHR, 10)	3
	TULIPA (POR, 16)	3
1991 Italy	ADRIANO (BRA, 10)	4
	LAMPTEY Nii Odartey (GHA, 8)	4
	AGOSTINO Paul (AUS, 16)	3
	MURGUI (ESP, 12)	3
	TOLEDANO Jorge (MEX, 13)	3
	TONI (ESP, 11)	3
1993 Japan	ORUMA Wilson (NGA, 10)	6
	ANOSIKE Peter (NGA, 17)	5
	KANU Nwankwo (NGA, 8)	5
	NEIRA Manuel (CHI, 17)	5
1995 Ecuador	AL KATHIRI Mohamed (OMA, 5)	5
	ALLSOPP Daniel (AUS, 9)	5
	GATTI Fernando (ARG, 7)	4
1997 Egypt	DAVID (ESP, 10)	7
	MOHAMED Hashim (OMA, 9)	5
	AFRIYIE Owusu (GHA, 18)	4
	FABIO PINTO (BRA, 9)	4
	KEITA Seydou (MLI, 10)	4
1999 New Zealand	ADDI Ismael (GHA, 15)	7
	LEONARDO (BRA, 16)	4
	RASOUL Waleed (QAT, 11)	4
2001 Trinidad & Tobago	SINAMA PONGOLLE Florent (FRA, 9)	9
	OPABUNMI Femi (NGA, 11)	5
	CAETANO (BRA, 7)	4

2003 Finland					
CESEC (ESP, 17)	5			LEE Jong Ho (KOR, 9)	2 0
HIDALGO Carlos (COL, 15)	5			McINERNEY Jack (USA, 9)	2 0
MANUEL CURTO (POR, 18)	5			MIYAYOSHI Takumi (JPN, 8)	2 0
2005 Peru				MOHAMMAD SEBIL (UAE, 12)	2 0
VELA Carlos (MEX, 9)	5			29 SARABIA Pablo (ESP, 17)	1 3
SAHIN Nuri (TUR, 10)	4			XHAKA Granit (SUI, 11)	1 3
ERKIN Caner (TUR, 8)	4			31 CASTILLO Fabian (COL, 7)	1 2
2007 Korea Republic				MUSTAFI Shkodran (GER, 5)	1 2
CHRISANTUS Macauley (NGA, 9)	7			NIKIEMA Victor (BFA, 8)	1 2
OSEI Ransford (GHA, 10)	5			34 AL SAFFAR MARWAN (UAE, 21)	1 1
KROOS Toni (GER, 10)	5			AZEEZ Ramon (NGA, 20)	1 1
2009 Nigeria				BUFF Oliver (SUI, 8)	1 1
BORJA (ESP, 9)	5			CAMPOS Carlos (MEX, 8)	1 1
EMMANUEL Sani (NGA, 14)	5			ENVOH Terry (NGA, 11)	1 1
GALLEGOS Sebastian (URU, 10)	5			GOLOBIO Juan (CRC, 8)	1 1
SEFEROVIC Haris (SUI, 9)	5			GONCALVES Andre (SUI, 2)	1 1
				KIM Dong Jin (KOR, 2)	1 1
				KIM Jin Su (KOR, 20)	1 1
				LUNA Adrian (URU, 9)	1 1
				REZAEI Kaveh (IRN, 9)	1 1
				SADEGHIAN Payam (IRN, 11)	1 1
				TRINKS Florian (GER, 19)	1 1
				47 BASULTO Miguel (MEX, 6)	1 0
				BERETTA Giacomo (ITA, 9)	1 0
				BLANCO Jean (COL, 10)	1 0
				BOERE Tom (NED, 15)	1 0
				BUILT Michael (NZL, 13)	1 0
				CAMPBELL Joel (CRC, 11)	1 0
				CAMPPORESE Michele (ITA, 15)	1 0
				CASTAIGNOS Luc (NED, 9)	1 0
				CORDOBA Deiner (COL, 13)	1 0
				ESMAEIL Afshin (IRN, 10)	1 0
				ESPINDOLA Esteban (ARG, 6)	1 0
				ESPINOSA Javier (ESP, 15)	1 0
				GHARIBI Milad (IRN, 19)	1 0
				GONZALEZ PIREZ Leandro (ARG, 2)	1 0
				GUILHERME (BRA, 14)	1 0
				HOBSON-McVEIGH Jack (NZL, 11)	1 0
				IRAVUL Gokay (TUR, 14)	1 0
				KASAMI Pajtim (SUI, 16)	1 0
				KOJIMA Shuto (JPN, 14)	1 0
				LOZANO Antony (HON, 11)	1 0
				MADRIGAL Guillermo (MEX, 15)	1 0
				MALLI Yunus (GER, 14)	1 0
				MARTIGNONI Bruno (SUI, 14)	1 0
				MEZQUIDA Gabriel (URU, 20)	1 0

List of goalscorers and assists

	Player	Goals	Assists			
1	BORJA (ESP, 9)	5	1			
2	EMMANUEL Sani (NGA, 14)	5	0			
	GALLEGOS Sebastian (URU, 10)	5	0			
	SEFEROVIC Haris (SUI, 9)	5	0			
5	BEN KHALIFA Nassim (SUI, 10)	4	3			
6	OKORO Stanley (NGA, 8)	3	5			
7	ISCO (ESP, 10)	3	2			
	ROBERTO Sergi (ESP, 18)	3	2			
9	DEMIR Muhammet (TUR, 9)	3	1			
	EGBEDI Edefe (NGA, 18)	3	1			
	GOETZE Mario (GER, 10)	3	1			
	THY Lennart (GER, 9)	3	1			
13	ARAUJO Sergio (ARG, 11)	3	0			
	CARMONA Adria (ESP, 11)	3	0			
	RODRIGUEZ Ricardo (SUI, 13)	3	0			
	SON Heung Min (KOR, 17)	3	0			
17	CARRARO Federico (ITA, 20)	2	3			
	MORATA Alvaro (ESP, 12)	2	3			
19	BEKDEMIR Engin (TUR, 10)	2	2			
20	IEMMELLO Pietro (ITA, 18)	2	1			
21	AJAGUN Abdul (NGA, 9)	2	0			
	BOJANG Ebrima (GAM, 16)	2	0			
	CUELLAR Gustavo (COL, 8)	2	0			
	IBRANGO Abdoulaye (BFA, 9)	2	0			

MILANZI Bruno (MWI, 10)	1	0	GIL Luis (USA, 10)	0	1
MOYA Jonathan (CRC, 9)	1	0	GONZALEZ Santiago (URU, 19)	0	1
MURIE Gordon (NZL, 5)	1	0	GULLE Orhan (TUR, 6)	0	1
MURILLO Jeison (COL, 19)	1	0	IBANEZ Cesar (MEX, 2)	0	1
NAM Seung Woo (KOR, 10)	1	0	LABYAD Zakaria (NED, 6)	0	1
NEYMAR (BRA, 11)	1	0	MANON Víctor (MEX, 10)	0	1
OJABU Omoh (NGA, 13)	1	0	MIYAICHI Ryo (JPN, 20)	0	1
OMERUO Kenneth (NGA, 6)	1	0	MUNIAIN Iker (ESP, 7)	0	1
ORFANO Esteban (ARG, 15)	1	0	QUIGNON Facundo (ARG, 16)	0	1
OUEDRAOGO Louckmane (BFA, 7)	1	0	RODRIGUEZ Sebastian (URU, 8)	0	1
OZBEK Ufuk (TUR, 18)	1	0	SARI Ahmet (TUR, 20)	0	1
OZYAKUP Oguzhan (NED, 10)	1	0	ZIMMERMANN Matthias (GER, 18)	0	1
PALODICHUK Nick (USA, 11)	1	0			
PARRA Carlos (MEX, 16)	1	0	Own Goals:		
QUINONES Hector (COL, 6)	1	0	BEKAKCHI Ibrahim (ALG, 5)	1	
RAMOS Jorge Luis (COL, 16)	1	0	RODRIGUEZ Jose (MEX, 1)	1	
SAHINER Omer Ali (TUR, 11)	1	0			
SAMATEH Lamin Sarjo (GAM, 2)	1	0	Total goals scored:	151	
SEKER Furkan (TUR, 4)	1	0	- average per match:	2.90	
SHINSKY Alex (USA, 8)	1	0			
SUGIMOTO Kenyu (JPN, 9)	1	0			
TAKAGI Yoshiaki (JPN, 11)	1	0			
TRAORE Bertrand (BFA, 17)	1	0			
VOLLAND Kevin (GER, 16)	1	0			
WELLINGTON (BRA, 8)	1	0			
ZOUNGRANA Zidane (BFA, 12)	1	0			
97 HORIGOME Yuki (JPN, 13)	0	2	Group matches (36 matches)	94	
MENDOZA Stiveen (COL, 20)	0	2	From open play	66	
OLIHA Aigbe (NGA, 2)	0	2	Combination play	13	
SHIBASAKI Gaku (JPN, 10)	0	2	Wing play	3	
SIDO Fadil (BFA, 10)	0	2	– on left side	(0)	
YUN Il Lok (KOR, 7)	0	2	– on right side	(3)	
103 ALIYU Mohammed (NGA, 3)	0	1	Defence-splitting pass	10	
AN Jin Beom (KOR, 8)	0	1	Diagonal ball into penalty area	5	
ARSLAN Berkin (TUR, 7)	0	1	Solo effort	16	
BARRETO Gonzalo (URU, 7)	0	1	Exceptional finish	5	
BERRIOS Luis (HON, 10)	0	1	Defensive error	5	
BITANCOURT Franco (ARG, 8)	0	1	Rebound	7	
BOUY Ouasim (NED, 8)	0	1	Own goal	2	
BUCHTMANN Christopher (GER, 7)	0	1			
CATANO Daniel (COL, 9)	0	1	From set pieces	28	
CHAPPUIS Charyl (SUI, 4)	0	1	After a corner kick	6	
COUTINHO (BRA, 10)	0	1	– left side	(4)	
CRISSETIG Lorenzo (ITA, 6)	0	1	– right side	(2)	
CUERO Wilson (COL, 11)	0	1	Direct from a free kick	5	
GIBBA Lamin (GAM, 17)	0	1	Following a free kick	8	
			Penalty	8	
			Throw-in	1	

Shots	71	From set pieces	5
Headers	13	After a corner kick	1
Penalties	8	– left side	(0)
Own goals	2	– right side	(1)
		Direct from a free kick	2
Round of 16 (8 matches)	32	Following a free kick	1
From open play	23	Penalty	1
Combination play	8	Throw-in	0
Wing play	2		
– on left side	(0)	Shots	12
– on right side	(2)	Headers	2
Defence-splitting pass	5	Penalties	1
Diagonal ball into penalty area	1	Own goals	0
Solo effort	3		
Exceptional finish	0	Semi-finals, match for third place and final (4 matches)	10
Defensive error	1	From open play	7
Rebound	3	Combination play	3
Own goal	0	Wing play	0
		– on left side	(0)
From set pieces	9	– on right side	(0)
After a corner kick	4	Defence-splitting pass	2
– left side	(2)	Diagonal ball into penalty area	1
– right side	(2)	Solo effort	0
Direct from a free kick	1	Exceptional finish	0
Following a free kick	2	Defensive error	0
Penalty	2	Rebound	1
Throw-in	0	Own goal	0
Shots	32	From set pieces	3
Headers	2	After a corner kick	1
Penalties	2	– left side	(1)
Own goals	0	– right side	(0)
		Direct from a free kick	0
Quarter-finals (4 matches)	15	Following a free kick	0
From open play	10	Penalty	1
Combination play	2	Throw-in	1
Wing play	2		
– on left side	(1)	Shots	8
– on right side	(1)	Headers	1
Defence-splitting pass	2	Penalties	1
Diagonal ball into penalty area	1	Own goals	0
Solo effort	0		
Exceptional finish	1	Overall (52 matches)	151
Defensive error	1	From open play	106
Rebound	1	Combination play	26
Own goal	0		

Wing play	7
– on left side	(1)
– on right side	(6)
Defence-splitting pass	19
Diagonal ball into penalty area	8
Solo effort	19
Exceptional finish	6
Defensive error	7
Rebound	12
Own goal	2

From set pieces 45

After a corner kick	12
– left side	(7)
– right side	(5)
Direct from a free kick	8
Following a free kick	11
Penalty	12
Throw-in	2

Shots 119**Headers 18****Penalties 12****Own goals 2**

Who scored the goals

Group matches (36 matches) 94

– Strikers	48
– Midfielders	34
– Defenders	10
– Own goals	2

Round of 16 (8 matches) 32

– Strikers	16
– Midfielders	11
– Defenders	5
– Own goals	0

Quarter-finals (4 matches) 15

– Strikers	7
– Midfielders	8
– Defenders	0
– Own goals	0

Semi-finals, match for third place and final (4 matches) 10

– Strikers	8
– Midfielders	0
– Defenders	2
– Own goals	0

Overall (52 matches) 151

– Strikers	79
– Midfielders	53
– Defenders	17
– Own goals	2

When the goals were scored

Group matches (36 matches) 94

– 1 st to 15 th minute:	12
– 16 th to 30 th minute:	16
– 31 st to 45 th minute:	13
– 46 th to 60 th minute:	19
– 61 st to 75 th minute:	18
– 76 th to 90 th minute:	17

Number of goals scored in additional time:

– 1 st half (after 45 minutes):	0
– 2 nd half (after 90 minutes):	4

Round of 16 (8 matches) 32

– 1 st to 15 th minute:	2
– 16 th to 30 th minute:	6
– 31 st to 45 th minute:	3
– 46 th to 60 th minute:	5
– 61 st to 75 th minute:	3
– 76 th to 90 th minute:	7
– 91 st to 105 th minute:	2
– 106 th to 120 th minute:	4

Number of goals scored in additional time:

– 1 st half (after 45 minutes):	0
– 2 nd half (after 90 minutes):	3
– 1 st half extra time:	0
– 2 nd half extra time:	0

Quarter-finals (4 matches)	15
– 1 st to 15 th minute:	1
– 16 th to 30 th minute:	4
– 31 st to 45 th minute:	2
– 46 th to 60 th minute:	3
– 61 st to 75 th minute:	2
– 76 th to 90 th minute:	3
– 91 st to 105 th minute:	0
– 106 th to 120 th minute:	0

Number of goals scored in additional time:	
– 1 st half (after 45 minutes):	0
– 2 nd half (after 90 minutes):	0
– 1 st half extra time:	0
– 2 nd half extra time:	0

Semi-finals, match for third place and final (4 matches)	10
– 1 st to 15 th minute:	1
– 16 th to 30 th minute:	1
– 31 st to 45 th minute:	1
– 46 th to 60 th minute:	1
– 61 st to 75 th minute:	5
– 76 th to 90 th minute:	1
– 91 st to 105 th minute:	0
– 106 th to 120 th minute:	0

Number of goals scored in additional time:	
– 1 st half (after 45 minutes):	0
– 2 nd half (after 90 minutes):	0
– 1 st half extra time:	0
– 2 nd half extra time:	0

Overall (52 matches)	151
– 1 st to 15 th minute:	16
– 16 th to 30 th minute:	27
– 31 st to 45 th minute:	19
– 46 th to 60 th minute:	28
– 61 st to 75 th minute:	28
– 76 th to 90 th minute:	28
– 91 st to 105 th minute:	1
– 106 th to 120 th minute:	4

Number of goals scored in additional time:	
– 1 st half (after 45 minutes):	0
– 2 nd half (after 90 minutes):	7
– 1 st half extra time:	0
– 2 nd half extra time:	0

From what distance the goals were scored

Group matches (36 matches)	94
– Inside the goal area	20
– Inside the penalty area	44
– Outside the penalty area	22
– Penalties	8

Round of 16 (8 matches)	32
– Inside the goal area	7
– Inside the penalty area	16
– Outside the penalty area	7
– Penalties	2

Quarter-finals (4 matches)	15
– Inside the goal area	2
– Inside the penalty area	7
– Outside the penalty area	5
– Penalties	1

Semi-finals, match for third place and final (4 matches)	10
– Inside the goal area	2
– Inside the penalty area	6
– Outside the penalty area	1
– Penalties	1

Overall (52 matches)	151
– Inside the goal area	31
– Inside the penalty area	73
– Outside the penalty area	35
– Penalties	12

Goals scored by substitutes

Match	Player	Came on min.	Scored min.	Score
NGA v. GER	EGBEDI Edafe (18)	57'	61'	3-3
ALG v. ITA	CARRARO Federico (20)	59'	78'	0-1
NED v. GAM	BOERE Tom (15)	68'	70'	2-1
TUR v. CRC	MOYA Jonathan (9)	37'	44'	3-1
	IRAVUL Gokay (14)	61'	70'	4-1
UAE v. ESP	CARMONA Adria (11)	61'	88'	1-3
GER v. HON	VOLLAND Kevin (16)	53'	73'	3-1
ARG v. NGA	EMMANUEL Sani (14)	31'	72'	1-2

JPN v. MEX	PARRA Carlos (16)	74'	79'	0-2
BFA v. CRC	OUEDRAOGO Louckmane (7)	71'	82'	3-0
	TRAORE Bertrand (17)	82'	90'	4-1
ARG v. COL	BLANCO Jean (10)	86'	90+1'	2-2
SUI v. GER	GONCALVES (2)	89'	101'	3-2
	MALLI Yunus (14)	106'	118'	4-3
ESP v. BFA	CARMONA Adria (11)	80'	83'	4-1
IRN v. URU	ESMAEIL Afshin (10)	99'	119'	1-2
MEX v. KOR	KIM Dong Jin (2)	71'	90+2	1-1
NGA v. NZL	EMMANUEL Sani (14)	74'	75'	4-0
			79'	5-0
COL v. TUR	RAMOS Jorge Luis (16)	86'	90'	1-1
ESP v. URU	MEZQUIDA Gabriel (20)	70'	71'	3-2
ESP v. NGA	EMMANUEL Sani (14)	48'	61'	0-2
			71'	0-3

Penalties

Date	Match	No.	Name	
24.10.	NGA v. GER	1	OKORO Stanley (8)	scored
25.10.	COL v. NED	6	OZYAKUP Oguzhan (10)	scored
26.10.	URU v. KOR	11	GALLEGOS Sebastian (10)	scored
27.10.	ARG v. GER	13	ESPINDOLA Esteban (6)	scored
27.10.	SUI v. JPN	15	SEFEROVIC Haris (9)	saved
28.10.	NED v. GAM	17	BOJANG Ebrima (16)	scored
29.10.	ITA v. KOR	23	KIM Jin Su (20)	scored
30.10.	ARG v. NGA	26	EMMANUEL Sani (14)	scored
31.10.	GAM v. COL	29	CUELLAR Gustavo (8)	scored
04.11.	ARG v. COL	37	CUELLAR Gustavo (8)	missed
04.11.	SUI v. GER	39	BEN KHALIFA Nassim (10)	scored
04.11.	ITA v. USA	40	McINERNEY Jack (9)	saved
05.11.	ESP v. BFA	41	CARMONA Adria (11)	scored
08.11.	SUI v. ITA	46	FOSSATI Marco (19)	saved
09.11.	ESP v. URU	47	ROBERTO Sergi (18)	saved
			ISCO (10)	scored
12.11.	COL v. SUI	49	BEN KHALIFA Nassim (10)	scored

Number of penalties awarded	17
– converted	12
– missed	1
– saved by goalkeeper	4

Teams and players

Team	Average age (years/months)	Average height (cm)
Algeria	17/07	177,2
Argentina	17/06	174,6
Brazil	17/06	178,5
Burkina Faso	16/08	177,3
Colombia	17/04	177,1
Costa Rica	17/05	176,4
Gambia	16/05	174,1
Germany	17/07	182,9
Honduras	17/03	174,7
Iran	17/07	179,8
Italy	17/06	183,4
Japan	17/03	174,3
Korea Republic	17/05	178,9
Malawi	16/03	171,5
Mexico	17/06	173,8
Netherlands	17/04	179,7
New Zealand	17/03	178,7
Nigeria	16/08	170,8
Spain	17/07	177,7
Switzerland	17/05	180,7
Turkey	17/07	178,9
United Arab Emirates	17/02	171,2
Uruguay	17/05	177
USA	17/03	179,2
Average of all the teams	17/03	177

Youngest player: TRAORE Bertrand, BFA, 06.09.1995

Oldest player: LEE Jong Kwon, KOR, 01.01.1992
LIBERTAZZI Alberto, ITA, 01.01.1992

Smallest players: CHITSULO Tonny, MWI, 158 cm

Tallest player: ERMES Jonas, GER, 198 cm

Yellow and red cards

Yellow cards	Group stage	122
	(including 4 double yellows)	
	Knockout stage	77
	(including 4 double yellows)	

Red cards (indirect)	Group stage	4	31.10. CALABAR	Gambia v. Colombia	6,100
	Knockout stage	4	31.10. ENUGU	Netherlands v. Iran	7,461
Red cards (direct)	Group stage	6	31.10. ENUGU	Burkina Faso v. Costa Rica	11,483
	Knockout stage	9	31.10. CALABAR	New Zealand v. Turkey	7,000
Overall	Yellow cards	199	01.11. KANO	Malawi v. Spain	7,000
	<i>(including 8 double yellows)</i>		01.11. IJEBU-ODE	USA v. United Arab Emirates	13,780
	Red cards (indirect)	8	01.11. KADUNA	Korea Republic v. Algeria	14,755
	Red cards (direct)	15	01.11. KANO	Italy v. Uruguay	20,000

Attendances

Group matches

Date	Venue	Match	Attendance
24.10.	ABUJA	Nigeria v. Germany	21,300
24.10.	ABUJA	Honduras v. Argentina	19,560
24.10.	LAGOS	Brazil v. Japan	15,254
24.10.	LAGOS	Mexico v. Switzerland	9,870
25.10.	CALABAR	Iran v. Gambia	9,200
25.10.	CALABAR	Colombia v. Netherlands	10,100
25.10.	ENUGU	Turkey v. Burkina Faso	12,350
25.10.	ENUGU	Costa Rica v. New Zealand	16,850
26.10.	KANO	United Arab Emirates v. Malawi	8,500
26.10.	KANO	Spain v. USA	19,500
26.10.	KADUNA	Uruguay v. Korea Republic	13,700
26.10.	KADUNA	Algeria v. Italy	18,418
27.10.	ABUJA	Argentina v. Germany	14,400
27.10.	ABUJA	Nigeria v. Honduras	42,900
27.10.	LAGOS	Switzerland v. Japan	9,920
27.10.	LAGOS	Brazil v. Mexico	21,115
28.10.	CALABAR	Netherlands v. Gambia	6,800
28.10.	CALABAR	Iran v. Colombia	8,600
28.10.	ENUGU	New Zealand v. Burkina Faso	10,195
29.10.	ENUGU	Turkey v. Costa Rica	5,632
29.10.	KANO	USA v. Malawi	9,000
29.10.	KANO	United Arab Emirates v. Spain	20,000
29.10.	KADUNA	Italy v. Korea Republic	11,400
29.10.	KADUNA	Uruguay v. Algeria	13,879
30.10.	ABUJA	Germany v. Honduras	3,090
30.10.	BAUCHI	Argentina v. Nigeria	11,467
30.10.	LAGOS	Japan v. Mexico	17,105
30.10.	ABUJA	Switzerland v. Brazil	4,250

Round of 16

04.11.	IJEBU-ODE	Argentina v. Colombia	12,460
04.11.	ENUGU	Turkey v. United Arab Emirates	16,782
04.11.	LAGOS	Switzerland v. Germany	15,515
04.11.	KADUNA	Italy v. USA	11,301
05.11.	KANO	Spain v. Burkina Faso	14,000
05.11.	CALABAR	Iran v. Uruguay	3,600
05.11.	BAUCHI	Mexico v. Korea Republic	11,589
05.11.	ABUJA	Nigeria v. New Zealand	35,200

Quarter-finals

08.11.	BAUCHI	Colombia v. Turkey	11,532
08.11.	IJEBU-ODE	Switzerland v. Italy	13,482
09.11.	KADUNA	Spain v. Uruguay	10,281
09.11.	CALABAR	Korea Republic v. Nigeria	9,100

Semi-finals

12.11.	LAGOS	Colombia v. Switzerland	18,011
12.11.	LAGOS	Spain v. Nigeria	24,000

Match for third place

15.11.	ABUJA	Colombia v. Spain	40,000
--------	-------	-------------------	--------

Final

15.11.	ABUJA	Switzerland v. Nigeria	60,000
--------	-------	------------------------	--------

Total attendance – group matches (1 to 36) 471,934

Average attendance 13,109

Total attendance – second round (37 to 52) 306,853

Average attendance 19,178

Total attendance – matches 1 to 52 778,787

Average attendance 14,977

Attendance per venue/stadium

Venue/Stadium	Total matches	Total attendance	Average attendance
Abubakar Tafawa Balewa, Bauchi	3	34,588	11,529
Ahmadu Bello Stadium, Kaduna	7	93,734	13,391
Gateway International Stadium, Ijebu-Ode	3	39,722	13,241
National Stadium, Abuja	9	240,700	26,744
Nnamdi Azikiwe Stadium, Enugu	7	80,753	11,536
Sani Abacha Stadium, Kano	7	98,000	14,000
Teslim Balogun Stadium, Lagos	8	130,790	16,349
UJ Esuene Stadium, Calabar	8	60,500	7,563
Total	52	778,787	14,977

Highest attendances in FIFA U-17 World Cup

Attend.	Date	Match and result	Tournament
80,000	31.07.1985	Guinea v. USA 1-0	China PR
80,000	31.07.1985	China PR v. Bolivia 1-1	China PR
80,000	07.08.1985	China PR v. Germany FR 2-4	China PR
80,000	11.08.1985	Germany FR v. Nigeria 0-2	China PR
80,000	11.08.1985	Brazil v. Guinea 4-1	China PR
80,000	10.09.1997	Egypt v. Germany 1-1	Egypt
75,000	07.09.1997	Egypt v. Chile 1-1	Egypt
70,000	04.09.1997	Egypt v. Thailand 3-2	Egypt
60,000	04.08.1985	Bolivia v. Guinea 0-3	China PR
60,000	04.08.1985	China PR v. USA 3-1	China PR
60,000	15.11.2009	Switzerland v. Nigeria 1-0	Nigeria
58,000	24.06.1989	Saudi Arabia v. Scotland 2-2	China PR
50,000	09.08.1985	Germany FR v. Brazil 4-3	China PR
43,000	27.10.2009	Nigeria v. Honduras 1-0	Nigeria
40,000	02.08.1985	Bolivia v. USA 1-2	China PR
40,000	02.08.1985	China PR v. Guinea 2-1	China PR
40,000	07.09.1997	Thailand v. Germany 0-3	Egypt
40,000	02.10.2005	Mexico v. Brazil 3-0	Peru
40,000	15.11.2009	Colombia v. Spain 0-1	Nigeria
36,000	09.09.2007	Spain v. Nigeria 0-0 a.e.t. 0-3 PSO	Seoul
36,000	02.08.1985	Saudi Arabia v. Nigeria 0-0	China PR

35,000	05.11.2009	Nigeria v. New Zealand 5-0	Nigeria
35,000	31.07.1985	Nigeria v. Italy 1-0	China PR
35,000	31.07.1985	Saudi Arabia v. Costa Rica 4-1	China PR
35,000	21.09.1997	Brazil v. Ghana 2-1	Egypt

Attendances 1985-2009

		Total teams	Total matches	Total spectators	Av. per match
1985	China PR	16	32	1,231,000	38,469
1987	Canada	16	32	169,160	5,286
1989	Scotland	16	32	256,000	8,000
1991	Italy	16	32	37,000	1,156
1993	Japan	16	32	233,004	7,281
1995	Ecuador	16	32	463,000	14,469
1997	Egypt	16	32	633,000	19,781
1999	New Zealand	16	32	216,853	6,777
2001	Trinidad & Tobago	16	32	328,303	10,259
2003	Finland	16	32	183,616	5,738
2005	Peru	16	32	551,817	17,244
2007	Korea Rep.	24	52	434,067	8,347
2009	Nigeria	24	52	778,787	14,977

Actual playing time

Group matches

Date	Venue	Match	Actual playing time
24.10.	ABUJA	Nigeria v. Germany	48:37
24.10.	ABUJA	Honduras v. Argentina	49:52
24.10.	LAGOS	Brazil v. Japan	55:07
24.10.	LAGOS	Mexico v. Switzerland	60:40
25.10.	CALABAR	Iran v. Gambia	52:12
25.10.	CALABAR	Colombia v. Netherlands	61:35
25.10.	ENUGU	Turkey v. Burkina Faso	47:40
25.10.	ENUGU	Costa Rica v. New Zealand	55:46
26.10.	KANO	United Arab Emirates v. Malawi	61:53
26.10.	KANO	Spain v. USA	59:18
26.10.	KADUNA	Uruguay v. Korea Republic	61:32

26.10.	KADUNA	Algeria v. Italy	67:02	Round of 16	
27.10.	ABUJA	Argentina v. Germany	45:51	04.11.	IJEBU-ODE Argentina v. Colombia 36:37
27.10.	ABUJA	Nigeria v. Honduras	49:25	04.11.	ENUGU Turkey v. United Arab Emirates 51:52
27.10.	LAGOS	Switzerland v. Japan	56:15	04.11.	LAGOS Switzerland v. Germany 59:42*
27.10.	LAGOS	Brazil v. Mexico	47:38	04.11.	KADUNA Italy v. USA 53:47
28.10.	CALABAR	Netherlands v. Gambia	62:35	05.11.	KANO Spain v. Burkina Faso 52:04
28.10.	CALABAR	Iran v. Colombia	54:35	05.11.	CALABAR Iran v. Uruguay 56:48*
28.10.	ENUGU	New Zealand v. Burkina Faso	63:00	05.11.	BAUCHI Mexico v. Korea Republic 53:35*
29.10.	ENUGU	Turkey v. Costa Rica	61:49	05.11.	ABUJA Nigeria v. New Zealand 49:27
29.10.	KANO	USA v. Malawi	50:52	Quarter-finals	
29.10.	KANO	United Arab Emirates v. Spain	55:02	08.11.	BAUCHI Colombia v. Turkey 50:05*
29.10.	KADUNA	Italy v. Korea Republic	57:21	08.11.	IJEBU-ODE Switzerland v. Italy 67:36
29.10.	KADUNA	Uruguay v. Algeria	61:56	09.11.	KADUNA Spain v. Uruguay 57:04*
30.10.	ABUJA	Germany v. Honduras	52:09	09.11.	CALABAR Korea Republic v. Nigeria 57:21
30.10.	BAUCHI	Argentina v. Nigeria	88:29	Semi-finals	
30.10.	LAGOS	Japan v. Mexico	55:56	12.11.	LAGOS Colombia v. Switzerland 54:08
30.10.	ABUJA	Switzerland v. Brazil	44:45	12.11.	LAGOS Spain v. Nigeria 62:00
31.10.	CALABAR	Gambia v. Colombia	52:32	Match for third place	
31.10.	ENUGU	Netherlands v. Iran	58:48	15.11.	ABUJA Colombia v. Spain 60:27
31.10.	ENUGU	Burkina Faso v. Costa Rica	53:03	Final	
31.10.	CALABAR	New Zealand v. Turkey	52:16	15.11.	ABUJA Switzerland v. Nigeria 66:52
01.11.	KANO	Malawi v. Spain	60:48	* = excluding extra time	
01.11.	IJEBU-ODE	USA v. United Arab Emirates	52:13	Average actual playing time – group matches 56:59	
01.11.	KADUNA	Korea Republic v. Algeria	63:09	Average actual playing time – matches 1 to 52 55:49	
01.11.	KANO	Italy v. Uruguay	70:14	Comparison with Korea 2007 51:28	

Preliminary competition

AFC

Qualifying round

Group A

22.10.07	Syria v. Pakistan	6-0 (2-0)
22.10.07	Yemen v. Kyrgyzstan	3-2 (2-1)
22.10.07	Qatar v. Oman	2-1 (0-1)
25.10.07	Yemen v. Oman	1-1 (1-0)
25.10.07	Qatar v. Pakistan	1-0 (1-0)
25.10.07	Kyrgyzstan v. Syria	0-3 (0-2)
27.10.07	Kyrgyzstan v. Oman	0-2 (0-0)
27.10.07	Qatar v. Syria	0-3 (0-2)
27.10.07	Pakistan v. Yemen	0-1 (0-0)
30.10.07	Qatar v. Yemen	1-5 (1-1)
30.10.07	Pakistan v. Kyrgyzstan	4-2 (2-1)
30.10.07	Oman v. Syria	0-4 (0-1)
02.11.07	Syria v. Yemen	4-2 (3-2)
02.11.07	Pakistan v. Oman	0-0
02.11.07	Qatar v. Kyrgyzstan	7-2 (4-1)

	MP	W	D	L	Goals	Points	
1	Syria	5	5	0	0	20-2	15
2	Yemen	5	3	1	1	12-8	10
3	Qatar	5	3	0	2	11-11	9
4	Oman	5	1	2	2	4-7	5
5	Pakistan	5	1	1	3	4-10	4
6	Kyrgyzstan	5	0	0	5	6-19	0

Group B

17.10.07	Nepal v. Bahrain	2-3 (1-1)
17.10.07	Jordan v. Kuwait	3-3 (1-0)
19.10.07	Nepal v. Jordan	3-1 (0-0)
19.10.07	Iran v. Bahrain	7-0 (3-0)
21.10.07	Bahrain v. Jordan	2-0 (1-0)
21.10.07	Iran v. Kuwait	3-0 (0-0)
23.10.07	Kuwait v. Nepal	3-2 (1-1)
23.10.07	Iran v. Jordan	4-0 (2-0)
25.10.07	Iran v. Nepal	3-0 (0-0)
25.10.07	Bahrain v. Kuwait	0-0

	MP	W	D	L	Goals	Points	
1	Iran	4	4	0	0	17-0	12
2	Bahrain	4	2	1	1	5-9	7
3	Kuwait	4	1	2	1	6-8	5
4	Nepal	4	1	0	3	7-10	3
5	Jordan	4	0	1	3	4-12	1

Group C

27.10.07	Saudi Arabia v. Bhutan	4-0 (2-0)
27.10.07	Iraq v. Lebanon	5-0 (1-0)
27.10.07	India v. Sri Lanka	6-0 (3-0)
30.10.07	Iraq v. India	2-2 (1-0)
30.10.07	Sri Lanka v. Bhutan	1-0 (1-0)
30.10.07	Saudi Arabia v. Lebanon	4-1 (1-1)
01.11.07	Lebanon v. India	0-3 (0-1)
01.11.07	Saudi Arabia v. Sri Lanka	5-0 (3-0)
01.11.07	Bhutan v. Iraq	0-11 (0-3)
04.11.07	Sri Lanka v. Iraq	0-7 (0-5)
04.11.07	Bhutan v. Lebanon	1-4 (0-2)
04.11.07	Saudi Arabia v. India	0-3 (0-1)
07.11.07	Saudi Arabia v. Iraq	0-3 (0-2)
07.11.07	Bhutan v. India	0-4 (0-2)
07.11.07	Lebanon v. Sri Lanka	4-2 (3-0)

	MP	W	D	L	Goals	Points	
1	Iraq	5	4	1	0	28-2	13
2	India	5	4	1	0	18-2	13
3	Saudi Arabia	5	3	0	2	13-7	9
4	Lebanon	5	2	0	3	9-15	6
5	Sri Lanka	5	1	0	4	3-22	3
6	Bhutan	5	0	0	5	1-24	0

Group D

17.10.07	Tajikistan v. Turkmenistan	1-1 (1-1)
17.10.07	Bangladesh v. Palestine	9-1 (4-0)
17.10.07	United Arab Emirates v. Uzbekistan	2-2 (2-1)
20.10.07	United Arab Emirates v. Bangladesh	9-1 (2-0)
20.10.07	Uzbekistan v. Turkmenistan	4-1 (2-1)
20.10.07	Palestine v. Tajikistan	0-4 (0-3)
22.10.07	United Arab Emirates v. Palestine	6-1 (3-1)
22.10.07	Tajikistan v. Uzbekistan	1-2 (1-1)
22.10.07	Turkmenistan v. Bangladesh	3-1 (1-0)
25.10.07	Uzbekistan v. Bangladesh	3-2 (0-0)
25.10.07	Turkmenistan v. Palestine	1-1 (1-1)
25.10.07	United Arab Emirates v. Tajikistan	2-3 (1-1)
28.10.07	Tajikistan v. Bangladesh	3-1 (1-0)
28.10.07	United Arab Emirates v. Turkmenistan	1-2 (0-0)
28.10.07	Palestine v. Uzbekistan	1-6 (1-1)

	MP	W	D	L	Goals	Points	
1	Uzbekistan	5	4	1	0	17-7	13
2	Tajikistan	5	3	1	1	12-6	10
3	Turkmenistan	5	2	2	1	8-8	8

4 UAE	5	2	1	2	20-9	7
5 Bangladesh	5	1	0	4	14-19	3
6 Palestine	5	0	1	4	4-26	1

Group E

01.10.07	China PR v. Macau	12-0 (6-0)
01.10.07	Singapore v. Mongolia	8-0 (2-0)
03.10.07	Singapore v. Guam	4-0 (3-0)
03.10.07	China PR v. Mongolia	5-0 (3-0)
05.10.07	Mongolia v. Guam	0-0
05.10.07	Macau v. Singapore	1-4 (1-1)
07.10.07	Macau v. Mongolia	0-1 (0-1)
07.10.07	China PR v. Guam	9-0 (4-0)
09.10.07	China PR v. Singapore	2-1 (0-1)
09.10.07	Macau v. Guam	0-1 (0-0)

	MP	W	D	L	Goals	Points
1 China PR	4	4	0	0	28-1	12
2 Singapore	4	3	0	1	17-3	9
3 Mongolia	4	1	1	2	1-13	4
Guam	4	1	1	2	1-13	4
5 Macau	4	0	0	4	1-18	0

Group F

24.10.07	Japan v. Laos	2-0 (0-0)
24.10.07	Vietnam v. Cambodia	1-1 (0-0)
26.10.07	Indonesia v. Hong Kong	1-0 (0-0)
26.10.07	Cambodia v. Japan	0-7 (0-4)
28.10.07	Vietnam v. Hong Kong	0-0
28.10.07	Indonesia v. Laos	1-0 (0-0)
30.10.07	Cambodia v. Hong Kong	1-1 (1-1)
30.10.07	Indonesia v. Japan	1-2 (1-2)
01.11.07	Laos v. Vietnam	2-1 (0-1)
01.11.07	Hong Kong v. Japan	0-7 (0-4)
03.11.07	Indonesia v. Vietnam	4-1 (0-0)
03.11.07	Laos v. Cambodia	6-0 (2-0)
05.11.07	Japan v. Vietnam	4-0 (2-0)
05.11.07	Laos v. Hong Kong	4-0 (2-0)
05.11.07	Indonesia v. Cambodia	0-1 (0-0)

	MP	W	D	L	Goals	Points
1 Japan	5	5	0	0	22-1	15
2 Laos	5	3	0	2	12-4	9
3 Indonesia	5	3	0	2	7-4	9
4 Cambodia	5	1	2	2	3-15	5
5 Vietnam	5	0	2	3	3-11	2
6 Hong Kong	5	0	2	3	1-13	2

Group G

17.10.07	Malaysia v. Australia	0-2 (0-2)
19.10.07	Australia v. Korea DPR	0-0
21.10.07	Malaysia v. Korea DPR	0-4 (0-2)

	MP	W	D	L	Goals	Points
1 Korea DPR	2	1	1	0	4-0	4
2 Australia	2	1	1	0	2-0	4
3 Malaysia	2	0	0	2	0-6	0

Group H

17.10.07	Korea Republic v. Chinese Taipei	11-0 (3-0)
19.10.07	Chinese Taipei v. Thailand	2-1 (1-1)
21.10.07	Thailand v. Korea Republic	1-4 (1-0)
24.10.07	Chinese Taipei v. Korea Republic	0-12 (0-4)
26.10.07	Thailand v. Chinese Taipei	9-0 (3-0)
28.10.07	Korea Republic v. Thailand	1-4 (0-1)

	MP	W	D	L	Goals	Points
1 Korea Republic	4	3	0	1	28-5	9
2 Thailand	4	2	0	2	15-7	6
3 Chinese Taipei	4	1	0	3	2-33	3

Final tournament

Group A

04.10.08	Iran v. Bahrain	2-0 (0-0)
04.10.08	Uzbekistan v. Singapore	7-0 (3-0)
06.10.08	Bahrain v. Singapore	3-0 (1-0)
06.10.08	Uzbekistan v. Iran	1-2 (0-1)
08.10.08	Iran v. Singapore	4-1 (1-0)
08.10.08	Uzbekistan v. Bahrain	2-0 (1-0)

	MP	W	D	L	Goals	Points
1 Iran	3	3	0	0	8-2	9
2 Uzbekistan	3	2	0	1	10-2	6
3 Bahrain	3	1	0	2	3-4	3
4 Singapore	3	0	0	3	1-14	0

Group B

04.10.08	Syria v. Indonesia	2-1 (1-1)
04.10.08	Korea Republic v. India	5-2 (1-0)
06.10.08	Indonesia v. Korea Republic	0-9 (0-4)
06.10.08	India v. Syria	0-3 (0-1)
08.10.08	Syria v. Korea Republic	1-1 (0-0)
08.10.08	India v. Indonesia	1-0 (1-0)

	MP	W	D	L	Goals	Points
1 Korea Republic	3	2	1	0	15-3	7
2 Syria	3	2	1	0	6-2	7
3 India	3	1	0	2	3-8	3
4 Indonesia	3	0	0	3	1-12	0

Group C

05.10.08	China PR v. Turkmenistan	2-1 (1-1)
05.10.08	Saudi Arabia v. Australia	1-3 (0-2)
07.10.08	Turkmenistan v. Saudi Arabia	0-4 (0-2)
07.10.08	Australia v. China PR	2-1 (1-1)

140 Preliminary competition

09.10.08	China PR v. Saudi Arabia	1-1 (0-0)
09.10.08	Australia v. Turkmenistan	6-0 (3-0)

	MP	W	D	L	Goals	Points
1 Australia	3	3	0	0	11-2	9
2 Saudi Arabia	3	1	1	1	6-4	4
3 China PR	3	1	1	1	4-4	4
4 Turkmenistan	3	0	0	3	1-12	0

Group D

05.10.08	Japan v. Malaysia	4-0 (2-0)
05.10.08	Yemen v. United Arab Emirates	1-1 (1-1)
07.10.08	Malaysia v. Yemen	1-1 (0-1)
07.10.08	United Arab Emirates v. Japan	1-6 (0-2)
09.10.08	Japan v. Yemen	1-2 (0-0)
09.10.08	United Arab Emirates v. Malaysia	3-2 (2-0)

	MP	W	D	L	Goals	Points
1 Japan	3	2	0	1	11-3	6
2 Yemen	3	1	2	0	4-3	5
3 UAE	3	1	1	1	5-9	4
4 Malaysia	3	0	1	2	3-8	1

Quarter-finals

12.10.08	Iran v. Syria	2-0 (0-0)
12.10.08	Uzbekistan v. Korea Republic	0-3 (0-1)
12.10.08	Australia v. United Arab Emirates	2-3 (0-1)
12.10.08	Japan v. Saudi Arabia	2-0 (2-0)

Semi-finals

15.10.08	Iran v. United Arab Emirates	3-0 (0-0)
15.10.08	Korea Republic v. Japan	2-1 (2-1)

Final

18.10.08	Iran v. Korea Republic	2-1 (1-0)
----------	------------------------	-----------

Qualified for Nigeria 2009:

Iran, Korea Republic, Japan, United Arab Emirates

CAF

Preliminary competition

First round

11.04.08	Mauritania v. Guinea-Bissau	0-1
11.04.08	Somalia v. Niger	0-3
12.04.08	Malawi v. Mozambique	4-0
12.04.08	Reunion v. Seychelles	4-0
13.04.08	Lesotho v. Namibia	0-5
15.04.08	Rwanda v. Kenya	2-2

25.04.08	Namibia v. Lesotho	4-0
26.04.08	Guinea-Bissau v. Mauritania	1-0
26.04.08	Kenya v. Rwanda	1-2
26.04.08	Mozambique v. Malawi	0-1
26.04.08	Seychelles v. Reunion	0-3
29.08.08	Zimbabwe v. Reunion	2-0
30.08.08	Cameroon v. Gabon	2-0
30.08.08	Ghana v. Libya	3-0
30.08.08	Mali v. Niger	1-0
30.08.08	Nigeria v. Benin	2-0
30.08.08	South Africa v. Malawi	0-1
30.08.08	Sudan v. Rwanda	1-2
30.08.08	Tunisia v. Burkina Faso	0-0
31.08.08	Gambia v. Sierra Leone	4-1
31.08.08	Guinea v. Guinea-Bissau	2-1
07.09.08	Zambia v. Namibia	0-0
12.09.08	Libya v. Ghana	1-2
13.09.08	Burkina Faso v. Tunisia	3-1
13.09.08	Malawi v. South Africa	2-1
13.09.08	Niger v. Mali	2-0
13.09.08	Reunion v. Zimbabwe	1-0
13.09.08	Rwanda v. Sudan	4-0
13.09.08	Sierra Leone v. Gambia	0-3
14.09.08	Angola v. Botswana	2-0
14.09.08	Benin v. Nigeria	3-0
14.09.08	Gabon v. Cameroon	1-0
14.09.08	Guinea-Bissau v. Guinea	2-1
		PSO 2-3
14.09.08	Namibia v. Zambia	4-2
26.09.08	Botswana v. Angola	1-2

Second round

08.11.08	Burkina Faso v. Rwanda	2-1
08.11.08	Cote d'Ivoire v. Niger	2-1
08.11.08	Namibia v. Malawi	2-1
09.11.08	Angola v. Zimbabwe	2-3
09.11.08	Eritrea v. Cameroon	0-2
09.11.08	Ghana v. Gambia	3-1
09.11.08	Guinea v. Benin	1-0
22.11.08	Cameroon v. Eritrea	3-0
22.11.08	Gambia v. Ghana	2-0
22.11.08	Malawi v. Namibia	7-1
22.11.08	Niger v. Cote d'Ivoire	1-0
22.11.08	Rwanda v. Burkina Faso	1-1
22.11.08	Zimbabwe v. Angola	1-0
23.11.08	Benin v. Guinea	1-0
		PSO 3-4

Final tournament

Group A

19.03.09	Gambia v. Guinea	1-0 (0-0)
19.03.09	Algeria v. Cameroon	1-0 (1-0)
22.03.09	Cameroon v. Gambia	0-2 (0-1)
22.03.09	Guinea v. Algeria	0-1 (0-1)
25.03.09	Algeria v. Gambia	0-2 (0-1)
25.03.09	Cameroon v. Guinea	0-0

	MP	W	D	L	Goals	Points
1 Gambia	3	3	0	0	5-0	9
2 Algeria	3	2	0	1	2-2	6
3 Guinea	3	0	1	2	0-2	1
4 Cameroon	3	0	1	2	0-3	1

Group B

20.03.09	Burkina Faso v. Zimbabwe	5-0 (3-0)
20.03.09	Niger v. Malawi	2-0 (1-0)
23.03.09	Zimbabwe v. Niger	0-1 (0-0)
23.03.09	Malawi v. Burkina Faso	0-2 (0-0)
26.03.09	Burkina Faso v. Niger	1-0 (0-0)
26.03.09	Zimbabwe v. Malawi	0-5 (0-0)

	MP	W	D	L	Goals	Points
1 Burkina Faso	3	3	0	0	8-0	9
2 Niger	3	2	0	1	3-1	6
(Niger disqualified for age cheating)						
3 Malawi	3	1	0	2	5-4	3
4 Zimbabwe	3	0	0	3	0-11	0

Semi-finals

29.03.09	Gambia v. Malawi	4-0 (2-0)
29.03.09	Burkina Faso v. Algeria	0-1 (0-1)

Match for third place

01.04.09	Malawi v. Burkina Faso	0-2 (0-0)
----------	------------------------	-----------

Final

02.04.09	Gambia v. Algeria	3-1 (2-1)
----------	-------------------	-----------

Qualified for Nigeria 2009:

Gambia, Algeria, Burkina Faso, Malawi and Nigeria as host

CONCACAF

Caribbean zone

Group A

31.07.08	St. Vincent / Grenadines v. Turks and Caicos Isl.	4-1
31.07.08	Cuba v. Dominica	7-0
02.08.08	Cuba v. Turks and Caicos Islands	7-0

02.08.08	St. Vincent / Grenadines v. Dominica	3-1
04.08.08	Turks and Caicos Islands v. Dominica	0-2
04.08.08	St. Vincent / Grenadines v. Cuba	0-10

	MP	W	D	L	Goals	Points
1 Cuba	3	3	0	0	24-0	9
2 St. Vincent and the Grenadines	3	2	0	1	7-12	6
3 Dominica	3	1	0	2	3-10	3
4 Turks and Caicos Islands	3	0	0	3	1-13	0

Group B

01.08.08	Barbados v. Grenada	0-0
03.08.08	Guyana v. Barbados	1-0 a.e.t.

	MP	W	D	L	Goals	Points
1 Guyana	1	1	0	0	1-0	3
2 Grenada	1	0	1	0	0-0	1
3 Barbados	2	0	1	1	0-1	1

Group C

31.07.08	Haiti v. St. Kitts and Nevis	2-0
02.08.08	Haiti v. Cayman Islands	4-0
04.08.08	Cayman Islands v. St. Kitts and Nevis	0-2

	MP	W	D	L	Goals	Points
1 Haiti	2	2	0	0	6-0	6
2 St. Kitts and Nevis	2	1	0	1	2-2	3
3 Cayman Islands	2	0	0	2	0-6	0

Group D

31.07.08	Trinidad and Tobago v. Bermuda	1-1
02.08.08	Bermuda v. Aruba	6-0
04.08.08	Trinidad and Tobago v. Aruba	9-0

	MP	W	D	L	Goals	Points
1 Trinidad a. Tobago	2	1	1	0	10-1	4
2 Bermuda	2	1	1	0	7-1	4
3 Aruba	2	0	0	2	0-15	0

Group E

31.07.08	Dominican Republic v. Netherlands Antilles	2-1
31.07.08	Jamaica v. Antigua and Barbuda	5-1
02.08.08	Antigua and Barbuda v. Dominican Republic	1-1
02.08.08	Netherlands Antilles v. Jamaica	0-6
04.08.08	Netherlands Antilles v. Antigua and Barbuda	2-2
04.08.08	Jamaica v. Dominican Republic	1-0

	MP	W	D	L	Goals	Points
1 Jamaica	3	3	0	0	12-1	9
2 Dominican Rep.	3	1	1	1	3-3	4

142 Preliminary competition

3	Antigua and Barbuda	3	0	2	1	4-8	2
4	Netherlands Antilles	3	0	1	2	3-10	1

Group F

31.07.08	Suriname v. US Virgin Islands						9-0
02.08.08	Guadeloupe v. US Virgin Islands						10-1
04.08.08	Suriname v. Guadeloupe						0-6

	MP	W	D	L	Goals	Points
1 Guadeloupe	2	2	0	0	16-1	6
2 Suriname	2	1	0	1	9-6	3
3 US Virgin Islands	2	0	0	2	1-19	0

Play-off

05.08.08	Guyana v. Bermuda						1-1 a.e.t. (0-0) PSO 5-6
----------	-------------------	--	--	--	--	--	-----------------------------

Quarter-finals

06.08.08	Cuba v. Bermuda						2-1
06.08.08	Haiti v. St. Vincent / Grenadines						6-0
06.08.08	Jamaica v. Guadeloupe						3-1
06.08.08	Trinidad and Tobago v. Dominican Republic						3-0

Semi-finals

08.08.08	Cuba v. Haiti						1-1 a.e.t. (1-1, 0-1) PSO 5-4
08.08.08	Trinidad and Tobago v. Jamaica						3-1 a.e.t. (1-1, 0-1)

Final

10.08.08	Trinidad and Tobago v. Cuba						1-2 (0-0)
----------	-----------------------------	--	--	--	--	--	-----------

Central American zone

Group A

18.11.08	Honduras v. Belize						9-0 (1-0)
20.11.08	Panama v. Honduras						0-1 (0-0)
22.11.08	Panama v. Belize						6-0 (3-0)

	MP	W	D	L	Goals	Points
1 Honduras	2	2	0	0	10-0	6
2 Panama	2	1	0	1	6-1	3
3 Belize	2	0	0	2	0-15	0

Group B

12.11.08	Nicaragua v. Costa Rica						0-7 (0-3)
12.11.08	El Salvador v. Guatemala						2-2 (0-2)
14.11.08	Guatemala v. Costa Rica						0-1 (0-1)
14.11.08	El Salvador v. Nicaragua						5-0 (3-0)

16.11.08	Nicaragua v. Guatemala						0-13 (0-6)
16.11.08	El Salvador v. Costa Rica						1-2 (0-1)

	MP	W	D	L	Goals	Points
1 Costa Rica	3	3	0	0	10-1	9
2 Guatemala	3	1	1	1	15-3	4
3 El Salvador	3	1	1	1	8-4	4
4 Nicaragua	3	0	0	3	0-25	0

Play-off

26.11.08	Guatemala v. Panama						1-1 (0-1)
01.12.08	Panama v. Guatemala						0-1 (0-1)

Final round

Group A

21.04.09	Honduras v. Canada						1-1 (0-1)
21.04.09	Cuba v. USA						0-5 (0-3)
23.04.09	Honduras v. Cuba						6-0 (3-0)
23.04.09	USA v. Canada						4-2 (3-0)
25.04.09	Canada v. Cuba						1-2 (0-0)
25.04.09	USA v. Honduras						3-0 (2-0)

	MP	W	D	L	Goals	Points
1 USA	3	3	0	0	12	2 9
2 Honduras	3	1	1	1	7	4 4
3 Cuba	3	1	0	2	2	12 3
4 Canada	3	0	1	2	4	7 1

Group B

22.04.09	Guatemala v. Costa Rica						1-1 (0-1)
22.04.09	Mexico v. Trinidad and Tobago						7-0 (3-0)
24.04.09	Costa Rica v. Trinidad and Tobago						3-0 (3-0)
24.04.09	Mexico v. Guatemala						3-0 (1-0)
26.04.09	Trinidad and Tobago v. Guatemala						0-3 (0-2)
26.04.09	Mexico v. Costa Rica						1-0 (0-0)

	MP	W	D	L	Goals	Points
1 Mexico	3	3	0	0	11	0 9
2 Costa Rica	3	1	1	1	4	2 4
3 Guatemala	3	1	1	1	4	4 4
4 Trinidad and Tobago	3	0	0	3	0	13 0

Semi-finals

29.04.09	USA v. Costa Rica						Cancelled
29.04.09	Mexico v. Honduras						Cancelled

Qualified for Nigeria 2009:

USA, Mexico, Honduras, Costa Rica

CONMEBOL

First stage

Group A

17.04.09	Paraguay v. Brazil	0-4 (0-3)
17.04.09	Bolivia v. Colombia	1-1 (0-1)
20.04.09	Brazil v. Peru	3-0 (2-0)
20.04.09	Paraguay v. Bolivia	0-1 (0-1)
23.04.09	Brazil v. Colombia	0-2 (0-1)
23.04.09	Paraguay v. Peru	2-1 (1-0)
26.04.09	Paraguay v. Colombia	1-1 (1-0)
26.04.09	Bolivia v. Peru	1-2 (0-0)
29.04.09	Brazil v. Bolivia	3-0 (0-0)
29.04.09	Colombia v. Peru	2-1 (1-0)

	MP	W	D	L	Goals	Points
1 Brazil	4	3	0	1	10-2	9
2 Colombia	4	2	2	0	6-3	8
3 Bolivia	4	1	1	2	3-6	4
4 Paraguay	4	1	1	2	3-7	4
5 Peru	4	1	0	3	4-8	3

Group B

18.04.09	Argentina v. Venezuela	2-0 (1-0)
18.04.09	Chile v. Uruguay	1-3 (0-1)
21.04.09	Venezuela v. Ecuador	0-2 (0-0)
21.04.09	Chile v. Argentina	1-3 (1-1)
24.04.09	Argentina v. Ecuador	1-1 (1-0)
24.04.09	Venezuela v. Uruguay	0-1 (0-1)
27.04.09	Argentina v. Uruguay	2-0 (1-0)
27.04.09	Chile v. Ecuador	1-0 (0-0)
30.04.09	Uruguay v. Ecuador	1-1 (1-1)
30.04.09	Chile v. Venezuela	1-1 (1-1)

	MP	W	D	L	Goals	Points
1 Argentina	4	3	1	0	8-2	10
2 Uruguay	4	2	1	1	5-4	7
3 Ecuador	4	1	2	1	4-3	5
4 Chile	4	1	1	2	4-7	4
5 Venezuela	4	0	1	3	1-6	1

Second stage

Final round

03.05.09	Uruguay v. Bolivia	1-1 (1-1)
03.05.09	Colombia v. Ecuador	3-0 (3-0)
06.05.09	Colombia v. Uruguay	0-2 (0-1)
06.05.09	Bolivia v. Ecuador	4-1 (2-0)
09.05.09	Colombia v. Bolivia	2-1 (2-1)
09.05.09	Uruguay v. Ecuador	3-1 (1-0)

	MP	W	D	L	Goals	Points
1 Uruguay	3	2	1	0	6-2	7
2 Colombia	3	2	0	1	5-3	6
3 Bolivia	3	1	1	1	6-4	4
4 Ecuador	3	0	0	3	2-10	0

Final

09.05.09	Brazil v. Argentina	2-2 (1-0)
	PSO	6-5

Qualified for Nigeria 2009:
Argentina, Brazil, Uruguay, Colombia

OFC

20.04.09	New Caledonia v. Tahiti	2-5 (1-2)
20.04.09	New Zealand v. Vanuatu	3-0 (2-0)
22.04.09	Vanuatu v. Tahiti	1-4 (0-1)
22.04.09	New Zealand v. New Caledonia	2-0 (0-0)
24.04.09	New Zealand v. Tahiti	2-0 (2-0)
24.04.09	Vanuatu v. New Caledonia	0-1 (0-1)

	MP	W	D	L	Goals	Points
1 New Zealand	3	3	0	0	7-0	9
2 Tahiti	3	2	0	1	9-5	6
3 New Caledonia	3	1	0	2	3-7	3
4 Vanuatu	3	0	0	3	1-8	0

Qualified for Nigeria 2009:

New Zealand

UEFA

Qualifying round

Group 1

18.09.08	Liechtenstein v. Northern Ireland	0-1 (0-0)
18.09.08	Belgium v. Austria	0-2 (0-2)
20.09.08	Northern Ireland v. Austria	0-1 (0-1)
20.09.08	Liechtenstein v. Belgium	2-5 (1-2)
23.09.08	Belgium v. Northern Ireland	2-0 (0-0)
23.09.08	Liechtenstein v. Austria	0-11 (0-3)

	MP	W	D	L	Goals	Points
1 Austria	3	3	0	0	14-0	9
2 Belgium	3	2	0	1	7-4	6
3 Northern Ireland	3	1	0	2	1-3	3
4 Liechtenstein	3	0	0	3	2-17	0

144 Preliminary competition

Group 2

21.09.08	Israel v. Lithuania	3-1 (0-0)
21.09.08	Romania v. Denmark	0-3 (0-2)
23.09.08	Israel v. Denmark	1-4 (0-2)
23.09.08	Romania v. Lithuania	5-0 (2-0)
26.09.08	Israel v. Romania	1-2 (0-2)
26.09.08	Lithuania v. Denmark	1-3 (1-0)

	MP	W	D	L	Goals	Points
1 Denmark	3	3	0	0	10-2	9
2 Romania	3	2	0	1	7-4	6
3 Israel	3	1	0	2	5-7	3
4 Lithuania	3	0	0	3	2-11	0

Group 3

22.09.08	Czech Republic v. Bosnia-Herzegovina	2-1 (2-0)
22.09.08	Hungary v. Georgia	2-2 (0-1)
24.09.08	Czech Republic v. Georgia	3-2 (0-1)
24.09.08	Hungary v. Bosnia-Herzegovina	1-0 (0-0)
27.09.08	Georgia v. Bosnia-Herzegovina	1-0 (1-0)
27.09.08	Hungary v. Czech Republic	0-0

	MP	W	D	L	Goals	Points
1 Czech Republic	3	2	1	0	5-3	7
2 Hungary	3	1	2	0	3-2	5
3 Georgia	3	1	1	1	5-5	4
4 Bosnia-Herzegovina	3	0	0	3	1-4	0

Group 4

15.09.08	Portugal v. Kazakhstan	2-0 (1-0)
15.09.08	Wales v. Faroe Islands	4-1 (1-0)
17.09.08	Portugal v. Faroe Islands	4-1 (2-0)
17.09.08	Wales v. Kazakhstan	0-2 (0-1)
20.09.08	Kazakhstan v. Faroe Islands	1-2 (0-1)
20.09.08	Portugal v. Wales	4-2 (2-1)

	MP	W	D	L	Goals	Points
1 Portugal	3	3	0	0	10-3	9
2 Wales	3	1	0	2	6-7	3
3 Kazakhstan	3	1	0	2	3-4	3
4 Faroe Islands	3	1	0	2	4-9	3

Group 5

26.09.08	Greece v. Andorra	4-0 (1-0)
26.09.08	Luxembourg v. Republic of Ireland	1-1 (0-1)
28.09.08	Andorra v. Republic of Ireland	1-5 (0-1)
28.09.08	Luxembourg v. Greece	0-0
01.10.08	Republic of Ireland v. Greece	0-1 (0-1)
01.10.08	Luxembourg v. Andorra	3-1 (2-0)

MP W D L Goals Points

1 Greece	3	2	1	0	5-0	7
2 Luxembourg	3	1	2	0	4-2	5
3 Republic of Ireland	3	1	1	1	6-3	4
4 Andorra	3	0	0	3	2-12	0

Group 6

20.10.08	Croatia v. Sweden	1-0 (0-0)
20.10.08	Serbia v. Moldova	5-0 (3-0)
22.10.08	Croatia v. Moldova	3-0 (2-0)
22.10.08	Sweden v. Serbia	0-2 (0-1)
25.10.08	Croatia v. Serbia	2-1 (0-0)
25.10.08	Moldova v. Sweden	1-4 (0-3)

MP W D L Goals Points

1 Croatia	3	3	0	0	6-1	9
2 Serbia	3	2	0	1	8-2	6
3 Sweden	3	1	0	2	4-4	3
4 Moldova	3	0	0	3	1-12	0

Group 7

24.09.08	Iceland v. Switzerland	1-2 (0-2)
24.09.08	Ukraine v. Norway	0-4 (0-1)
26.09.08	Switzerland v. Norway	0-0
26.09.08	Iceland v. Ukraine	1-2 (1-1)
29.09.08	Iceland v. Norway	0-0
29.09.08	Ukraine v. Switzerland	0-0

MP W D L Goals Points

1 Norway	3	1	2	0	4-0	5
2 Switzerland	3	1	2	0	2-1	5
3 Ukraine	3	1	1	1	2-5	4
4 Iceland	3	0	1	2	2-4	1

Group 8

22.09.08	Poland v. Montenegro	1-0 (0-0)
22.09.08	Azerbaijan v. Bulgaria	3-1 (0-0)
24.09.08	Azerbaijan v. Montenegro	2-2 (1-2)
24.09.08	Poland v. Bulgaria	1-0 (1-0)
27.09.08	Montenegro v. Bulgaria	1-2 (0-1)
27.09.08	Poland v. Azerbaijan	2-0 (1-0)

MP W D L Goals Points

1 Poland	3	3	0	0	4-0	9
2 Azerbaijan	3	1	1	1	5-5	4
3 Bulgaria	3	1	0	2	3-5	3
4 Montenegro	3	0	1	2	3-5	1

Group 9

23.10.08	Italy v. Latvia	3-1 (1-0)
23.10.08	Netherlands v. Cyprus	0-0
25.10.08	Netherlands v. Latvia	3-0 (3-0)
25.10.08	Italy v. Cyprus	1-0 (0-0)
28.10.08	Italy v. Netherlands	2-5 (0-1)
28.10.08	Latvia v. Cyprus	2-0 (0-0)

	MP	W	D	L	Goals	Points
1 Netherlands	3	2	1	0	8-2	7
2 Italy	3	2	0	1	6-6	6
3 Latvia	3	1	0	2	3-6	3
4 Cyprus	3	0	1	2	0-3	1

Group 10

23.09.08	Belarus v. FYR Macedonia	0-0
23.09.08	Finland v. Albania	4-0 (2-0)
25.09.08	Albania v. Belarus	0-7 (0-3)
25.09.08	Finland v. FYR Macedonia	2-1 (0-1)
28.09.08	Finland v. Belarus	2-1 (1-1)
28.09.08	FYR Macedonia v. Albania	3-3 (0-3)

	MP	W	D	L	Goals	Points
1 Finland	3	3	0	0	8-2	9
2 Belarus	3	1	1	1	8-2	4
3 FYR Macedonia	3	0	2	1	4-5	2
4 Albania	3	0	1	2	3-14	1

Group 11

26.09.08	Scotland v. San Marino	3-0 (3-0)
26.09.08	France v. Slovakia	1-1 (1-0)
28.09.08	France v. San Marino	3-0 (1-0)
28.09.08	Slovakia v. Scotland	1-3 (0-2)
01.10.08	France v. Scotland	3-2 (1-1)
01.10.08	San Marino v. Slovakia	0-3 (0-1)

	MP	W	D	L	Goals	Points
1 France	3	2	1	0	7-3	7
2 Scotland	3	2	0	1	8-4	6
3 Slovakia	3	1	1	1	5-4	4
4 San Marino	3	0	0	3	0-9	0

Group 12

25.09.08	Russia v. Malta	2-0 (1-0)
25.09.08	Turkey v. Slovenia	4-3 (2-1)
27.09.08	Russia v. Slovenia	0-1 (0-1)
27.09.08	Turkey v. Malta	2-0 (0-0)

30.09.08	Malta v. Slovenia	0-1 (0-0)
30.09.08	Russia v. Turkey	3-3 (1-1)

	MP	W	D	L	Goals	Points
1 Turkey	3	2	1	0	9-6	7
2 Slovenia	3	2	0	1	5-4	6
3 Russia	3	1	1	1	5-4	4
4 Malta	3	0	0	3	0-5	0

Group 13

22.10.08	Spain v. Estonia	6-0 (6-0)
22.10.08	England v. Armenia	0-0
24.10.08	England v. Estonia	7-0 (2-0)
24.10.08	Spain v. Armenia	2-0 (0-0)
27.10.08	Spain v. England	1-1 (0-1)
27.10.08	Estonia v. Armenia	1-0 (1-0)

	MP	W	D	L	Goals	Points
1 Spain	3	2	1	0	9-1	7
2 England	3	1	2	0	8-1	5
3 Estonia	3	1	0	2	1-13	3
4 Armenia	3	0	1	2	0-3	1

Elite round**Group 1**

26.03.09	Greece v. Switzerland	1-1 (1-0)
26.03.09	Poland v. Slovenia	2-0 (1-0)
28.03.09	Greece v. Slovenia	2-0 (2-0)
28.03.09	Poland v. Switzerland	0-1 (0-0)
31.03.09	Greece v. Poland	1-2 (1-1)
31.03.09	Switzerland v. Slovenia	6-0 (1-0)

	MP	W	D	L	Goals	Points
1 Switzerland	3	2	1	0	8-1	7
2 Poland	3	2	0	1	4-2	6
3 Greece	3	1	1	1	4-3	4
4 Slovenia	3	0	0	3	0-10	0

Group 2

12.03.09	Czech Republic v. Kazakhstan	3-0 (3-0)
12.03.09	Spain v. Belgium	2-2 (1-0)
14.03.09	Belgium v. Czech Republic	2-2 (1-0)
14.03.09	Spain v. Kazakhstan	2-1 (1-1)
17.03.09	Spain v. Czech Republic	1-0 (1-0)
17.03.09	Kazakhstan v. Belgium	0-5 (0-3)

	MP	W	D	L	Goals	Points
1 Spain	3	2	1	0	5-3	7
2 Belgium	3	1	2	0	9-4	5
3 Czech Republic	3	1	1	1	5-3	4
4 Kazakhstan	3	0	0	3	1-10	0

Group 3

19.03.09	Luxembourg v. Croatia	0-2 (0-0)
19.03.09	Netherlands v. Azerbaijan	1-0 (1-0)
21.03.09	Croatia v. Azerbaijan	3-0 (2-0)
21.03.09	Luxembourg v. Netherlands	0-4 (0-1)
24.03.09	Luxembourg v. Azerbaijan	0-0
24.03.09	Netherlands v. Croatia	3-0 (1-0)

	MP	W	D	L	Goals	Points
1 Netherlands	3	3	0	0	8-0	9
2 Croatia	3	2	0	1	5-3	6
3 Azerbaijan	3	0	1	2	0-4	1
4 Luxembourg	3	0	1	2	0-6	1

Group 4

24.03.09	Denmark v. Norway	4-0 (2-0)
24.03.09	France v. Belarus	3-0 (0-0)
26.03.09	Denmark v. Belarus	1-2 (1-2)
26.03.09	France v. Norway	1-1 (0-1)
29.03.09	Belarus v. Norway	0-1 (0-1)
29.03.09	France v. Denmark	1-0 (1-0)

	MP	W	D	L	Goals	Points
1 France	3	2	1	0	5	1 7
2 Norway	3	1	1	1	2	5 4
3 Denmark	3	1	0	2	5	3 3
4 Belarus	3	1	0	2	2	5 3

Group 5

20.03.09	Scotland v. Georgia	0-1 (0-0)
20.03.09	Austria v. Italy	1-2 (1-2)
22.03.09	Italy v. Scotland	3-1 (1-0)
22.03.09	Austria v. Georgia	3-0 (1-0)
25.03.09	Austria v. Scotland	2-0 (1-0)
25.03.09	Georgia v. Italy	0-1 (0-1)

	MP	W	D	L	Goals	Points
1 Italy	3	3	0	0	6	2 9
2 Austria	3	2	0	1	6	2 6

3 Georgia	3	1	0	2	1	4 3
4 Scotland	3	0	0	3	1	6 0

Group 6

26.03.09	Finland v. Romania	1-2 (1-0)
26.03.09	Turkey v. Wales	2-2 (1-1)
28.03.09	Finland v. Wales	3-0 (2-0)
28.03.09	Turkey v. Romania	0-0
31.03.09	Turkey v. Finland	2-0 (1-0)
31.03.09	Wales v. Romania	3-0 (2-0)

	MP	W	D	L	Goals	Points
1 Turkey	3	1	2	0	4-2	5
2 Wales	3	1	1	1	5-5	4
3 Romania	3	1	1	1	2-4	4
4 Finland	3	1	0	2	4-4	3

Group 7

25.03.09	Portugal v. England	0-1 (0-0)
25.03.09	Hungary v. Serbia	0-1 (0-1)
27.03.09	England v. Serbia	2-1 (1-0)
27.03.09	Hungary v. Portugal	0-1 (0-0)
30.03.09	Hungary v. England	0-2 (0-0)
30.03.09	Serbia v. Portugal	3-2 (1-0)

	MP	W	D	L	Goals	Points
1 England	3	3	0	0	5-1	9
2 Serbia	3	2	0	1	5-4	6
3 Portugal	3	1	0	2	3-4	3
4 Hungary	3	0	0	3	0-4	0

Final tournament**Group A**

06.05.09	Spain v. Italy	0-0
06.05.09	France v. Switzerland	1-1 (0-0)
09.05.09	Spain v. France	0-0
09.05.09	Italy v. Switzerland	1-3 (1-1)
12.05.09	Italy v. France	2-1 (1-1)
12.05.09	Switzerland v. Spain	0-0

	MP	W	D	L	Goals	Points
1 Switzerland	3	1	2	0	4-2	5
2 Italy	3	1	1	1	3-4	4
3 Spain	3	0	3	0	0-0	3
4 France	3	0	2	1	2-3	2

Group B

06.05.09	England v. Netherlands	1-1 (0-1)
06.05.09	Germany v. Turkey	3-1 (1-1)
09.05.09	Germany v. England	4-0 (2-0)
09.05.09	Turkey v. Netherlands	1-2 (0-1)
12.05.09	Netherlands v. Germany	0-2 (0-2)
12.05.09	Turkey v. England	1-0 (0-0)

	MP	W	D	L	Goals	Points
1 Germany	3	3	0	0	9-1	9
2 Netherlands	3	1	1	1	3-4	4

3 Turkey	3	1	0	2	3-5	3
4 England	3	0	1	2	1-6	1

Semi-finals

15.05.09	Switzerland v. Netherlands	1-2 (0-2)
15.05.09	Germany v. Italy	2-0 (0-0)

Final

18.05.09	Netherlands v. Germany	1-2 a.e.t. (1-1, 1-1)
----------	------------------------	-----------------------

Qualified for Nigeria 2009:

Germany, Netherlands, Switzerland, Italy, Spain, Turkey

All-time ranking

Rank	Team	MP	W	D	L	GF-GA	Pts.	Avg. Pts.	Part.	China PR 1985	Canada 1987	Scotland 1989	Italy 1991	Japan 1993	Ecuador 1995	Egypt 1997	New Zealand 1999	Trinidad & Tobago 2001	Finland 2003	Peru 2005	Korea Republic 2007	Nigeria 2009
1	Brazil	58	36	9	13	127-48	117	2.02	12	3	13	6	6		2	1	1	5	1	2	10	17
2	Nigeria	49	34	10	5	100-33	112	2.29	9	1	2	5		1	5			2	9		1	2
3	Ghana	43	27	10	6	86-36	91	2.12	8			12	1	2	1	2	3			11	4	
4	Spain	41	25	8	8	97-49	83	2.02	8				2		9	3	9	10	2		2	3
5	Argentina	47	23	11	13	72-47	80	1.7	10	9		12	3	9	3	6		4	3		6	11
6	USA	48	18	6	24	68-82	60	1.25	13	12	14	10	5	7	15	11	4	15	5	5	16	12
7	Australia	39	15	6	18	46-52	51	1.31	10	5	6	14	7	6	6		2	8	16	12		
8	Mexico	33	15	5	13	55-49	50	1.52	9	10	10		11	10		10	6		6	1		10
9	Germany	33	13	8	12	59-54	47	1.42	7	2			8		11	4	13				3	13
10	Italy	23	8	6	9	26-28	30	1.3	6	11	4		12	15						10		6
11	Colombia	23	7	7	9	38-34	28	1.22	5			13		11					4		11	4
12	France	15	8	3	4	32-20	27	1.8	3		7							1			7	
13	Qatar	26	6	6	14	23-46	24	0.92	7	15	5		4	13	14		7			16		
14	Turkey	11	7	2	2	24-13	23	2.09	2											4		5
15	Costa Rica	28	6	5	17	23-47	23	0.82	8	16					13	13		6	7	6	14	20
16	Switzerland	7	7	0	0	18-7	21	3	1													1
17	Saudi Arabia	13	5	6	2	18-11	21	1.62	3	6	9	1										
18	Burkina Faso	13	5	4	4	18-15	19	1.46	3								10	3				14
19	China PR	20	4	7	9	24-36	19	0.95	6	8		11	14	14					14	7		
20	Portugal	14	5	3	6	27-33	18	1.29	3			3			8				8			
21	Oman	13	5	2	6	19-21	17	1.31	3						4	7		13				
22	Korea Rep.	15	5	2	8	21-28	17	1.13	4		8								11		18	8
23	Netherlands	9	5	0	4	15-14	15	1.67	2											3		17
24	Mali	11	4	3	4	12-7	15	1.36	3							5	14	6				
25	Uruguay	15	4	3	8	20-22	15	1	4				13				8			15		7
26	Russia	6	4	2	0	21-7	14	2.33	1		1											
27	Cote d'Ivoire	9	4	2	3	13-15	14	1.56	2		3									14		
28	Guinea	12	3	5	4	14-17	14	1.17	3	4		9										
29	Japan	16	4	2	10	16-30	14	0.88	5					8	10			12			17	21
30	Paraguay	7	4	1	2	15-12	13	1.86	2								5	9				

Rank	Team	MP	W	D	L	GF-GA	Pts.	Avg. Pts.	Part.
31	Chile	9	3	4	2	19-14	13	1.44	2
32	Poland	9	3	4	2	16-11	13	1.44	2
33	Scotland	6	3	3	0	8-3	12	2	1
34	Tunisia	7	4	0	3	11-11	12	1.71	2
35	Bahrain	9	3	2	4	9-13	11	1.22	2
36	England	5	3	1	1	12-7	10	2	1
37	Peru	8	2	3	3	4-7	9	1.12	2
38	Egypt	7	2	2	3	9-8	8	1.14	2
39	Korea DPR	8	2	2	4	10-17	8	1	2
40	Hungary	4	2	1	1	5-3	7	1.75	1
41	Czech Rep.	4	2	1	1	8-7	7	1.75	1
42	Gambia	6	2	1	3	9-10	7	1.17	2
43	Iran	7	2	1	4	6-8	7	1	2
44	Ecuador	7	2	1	4	5-7	7	1	2
45	German DR	4	2	0	2	7-5	6	1.5	1
46	New Zealand	13	1	3	9-6	51	6	0.46	4
47	Tajikistan	4	1	1	2-5	6	4	1	1
48	Syria	4	1	1	2-4	5	4	1	1
49	Congo	6	1	1	4-6	13	4	0.67	2
50	UAE	7	1	1	5-6	16	4	0.57	2
51	Cameroon	3	0	3	0	7-7	3	1	1
52	Sudan	3	1	0	2	5-5	3	1	1
53	Belgium	3	1	0	2	3-6	3	1	1
54	Croatia	3	1	0	2	3-8	3	1	1
55	Finland	3	1	0	2	3-12	3	1	1
56	Togo	3	0	2	1	2-3	2	0.67	1
57	Bolivia	6	0	2	4	8-15	2	0.33	2
58	Sierra Leone	3	0	1	2	6-8	1	0.33	1
59	Yemen	3	0	1	2	4-8	1	0.33	1
60	Haiti	3	0	1	2	3-8	1	0.33	1
61	Cuba	6	0	1	5	5-18	1	0.17	2
62	Algeria	3	0	0	3	0-5	0	0	1
63	Malawi	3	0	0	3	1-7	0	0	1
64	Jamaica	3	0	0	3	0-10	0	0	1
65	Austria	3	0	0	3	1-14	0	0	1
66	Honduras	6	0	0	6	4-15	0	0	2
67	Tri./Tobago	6	0	0	6	3-23	0	0	2
68	Thailand	6	0	0	6	5-29	0	0	2
69	Canada	12	0	0	12	3-42	0	0	4

Finals 1985-2009

	Tournament	Final	Result	Referee
1985	China PR (U-16)	Germany FR v. Nigeria	0-2 (0-1)	Bambridge (AUS)
1987	Canada (U-16)	Nigeria v. USSR	1-1, 1-1 (1-1) a.e.t., 2-4 PSO	Ramiz Wright (BRA)
1989	Scotland (U-16)	Saudi Arabia v. Scotland	2-2, 2-2 (0-2) a.e.t., 5-4 PSO	Escobar López (GUA)
1991	Italy	Ghana v. Spain	1-0 (0-0)	Sundell (SWE)
1993	Japan	Ghana v. Nigeria	1-2 (0-1)	Castrilli (ARG)
1995	Ecuador	Ghana v. Brazil	3-2 (2-0)	Irvine (NIR)
1997	Egypt	Brazil v. Ghana	2-1 (0-1)	Hauge (NOR)
1999	New Zealand	Australia v. Brazil	0-0 a.e.t., 7-8 PSO	Vassaras (GRE)
2001	Trinidad & Tobago	France v. Nigeria	3-0 (1-0)	Cardoso Cortez Batista (POR)
2003	Finland	Brazil v. Spain	1-0 (1-0)	Braamhaar (NED)
2005	Peru	Mexico v. Brazil	3-0 (2-0)	De Bleeckere (BEL)
2007	Korea Republic	Spain v. Nigeria	0-0 a.e.t., 0-3 PSO	Nishimura (JPN)
2009	Nigeria	Switzerland v. Nigeria	1-0 (0-0)	Vazquez (URU)

Milestone goals scored in FIFA U-17 World Cup

No.	Goalscorer	Match	Goal	Result	Venue/Date
1	BISMARCK (BRA)	QAT v. BRA	0-1	1-2	Shanghai, 31.07.85
100	CRAWLEY Ben (USA)	USA v. ECU	1-0	1-0	St. John's – New Brunswick, 12.07.87
200	CAMARA Fode (GUI)	GUI v. KSA	2-1	2-2	Edinburgh, 12.06.89
300	KIBITI Gaston (CGO)	CGO v. MEX	1-0	2-1	Carrara, 22.08.91
400	NOVOTA Zoltan (TCH)	COL v. TCH	1-3	1-3	Kyoto, 26.08.93
500	AL NOBI Hani (OMA)	NGA v. OMA	1-2	1-2	Portoviejo, 12.08.95
600	IVAN SANCHEZ (ESP)	NZL v. ESP	0-1	0-13	Ismailia, 11.09.97
700	ABUHAMDA Bilal (QAT)	QAT v. JAM	3-0	4-0	Dunedin, 17.11.99
800	AL HINAI Mohamed (OMA)	BFA v. OMA	1-1	1-1	Couca, 20.09.01
800	DIARRA Drissa (MLI)	CRC v. MLI	0-2	0-2	Malabar, 20.09.01
900	HIDALGO Carlos (COL)	COL v. FIN	4-1	9-1	Lahti, 19.08.03
1,000	SOROKA Ryan (USA)	ITA v. USA	1-3	1-3	Chiclayo, 20.09.05
1,100	BATES Mykell (USA)	TJK v. USA	0-1	4-3	Changwon, 20.08.07
1,200	LANDSBURY Henry (ENG)	ENG v. SYR	1-0	3-1	Jeju, 30.08.07
1,300	CAMPOS Carlos (MEX)	JPN v. MEX	0-1	0-2	Lagos, 30.10.09

Ranking of teams by confederation

	1977	1979	1981	1983	1985	1987	1989	1991	1993	1995	1997	1999	2001	2003	2005	2007	2009
AFC	9 11	9 12 16	2 11	4 12	7 10	13 15	6 10 13	6 8	9 11	7 11 14	7 12 14	6 11 16	12 13 14	11 14 15	7 8 16	12 13 15 17 18	8 9 15 21
CAF	13 14 16	8 15	8 14	10 14	3 16	14 16	2 16	9 13	2 12	5 15	2 5 8	3 10 14	2 3 6	9 10 13	9 11 14	1 4 9 20	2 14 19 23 24
CONCACAF	2 6	11 13	11 15	11 13	5 14	10 11	4 14	7 16	5 8	10 16	10 11 13	4 7 15	6 15 16	5 6 7	1 5 6	14 16 21 22 23	10 12 20 22
CONMEBOL	3 4 5	1 3 5	5 6 9	1 2 5	1 8 12	4 7 9	3 7 8	2 14 15	1 6 13	1 2 13	1 6 9	1 5 8	4 5 9	1 3 4	2 13 15	6 8 10 11	4 7 11 17
OFC			7	9	11	12		4	4	7	16	2	8	16	12	24	16
UEFA	1 7 7 10 12 15	2 4 6 7 10 14	1 3 4 7 10 13 16	3 6 7 8 15 16	2 4 6 9 13 15	1 2 3 5 6 8	1 5 9 11 12 15	1 3 5 10 11 12 16	3 7 9 14 15	3 4 6 9 12	3 4 15	9 12 13	1 10 11	2 8 12	3 4 10	2 3 5 7 19	1 3 5 6 13 18

Top scorers 1985-2009

Goals	Player	Goals/Year	Goals	Player	Goals/Year
9	SINAMA PONGOLLE Florent, FRA (20.10.1984)	9/2001	5	KANU Nwankwo, NGA (01.08.1976)	5/1993
8	WITECZEK Marcel, GER (18.10.1968)	8/1985	5	KROOS Toni, GER (04.01.1990)	5/2007
7	ADDO Ismael, GHA (30.12.1982)	7/1999	5	MANUEL CURTO, POR (09.07.1986)	5/2003
7	CHRISANTUS Macauley, NGA (20.08.1990)	7/2007	5	MOHAMED Hashim, OMA (15.10.1981)	5/1997
7	DAVID, ESP (24.10.1980)	7/1997	5	NEIRA Manuel, CHI (12.10.1977)	5/1993
6	ORUMA Wilson, NGA (30.12.1976)	6/1993	5	NIKIFOROV Yuri, RUS (16.09.1970)	5/1987
6	OSEI Ransford, GHA (05.12.1990)	6/2007	5	OPABUNMI Femi, NGA (03.03.1985)	5/2001
5	AL KATHIRI Mohamed, OMA (07.12.1978)	5/1995	5	TRAORE Moussa, CIV (25.12.1971)	5/1987
5	ALLSOPP Daniel, AUS (10.08.1978)	5/1995	5	VELA Carlos, MEX (01.03.1989)	5/2005
5	ANOSIKE Peter, NGA (24.12.1976)	5/1993	5	WILLIAM, BRA (17.10.1968)	5/1985
5	BOJAN, ESP (28.08.1990)	5/2007	5	BORJA, ESP (25.08.1992)	5/2009
5	FABREGAS Cesc, ESP (04.05.1987)	5/2003	5	EMANUEL Sani, NGA (23.12.1992)	5/2009
5	HIDALGO Carlos, COL (25.04.1986)	5/2003	5	GALLEGOS Sebastian, URU (18.01.1992)	5/2009
			5	SEFEROVIC Haris, SUI (22.02.1992)	5/2009

Number of participations of the 24 teams

Algeria (1)													2009
Argentina (10)	1985		1989	1991	1993	1995	1997		2001	2003		2007	2009
Brazil (12)	1985	1987	1989	1991		1995	1997	1999	2001	2003	2005	2007	2009
Burkina Faso (3)								1999	2001				2009
Colombia (5)			1989		1993					2003		2007	2009
Costa Rica (8)	1985					1995	1997		2001	2003	2005	2007	2009
Gambia (2)											2005		2009
Germany (7)	1985			1991		1995	1997	1999				2007	2009
Honduras (2)												2007	2009
Iran (2)									2001				2009
Italy (6)	1985	1987		1991	1993						2005		2009
Japan (5)					1993	1995			2001			2007	2009
Korea Republic (4)		1987								2003		2007	2009
Malawi (1)													2009
Mexico (9)	1985	1987		1991	1993		1997	1999		2003	2005		2009
Netherlands (2)											2005		2009
New Zealand (4)							1997	1999				2007	2009
Nigeria (9)	1985	1987	1989		1993	1995			2001	2003		2007	2009
Spain (8)				1991		1995	1997	1999	2001	2003		2007	2009
Switzerland (1)													2009
Turkey (2)											2005		2009
United Arab Emirates (2)				1991									2009
Uruguay (4)				1991				1999			2005		2009
USA (13)	1985	1987	1989	1991	1993	1995		1999	2001	2003	2005	2007	2009

Referees

Confed.	Name	Birthday	Association
AFC	IRMATOV Ravshan	09.08.77	UZB
CAF	COULIBALY Koman	04.07.70	MLI
	DAMON Jerome	04.04.72	RSA
	MAILLET Eddy	19.10.67	SEY
CONCACAF	MARRUFO Jair	19.06.77	USA
	BATRES Carlos	02.04.68	GUA
CONMEBOL	AMARILLA Carlos	26.10.70	PAR
	POZO Pablo	27.03.73	CHI
	VAZQUEZ Martin	14.01.69	URU
OFC	HESTER Michael	02.05.72	NZL
UEFA	BUSACCA Massimo	06.02.69	SUI
	KASSAI Viktor	10.09.75	HUN
	LANNOY Stephane	18.09.69	FRA
	OVREBO Tom	26.06.66	NOR
	STARK Wolfgang	20.11.69	GER
	WEBB Howard	14.07.71	ENG
	CANDIDO Manuel	27.01.71	ANG
	MOLEFE Enock	04.06.68	RSA
	CHICHENGA Kenneth	29.11.67	ZAM
	MENKOUANDE Evarist	14.11.74	CMR
	DAMOO Jason	01.05.75	SEY
CONCACAF	MORGAN Ricardo	30.01.72	JAM
	MORGANTE Charles	24.05.74	USA
	LEAL Leonel	21.11.76	CRC
	PASTRANA Carlos	27.11.68	HON
CONMEBOL	RUIZ ROA Emigdio	20.04.66	PAR
	YEGROS Nicolas	10.10.67	PAR
	BASUALTO Patricio	02.09.72	CHI
	MONDRIA Francisco	22.07.72	CHI
	PASTORINO Carlos	11.11.73	URU
	NIEVAS Miguel	16.12.74	URU
OFC	HINTZ Jan-Hendrik	24.06.76	NZL
	MAKASINI Tevita	26.11.76	TGA
UEFA	ARNET Matthias	02.06.68	SUI
	NAVARRO Manuel	19.12.73	SUI
	EROS Gabor	05.09.71	HUN
	VAMOS Tibor	16.01.67	HUN
	DANSALUT Eric	14.09.68	FRA
	UGO Laurent	07.06.73	FRA
	HOLEN Geir	25.08.67	NOR
	NEBBEN Dag	05.09.80	NOR
	WEZEL Volker	15.09.65	GER
	SALVER Jan	01.03.69	GER
	CANN Darren	22.01.69	ENG
	MULLARKEY Michael	03.05.70	ENG

Reserve referees

CAF	BENOUSA Mohamed	26.09.72	ALG
AFC	MOHD SALLEH Subkhiddin	17.11.66	MAS
OFC	O'LEARY Peter	03.03.72	NZL

Assistant referees

Confed.	Name	Birthday	Association
AFC	ILYASOV Rafael	20.12.73	UZB
	KOCHKAROV Bahadyr	13.05.70	KGZ
CAF	ACHIK Redouane	21.04.72	MAR

Reserve assistant referees

ABDEL NABI Nasser	23.01.71	EGY
CHABANE Maamar	30.08.71	ALG

Algeria

Final ranking: 23rd place

Preliminary competition

19.03.09	Algeria v. Cameroon	1-0 (1-0)
22.03.09	Guinea v. Algeria	0-1 (0-1)
25.03.09	Algeria v. Gambia	0-2 (0-1)
29.03.09	Burkina Faso v. Algeria	0-1 (0-1)
02.04.09	Gambia v. Algeria	3-1 (2-1)

Final competition

26.10.09	Algeria v. Italy	0-1 (0-0)
29.10.09	Uruguay v. Algeria	2-0 (0-0)
01.11.09	Korea Rep. v. Algeria	2-0 (2-0)

Goalscorers

-

Starting formation:
Algeria v. Italy (4-4-1-1)

Appearances

No.	Pos.	Name	Date of birth	Club (Country)	Match 1	Match 2	Match 3					Total
					ITA 0-1	URU 0-2	KOR 0-2					
1	GK	MERZOUKI Abdennour	15.02.1992	Academie FAF	90	90	RES					180
2	DF	CHEHEIMA Ahmed	08.04.1992	Academie FAF	90	68 >	69 >					227
3	DF	BOUTELDJA Mustapha	10.02.1992	Academie FAF	0	RES	RES					0
4	DF	CHERCHAR Mohammed (C)	18.01.1992	Academie FAF	90	90	90					270
5	DF	BEKAKCHI Ibrahim	10.01.1992	Academie FAF	0	90	45 >					135
6	MF	FERKOUS Housseem	31.01.1992	Academie FAF	90	90	90					270
7	MF	BOUGHOULA Abdelghani	27.09.1992	Academie FAF	70	RES	> 45					115
8	DF	DJOUBA Djelloul	02.04.1992	Academie FAF	0	RES	> 21					21
9	FW	AMMARI Abdelmadjid	04.10.1992	Marseille (FRA)	29	> 45	90					164
10	MF	BEZZAZ Abdelhakim	20.10.1992	Academie FAF	54	90	90					234
11	FW	FERGUENE Said	16.06.1992	Kabylie	0	ABS	ABS					0
12	MF	HAMMAR Ziri	25.07.1992	Nancy (FRA)	36	> 45	69 >					150
13	FW	TOULAIT Aghiles	07.04.1992	Academie FAF	0	RES	> 21					21
14	FW	OMRANI Mohamed	17.01.1992	Academie FAF	90	45 >	RES					135
15	MF	BAILA	01.03.1992	Montpellier (FRA)	20	> 22	RES					42
16	GK	ZAABAT Nacer	19.01.1992	Academie FAF	0	RES	90					90
17	MF	ZIANE Mohammed	27.03.1992	Academie FAF	90	90	90					270
18	FW	KHELIFI Youcef	04.03.1992	Academie FAF	61	45 >	RES					106
19	DF	BELKADI Abderrahmane	06.06.1992	Academie FAF	90	90	90					270
20	DF	KHIDA Billel	29.02.1992	Academie FAF	90	90	90					270
21	GK	TALHI Abdelwakil	14.03.1992	El Annasser	0	RES	RES					0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 4 CHERCHAR Mohammed: competitive central defender, strong in the air, good vision
- 10 BEZZAZ Abdelhakim: flexible attacking midfielder with good vision and technique
- 4 CHERCHAR Mohammed : défenseur central bon dans les duels aériens et au sol ; bonne lecture du jeu
- 10 BEZZAZ Abdelhakim : milieu offensif vif, technique et doté d'une bonne lecture du jeu
- 4 CHERCHAR Mohammed: defensa central de buen juego aéreo, hábil en los duelos y con buena visión de juego
- 10 BEZZAZ Abdelhakim: ágil centrocampista ofensivo de buena técnica y visión de juego
- 4 CHERCHAR Mohammed: kopfball- und zweikampfstarker Innenverteidiger mit guter Spielübersicht
- 10 BEZZAZ Abdelhakim: flexibler offensiver Mittelfeldspieler mit guter Spielübersicht und Technik

Otmane Ibrir
Algeria
16 April 1964

Career as a coach

1995-1998	National training centre head coach in Canada
1997-2001	Coach of U-17 and U-22 national teams in Canada
2001-2006	Technical director of Quebec Football Federation
since 2007	Coach of U-17 national team

Average age

17/07

Number of players playing abroad

3

Disciplinary record

Yellow cards	8
Red cards (indirect)	0
Red cards (direct)	0

Key points

- Basic formation: 4-4-1-1
- Rapid transition from defence to attack
- Good individual technique
- Ability to break through following successful pressure
- Ability to change direction/pace suddenly
- Système de jeu : 4-4-1-1
- Passage rapide des phases défensives à offensives
- Bonne technique individuelle
- Capacité à se projeter vers l'avant après récupération du ballon
- Capacité à changer de rythme/d'orientation

- Esquema táctico general: 4-4-1-1
- Rápida transición defensa-ataque
- Excelente técnica individual
- Capacidad de imponerse tras ejercer presión
- Súbito cambio de dirección o de ritmo

- Generelles Spielsystem: 4-4-1-1
- Schnelles Umschalten von Abwehr auf Angriff
- Gute individuelle Technik
- Durchschlagskräftige Angriffe nach Ballgewinn
- Plötzlicher Rhythmus- und Richtungswechsel

Argentina

Final ranking: 11th place

Starting formation:
Argentina v. Colombia (4-4-2)

Preliminary competition

18.04.09	Argentina v. Venezuela	2-0 (1-0)
21.04.09	Chile v. Argentina	1-3 (1-1)
24.04.09	Argentina v. Ecuador	1-1 (1-0)
27.04.09	Argentina v. Uruguay	2-0 (1-0)
09.05.09	Brazil v. Argentina	2-2 (1-0)

PSO 6-5

Final competition

24.10.09	Honduras v. Argentina	0-1 (0-0)
27.10.09	Argentina v. Germany	2-1 (0-1)
30.10.09	Argentina v. Nigeria	1-2 (1-1)
04.11.09	Argentina v. Colombia	2-3 (1-0)

Goalscorers

ARAUJO Sergio (11)	3
ESPINDOLA Esteban (6)	1
GONZALEZ PIREZ (2)	1
ORFANO Esteban (15)	1

Appearances

No.	Pos.	Name	Date of birth	Club (Country)	Match 1	Match 2	Match 3	Match 4	Total
					HON 1-0	GER 2-1	NGA 1-2	Last 16 COL 2-3	
1	GK	MARTINEZ Damian	02.09.1992	Independiente	90	90	RES	90	270
2	DF	GONZALEZ PIREZ Leandro	26.02.1992	River Plate	90	90	90	90	360
3	DF	KRUSPZKY Lucas	06.04.1992	Independiente	1	90	> 6	35 >	132
4	DF	MARIN Leandro	22.01.1992	Boca Juniors	90	90	90	90	360
5	MF	BALBUENA Jorge	28.02.1992	Lanus	90	90	90	90	360
6	DF	ESPINDOLA Esteban (C)	22.03.1992	River Plate	90	90	RES	65 2Y	245
7	MF	CIRIGLIANO Adrian	24.01.1992	River Plate	90	90	NEL	90	270
8	MF	BITANCOURT Franco	17.02.1992	River Plate	90	65 >	RES	90	245
9	FW	VILLALVA Daniel	06.07.1992	River Plate	89	86 >	> 13	78 >	266
10	MF	GONZALEZ Sebastian	04.03.1992	San Lorenzo	82	75 >	RES	69 >	226
11	FW	ARAUJO Sergio	28.01.1992	Boca Juniors	74	90	RES	90	254
12	GK	ARCE Ignacio	08.04.1992	Union de Santa Fe	0	RES	90	RES	90
13	DF	TAGLIAFICO Nicolas	31.08.1992	Banfield	0	RES	90	> 55	145
14	DF	RASMUSSEN Federico	04.03.1992	Lanus	0	RES	84 >	> 21	105
15	DF	ORFANO Esteban	13.01.1992	Boca Juniors	90	> 25	90	> 12	217
16	MF	QUIGNON Facundo	02.05.1993	River Plate	0	RES	77 >	RES	77
17	FW	DAL CASON Guido	04.03.1993	Quilmes	0	RES	> 30	RES	30
18	MF	OLID APAZA Gonzalo	05.03.1992	River Plate	8	> 15	90	RES	113
19	MF	SOSA Nello	26.02.1992	Estudiantes La Plata	0	> 4	60 >	RES	64
20	FW	ROTONDI Eduardo	29.01.1992	Argentinos Juniors	16	RES	90	RES	106
21	GK	PUCHETA Jorge	09.06.1992	Lanus	0	RES	RES	RES	0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 5 BALBUENA Jorge: defensive central midfielder, shields the defence well, good technique and vision
 - 9 VILLALVA Daniel: agile striker, good dribbling skills and shooting technique, holds the ball up well, even under pressure
 - 11 ARAUJO Sergio: fast, competitive and dangerous striker with good technique
-
- 5 BALBUENA Jorge : milieu de terrain central évoluant juste devant la défense ; bonne technique et bonne vision du jeu
 - 9 VILLALVA Daniel : attaquant vif et bon dribbleur ; bonne technique de frappe et bonne conservation du ballon sous pression
 - 11 ARAUJO Sergio : attaquant rapide, technique et réaliste ; bon dans les duels
-
- 5 BALBUENA Jorge: mediocampista central, de corte defensivo, posicionado frente a la línea de contención, de buena técnica y buena visión de juego
 - 9 VILLALVA Daniel: escurridizo delantero de excelente gambeta y buena técnica de remate, sabe mantener posesión del balón, incluso bajo presión
 - 11 ARAUJO Sergio: veloz ariete, hábil en el uno a uno, de buena técnica y peligroso frente a la meta
-
- 5 BALBUENA Jorge: defensiver, vor der Abwehr agierender zentraler Mittelfeldspieler mit guter Technik und Spielübersicht
 - 9 VILLALVA Daniel: wendiger und dribbelstarker Angreifer mit guter Schusstechnik, kann den Ball auch unter Druck halten
 - 11 ARAUJO Sergio: schneller und zweikampfstarker, torgefährlicher Angreifer mit guter Technik

José Luis Brown
Argentina
11 November 1956

Career as a coach		Average age	17/06
2000-2001	Technical director Almagro	Number of players playing abroad	0
2002	Technical director Nueva Chicago		
2002	Technical director Blooming, Bolivia	Disciplinary record	12
2003-2004	Assistant coach Estudiantes		
2004	Technical director Atletico Rafaela	Yellow cards	1
		Red cards (indirect)	0
2005	Technical director Almagro	Red cards (direct)	0
2006	Technical director Ben Hur		
2007	Technical director Ferrocarrilose		
since 2008	Coach U-17 national team		

Key points

- Basic formation: 4-4-2
- Disciplined, well-organised defence
- Immediate pressure after losing possession
- Constructive build-up play
- Good individual technique
- Ability to change direction/pace suddenly
- Rapid transition from attack to defence
- Système de jeu : 4-4-2
- Défense disciplinée
- Pressing immédiat dès la perte du ballon
- Jeu posé et construit
- Bonne technique individuelle
- Capacité à changer de rythme/d'orientation
- Bon repli défensif

- Esquema táctico general: 4-4-2
- Defensa disciplinada y bien organizada
- Acoso directo tras la pérdida del balón
- Armado equilibrado
- Excelente técnica individual
- Súbito cambio de dirección o de ritmo
- Rápida transición ataque-defensa
- Generales Spielsystem: 4-4-2
- Disziplinierte, gut organisierte Abwehr
- Direktes Stören bei Ballverlust
- Überlegter Spielaufbau
- Gute individuelle Technik
- Plötzlicher Rhythmus- und Richtungswechsel
- Schnelles Umschalten von Angriff auf Abwehr

Brazil

Final ranking: 17th place

Starting formation:
Brazil v. Japan (4-4-2)

Preliminary competition

17.04.09	Paraguay v. Brazil	0-4 (0-3)
20.04.09	Brazil v. Peru	3-0 (2-0)
23.04.09	Brazil v. Colombia	0-2 (0-1)
09.05.09	Brazil v. Argentina	2-2 (1-0)
	PSO	6-5

Final competition

24.10.09	Brazil v. Japan	3-2 (1-1)
27.10.09	Brazil v. Mexico	0-1 (0-0)
30.10.09	Switzerland v. Brazil	1-0 (1-0)

Goalscorers

GUILHERME (14)	1
NEYMAR (11)	1
WELLINGTON (8)	1

Appearances

No.	Pos.	Name	Date of birth	Club (Country)	Match 1	Match 2	Match 3					Total	
					JPN 3-2	MEX 0-1	SUI 0-1						
1	GK	ALISSON	02.10.1992	Internacional	90	90	90						270
2	DF	CRYSTIAN	10.06.1992	Santos	90	90	RES						180
3	DF	GERSON (C)	04.10.1992	Gremio	90	90	90						270
4	DF	ROMARIO LEIRIA	28.06.1992	Internacional	90	90	90						270
5	MF	ELIVELTON	21.01.1992	Santos	90	90	90						270
6	DF	DODO	06.02.1992	Corinthians	0	RES	RES						0
7	MF	JOAO PEDRO	09.03.1992	Atletico Mineiro	90	90	90						270
8	MF	WELLINGTON	06.02.1992	Fluminense	90	90	> 31						211
9	MF	ZEZINHO	14.03.1992	Juventude	81	65 >	90						236
10	MF	COUTINHO	12.06.1992	Vasco da Gama	87	79 >	90						256
11	FW	NEYMAR	05.02.1992	Santos	90	75 >	69 >						234
12	GK	LUIS GUILHERME	04.06.1992	Botafogo	0	RES	RES						0
13	DF	ROMARIO	18.12.1993	Vitoria	0	RES	83 >						83
14	MF	GUILHERME	02.05.1992	Atletico Paranaense	90	90	90						270
15	DF	SIDIMAR	09.07.1992	Atletico Mineiro	0	RES	RES						0
16	MF	CASIMIRO	23.02.1992	Sao Paulo	9	RES	59 >						68
17	FW	GIOVANI	07.01.1992	Internacional	0	RES	RES						0
18	FW	WILLEN	10.01.1992	Vasco da Gama	0	> 11	> 21						32
19	FW	FELIPINHO	29.01.1992	Internacional	0	> 15	> 7						22
20	FW	WELLINGTON SILVA	06.01.1993	Fluminense	3	> 25	RES						28
21	GK	ANDRE	06.02.1992	Corinthians	0	RES	RES						0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 8 WELLINGTON: hard-running left winger with good dribbling skills and vision
- 10 COUTINHO: mobile striker with excellent technique and good passing and dribbling skills
- 8 WELLINGTON : milieu gauche très endurant ; bonne vision du jeu
- 10 COUTINHO : attaquant vif et très technique, bon passeur et bon dribbleur
- 8 WELLINGTON: mediocampista defensivo izquierdo de buen regate, infatigable carrera y buena visión de juego
- 10 COUTINHO: ágil delantero de buen regate, buenos pases y buena técnica
- 8 WELLINGTON: dribbelstarker linker Mittelfeldspieler mit grossem Laufpensum und guter Spielübersicht
- 10 COUTINHO: dribbelstarker, wendiger Angreifer mit ausgezeichneter Technik und gutem Passspiel

Luiz Antonio Nizzo
Brazil
13 February 1963

Career as a coach

1994-2000	Youth coach Madureira FC
2001	U-15 team Fluminense FC
2002	U-15 and U-17 national teams of Malaysia
2003-2004	U-15 and U-17 national team
2004	Assistant coach Madureira EC
2005-2006	U-20 team Sendas/Pão de Açúcar EC
2007	Sendas/Pão de Açúcar EC
2008	Tigres do Brasil
since 2007	U-17 national team

Average age

17/06

Number of players playing abroad

0

Disciplinary record

Yellow cards	6
Red cards (indirect)	0
Red cards (direct)	0

Key points

- Basic formation: 4-4-2
- Good links between the team lines
- Midfield pressing
- Assured combination play
- Width of the pitch used well – wingers attack the goal, are able to cut in, good in one-on-one situations
- Good individual technique
- Système de jeu : 4-4-2
- Bonne entente entre les lignes
- Pressing au milieu
- Bonne construction
- Jeu bien déployé sur la largeur – les ailiers, bons en un contre un, repiquent dans l'axe
- Bonne technique individuelle

- Esquema táctico general: 4-4-2
- Buen engranaje entre las líneas
- Presión de la línea media
- Hábil juego de combinaciones
- Juego que aprovecha todo el campo extremos que incursionan en el centro, buenos en el uno contra uno
- Excelente técnica individual
- Generales Spielsystem: 4-4-2
- Gute Abstimmung zwischen den Mannschaftsteilen
- Mittelfeldpressing
- Sicheres Kombinationsspiel
- Spiel über die ganze Spielfeldbreite, zweikampfstarke und bei Bedarf nach innen ziehende Flügelspieler
- Gute individuelle Technik

Burkina Faso

Final ranking: 14th place

Starting formation:
Spain v. Burkina Faso (4-4-2)

Preliminary competition

20.03.09	Burkina Faso v. Zimbabwe	5-0 (3-0)
23.03.09	Malawi v. Burkina Faso	0-2 (0-0)
26.03.09	Burkina Faso v. Niger	1-0 (0-0)
29.03.09	Burkina Faso v. Algeria	0-1 (0-1)
01.04.09	Malawi v. Burkina Faso	0-2 (0-0)

Final competition

25.10.09	Turkey v. Burkina Faso	1-0 (1-0)
28.10.09	New Zealand v. Burkina Faso	1-1 (0-1)
31.10.09	Burkina Faso v. Costa Rica	4-1 (2-0)
05.11.09	Spain v. Burkina Faso	4-1 (1-1)

Goalscorers

IBRANGO Abdoulaye (9)	2
NIKIEMA Victor (8)	1
OUEDRAOGO Louckmane (7)	1
TRAORE Bertrand (17)	1
ZOUNGRANA Zidane (12)	1

Appearances

No.	Pos.	Name	Date of birth	Club (Country)	Match 1	Match 2	Match 3	Match 4	Total
					TUR 0-1	NZL 1-1	CRC 4-1	Last 16 ESP 1-4	
1	GK	SANOUE Germain	26.05.1992	IFAM	90	90	90	90	360
2	DF	HAIKI Adama	02.02.1992	IFAM	90	90	90	90	360
3	DF	OUATTARA Mouhamed	07.03.1993	IFAM	90	90	90	90	360
4	DF	YANOOGO Delwende	12.09.1993	FAC	0	RES	RES	RES	0
5	MF	BARRY Ibrahim	31.01.1993	Faso Foot Espoir	15	> 17	90	90	212
6	DF	ZAGRE Ismael	21.12.1992	Kozaf	90	90	90	90	360
7	FW	OUEDRAOGO Louckmane	17.10.1992	Feyenoord Fetteh (GHA)	38	> 28 >	> 19	> 45	130
8	MF	NIKIEMA Victor	23.09.1993	Naba Kango	90	90	82 >	NEL	262
9	FW	IBRANGO Abdoulaye	22.12.1992	Naba Kango	75	90	50 >	45 >	260
10	MF	SIDO Fadil	13.04.1993	Naba Kango	90	90	90	90	360
11	DF	NIKIEMA Abdoul	24.07.1993	Feyenoord Fetteh (GHA)	0	RES	RES	> 16	16
12	MF	ZOUNGRANA Zidane	14.01.1993	Naba Kango	52	RES	71 >	74 >	197
13	MF	DAO Moussa	26.08.1992	Naba Kango	0	RES	RES	RES	0
14	DF	SORO Dalhata (C)	18.11.1992	ASFA Yennenga	90	90	90	81exp.	351
15	MF	DERRA Ousmane	13.05.1993	Faso Foot Espoir	90	90	90	90	360
16	GK	NIKKIEMA Lassane	16.12.1993	FAC	0	RES	RES	RES	0
17	MF	TRAORE Bertrand	06.09.1995	ASF Bobo-Dioulasso	52	45 >	> 8	> 45	150
18	FW	KABORE Farouck	23.11.1993	FAC	0	RES	RES	RES	0
19	MF	TRAORE Aboubacar	10.12.1992	IFAM	38	90	> 40	45 >	213
20	DF	MALO Patrick	18.02.1992	IFAM	0	RES	RES	RES	0
21	GK	GUIRE Abdouraziz	26.04.1992	Feyenoord Fetteh (GHA)	0	RES	RES	RES	0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 8 NIKIEMA Victor: central midfielder with good technique and passing
 - 9 IBRANGO Abdoulaye: fast striker with good technique and determination
 - 10 SIDO Fadil: versatile and hard-working striker with good technique
- 8 NIKIEMA Victor : milieu axial technique ; bonne qualité de passe
 - 9 IBRANGO Abdoulaye : attaquant technique et rapide ; bonne capacité de percussion
 - 10 SIDO Fadil : attaquant vif, technique et endurant
- 8 NIKIEMA Victor: mediocampista central de excelente técnica y buenos pases
 - 9 IBRANGO Abdoulaye: veloz delantero de buena técnica, muy tenaz
 - 10 SIDO Fadil: delantero de carrera infatigable y buena técnica
- 8 NIKIEMA Victor: technisch starker zentraler Mittelfeldspieler mit gutem Passspiel
 - 9 IBRANGO Abdoulaye: schneller Angreifer mit guter Technik und Durchsetzungsvermögen
 - 10 SIDO Fadil: flexibler und laufstarker Angreifer mit guter Technik

Rainer Willfeld
Germany
1 February 1945

Career as a coach

- 1986-1991 Technical director and coach U-20 national team of Togo
- 1994-2004 Coach of various youth and women's national teams of Vietnam
- since 2004 Coach U-17 and U-20 national teams of Burkina Faso

Average age

16/08

Number of players playing abroad

3

Disciplinary record

- Yellow cards 10
- Red cards (indirect) 0
- Red cards (direct) 1

Key points

- Basic formation: 4-4-2
- Disciplined, well-organised defence
- Immediate pressure after losing possession
- Patient build-up play from the back through the midfield
- Rapid transition from defence to attack
- Good individual technique
- Determination

- Système de jeu : 4-4-2
- Défense disciplinée
- Pressing immédiat dès la perte du ballon
- Construction patiente depuis l'arrière et passant par le milieu
- Passage rapide des phases défensives à offensives
- Bonne technique individuelle
- Grande détermination

- Esquema táctico general: 4-4-2
- Defensa disciplinada y bien organizada
- Acoso directo tras la pérdida del balón
- Paciente armado de juego desde la retaguardia, pasando por el medio campo
- Rápida transición defensa-ataque
- Excelente técnica individual
- Gran determinación

- Generelles Spielsystem: 4-4-2
- Disziplinierte, gut organisierte Abwehr
- Direktes Stören bei Ballverlust
- Geduldiger Spielaufbau aus der Verteidigung über das Mittelfeld
- Schnelles Umschalten von Abwehr auf Angriff
- Gute individuelle Technik
- Grosse Einsatzbereitschaft

Colombia

Final ranking: 4th place

Preliminary competition

17.04.09	Bolivia v. Colombia	1-1 (0-1)
23.04.09	Brazil v. Colombia	0-2 (0-1)
26.04.09	Paraguay v. Colombia	1-1 (1-0)
29.04.09	Colombia v. Peru	2-1 (1-0)
03.05.09	Colombia v. Ecuador	3-0 (3-0)
06.05.09	Colombia v. Uruguay	0-2 (0-1)
09.05.09	Colombia v. Bolivia	2-1 (2-1)

Final competition

25.10.09	Colombia v. Netherlands	2-1 (0-0)
28.10.09	Iran v. Colombia	0-0
31.10.09	Gambia v. Colombia	2-2 (2-0)
04.11.09	Argentina v. Colombia	2-3 (1-0)
08.11.09	Colombia v. Turkey	1-1 a.e.t. (1-1, 0-1) 5-3 PSO
12.11.09	Colombia v. Switzerland	0-4 (0-2)
15.11.09	Colombia v. Spain	0-1 (0-0)

Goalscorers

CUELLAR Gustavo (8)	2
BLANCO Jean (10)	1
CASTILLO Fabian (7)	1
CORDOBA Deiner (13)	1
MURILLO Jeison (19)	1
RAMOS Jorge Luis (16)	1
QUINONES Hector (6)	1

Starting formation:
Colombia v. Switzerland (4-4-2)

Appearances

No.	Pos.	Name	Date of birth	Club (Country)	Match 1	Match 2	Match 3	Match 4	Match 5	Match 6	Match 7	Total
					NED 2-1	IRN 0-0	GAM 2-2	Last 16 ARG 3-2	¼-Final TUR 5-3 PSO	½-Final SUI 0-4	3 rd Place ESP 0-1	
1	GK	BONILLA Cristian	20.06.1993	Chico	90	90	90	90	120	90	RES	570
2	MF	SANTA Daniel	07.06.1992	Nacional	90	90	57 >	RES	120	45 >	RES	282
3	DF	MEDINA John	14.06.1992	Nacional	12	RES	RES	RES	RES	RES	90	102
4	MF	CAICEDO Jhojan	30.09.1992	Chico	0	90	90	45 >	120	> 34	90	349
5	DF	SAIZ Juan (C)	01.03.1992	Envigado	90	90	90	90	120	90	90	660
6	DF	QUINONES Hector	17.03.1992	Deportivo Cali	90	RES	> 33	> 45	120	56 >	RES	344
7	FW	CASTILLO Fabian	17.06.1992	Deportivo Cali	78	80 >	NEL	90	> 31	NEL	90	458
8	MF	CUELLAR Gustavo	14.10.1992	Deportivo Cali	75	> 10	90	90	120	90	90	565
9	MF	CATANO Daniel	17.01.1992	Rionegro	0	RES	RES	> 28	120	NEL	60 >	129
10	FW	BLANCO Jean	06.04.1992	Cucuta	0	RES	RES	> 4	89 >	45 >	> 30	136
11	FW	CUERO Wilson	27.01.1992	Millonarios	84	90	90	90	81 >	90	90	654
12	GK	WALLENS Johan	03.08.1992	Deportivo Cali	0	RES	RES	RES	RES	RES	RES	0
13	MF	CORDOBA Deiner	21.04.1992	Pereira	90	90	> 45	62 >	120	> 45	57 >	468
14	MF	ROBLES Carlos	16.05.1992	Quindio	90	90	90	86 >	> 60	RES	> 33	452
15	DF	ARIAS Santiago	13.01.1992	La Equidad	90	90	90	90	60 >	13 exp.	NEL	493
16	FW	RAMOS Jorge Luis	02.10.1992	Real Cartagena	6	RES	45 >	RES	RES	> 45	> 7	137
17	DF	HUNGRIA Alvaro	24.03.1992	Deportivo Cali	0	RES	RES	RES	RES	90	90	180
18	FW	MAFLA Christian	15.01.1993	Valle	0	RES	RES	RES	> 39	RES	RES	0
19	DF	MURILLO Jeison	27.05.1992	Deportivo Cali	90	90	90	90	120	90	RES	570
20	MF	MENDOZA Stiveen	27.06.1992	America de Cali	15	90	90	90	RES	90	83 >	544
21	GK	CHAVERRA Juan	12.12.1992	Independiente Medellin	0	RES	RES	RES	RES	RES	90	90

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 7 CASTILLO Fabian: striker, quick off the mark, good dribbling skills, technique and vision
 - 11 CUERO Wilson: striker with good dribbling skills and shooting ability, good technique, holds the ball up well even under pressure
 - 20 MENDOZA Stiveen: fast, agile left-sided midfielder with good technique
-
- 7 CASTILLO Fabian : attaquant vif, technique et bon dribbleur ; bonne vision du jeu
 - 11 CUERO Wilson : attaquant technique et bon dribbleur ; bonne conservation du ballon sous pression, bonne frappe de balle
 - 20 MENDOZA Stiveen : milieu gauche vif, rapide et technique
-
- 7 CASTILLO Fabián: delantero de intervenciones rápidas, excelente gambeta, buena técnica y buena visión de juego
 - 11 CUERO Wilson: delantero de excelente regate y tiro, buena técnica; mantiene la posesión del balón bajo presión
 - 20 MENDOZA Stiveen: ágil y veloz centrocampista izquierdo con buena técnica
-
- CASTILLO Fabian: antrittsschneller und dribbelstarker Angreifer mit guter Spielübersicht und Technik
 - 11 CUERO Wilson: dribbel- und schussstarker Angreifer mit guter Technik, kann den Ball auch unter Druck halten
 - 20 MENDOZA Stiveen: schneller und wendiger linker Mittelfeldspieler mit guter Technik

Ramiro Viáfara
Colombia
13 February 1947

Career as a coach		Average age	17/04
1987-2006	Assistant coach various youth national teams	Number of players playing abroad	0
2007	Assistant coach U-17 national team	Disciplinary record	
2008	Assistant coach U-17 and U-20 national teams	Yellow cards	21
since 2009	Coach U-17 national team	Red cards (indirect)	0
		Red cards (direct)	1

Key points

- Basic formation: 4-4-2
 - Disciplined, well-organised defence
 - Good individual technique
 - Rapid transition from defence to attack
 - Good wing play
 - Mental strength/attitude
 - Tactical flexibility (adapting to the state of play)
 - Aerial dominance in defence
 - Strong, hard-working players
-
- Système de jeu : 4-4-2
 - Défense disciplinée
 - Bonne technique individuelle
 - Passage rapide des phases défensives à offensives
 - Bonne utilisation des couloirs
 - Grande force mentale
 - Flexibilité tactique (adaptation à la situation)
 - Bon jeu de tête défensif
 - Joueurs endurants et volontaires
-
- Esquema táctico general: 4-4-2
 - Defensa disciplinada y bien organizada
 - Excelente técnica individual
 - Rápida transición defensa-ataque
 - Marcado despliegue por las bandas
 - Gran fuerza mental
 - Flexibilidad táctica (adaptación a la situación)
 - Potencia aérea en la defensa
 - Impresionante capacidad de carrera de algunos jugadores
-
- Generelles Spielsystem: 4-4-2
 - Disziplinierte, gut organisierte Abwehr
 - Gute individuelle Technik
 - Schnelles Umschalten von Abwehr auf Angriff
 - Ausgeprägtes Flügelspiel
 - Mentale Stärke
 - Taktische Flexibilität (situative Anpassung)
 - Kopfballstärke in der Defensive
 - Grosse Lauf- und Einsatzbereitschaft der Spieler

Costa Rica

Final ranking: 20th place

Starting formation:
Costa Rica v. New Zealand (4-5-1)

Preliminary competition

12.11.08	Nicaragua v. Costa Rica	0-7 (0-3)
14.11.08	Guatemala v. Costa Rica	0-1 (0-1)
16.11.08	El Salvador v. Costa Rica	1-2 (0-1)
22.04.09	Guatemala v. Costa Rica	1-1 (0-1)
24.04.09	Costa Rica v. Trinidad and Tobago	3-0 (3-0)
26.04.09	Mexico v. Costa Rica	1-0 (0-0)
29.04.09	USA v. Costa Rica	Cancelled

Final competition

25.10.09	Costa Rica v. New Zealand	1-1 (1-1)
29.10.09	Turkey v. Costa Rica	4-1 (3-1)
31.10.09	Burkina Faso v. Costa Rica	4-1 (2-0)

Goalscorers

CAMPBELL Joel (11)	1
GOLOBIO Juan (8)	1
MOYA Jonathan (9)	1

Appearances

No.	Pos.	Name	Date of birth	Club (Country)	Match 1	Match 2	Match 3					Total
					NZL 1-1	TUR 1-4	BFA 1-4					
1	GK	ROJAS Ricardo	03.01.1992	Alajuelense	0	RES	RES					0
2	DF	ALERS Nicholas	26.03.1992	Milan	0	RES	90					90
3	DF	AGUILAR Josue	11.07.1992	San Carlos	0	RES	> 45					45
4	DF	CALDERON Alejandro	26.02.1992	Herediano	0	> 45	RES					45
5	MF	MARTINEZ Pablo	14.01.1992	Alajuelense	90	90	45 >					225
6	MF	PENA Jeisson	06.05.1992	Puntarenas	90	90	29 >					209
7	MF	BLANCO Vianney	01.09.1992	Alajuelense	30	ABS	RES					30
8	MF	GOLOBIO Juan	09.07.1992	Saprissa	90	90	90					270
9	FW	MOYA Jonathan	06.01.1992	Saprissa	0	> 53	60 >					113
10	FW	VEGA Deyver	19.09.1992	Saprissa	64	37 >	> 30					131
11	FW	CAMPBELL Joel	26.06.1992	Saprissa	87	68 >	90					245
12	FW	FLORES Dylan	30.05.1993	Saprissa	26	RES	> 61					87
13	DF	CRESPO Federico	10.05.1992	Saprissa	0	RES	90					90
14	FW	MAYORGA Rosbin	20.03.1992	Brujas	60	45 >	RES					105
15	DF	MORA Joseph	15.01.1993	Alajuelense	90	90	90					270
16	DF	SOTO Ariel (C)	14.05.1992	Brujas	90	90	90					270
17	MF	TEJEDE Yeltsin	17.03.1992	Saprissa	90	90	NEL					180
18	GK	VARGAS Mauricio	10.08.1992	Alajuelense	90	90	90					270
19	FW	HUERTAS Irvin	21.02.1993	no club affiliation	3	> 22	RES					25
20	DF	MORA Adrian	04.02.1992	Alajuelense	90	90	13 exp.					193
21	GK	RODRIGUEZ Luis	28.02.1992	Brujas	0	RES	RES					0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 11 CAMPBELL Joel: mobile, competitive striker with good technique
- 11 CAMPBELL Joel : attaquant vif, technique et bon dans les duels
- 11 CAMPBELL Joel: delantero escurridizo, hábil en los duelos y de buena técnica
- 11 CAMPBELL Joel: wendiger und zweikampfstarker Angreifer mit guter Technik

Juan Diego SAMUEL
Costa Rica
31 March 1961

Career as a coach

- 2005-2006 Coach CF Liberia Mía
- 2007-2008 Coach of various women's national teams
- since 2009 Coach U-17 national team

Average age

17/05

Number of players playing abroad

0

Disciplinary record

- Yellow cards 5
- Red cards (indirect) 0
- Red cards (direct) 1

Key points

- Basic formation: 4-5-1
- Patient build-up play from the back through the midfield
- Good wing play
- Strong dribbling skills
- Ability to stay focused after falling behind
- Système de jeu : 4-5-1
- Construction patiente depuis l'arrière et passant par le milieu
- Bonne utilisation des couloirs
- Dribbles efficaces
- Force mentale lorsque menés au score

- Esquema táctico general: 4-5-1
- Paciente armado de juego desde la retaguardia, pasando por el medio campo
- Marcado despliegue por las bandas
- Habilidad en el regate
- Fuerza mental en caso de desventaja

- Generelles Spielsystem: 4-5-1
- Geduldiger Spielaufbau aus der Verteidigung über das Mittelfeld
- Ausgeprägtes Flügelspiel
- Dribbelstärke
- Mentale Stärke bei Rückstand

Gambia

Final ranking: 19th place

Starting formation:
Iran v. Gambia (4-4-2)

Preliminary competition

19.03.09	Gambia v. Guinea	1-0 (0-0)
22.03.09	Cameroon v. Gambia	0-2 (0-1)
25.03.09	Algeria v. Gambia	0-2 (0-1)
29.03.09	Gambia v. Malawi	4-0 (2-0)
02.04.09	Gambia v. Algeria	3-1 (2-1)

Final competition

25.10.09	Iran v. Gambia	2-0 (0-0)
28.10.09	Netherlands v. Gambia	2-1 (1-1)
31.10.09	Gambia v. Colombia	2-2 (2-0)

Goalscorers

BOJANG Ebrima (16)	2
SAMATEH Lamin Sarjo (2)	1

Appearances

No.	Pos.	Name	Date of birth	Club (Country)	Match			Total
					Match 1	Match 2	Match 3	
					IRN 0-2	NED 1-2	COL 2-2	
1	GK	DARBOE Ousman	18.11.1992	Africell	90	90	RES	180
2	DF	SAMATEH Lamin Sarjo	20.12.1993	Samger	90	90	90	270
3	MF	CEESAY Dawda	25.01.1993	Banjul Hawks	82	82 >	> 22	186
4	DF	SAMATEH Lamin	26.06.1992	Steve Biko	90	90	90	270
5	MF	NYANG Pateh	14.03.1992	Seaview	90	90	90	270
6	MF	SAVAGE Baboucarr	07.06.1992	Armed Forces	90	90	90	270
7	MF	JANNEH Demba	26.09.1994	Steve Biko	5	NEL	68 >	73
8	MF	JABBI Sanusi	23.05.1993	Gamtel	0	> 8	RES	8
9	DF	SANYANG Bakary	07.12.1994	Lamin Utd.	0	RES	RES	0
10	MF	DARBO	03.08.1992	Le Mans (FRA)	69	72 >	> 45	186
11	MF	BOJANG Kissima	16.06.1992	Samger	0	RES	RES	0
12	DF	FATTY Kemo	14.06.1992	Seaview	90	90	90	270
13	GK	CEESAY Baka	02.02.1994	Gamtel	0	RES	90	90
14	FW	JALLOW Buba	23.02.1994	Samger	21	90	83 >	194
15	DF	SUWANEH Ismaila	27.09.1994	Gambia Ports Authority	0	RES	RES	0
16	FW	BOJANG Ebrima (C)	02.03.1992	Yeggo (SEN)	90	90	90	270
17	DF	GIBBA Lamin	26.04.1994	Wallidan	90	90	90	270
18	MF	BOJANG Omar	05.08.1995	Africell	0	> 18	> 7	25
19	DF	JAWNEH Saikou	08.04.1993	Bakau Utd.	0	RES	RES	0
20	FW	SAMA Buba	20.01.1992	Armed Forces	33	NEL	45 >	78
21	GK	SAHO Ebrima	22.07.1994	Africell	0	RES	RES	0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 16 BOJANG Ebrima: fast striker, good in the air, holds the ball up well, even under pressure
- 16 BOJANG Ebrima : attaquant rapide et bon de la tête ; bonne conservation du ballon sous pression
- 16 BOJANG Ebrima: veloz delantero de buen juego aéreo, sabe mantener el balón bajo presión
- 16 BOJANG Ebrima: schneller und kopfballstarker Angreifer, kann den Ball auch unter Druck halten

Tariq Saigy
Egypt
28 September 1953

Career as a coach	Average age	16/05
since 2009 Coach U-17 national team	Number of players playing abroad	2
	Disciplinary record	
	Yellow cards	8
	Red cards (indirect)	1
	Red cards (direct)	1

Key points

- Basic formation: 4-4-2
- Aerial dominance in defence
- Athletic players
- Compact defence
- Immediate pressure after losing possession
- Système de jeu : 4-4-2
- Bon jeu de tête défensif
- Joueurs athlétiques
- Défense compacte
- Pressing immédiat dès la perte du ballon

- Esquema táctico general: 4-4-2
- Potencia aérea en la defensa
- Jugadores atléticos
- Defensa compacta
- Acoso directo tras la pérdida del balón
- Generelles Spielsystem: 4-4-2
- Kopfballstärke in der Defensive
- Athletische Spieler
- Kompaktes Defensivverhalten
- Direktes Stören bei Ballverlust

Germany

Final ranking: 13th place

Preliminary competition

06.05.09	Germany v. Turkey	3-1 (1-1)
09.05.09	Germany v. England	4-0 (2-0)
12.05.09	Netherlands v. Germany	0-2 (0-2)
15.05.09	Germany v. Italy	2-0 (0-0)
18.05.09	Netherlands v. Germany	1-2 a.e.t. (1-1, 1-1)

Final competition

24.10.09	Nigeria v. Germany	3-3 (0-2)
27.10.09	Argentina v. Germany	2-1 (0-1)
30.10.09	Germany v. Honduras	3-1 (0-0)
04.11.09	Switzerland v. Germany	4-3 a.e.t. (2-2, 1-1)

Goalscorers

THY Lennart (9)	3
GOETZE Mario (10)	3
MALLI Yunus (14)	1
MUSTAFI Shkodran (5)	1
TRINKS Florian (19)	1
VOLLAND Kevin (16)	1

Starting formation:
Switzerland v. Germany (4-3-2-1)

Appearances

No.	Pos.	Name	Date of birth	Club (Country)	Match 1	Match 2	Match 3	Match 4	Total
					HON 3-3	ARG 1-2	HON 3-1	Last 16 SUI 3-4 a.e.t.	
1	GK	TER STEGEN Marc-Andre	30.04.1992	Bor. Moenchengladbach	90	90	90	120	390
2	DF	BASALA Bienvenue	02.01.1992	FC Cologne	90	78 >	90	120	378
3	DF	PLATTENHARDT Marvin	26.01.1992	Nuremberg	90	90	90	120	390
4	DF	LABUS Robert	10.10.1992	Hamburger SV	53	NEL	53 >	RES	106
5	DF	MUSTAFI Shkodran	17.04.1992	Everton (ENG)	90	90	90	106 2YR	376
6	DF	NAUBER Gerrit	13.04.1992	Bayer Leverkusen	34	82 >	RES	RES	116
7	MF	BUCHTMANN Christopher	25.04.1992	Liverpool (ENG)	90	90	90	62 >	332
8	MF	YABO Reinhold (C)	10.02.1992	FC Cologne	90	90	90	120	390
9	FW	THY Lennart	25.02.1992	Werder Bremen	89	90	90	96 >	365
10	FW	GOETZE Mario	03.06.1992	Borussia Dortmund	73	90	70 >	120	353
11	FW	KARGBO Abu-Bakarr	21.12.1992	Hertha Berlin	17	> 8	RES	RES	25
12	GK	LENO Bernd	04.03.1992	VfB Stuttgart	0	RES	RES	RES	0
13	DF	HOFSTETTER Daniel	04.07.1992	Munich 1860	1	RES	> 20	106 >	127
14	MF	MALLI Yunus	24.02.1992	Bor. Moenchengladbach	0	RES	> 12	> 14	26
15	DF	AVEVOR Christopher	11.02.1992	Hannover 96	0	RES	RES	RES	0
16	MF	VOLLAND Kevin	30.07.1992	Munich 1860	0	RES	> 37	> 24	61
17	MF	JANZER Manuel	07.03.1992	VfB Stuttgart	0	> 37	RES	RES	37
18	MF	ZIMMERMANN Matthias	16.06.1992	Karlsruher SC	90	90	90	120	390
19	MF	TRINKS Florian	11.03.1992	Werder Bremen	56	> 12	78 >	120	266
20	FW	SCHEIDHAUER Kevin	13.02.1992	Wolfsburg	0	53 >	RES	> 58	111
21	GK	ERMES Jonas	02.04.1992	Bochum	0	RES	RES	RES	0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 7 BUCHTMANN Christopher: competitive left winger, good crosses
 - 9 THY Lennart: dangerous striker, good shooting and aerial ability
 - 10 GOETZE Mario: agile, creative attacker with good technique and passing
- 7 BUCHTMANN Christopher : milieu gauche doté d'une bonne technique de centre ; bon dans les duels
 - 9 THY Lennart : attaquant dangereux de la tête et doté d'une belle frappe
 - 10 GOETZE Mario : milieu offensif vif, créatif et technique ; bonne qualité de passe
- 7 BUCHTMANN Christopher: centrocampista izquierdo, hábil en los duelos y en los centros
 - 9 THY Lennart: delantero peligroso frente a la meta, de excelente cabeceo y tiro
 - 10 GOETZE Mario: jugador de corte ofensivo, escurridizo y creativo, de buena técnica y buenos pases
- 7 BUCHTMANN Christopher: zweikampfstarker linker Mittelfeldspieler mit guten Flankenbällen
 - 9 THY Lennart: torgefährlicher, schuss- und kopfballstarker Angreifer
 - 10 GOETZE Mario: wendiger und kreativer Offensivspieler mit guter Technik und gutem Passspiel

Marco Pezzaiuli
Germany / Italy
16 November 1968

Career as a coach

- 1990-2003 Youth coach Karlsruher SC
- 2003-2006 Coach Suwon Samsung Bluewings, Korea Republic
- Since 2007 Coach of youth national teams (U-15, U-17 and U-18)

Average age

17/07

Number of players playing abroad

2

Disciplinary record

Yellow cards	7
Red cards (indirect)	1
Red cards (direct)	1

Key points

- Basic formation: 4-3-2-1
 - Dangerous at set pieces (attacking corner kicks, free kicks, special throw-in routines)
 - Influential individual player (Goetze)
 - Good individual technique
 - Disciplined, well-organised defence
 - Ability to break through following successful pressure
 - Well organised at set pieces (defending corner kicks, free kicks, special throw-in routines)
- Système de jeu : 4-3-2-1
 - Dangereux sur balles arrêtées (coups de pied de coin, coups francs, touches)
 - Individualité capable de faire la différence (Goetze)
 - Bonne technique individuelle
 - Défense disciplinée
 - Capacité à se projeter vers l'avant après récupération du ballon
 - Bonne organisation défensive sur balles arrêtées (coups de pied de coin, coups francs, touches)
- Esquema táctico general: 4-3-2-1
 - Peligrosas jugadas ensayadas (tiros libres, saques de esquina y de banda)
 - Solista capaz de definir un partido (Goetze)
 - Excelente técnica individual
 - Defensa disciplinada y bien organizada
 - Capacidad de imponerse tras ejercer presión
 - Buena organización defensiva ante jugadas ensayadas (tiros libres, saques de esquina y de banda)
- Generelles Spielsystem: 4-3-2-1
 - Gefährlich bei eigenen Standardsituationen (Eckbälle, Freistöße, Einwürfe)
 - Spielbestimmender Einzelkönner (Goetze)
 - Gute individuelle Technik
 - Disziplinierte, gut organisierte Abwehr
 - Durchschlagskräftige Angriffe nach Ballgewinn
 - Gute Organisation bei gegnerischen Standardsituationen (Eckbälle, Freistöße, Einwürfe)

Honduras

Final ranking: 22nd place

Preliminary competition

18.11.08	Honduras v. Belize	9-0 (1-0)
20.11.08	Panama v. Honduras	0-1 (0-0)
21.04.09	Honduras v. Canada	1-1 (0-1)
23.04.09	Honduras v. Cuba	6-0 (3-0)
25.04.09	USA v. Honduras	3-0 (2-0)
29.04.09	Mexico v. Honduras	Cancelled

Final competition

24.10.09	Honduras v. Argentina	0-1 (0-0)
27.10.09	Nigeria v. Honduras	1-0 (0-0)
30.10.09	Germany v. Honduras	3-1 (0-0)

Goalscorers

LOZANO Antony (11)

1

Starting formation:
Honduras v. Argentina (4-5-1)

Appearances

No.	Pos.	Name	Date of birth	Club (Country)	Match 1	Match 2	Match 3					Total
					ARG 0-1	NGA 0-1	GER 1-3					
1	GK	ANGELINO Allan	03.05.1992	Real Espana	0	RES	RES					0
2	MF	AMAYA Franklyn	31.01.1992	Motagua	0	RES	RES					0
3	DF	RIVERA Jhony	27.04.1992	Real Espana	90	90	> 45					225
4	DF	ALVARADO Ever	30.01.1992	Olimpia Tegucigalpa	90	90	90					270
5	DF	MARTINEZ Sammyr	03.03.1992	Olimpia Tegucigalpa	0	> 45	90					135
6	MF	SALGADO Ray	06.08.1992	Olimpia Tegucigalpa	0	INJ	INJ					0
7	MF	FUENTES Wilmer	21.04.1992	Marathon	90	90	90					270
8	DF	LOPEZ Roberto	15.04.1992	Motagua	0	RES	RES					0
9	FW	MATUTE Hector	05.04.1992	Real Juventud	0	> 26	45 >					71
10	MF	BERRIOS Luis	15.05.1992	Marathon	34	> 17	58 >					109
11	FW	LOZANO Antony (C)	25.04.1993	Olimpia Tegucigalpa	90	90	90					270
12	GK	FONSECA Harold	08.10.1993	Motagua	90	90	90					270
13	DF	TOBIAS Jose	20.01.1992	Real Espana	90	45 >	INJ					135
14	MF	PADILLA Oscar	18.06.1992	Real Espana	56	64 >	> 32					152
15	FW	CARRANZA David	08.12.1994	Motagua	0	RES	> 20					20
16	MF	ARAGON Jair	26.10.1992	Real Juventud	90	73 >	70 >					233
17	MF	LOPEZ Alexander	05.06.1992	Olimpia Tegucigalpa	90	90	90					270
18	MF	MARTINEZ Nestor	04.05.1992	Olimpia Tegucigalpa	89	90	90					269
19	MF	BAIRES Carlos	25.12.1992	Hispano	1	RES	RES					1
20	DF	RIVAS Allan	06.01.1992	Olimpia Tegucigalpa	90	90	90					270
21	GK	RIVERA Alejandro	26.06.1993	Olimpia Occidental	0	RES	RES					0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 11 LOZANO Antony: fast and competitive striker, good technique, holds the ball up well, even under pressure
- 11 LOZANO Antony : attaquant rapide, technique et bon dans les duels ; bonne conservation du ballon sous pression
- 11 LOZANO Antony: veloz delantero, hábil en los duelos, de buena técnica, sabe mantener el balón bajo presión
- 11 LOZANO Antony: schneller und zweikampfstarker Angreifer mit guter Technik, kann den Ball auch unter Druck halten

Eugenio Umanzor Andino
Honduras
19 October 1973

Career as a coach

since 2009	Coach U-17 and U-20 national teams
2007-2008	Coach CD Real Juventud
2005-2006	Coach CD Deportes Savio
2003-2004	Assistant coach national team
2002-2003	Assistant coach U-23 national team

Average age

17/03

Number of players playing abroad

0

Disciplinary record

Yellow cards	5
Red cards (indirect)	0
Red cards (direct)	0

Key points

- Basic formation: 4-5-1
- Deep defensive block
- Constructive build-up play
- Influential individual player (Lozano)
- Determination
- Système de jeu : 4-5-1
- Bloc défensif bas
- Jeu posé et construit
- Individualité capable de faire la différence (Lozano)
- Grande détermination
- Esquema táctico general: 4-5-1
- Línea defensiva rezagada
- Armado equilibrado
- Solista capaz de definir un partido (Lozano)
- Gran determinación
- Generelles Spielsystem: 4-5-1
- Tief stehende Abwehr
- Überlegter Spielaufbau
- Spielbestimmender Einzelkönner (Lozano)
- Grosse Einsatzbereitschaft

Iran

Final ranking: 9th place

Preliminary competition

19.10.07	Iran v. Bahrain	7-0 (3-0)
21.10.07	Iran v. Kuwait	3-0 (0-0)
23.10.07	Iran v. Jordan	4-0 (2-0)
25.10.07	Iran v. Nepal	3-0 (0-0)
04.10.08	Iran v. Bahrain	2-0 (0-0)
06.10.08	Uzbekistan v. Iran	1-2 (0-1)
08.10.08	Iran v. Singapore	4-1 (1-0)
12.10.08	Iran v. Syria	2-0 (0-0)
15.10.08	Iran v. United Arab Emirates	3-0 (0-0)
18.10.08	Iran v. Korea Republic	2-1 (1-0)

Final competition

25.10.09	Iran v. Gambia	2-0 (0-0)
28.10.09	Iran v. Colombia	0-0
31.10.09	Netherlands v. Iran	0-1 (0-1)
05.11.09	Iran v. Uruguay	1-2 a.e.t. (0-0)

Goalscorers

ESMAEIL Afshin (10)	1
GHARIBI Milad (19)	1
REZAEI Kaveh (9)	1
SADEGHIAN Payam (11)	1

Starting formation:
Iran v. Uruguay (4-4-2)

Appearances

No.	Pos.	Name	Date of birth	Club (Country)	Match 1	Match 2	Match 3	Match 4	Total
					GAM 2-0	COL 0-0	NED 0-1	Last 16 URU 1-2 a.e.t.	
1	GK	SADEGHI Iman	09.01.1992	Esteghlal Tehran	90	90	90	120	390
2	DF	ALISHAH Omid	01.10.1992	Sanaye Talaei	59	90	NEL	120	269
3	DF	MALEKI Bahman	11.02.1992	Zob-Ahan	79	90	90	INJ	259
4	DF	SHIRAZI Iman	10.03.1992	Zob-Ahan	90	90	90	115 2Y	385
5	DF	GOUDARZI Ali (C)	08.03.1992	Zob-Ahan	90	90	90	120	390
6	MF	GOLBARG Mehrgan	21.01.1992	Pegah	90	90	90	120	390
7	MF	HEYDARI Ali	21.04.1992	Foolad Khuzestan	31	RES	RES	> 51	82
8	MF	IMANI Akbar	21.03.1992	Foolad Sepahan	23	RES	71 >	RES	94
9	FW	REZAEI Kaveh	05.04.1992	Foolad Khuzestan	90	90	82 >	120	382
10	MF	ESMAEIL Afshin	21.04.1992	Pegah	67	90	RES	> 21	143
11	FW	SADEGHIAN Payam	29.02.1992	Zob-Ahan	90	89 >	> 8	85 >	272
12	GK	RISHI Hadi	19.02.1992	Foolad Sepahan	0	RES	RES	RES	0
13	MF	YEGANEH Mehrdad	22.01.1992	Teraktor Sazi	90	90	89 >	120	389
14	DF	AMALI Hamid	17.09.1992	Rah-Ahan	0	RES	RES	69 >	69
15	DF	LOTFI Saeid	16.07.1992	Foolad Sepahan	90	90	90	120	390
16	FW	GHIYALI Reza	09.07.1992	Foolad Khuzestan	0	RES	RES	RES	0
17	DF	GOUHARI Hossein	08.02.1992	Pegah	11	> 1	> 19	RES	31
18	MF	GHADAMI Saeid	03.04.1992	Foolad Khuzestan	0	RES	> 1	RES	1
19	FW	GHARIBI Milad	20.02.1992	Club unknown	0	RES	90	> 35	125
20	MF	POURALIGANJI Morteza	19.04.1992	Club unknown	0	RES	90	99 >	224
21	GK	HOSSEINI Hossein	30.06.1992	Bargh	0	RES	RES	RES	0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 1 SADEGHI Iman: goalkeeper with good reflexes, vision and positional play
 - 9 REZAEI Kaveh: fast striker with good dribbling skills and technique
 - 11 SADEGHIAN Payam: agile striker with good technique and passing
- 1 SADEGHI Iman : gardien doté de bons réflexes ; bonne vision du jeu, bon placement
 - 9 REZAEI Kaveh : attaquant technique, rapide et bon dribbleur
 - 11 SADEGHIAN Payam : attaquant vif et technique ; bonne qualité de passe
- 1 SADEGHI Iman: portero de excelentes reflejos, buena visión de juego y buen posicionamiento
 - 9 REZAEI Kaveh: veloz atacante de excelente gambeta y buena técnica
 - 11 SADEGHIAN Payam: escurridizo delantero de excelente técnica y buenos pases
- 1 SADEGHI Iman: reflexstarker Torhüter mit guter Übersicht und gutem Stellungsspiel
 - 9 REZAEI Kaveh: dribbelstarker, schneller Angreifer mit guter Technik
 - 11 SADEGHIAN Payam: wendiger, technisch starker Angreifer mit gutem Passspiel

Ali Doustmehr
Iran
23 July 1965

Career as a coach

1982-1997	Coach of Iranian youth clubs
1998-2001	Coach U-19 national team
since 2001	Coach U-17 national team

Average age

17/07

Number of players playing abroad

0

Disciplinary record

Yellow cards	10
Red cards (indirect)	1
Red cards (direct)	0

Key points

- Basic formation: 4-4-2
 - Compact defence
 - Midfield pressing
 - Excellent team spirit
 - Immediate pressure after losing possession
 - Rapid transition from defence to attack
 - Excellent defensive play (positional play, one-on-one situations)
- Système de jeu : 4-4-2
 - Défense compacte
 - Pressing au milieu
 - Excellent esprit d'équipe
 - Pressing immédiat dès la perte du ballon
 - Passage rapide des phases défensives à offensives
 - Excellente défense (placement, un contre un)

- Esquema táctico general: 4-4-2
- Defensa compacta
- Presión de la línea media
- Excelente espíritu de equipo
- Acoso directo tras la pérdida del balón
- Rápida transición defensa-ataque
- Excelente defensa (emplazamiento, uno contra uno)

- Generelles Spielsystem: 4-4-2
- Kompaktes Defensivverhalten
- Mittelfeldpressing
- Stark ausgeprägter Teamgeist
- Direktes Stören bei Ballverlust
- Schnelles Umschalten von Abwehr auf Angriff
- Ausgezeichnetes Abwehrverhalten (Stellungsspiel, Zweikämpfe)

Italy

Final ranking: 6th place

Starting formation:
Switzerland v. Italy (4-3-1-2)

Preliminary competition

23.10.08	Italy v. Latvia	3-1 (1-0)
25.10.08	Italy v. Cyprus	1-0 (0-0)
28.10.08	Italy v. Netherlands	2-5 (0-1)
20.03.09	Austria v. Italy	1-2 (1-2)
22.03.09	Italy v. Scotland	3-1 (1-0)
25.03.09	Georgia v. Italy	0-1 (0-1)
06.05.09	Spain v. Italy	0-0
09.05.09	Italy v. Switzerland	1-3 (1-1)
12.05.09	Italy v. France	2-1 (1-1)
15.05.09	Germany v. Italy	2-0 (0-0)

Final competition

26.10.09	Algeria v. Italy	0-1 (0-0)
29.10.09	Italy v. Korea Republic	2-1 (0-1)
01.11.09	Italy v. Uruguay	0-0
04.11.09	Italy v. USA	2-1 (1-0)
08.11.09	Switzerland v. Italy	2-1 (1-1)

Goalscorers

CAMPORESE Michele (15)	2
CARRARO Federico (20)	2
BERETTA Giacomo (9)	1
IEMMELLO Pietro (18)	1

Appearances

No.	Pos.	Name	Date of birth	Club (Country)	Match 1	Match 2	Match 3	Match 4	Match 5	Total
					ALG 1-0	KOR 2-1	URU 0-0	Last 16 USA 1-2	¼-Final SUI 1-2	
1	GK	PERIN Mattia	10.11.1992	Genoa	90	90	90	ABS	90	360
2	DF	NATALINO Felice	24.03.1992	Inter	90	90	RES	90	75 >	345
3	DF	MANNINI Federico	18.04.1992	Siena	0	> 45	90	90	NEL	225
4	DF	CAMILLERI Vincenzo	06.03.1992	Reggina	90	45 >	RES	RES	RES	135
5	DF	SINI Simone (C)	09.04.1992	AS Roma	90	90	51 >	90	90	411
6	MF	CRISSETIG Lorenzo	20.01.1993	Inter	90	90	90	60 >	90	420
7	MF	SCIALPI Alessandro	23.02.1992	Genoa	24	> 45	> 12	> 24	87 >	192
8	MF	DE VITIS Alessandro	15.02.1992	Parma	90	45 >	78 >	90	NEL	303
9	FW	BERETTA Giacomo	14.03.1992	AC Milan	74	72 >	RES	90	90	326
10	MF	EL SHAARAWY Stephan	27.10.1992	Genoa	66	RES	> 29	RES	> 15	110
11	FW	DELL'AGNELLO Simone	22.04.1992	Inter	59	RES	RES	RES	> 38	97
12	GK	BARDI Francesco	18.01.1992	Livorno	0	RES	RES	90	RES	90
13	DF	BENEDETTI Simone	03.04.1992	Torino	0	RES	> 39	> 7	90	136
14	DF	BAGNAI Andrea	02.04.1992	Fiorentina	0	RES	90	RES	RES	90
15	DF	CAMPORESE Michele	19.05.1992	Fiorentina	90	90	90	90	90	450
16	MF	BIANCHI Leonardo	28.01.1992	Empoli	0	> 18	RES	> 30	RES	48
17	FW	LIBERTAZZI Alberto	01.01.1992	Juventus	0	RES	90	ABS	> 3	93
18	FW	IEMMELLO Pietro	06.03.1992	Fiorentina	16	90	61 >	66 >	52 >	285
19	MF	FOSSATI Marco	05.10.1992	Inter	90	90	90	90	90	450
20	MF	CARRARO Federico	23.06.1992	Fiorentina	31	90	90	83 >	90	384
21	GK	VENTURI Giacomo	02.01.1992	Bologna	0	RES	RES	RES	RES	0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 5 SINI Simone: fast left-sided defender with good technique and vision, effective in both defence and attack
 - 6 CRISSETIG Lorenzo: competitive defensive midfielder with good positional play and passing
 - 20 CARRARO Federico: hard-working attacking midfielder with good technique and vision
- 5 SINI Simone : latéral gauche expérimenté, rapide et technique ; bonne lecture du jeu, grande efficacité en défense comme en attaque
 - 6 CRISSETIG Lorenzo : milieu de terrain défensif solide dans les duels ; bon placement et passes précises
 - 20 CARRARO Federico : milieu de terrain offensif mobile et technique ; bonne lecture du jeu
- 5 SINI Simone: defensa interior, veloz y técnicamente versado, con buena visión de juego, eficaz en el ataque y la defensa
 - 6 CRISSETIG Lorenzo: excelente mediocampista defensivo, buen posicionamiento y buenos pases
 - 20 CARRARO Federico: centrocampista ofensivo de carrera infatigable, con buena técnica y buena visión de juego
- 5 SINI Simone: schneller und technisch versierter linker Verteidiger mit guter Übersicht, sowohl defensiv als auch offensiv wirkungsvoll
 - 6 CRISSETIG Lorenzo: zweikampfstarker defensiver Mittelfeldspieler mit gutem Stellungs- und Passspiel
 - 20 CARRARO Federico: laufstarker offensiver Mittelfeldspieler mit guter Technik und Übersicht

Pasquale Salerno
Italy
18 September 1963

Career as a coach		Average age	17/06	
2002-2003	Assistant coach U-18 national team	Number of players playing abroad	0	
2004-2008	Assistant coach U-16 national team			
2005-2008	Assistant coach U-17 national team	Disciplinary record	10	
2007-2008	Assistant coach U-20 national team			Yellow cards
since 2008	Coach U-17 national team			Red cards (indirect)
		Red cards (direct)	0	

Key points

- Basic formation: 4-3-1-2
 - Disciplined, well-organised defence
 - Rapid transition from attack to defence
 - Well organised at set pieces (defending corner kicks, free kicks, special throw-in routines)
 - Athletic players
 - Good links between the team lines
 - Immediate pressure after losing possession
 - Ability to change direction/pace suddenly
- Système de jeu : 4-3-1-2
 - Défense disciplinée
 - Bon repli défensif
 - Bonne organisation défensive sur balles arrêtées (coups de pied de coin, coups francs, touches)
 - Joueurs athlétiques
 - Bonne entente entre les lignes
 - Pressing immédiat dès la perte du ballon
 - Capacité à changer de rythme/d'orientation
- Esquema táctico general: 4-3-1-2
 - Defensa disciplinada y bien organizada
 - Rápida transición ataque-defensa
 - Buena organización defensiva ante jugadas ensayadas (tiros libres, saques de esquina y de banda)
 - Jugadores atléticos
 - Buen engranaje entre las líneas
 - Acoso directo tras la pérdida del balón
 - Súbito cambio de dirección o de ritmo
- Generelles Spielsystem: 4-3-1-2
 - Disziplinierte, gut organisierte Abwehr
 - Schnelles Umschalten von Angriff auf Abwehr
 - Gute Organisation bei gegnerischen Standardsituationen (Eckbälle, Freistöße, Einwürfe)
 - Athletische Spieler
 - Gute Abstimmung zwischen den Mannschaftsteilen
 - Direktes Stören bei Ballverlust
 - Plötzlicher Rhythmus- und Richtungswechsel

Japan

Final ranking: 21st place

Starting formation:
Brazil v. Japan (4-4-2)

Preliminary competition

24.10.07	Japan v. Laos	2-0 (0-0)
26.10.07	Cambodia v. Japan	0-7 (0-4)
30.10.07	Indonesia v. Japan	1-2 (1-2)
01.11.07	Hong Kong v. Japan	0-7 (0-4)
05.11.07	Japan v. Vietnam	4-0 (2-0)
05.10.08	Japan v. Malaysia	4-0 (2-0)
07.10.08	United Arab Emirates v. Japan	1-6 (0-2)
09.10.08	Japan v. Yemen	1-2 (0-0)
12.10.08	Japan v. Saudi Arabia	2-0 (2-0)
15.10.08	Korea Republic v. Japan	2-1 (2-1)

Final competition

24.10.09	Brazil v. Japan	3-2 (1-1)
27.10.09	Switzerland v. Japan	4-3 (1-2)
30.10.09	Japan v. Mexico	0-2 (0-0)

Goalscorers

MIYAYOSHI Takumi (8)	2
KOJIMA Shuto (14)	1
SUGIMOTO Kenyu (9)	1
TAKAGI Yoshiaki (11)	1

Appearances

No.	Pos.	Name	Date of birth	Club (Country)	Match 1	Match 2	Match 3					Total	
					BRA 2-3	SUI 3-4	MEX 0-2						
1	GK	KAMITA Jun	17.01.1992	Vissel Kobe	90	90	RES						180
2	DF	OKAMOTO Takuya	18.06.1992	Urawa Reds	90	90	90						270
3	DF	HIROKI Yuma	23.07.1992	FC Tokyo	90	90	RES						180
4	DF	MATSUBARA Ken	16.02.1993	Oita Trinita	90	90	90						270
5	DF	UCHIDA Tatsuya (C)	08.02.1992	Gamba Osaka	90	90	90						270
6	DF	TAKANO Koji	23.12.1992	Tokyo Verdy	0	RES	90						90
7	FW	USAMI Takashi	06.05.1992	Gamba Osaka	90	80 >	90						260
8	FW	MIYAYOSHI Takumi	07.08.1992	Kyoto Sanga	0	90	> 31						121
9	FW	SUGIMOTO Kenyu	18.11.1992	Cerezo Osaka	90	> 25	59 >						174
10	MF	SHIBASAKI Gaku	28.05.1992	Aomori Yamada HS	90	90	49 >						229
11	MF	TAKAGI Yoshiaki	09.12.1992	Tokyo Verdy	90	89 >	90						269
12	DF	NAKAJIMA Ryuki	12.01.1992	Aomori Yamada HS	0	RES	RES						0
13	MF	HORIGOME Yuki	13.12.1992	Ventforent	76	65 >	79 >						220
14	MF	KOJIMA Shuto	30.07.1992	Maebashi Ikuei HS	90	90	90						270
15	DF	TADA Ryosuke	07.08.1992	Cerezo Osaka	0	RES	RES						0
16	MF	OGAWA Keijiro	14.07.1992	Vissel Kobe	14	RES	> 11						25
17	FW	KANDA Keisuke	29.01.1992	Kashima Antlers	0	RES	RES						0
18	GK	WATANABE Yasuhiro	04.10.1992	Albirex Niigata	0	RES	90						90
19	MF	KOHNO Shuto	04.05.1993	Academy Fukushima	0	> 10	RES						10
20	FW	MIYAICHI Ryo	14.12.1992	Chukyo Uni. Chukyo HS	0	> 1	> 41						42
21	GK	MATSUZAWA Koki	03.04.1992	RKU Kashiwa HS	0	RES	RES						0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 7 USAMI Takashi: mobile, fast striker with good technique and vision
- 7 USAMI Takashi : attaquant vif, rapide et technique ; bonne vision du jeu
- 7 USAMI Takashi: delantero ágil y escurridizo, de buena técnica y buena visión de juego
- 7 USAMI Takashi: wendiger und schneller Angreifer mit guter Technik und Spielübersicht

Yutaka Ikeuchi
Japan
25 August 1961

Career as a coach

1994-1995	Coach Fujita women's team
1996-1998	Coach Nagoya Grampus Eight youth teams
2000-2004	Coach Monolith FC
2001-2002	Assistant coach national disabled team
since 2004	Coach JFA U-13/U-14 elite programme
2006	Coach U-15 national team
since 2007	Coach of U-15, U-16 and U-17 national teams

Average age

17/03

Number of players playing abroad

0

Disciplinary record

Yellow cards	3
Red cards (indirect)	0
Red cards (direct)	0

Key points

- Basic formation: 4-4-2
- Good links between the team lines
- Midfield pressing
- Rapid transition from defence to attack
- Excellent passing game – good options for the player in possession
- Système de jeu : 4-4-2
- Bonne entente entre les lignes
- Pressing au milieu
- Passage rapide des phases défensives à offensives
- Excellent jeu de passes et de soutien au porteur

- Esquema táctico general: 4-4-2
- Buen engranaje entre las líneas
- Presión de la línea media
- Rápida transición defensa-ataque
- Excelente juego de combinaciones, apoyo al portador del balón

- Generelles Spielsystem: 4-4-2
- Gute Abstimmung zwischen den Mannschaftsteilen
- Mittelfeldpressing
- Schnelles Umschalten von Abwehr auf Angriff
- Hervorragendes Kombinationsspiel, viele Anspielstationen

Korea Republic

Final ranking: 8th place

Starting formation:
Korea Republic v. Nigeria (4-1-4-1)

Preliminary competition

17.10.07	Korea Republic v. Chinese Taipei	11-0 (3-0)
21.10.07	Thailand v. Korea Republic	1-4 (1-0)
24.10.07	Chinese Taipei v. Korea Republic	0-12 (0-4)
28.10.07	Korea Republic v. Thailand	1-4 (0-1)
04.10.08	Korea Republic v. India	5-2 (1-0)
06.10.08	Indonesia v. Korea Republic	0-9 (0-4)
08.10.08	Syria v. Korea Republic	1-1 (0-0)
12.10.08	Uzbekistan v. Korea Republic	0-3 (0-1)
15.10.08	Korea Republic v. Japan	2-1 (2-1)
18.10.08	Iran v. Korea Republic	2-1 (1-0)

Final competition

26.10.09	Uruguay v. Korea Republic	1-3 (0-1)
29.10.09	Italy v. Korea Republic	2-1 (0-1)
01.11.09	Korea Republic v. Algeria	2-0 (2-0)
05.11.09	Mexico v. Korea Republic	1-1 a.e.t. (1-1, 1-0) 3-5 PSO
09.11.09	Korea Republic v. Nigeria	1-3 (1-1)

Goalscorers

SON Heung Min (17)	3
LEE Jong Ho (9)	2
KIM Dong Jin (2)	1
KIM Jin Su (20)	1
NAM Seung Woo (10)	1

Appearances

No.	Pos.	Name	Date of birth	Club (Country)	Match 1	Match 2	Match 3	Match 4	Match 5	Total
					URU 3-1	ITA 1-2	ALG 2-0	Last 16 MEX 5-3 PSO	¼-Final NGA 1-3	
1	GK	KIM Jin Young (C)	02.03.1992	Iri HS	90	90	90	120	90	480
2	DF	KIM Dong Jin	28.12.1992	Andong HS	0	> 14	> 1	> 49	51 >	115
3	DF	KIM Young Seung	22.02.1993	Shingal HS	0	RES	RES	RES	RES	0
4	DF	PARK Sun Ju	26.03.1992	Unnam HS	0	RES	90	120	90	300
5	DF	KIM Min Hyeok	27.02.1992	Suncheon HS	0	RES	RES	RES	RES	0
6	MF	LEE Jong Kwon	01.01.1992	Gwangyang Jecheol HS	90	90	85 >	83 >	> 6	354
7	MF	YUN Il Lok	07.03.1992	Jinju HS	69	76 >	90	120	70 >	425
8	MF	AN Jin Beom	10.03.1992	Bukyung HS	86	90	89 >	120	90	475
9	FW	LEE Jong Ho	24.02.1992	Gwangyang Jecheol HS	90	90	80 >	120	90	470
10	MF	NAM Seung Woo	18.02.1992	Bukyung HS	90	87 >	90	45 >	84 >	396
11	MF	JOO Ik Seong	10.09.1992	Taesung HS	21	> 3	> 10	> 37	> 20	91
12	MF	KOH Rae Se	23.03.1992	Jinju HS	90	90	90	120	90	480
13	DF	LIM Dong Cheon	13.11.1992	Baekam HS	90	90	RES	RES	RES	180
14	FW	LEE Kang	10.09.1992	Jaehyun HS	4	> 26	RES	> 75	> 39	144
15	DF	CHO Min Woo	13.05.1992	Dongbuk HS	0	RES	INJ	INJ	INJ	0
16	MF	LEE Min Soo	11.01.1992	Gangneung HS	90	90	90	120	90	480
17	FW	SON Heung Min	08.07.1992	Dongbuk HS	90	64 >	90	71 >	90	405
18	GK	CHOI Bong Jin	06.04.1992	Bukyung HS	0	RES	RES	INJ	INJ	0
19	FW	KIM Ji Hun	24.05.1992	Jeonju HS	0	RES	> 5	RES	RES	5
20	DF	KIM Jin Su	13.06.1992	Shingal HS	90	90	90	120	90	480
21	GK	LEE Chang Geun	30.08.1993	Dongrae HS	0	RES	RES	RES	RES	0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 9 LEE Jong Ho: agile striker with good technique, holds the ball up well even under pressure
 - 17 SON Heung Min: hard-working left winger with good dribbling skills and dangerous long-range shots
 - 20 KIM Jin Su: competitive central defender, powerful in the air, good technique and vision
-
- 9 LEE Jong Ho : attaquant vif et technique ; bonne conservation du ballon sous pression
 - 17 SON Heung Min : milieu gauche mobile et doté d'une bonne technique de dribble ; bonnes frappes de loin
 - 20 KIM Jin Su : défenseur central solide dans les duels et doté d'un bon jeu de tête ; bonne technique et bonne lecture du jeu
-
- 9 LEE Sang Ho: escurridizo delantero con buena técnica, sabe mantener posesión del balón, incluso bajo presión
 - 17 SON Heung Min: centrocampista de carrera infatigable y excelente regate, peligroso en los tiros de distancia
 - 20 KIM Jin Su: defensa interior, excelente en duelos y de magnífico cabeceo, con buena técnica y buena visión de juego
-
- 9 LEE Jong Ho: wendiger Angreifer mit guter Technik, kann den Ball auch unter Druck halten
 - 17 SON Heung Min: lauf- und dribbelstarker linker Mittelfeldspieler, gefährlich mit Distanzschüssen
 - 20 KIM Jin Su: zweikampf- und kopfballstarker Innenverteidiger mit guter Technik und Spielübersicht

Kwang Jong Lee
Korea Republic
1 April 1964

Career as a coach	Average age	17/05
since 2000 Korean F.A. Head of Youth/Grassroots	Number of players playing abroad	0
2002-2003 Coach U-15 national team		
2002-2005 Assistant coach U-20 national team	Disciplinary record	
since 2007 Coach U-17 national team	Yellow cards	4
	Red cards (indirect)	0
	Red cards (direct)	0

Key points

- Basic formation: 4-1-4-1
 - Good individual technique
 - Ability to break through following successful pressure
 - Rapid transition from defence to attack
 - Excellent passing game – good options for the player in possession
 - Excellent team spirit
 - Disciplined, well-organised defence
 - Defence-splitting passes
-
- Système de jeu : 4-1-4-1
 - Bonne technique individuelle
 - Capacité à se projeter vers l'avant après récupération du ballon
 - Passage rapide des phases défensives à offensives
 - Excellent jeu de passes et de soutien au porteur
 - Excellent esprit d'équipe
 - Défense disciplinée
 - Passes précises en profondeur
-
- Esquema táctico general: 4-1-4-1
 - Excelente técnica individual
 - Capacidad de imponerse tras ejercer presión
 - Rápida transición defensa-ataque
 - Excelente juego de combinaciones, apoyo al portador del balón
 - Excelente espíritu de equipo
 - Defensa disciplinada y bien organizada
 - Pases precisos en profundidad
-
- Generelles Spielsystem: 4-1-4-1
 - Gute individuelle Technik
 - Durchschlagskräftige Angriffe nach Ballgewinn
 - Schnelles Umschalten von Abwehr auf Angriff
 - Hervorragendes Kombinationsspiel, viele Anspielstationen
 - Stark ausgeprägter Teamgeist
 - Disziplinierte, gut organisierte Abwehr
 - Präzise Pässe in die Tiefe

Malawi

Final ranking: 24th place

Preliminary competition

20.03.09	Niger v. Malawi	2-0 (1-0)
23.03.09	Malawi v. Burkina Faso	0-2 (0-0)
26.03.09	Zimbabwe v. Malawi	0-5 (0-0)
29.03.09	Gambia v. Malawi	4-0 (2-0)
01.04.09	Malawi v. Burkina Faso	0-2 (0-0)

Final competition

26.10.09	United Arab Emirates v. Malawi	2-0 (0-0)
29.10.09	USA v. Malawi	1-0 (0-0)
01.11.09	Malawi v. Spain	1-4 (0-1)

Goalscorers

MILANZI Bruno (10)

1

Starting formation:
United Arab Emirates v. Malawi (4-5-1)

Appearances

No.	Pos.	Name	Date of birth	Club (Country)	Match 1	Match 2	Match 3					Total
					UAE 0-2	USA 0-1	ESP 1-4					
1	GK	SEENGWA Cuthbert (C)	19.04.1992	Club unknown	90	90	RES					180
2	DF	ZONDA Pilirani	27.11.1994	Club unknown	90	90	90					270
3	DF	LUFEYO Kondwani	12.11.1992	Tigers	68	NEL	90					158
4	MF	KALUMO Patience	15.10.1994	Club unknown	19	> 29	> 27					75
5	DF	SIMKONDA Robert	22.02.1993	Club unknown	0	RES	RES					0
6	DF	MSELEMA Peter	20.11.1993	Club unknown	90	90	90					270
7	FW	CHITSULO Tony	13.08.1993	Silver Strikers	90	75 >	63 >					228
8	DF	KAIPA Bongani	24.11.1993	Club unknown	0	90	90					180
9	FW	MPETIWA Andrew	02.05.1993	Club unknown	0	> 15	RES					15
10	FW	MILANZI Bruno	04.12.1994	Eagle Strikers	90	90	90					270
11	FW	MWANYONGO Maxwell	02.08.1993	Club unknown	0	61 >	> 36					97
12	MF	CHIRWA Gilbert	14.02.1994	Club unknown	19	> 27	> 27					73
13	DF	MULIMBIKA Francis	27.03.1993	Club unknown	90	90	90					270
14	FW	SIMKONDA Gastin	26.02.1993	Club unknown	89	NEL	90					179
15	DF	ISSAH Takondwa	07.07.1993	Club unknown	90	63 >	RES					153
16	GK	NANGWALE Victor	12.10.1993	Blackpool	0	RES	90					90
17	MF	KAZIPUTA Mike	09.10.1993	Club unknown	71	90	63 >					224
18	MF	HANGANDA Kelvin	21.01.1993	Club unknown	71	90	54 >					215
19	MF	CHINDEBVU Kingston	12.07.1994	Club unknown	0	RES	RES					0
20	MF	SAENDA Willie	07.08.1992	Club unknown	0	RES	RES					0
21	GK	KAPALAMULA Jailos	12.01.1993	Nchalo Utd.	0	RES	RES					0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 7 CHITSULO Tonny: hard-working, fast striker with good dribbling skills
- 7 CHITSULO Tonny : attaquant rapide et bon dribbleur ; gros engagement
- 7 CHITSULO Tonny: rápido atacante, de buen regate, se entrega de lleno al juego
- 7 CHITSULO Tonny: dribbelstarker und schneller Angreifer mit grosser Einsatzbereitschaft

John Kaputa
Malawi
24 February 1955

Career as a coach

- 1979-1981 Coach of Kasungu Selection
- 1982-1990 Coach of Kamuzu Barracks FC
- 1991-1999 Regional football coach
- 1995-2003 Assistant coach of national team
- 2004-2005 Coach of national school teams
- 2006-2009 Instructor of U-20 national team
- since 2009 Coach of U-17 national team

Average age

16/03

Number of players playing abroad

0

Disciplinary record

Yellow cards 5
Red cards (indirect) 1
Red cards (direct) 1

Key points

- Basic formation: 4-5-1
- Compact defence
- Ability to change direction/pace suddenly
- Attacks using the width
- Long-range shots
- Système de jeu : 4-5-1
- Défense compacte
- Capacité à changer de rythme/d'orientation
- Offensives utilisant la largeur
- Tirs de loin

- Esquema táctico general: 4-5-1
- Defensa compacta
- Súbito cambio de dirección o de ritmo
- Ataques por las bandas
- Remates de distancia

- Generelles Spielsystem: 4-5-1
- Kompaktes Defensivverhalten
- Plötzlicher Rhythmus- und Richtungswechsel
- Angriffsspiel über die Flügel
- Distanzschüsse

Mexico

Final ranking: 10th place

Starting formation:
Mexico v. Korea Republic (4-4-2)

Preliminary competition

22.04.09	Mexico v. Trinidad and Tobago	7-0 (3-0)
24.04.09	Mexico v. Guatemala	3-0 (1-0)
26.04.09	Mexico v. Costa Rica	1-0 (0-0)
29.04.09	Mexico v. Honduras	Cancelled

Final competition

24.10.09	Mexico v. Switzerland	0-2 (0-2)
27.10.09	Brazil v. Mexico	0-1 (0-0)
30.10.09	Japan v. Mexico	0-2 (0-0)
05.11.09	Mexico v. Korea Republic	3-5 PSO 1-1 a.e.t. (1-1, 1-0)

Goalscorers

CAMPOS Carlos (8)	1
MADRIGAL Guillermo (15)	1
PARRA Carlos (16)	1
BASULTO Miguel (6)	1

Appearances

No.	Pos.	Name	Date of birth	Club (Country)	Match 1	Match 2	Match 3	Match 4	Total
					SUI 0-2	BRA 1-0	JPN 2-0	Last 16 KOR 3-5 PSO	
1	GK	RODRIGUEZ Jose	07.04.1992	Guadalajara	90	90	90	120	390
2	DF	IBANEZ Cesar	01.04.1992	Atlas	30	90	90	120	330
3	DF	ALVAREZ Kristian (C)	20.04.1992	Guadalajara	60	90	90	120	360
4	DF	GONZALEZ Jairo	27.02.1992	Guadalajara	90	> 10	RES	RES	100
5	DF	GARCIA Oscar	02.08.1993	Monterrey	0	RES	RES	> 34	34
6	FW	BASULTO Miguel	07.01.1992	Guadalajara	90	90	90	120	390
7	MF	CORONADO Abraham	28.02.1992	Guadalajara	90	90	53 >	RES	233
8	MF	CAMPOS Carlos	13.04.1992	Pumas UNAM	39	80 >	90	120	329
9	FW	GUZMAN Daniel	28.06.1992	Tigres	0	80 >	> 24	RES	104
10	FW	MANON Victor	06.02.1992	Pachuca	90	89 >	90	120	389
11	FW	CORDERO Gil	13.04.1992	Necaxa	90	90	74 >	120	374
12	GK	CANO Israel	17.09.1992	Monterrey	0	RES	RES	RES	0
13	MF	LEYVA Bryan	08.02.1992	FC Dallas (USA)	90	RES	RES	86 >	176
14	FW	ORTEGA Christian	25.02.1992	Real Leones	0	RES	RES	RES	0
15	FW	MADRIGAL Guillermo	10.02.1993	Monterrey	90	> 10	66 >	61 >	227
16	MF	PARRA Carlos	30.03.1992	Santos Laguna	0	> 1	> 16	RES	17
17	MF	VERA Erick	24.03.1992	Pumas UNAM	51	90	90	120	351
18	DF	REYES Diego	19.09.1992	America	0	90	90	> 59	239
19	FW	PONCE Martin	30.06.1992	Guadalajara	11	NEL	NEL	> 39	50
20	MF	TELLES Luis	09.03.1992	Atlas	72	RES	> 37	81 >	190
21	GK	ALUJAS Jose	09.04.1992	Atlas	0	RES	RES	RES	0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 1 RODRIGUEZ José: goalkeeper with excellent reactions, good positional sense and the ability to launch attacks
 - 10 MANON Victor: fast striker, hard-working and energetic with good technique
 - 11 CORDERO Gil: agile and creative attacker, able to play in a number of positions, good technique and vision
- 1 RODRIGUEZ José : gardien doté de bons réflexes et toujours bien placé ; bonnes relances
 - 10 MANON Victor : attaquant rapide, technique et très endurant ; gros engagement
 - 11 CORDERO Gil : attaquant vif et créatif capable de jouer à différents postes ; bonne technique et bonne vision du jeu
- 1 RODRÍGUEZ José: hábil portero de reflejos rápidos, buena colocación, reanuda rápidamente el juego
 - 10 MOSES Víctor: veloz delantero, de buena técnica, gran entrega e infatigable carrera
 - 11 CORDERO Gil: escurridizo y creativo jugador de corte ofensivo, muy versátil, de buena técnica y buena visión de juego
- 1 RODRIGUEZ José: reaktionsschneller Torhüter mit gutem Stellungsspiel und guter Spielauslösung
 - 10 MANON Victor: schneller Angreifer mit guter Technik sowie grossem Einsatz und grosser Laufbereitschaft
 - 11 CORDERO Gil: wendiger und kreativer Offensivspieler, der auf verschiedenen Positionen spielen kann, gute Technik und Übersicht

José Luis González
Mexico
3 June 1963

Career as a coach

- 2005-2008 Assistant coach U-17 national team
- since 2009 Coach of U-17 national team

Average age

17/06

Number of players playing abroad

1

Disciplinary record

- Yellow cards 10
- Red cards (indirect) 0
- Red cards (direct) 1

Key points

- Basic formation: 4-4-2
 - Good links between the team lines
 - Rapid transition from defence to attack
 - Excellent passing game – good options for the player in possession
 - Aerial dominance in defence
 - Good individual technique
 - Strong, hard-working players
- Système de jeu : 4-4-2
 - Bonne entente entre les lignes
 - Passage rapide des phases défensives à offensives
 - Excellent jeu de passes et de soutien au porteur
 - Bon jeu de tête défensif
 - Bonne technique individuelle
 - Joueurs endurants et volontaires
- Esquema táctico general: 4-4-2
 - Buen engranaje entre las líneas
 - Rápida transición defensa-ataque
 - Excelente juego de combinaciones, apoyo al portador del balón
 - Potencia aérea en la defensa
 - Excelente técnica individual
 - Impresionante capacidad de carrera de algunos jugadores
- Generelles Spielsystem: 4-4-2
 - Gute Abstimmung zwischen den Mannschaftsteilen
 - Schnelles Umschalten von Abwehr auf Angriff
 - Hervorragendes Kombinationsspiel, viele Anspielstationen
 - Kopfballstärke in der Defensive
 - Gute individuelle Technik
 - Grosse Lauf- und Einsatzbereitschaft der Spieler

Netherlands

Final ranking: 17th place

Starting formation:
Colombia v. Netherlands (4-3-3)

Preliminary competition

23.10.08	Netherlands v. Cyprus	0-0
25.10.08	Netherlands v. Latvia	3-0 (3-0)
28.10.08	Italy v. Netherlands	2-5 (0-1)
19.03.09	Netherlands v. Azerbaijan	1-0 (1-0)
21.03.09	Luxembourg v. Netherlands	0-4 (0-1)
06.05.09	England v. Netherlands	1-1 (0-1)
09.05.09	Turkey v. Netherlands	1-2 (0-1)
12.05.09	Netherlands v. Germany	0-2 (0-2)
15.05.09	Switzerland v. Netherlands	1-2 (0-2)
18.05.09	Netherlands v. Germany	1-2 a.e.t. (1-1, 1-1)

Final competition

25.10.09	Colombia v. Netherlands	2-1 (0-0)
28.10.09	Netherlands v. Gambia	2-1 (1-1)
31.10.09	Netherlands v. Iran	0-1 (0-1)

Goalscorers

CASTAIGNOS Luc (9)	1
BOERE Tom (15)	1
OZYAKUP Oguzhan (10)	1

Appearances

No.	Pos.	Name	Date of birth	Club (Country)	Match 1	Match 2	Match 3					Total	
					COL 1-2	GAM 2-1	IRN 0-1						
1	GK	PATRICK	17.02.1992	Vitesse Arnhem	90	RES	RES						90
2	DF	VELTMAN Joel	15.01.1992	Ajax	0	RES	RES						0
3	DF	DE VRIJ Stefan	05.02.1992	Feyenoord	90	90	90						270
4	DF	KOPPERS Dico	31.01.1992	Ajax	90	90	90						270
5	DF	MARTINS INDI Rolando	08.02.1992	Feyenoord	79	RES	RES						79
6	MF	LABYAD Zakaria	09.03.1993	PSV Eindhoven	90	90	71 >						251
7	FW	ISOUFI Shabir	09.03.1992	Feyenoord	90	68 >	90						248
8	MF	BOUY Ouasim	11.06.1993	Ajax	11	> 45	56 >						112
9	FW	CASTAIGNOS Luc	27.09.1992	Feyenoord	90	90	90						270
10	MF	OZYAKUP Oguzhan (C)	23.09.1992	Arsenal (ENG)	90	90	90						270
11	FW	JOHN Ola	19.05.1992	Twente Enschede	75	45 >	RES						120
12	DF	LIGEON Ruben	24.05.1992	Ajax	90	90	90						270
13	FW	SCHEPERS Bob	30.03.1992	Cambuur Leeuwarden	27	RES	> 34						61
14	MF	SMEETS Bryan	22.11.1992	MVV	0	> 9	> 19						28
15	FW	BOERE Tom	24.11.1992	Ajax	15	> 22	> 45						82
16	GK	HAHN Warner	15.06.1992	Ajax	0	90	90						180
17	MF	MAHER Adam	20.07.1993	AZ Alkmaar	63	81 >	45 >						189
18	DF	VAN HUIJGEVOORT Mats	16.01.1993	Feyenoord	0	90	90						180
19	DF	VERKOELLEN Maikel	18.03.1992	PSV Eindhoven	0	RES	RES						0
20	MF	JANSEN Kevin	08.04.1992	Feyenoord	0	RES	RES						0
21	GK	BERREVOETS Stan	15.05.1992	Ajax	0	RES	RES						0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 9 CASTAIGNOS Luc: flexible and competitive centre-forward, good technique, holds the ball up well, even under pressure
- 10 OZYAKUP Oguzhan: midfielder with good technique, passing skills and vision
- 9 CASTAIGNOS Luc : attaquant rapide, technique et bon dans les duels ; bonne conservation du ballon sous pression
- 10 OZYAKUP Oguzhan : milieu de terrain technique ; bonne qualité de passe et bonne vision du jeu
- 9 CASTAIGNOS Luc: veloz y ágil delantero, hábil en los duelos y de buena técnica, sabe mantener el balón bajo presión
- 10 OZYAKUP Oguzhan: centrocampista de técnica depurada, buenos pases y buena visión de juego
- 9 CASTAIGNOS Luc: flexibler und zweikampfstarker Mittelstürmer mit guter Technik, kann den Ball auch unter Druck halten
- 10 OZYAKUP Oguzhan: technisch starker Mittelfeldspieler mit gutem Passspiel und guter Übersicht

Albert Stuivenberg
Netherlands
5 August 1970

Career as a coach

1991-2000	Coach of youth teams Feyenoord Rotterdam
2000-2003	Head of youth department Feyenoord Rotterdam
2003-2004	Assistant coach RWD Molenbeek, Belgium
2004-2006	Coach of youth team Al-Jazira Club, UAE
since 2006	Coach of U-17 national team

Average age

17/04

Number of players playing abroad

1

Disciplinary record

Yellow cards	6
Red cards (indirect)	0
Red cards (direct)	0

Key points

- Basic formation: 4-3-3
- Attacks using the width
- Good links between the team lines
- Constructive build-up play
- Good individual technique
- Tactical flexibility (adapting to the state of play)

- Système de jeu : 4-3-3
- Offensives utilisant la largeur
- Bonne entente entre les lignes
- Jeu posé et construit
- Bonne technique individuelle
- Flexibilité tactique (adaptation à la situation)

- Esquema táctico general: 4-3-3
- Ataques por las bandas
- Buen engranaje entre las líneas
- Armado equilibrado
- Excelente técnica individual
- Flexibilidad táctica (adaptación a la situación)

- Generelles Spielsystem: 4-3-3
- Angriffsspiel über die Flügel
- Gute Abstimmung zwischen den Mannschaftsteilen
- Überlegter Spielaufbau
- Gute individuelle Technik
- Taktische Flexibilität (situative Anpassung)

New Zealand

Final ranking: 16th place

Preliminary competition

20.04.09	New Zealand v. Vanuatu	3-0 (2-0)
22.04.09	New Zealand v. New Caledonia	2-0 (0-0)
24.04.09	New Zealand v. Tahiti	2-0 (2-0)

Final competition

25.10.09	Costa Rica v. New Zealand	1-1 (1-1)
28.10.09	New Zealand v. Burkina Faso	1-1 (0-1)
31.10.09	New Zealand v. Turkey	1-1 (0-1)
05.11.09	Nigeria v. New Zealand	5-0 (3-0)

Goalscorers

BUILT Michael (13)	1
HOBSON-McVEIGH Jack (11)	1
MURIE Gordon (5)	1

Starting formation:
Nigeria v. New Zealand (4-4-2)

Appearances

No.	Pos.	Name	Date of birth	Club (Country)	Match 1	Match 2	Match 3	Match 4	Total
					CRC 1-1	BFA 1-1	TUR 1-1	Last 16 NGA 0-5	
1	GK	TURIPA Coey	22.02.1992	Nelson Suburbs	90	90	90	90	360
2	DF	GIBBONS Matt	29.04.1992	Hamilton Wanderers	0	RES	RES	RES	0
3	DF	THOMAS Adam	01.04.1992	Central Utd.	67	90	90	90	337
4	DF	ESTEVEZ Luis	06.06.1992	Central Utd.	1	> 15	> 37	> 25	78
5	DF	MURIE Gordon (C)	18.05.1992	Birkenhead Utd.	90	90	83 >	65 >	328
6	FW	PILKINGTON Tim	15.05.1992	East Coast Bays	0	> 26	> 28	RES	54
7	DF	MORRISON Josh	23.09.1993	Central Utd.	90	90	90	90	360
8	MF	KIBBY Stephen	22.01.1992	Auckland Grammar	23	64 >	RES	RES	87
9	FW	MOLIJN Nikolai	26.02.1992	Ellerslie	0	RES	> 7	RES	7
10	MF	SOLE Zane	11.01.1992	Waitakere Utd.	90	90	NEL	90	270
11	MF	HOBSON-McVEIGH Jack	10.06.1992	Birkenhead Utd.	0	> 11	90	RES	101
12	DF	GENT Tane	25.07.1993	Central Utd.	26	RES	RES	> 30	56
13	MF	BUILT Michael	12.11.1992	Hamilton Wanderers	64	75 >	53 >	79 >	271
14	MF	SPRAGG Thomas	02.02.1993	Central Utd.	89	90	90	60 >	329
15	FW	MILNE Andrew	03.01.1992	Rangers (SCO)	90	90	90	90	360
16	MF	DORIS Jamie	03.02.1993	Hibernian (SCO)	90	RES	62 >	90	242
17	MF	LINDSAY Cameron	21.12.1992	Blackburn Rovers (ENG)	90	79 >	90	35 exp.	294
18	DF	PETT Ashton	30.04.1992	Bay Olympic	90	90	90	90	360
19	FW	BEVIN Andrew	16.05.1992	Napier City Rovers	0	RES	RES	> 11	11
20	GK	CARR Alex	09.03.1993	Central Utd.	0	RES	RES	RES	0
21	GK	GEORGE Patrick	08.09.1992	Central Utd.	0	RES	RES	RES	0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 1 TURIPA Coey: reliable goalkeeper with impressive reactions and good positional sense
- 15 MILNE Andrew: hard-working, energetic striker, good shooting and aerial ability
- 1 TURIPA Coey : gardien toujours bien placé ; bons réflexes et bonne prise de balle
- 15 MILNE Andrew : attaquant volontaire, dangereux de la tête et doté d'une belle frappe ; gros engagement
- 1 TURIPA Coey: portero seguro, de reflejos rápidos y buen posicionamiento
- 15 MILNE Andrew: delantero de excelente cabeceo y tiro, gran entrega e infatigable carrera
- 1 TURIPA Coey: fangsicherer und reflexstarker Torhüter mit gutem Stellungsspiel
- 15 MILNE Andrew: schuss- und kopfballstarker Angreifer mit grosser Einsatz- und Laufbereitschaft

Cain Stephen
New Zealand
12 December 1958

Career as a coach

2005-2006	Coach Waitakere United
2007	Coach U-15 national team
2008	Coach U-16 national team
since 2009	Coach U-17 national team

Average age

17/04

Number of players playing abroad

3

Disciplinary record

Yellow cards	4
Red cards (indirect)	0
Red cards (direct)	1

Key points

- Basic formation: 4-4-2
- Aerial dominance in defence
- Disciplined, well-organised defence
- Aerial strength used effectively at set pieces in attack
- Strong, hard-working players
- Immediate pressure after losing possession
- Good substitutions by the coach
- Système de jeu : 4-4-2
- Bon jeu de tête défensif
- Défense disciplinée
- Qualité du jeu de tête mise à profit sur balles arrêtées
- Joueurs endurants et volontaires
- Pressing immédiat dès la perte du ballon
- Remplacements judicieux

- Esquema táctico general: 4-4-2
- Potencia aérea en la defensa
- Defensa disciplinada y bien organizada
- Eficaz juego aéreo en jugadas ensayadas
- Impresionante capacidad de carrera de algunos jugadores
- Acoso directo tras la pérdida del balón
- Buenas sustituciones del entrenador

- Generelles Spielsystem: 4-4-2
- Kopfballstärke in der Defensive
- Disziplinierte, gut organisierte Abwehr
- Kopfballstärke bei eigenen Standardsituationen
- Grosse Lauf- und Einsatzbereitschaft der Spieler
- Direktes Stören bei Ballverlust
- Entscheidende Einwechslungen des Trainers

Nigeria

Final ranking: 2nd place

Qualified automatically as hosts

Preliminary competition

30.08.08 Nigeria v. Benin 2-0
14.09.08 Benin v. Nigeria 3-0

Final competition

24.10.09 Nigeria v. Germany 3-3 (0-2)
27.10.09 Nigeria v. Honduras 1-0 (0-0)
30.10.09 Argentina v. Nigeria 1-2 (1-1)
05.11.09 Nigeria v. New Zealand 5-0 (3-0)
09.11.09 Korea Republic v. Nigeria 1-3 (1-1)
12.11.09 Spain v. Nigeria 1-3 (0-1)
15.11.09 Switzerland v. Nigeria 1-0 (0-0)

Goalscorers

EMMANUEL Sani (14) 5
EGBEDI Edefe (18) 3
OKORO Stanley (8) 3
AJAGUN Abdul (9) 2
AZEEZ Ramon (20) 1
ENVOH Terry (11) 1
OJABU Omoh (13) 1
OMERUO Kenneth (6) 1

Starting formation:
Spain v. Nigeria (4-1-4-1)

Appearances

No.	Pos.	Name	Date of birth	Club (Country)	Match 1	Match 2	Match 3	Match 4	Match 5	Match 6	Match 7	Total
					GER 3-3	HON 1-0	ARG 2-1	Last 16 NZL 5-0	¼-Final KOR 3-1	½-Final ESP 3-1	Final SUI 0-1	
1	GK	PAUL Dami	18.12.1992	Ousford Academy	90	90	90	90	90	90	90	630
2	DF	OLIHA Aigbe	11.02.1993	Igbino Babes	90	90	90	90	90	90	90	630
3	DF	ALIYU Mohammed	12.02.1993	Niger Tornados	90	90	90	90	90	90	90	630
4	MF	ONAZI Ogenyi	25.12.1992	My People	67	RES	RES	RES	> 2	> 10	RES	79
5	DF	CHUKWUDI Fortune (C)	18.11.1992	A & B Academy	90	90	90	90	90	90	90	630
6	DF	OMERUO Kenneth	17.10.1993	Hard Foundation	90	90	90	90	90	90	90	630
7	MF	AGWUOCHA White	13.01.1993	Kwara Utd.	57	RES	> 1	RES	RES	RES	RES	58
8	FW	OKORO Stanley	08.12.1992	Heartland	90	90	70 >	90	79 >	90	90	599
9	MF	AJAGUN Abdul	10.02.1993	Dolphin	23	90	90	82 >	90	90	90	555
10	FW	KAYODE Olarenwaju	08.05.1993	Marvellous	47	> 22	> 20	> 14	> 11	RES	> 20	134
11	FW	ENVOH Terry	12.12.1992	Mighty Jet	90	90	90	90	90	90	90	630
12	DF	MGBAM Chukwujike	22.04.1992	Standard Academy	0	RES	RES	RES	RES	RES	RES	0
13	FW	OJABU Omoh	14.12.1992	Dolphin	43	68 >	31 >	74 >	63 >	48 >	INJ	327
14	FW	EMMANUEL Sani	23.12.1992	My People	0	RES	> 59	> 16	> 27	> 42	76 >	220
15	FW	OTUBANJO Yusuf	12.09.1992	E. Amunike Academy	0	RES	RES	> 8	RES	RES	> 14	22
16	GK	IZUCHUKWU Amos	09.12.1993	Team Lagos	0	RES	RES	RES	RES	RES	RES	0
17	MF	OKORO Obinna	30.12.1992	Young Stars	0	RES	RES	RES	RES	RES	RES	0
18	FW	EGBEDI Edefe	05.08.1993	Gizallo	33	90	89 >	76 >	88 >	80 >	70 >	526
19	MF	JOEL Deji	23.11.1992	Eco Academy	0	RES	RES	RES	RES	RES	RES	0
20	MF	AZEEZ Ramon	12.12.1992	Future Pro Academy	90	90	90	90	90	90	90	630
21	GK	FELAGHA John	27.07.1994	Aspire (QAT)	0	RES	RES	RES	RES	RES	RES	0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 1 PAUL Dami: goalkeeper with excellent reflexes, good positional sense and the ability to launch attacks
- 8 OKORO Stanley: striker, quick off the mark, good dribbling skills, dangerous in front of goal, good technique and vision
- 14 EMMANUEL Sani: agile "super-sub", dangerous in front of goal (five goals in 220 minutes), good technique
- 18 EGBEDI Edefe: fast right-sided midfielder with good shots, has the ability to spread play with diagonal balls, hard working and committed
- 20 AZEEZ Ramon: defensive central midfielder, shields the defence well, good passes and technique

- 1 PAUL Dami : gardien doté de bons réflexes et toujours bien placé ; bonnes relances
- 8 OKORO Stanley : attaquant vif, technique et bon dribbleur ; bonne vision du jeu et bonne finition
- 14 EMMANUEL Sani : attaquant vif, technique et très réaliste dans un rôle de joker (cinq buts en 220 minutes)
- 18 EGBEDI Edefe : milieu droit rapide, volontaire et endurant ; bonne frappe de balle et bonnes ouvertures
- 20 AZEEZ Ramon : milieu récupérateur évoluant juste devant la défense ; bonne qualité de passes et bonne vision du jeu

- 1 PAUL Dami: hábil portero de reflejos rápidos, buen posicionamiento, reanuda rápidamente el juego
- 8 OKORO Stanley: delantero de intervenciones rápidas y excelente gambeta, peligroso ante la meta, buena técnica y buena visión de juego
- 14 EMMANUEL Sani: ágil delantero todo-terreno, peligroso frente a la meta (cinco goles en 220 minutos) y con buena técnica.
- 18 EGBEDI Edefe: rápido centrocampista de excelente tiro, realiza pases diagonales para abrir juego, gran entrega y carrera infatigable
- 20 AZEEZ Ramon: mediocampista central, de corte defensivo, posicionado frente a la línea de contención, con buen pase y buena técnica

- 1 PAUL Dami: reflexstarker Torhüter mit gutem Stellungsspiel und guter Spielauslösung
- 8 OKORO Stanley: dribbelstarker und antrittsschneller Angreifer, torgefährlich und mit guter Spielübersicht und Technik
- 14 EMMANUEL Sani: wendiger, torgefährlicher Joker (fünf Tore in 220 Minuten) im Angriff mit guter Technik
- 18 EGBEDI Edefe: schneller und schussstarker rechter Mittelfeldspieler mit spielöffnenden Diagonalschüssen, grosse Einsatz- und Laufbereitschaft
- 20 AZEEZ Ramon: defensiver, vor der Abwehr agierender zentraler Mittelfeldspieler mit gutem Passspiel und guter Technik

John Obuh
Nigeria
21 March 1966

Career as a coach

1995-1997	Assistant coach Enyimba FC
1999-2000	Assistant coach U-17 national team
2001-2002	Coach Sharks FC
2002-2004	Coach Kano Pillars FC
2005	Coach Wikki Tourist FC
2006	Coach Heartland FC
2007-2008	Technical adviser Niger Tornadoes FC
since 2008	Technical adviser Kwara United FC
since 2009	Coach U-17 national team

Average age

17/03

Number of players playing abroad

1

Disciplinary record

Yellow cards	3
Red cards (indirect)	0
Red cards (direct)	0

Key points

- Basic formation: 4-1-4-1
- Compact defence
- Rapid transition from defence to attack
- Game-opening diagonal balls
- Good wing play
- Effective use of full-backs
- Good individual technique
- Good control, good ability to run with the ball
- Athletic players
- Système de jeu : 4-1-4-1
- Défense compacte
- Passage rapide des phases défensives à offensives
- Transversales efficaces pour ouvrir le jeu
- Bonne utilisation des couloirs
- Participation active des latéraux
- Bonne technique individuelle
- Bon contrôle, bonne conduite de balle
- Joueurs athlétiques

- Esquema táctico general: 4-1-4-1
- Defensa compacta
- Rápida transición defensa-ataque
- Acertados pases diagonales para abrir el juego
- Marcado despliegue por las bandas
- Intervención eficiente de los zagueros laterales
- Excelente técnica individual
- Buena recepción y conducción del balón
- Jugadores atléticos

- Generelles Spielsystem: 4-1-4-1
- Kompaktes Defensivverhalten
- Schnelles Umschalten von Abwehr auf Angriff
- Spielöffnende diagonale Pässe
- Ausgeprägtes Flügelspiel
- Effektives Einschalten der Aussenverteidiger
- Gute individuelle Technik
- Gute Ballannahme und Ballmitnahme
- Athletische Spieler

Spain

Final ranking: 3rd place

Preliminary competition

22.10.08	Spain v. Estonia	6-0 (6-0)
24.10.08	Spain v. Armenia	2-0 (0-0)
27.10.08	Spain v. England	1-1 (0-1)
12.03.09	Spain v. Belgium	2-2 (1-0)
14.03.09	Spain v. Kazakhstan	2-1 (1-1)
17.03.09	Spain v. Czech Republic	1-0 (1-0)
06.05.09	Spain v. Italy	0-0
09.05.09	Spain v. France	0-0
12.05.09	Switzerland v. Spain	0-0

Final competition

26.10.09	Spain v. USA	2-1 (2-1)
29.10.09	United Arab Emirates v. Spain	1-3 (0-2)
01.11.09	Malawi v. Spain	1-4 (0-1)
05.11.09	Spain v. Burkina Faso	4-1 (1-1)
09.11.09	Spain v. Uruguay	3-3 a.e.t. (3-3, 1-1) 4-2 PSO
12.11.09	Spain v. Nigeria	1-3 (0-1)
15.11.09	Colombia v. Spain	0-1 (0-0)

Goalscorers

BORJA (9)	5
CARMONA Adria (11)	3
ISCO (10)	3
ROBERTO Sergi (18)	3
MORATA Alvaro (12)	2
ESPINOSA Javier (15)	1
SARABIA Pablo (17)	1

Starting formation:
Spain v. Burkina Faso (4-1-4-1)

Appearances					Match 1	Match 2	Match 3	Match 4	Match 5	Match 6	Match 7	Total
No.	Pos.	Name	Date of birth	Club (Country)	USA 2-1	UAE 3-1	MAL 4-1	Last 16 BFA 4-1	¼-Final URU 4-2 PSO	½-Final NGA 1-3	3 rd Place COL 1-0	
1	GK	EDGAR	12.02.1992	Espanyol	90	90	RES	90	120	90	90	570
2	DF	BLAZQUEZ Albert	21.01.1992	Espanyol	0	65 >	90	RES	RES	RES	90	245
3	DF	AURTENETXE Jon	03.01.1992	Athletic Bilbao	90	90	RES	90	120	90	RES	480
4	DF	GOMEZ Sergi	28.03.1992	Barcelona	2	NEL	90	90	120	90	90	482
5	DF	MUNIESA Marc (C)	27.03.1992	Barcelona	90	90	RES	90	44 exp.	NEL	90	404
6	MF	KOKE (C)	08.01.1992	Atletico Madrid	90	90	NEL	90	120	90	90	570
7	FW	MUNIAIN Iker	19.12.1992	Athletic Bilbao	84	61 >	> 7	90	61 >	23 >	ABS	326
8	MF	RAMOS Eduardo	17.02.1992	Malaga	90	> 10	RES	> 24	> 28 >	NEL	ABS	152
9	FW	BORJA	25.08.1992	Atletico Madrid	62	90	RES	90	120	90	66 >	518
10	FW	ISCO	21.04.1992	Valencia	7	90	RES	66 >	120	90	90	463
11	MF	CARMONA Adria	08.02.1992	Barcelona	0	> 29	83 >	> 10	RES	> 67	> 45	234
12	FW	MORATA Alvaro	23.10.1992	Real Madrid	6	RES	90	RES	RES	> 25	> 24	145
13	GK	CELAYA Julen	25.01.1992	Real Sociedad	0	RES	> 13	RES	RES	RES	RES	13
14	DF	AMAT Jordi	21.03.1992	Espanyol	83	90	90	RES	> 75	90	RES	428
15	MF	ESPINOSA Javier	19.09.1992	Barcelona	0	RES	90	> 2	RES	> 25	RES	117
16	MF	KAMAL	09.03.1992	Real Madrid	0	RES	90	RES	> 31	RES	> 17	138
17	MF	SARABIA Pablo	11.05.1992	Real Madrid	90	80 >	> 15	80 >	120	65 >	45 >	495
18	MF	ROBERTO Sergi	07.02.1992	Barcelona	0	90	90	88 >	45 >	65 >	73 >	451
19	MF	KEVIN	13.02.1992	Zaragoza	28	RES	75 >	RES	RES	RES	90	193
20	DF	DALMAU Albert	16.03.1992	Barcelona	90	> 25	90	90	120	90	90	595
21	GK	YERAY	10.06.1992	Mallorca	0	RES	77 >	RES	RES	RES	RES	77

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 6 KOKE: competitive defensive midfielder with good vision, links defence and attack
 - 9 BORJA: striker, good shooting ability, dominant in the air, dangerous in front of goal, good technique
 - 10 ISCO: creative midfield playmaker, good dribbling skills and shooting ability, excellent vision
 - 18 ROBERTO Sergi: midfielder who excels in both defence and attack, good technique and passing
- 6 KOKE : milieu défensif doté d'une bonne vision du jeu ; relais entre la défense et l'attaque
 - 9 BORJA : attaquant technique doté d'un bon jeu de tête et d'une bonne frappe de balle
 - 10 ISCO : meneur de jeu créatif et bon dribbleur ; bonne vision du jeu et bonne frappe de balle
 - 18 ROBERTO Sergi : milieu polyvalent doté d'une bonne technique et d'une bonne qualité de passes
- 6 KOKE: medio defensivo, excelente en el uno contra uno, con buena visión de juego, pieza de engranaje entre la línea defensiva y la ofensiva
 - 9 BORJA: atacante peligroso ante la meta, de excelente tiro y cabeceo, buena técnica
 - 10 ISCO: creativo centrocampista, armador de juego, de excelente regate y tiro y muy buena visión de juego
 - 18 ROBERTO Sergi: excelente centrocampista defensivo y ofensivo, de buena técnica y buenos pases
- 6 KOKE: zweikampfstarker defensiver Mittelfeldspieler mit guter Spielübersicht, Bindeglied zwischen Verteidigung und Angriff
 - 9 BORJA: torgefährlicher, schuss- und kopfballstarker Angreifer mit guter Technik
 - 10 ISCO: dribbel- und schussstarker, kreativer Spielmacher im Mittelfeld mit sehr guter Spielübersicht
 - 18 ROBERTO Sergi: defensiv und offensiv starker Mittelfeldspieler mit guter Technik und gutem Passspiel

Ginés Meléndez
Spain
22 March 1950

Career as a coach	Average age	17/07
Since 1987 Coaching director of the regional federation	Number of players playing abroad	0
1990-1994 Coach of Albacete CF	Disciplinary record	10
1994-1999 Assistant coach of Albacete CF		
Since 2002 Coach of various youth national teams	Yellow cards	0
Since 2007 Director of coach training centre	Red cards (indirect)	2
Director of youth academy in RTEF	Red cards (direct)	
Since 2008 U-17 national team coach		

Key points

- Basic formation: 4-1-4-1
 - Good links between the team lines
 - Disciplined, well-organised defence
 - Ability to break through following successful pressure
 - Ability to change direction/pace suddenly
 - Good individual technique
 - Constructive build-up play
 - Excellent passing game – good options for the player in possession
 - Excellent team spirit
- Système de jeu : 4-1-4-1
 - Bonne entente entre les lignes
 - Défense disciplinée
 - Capacité à se projeter vers l'avant après récupération du ballon
 - Capacité à changer de rythme/d'orientation
 - Bonne technique individuelle
 - Jeu posé et construit
 - Excellent jeu de passes et de soutien au porteur
 - Excellent esprit d'équipe
- Esquema táctico general: 4-1-4-1
 - Buen engranaje entre las líneas
 - Defensa disciplinada y bien organizada
 - Capacidad de imponerse tras ejercer presión
 - Súbito cambio de dirección o de ritmo
 - Excelente técnica individual
 - Armado equilibrado
 - Excelente juego de combinaciones, apoyo al portador del balón
 - Excelente espíritu de equipo
- Generelles Spielsystem: 4-1-4-1
 - Gute Abstimmung zwischen den Mannschaftsteilen
 - Disziplinierte, gut organisierte Abwehr
 - Durchschlagskräftige Angriffe nach Ballgewinn
 - Plötzlicher Rhythmus- und Richtungswechsel
 - Gute individuelle Technik
 - Überlegter Spielaufbau
 - Hervorragendes Kombinationsspiel, viele Anspielstationen
 - Stark ausgeprägter Teamgeist

Switzerland

Final ranking: 1st place

Preliminary competition

24.09.08	Iceland v. Switzerland	1-2 (0-2)
26.09.08	Switzerland v. Norway	0-0
29.09.08	Ukraine v. Switzerland	0-0
26.03.09	Greece v. Switzerland	1-1 (1-0)
28.03.09	Poland v. Switzerland	0-1 (0-0)
31.03.09	Switzerland v. Slovenia	6-0 (1-0)
06.05.09	France v. Switzerland	1-1 (0-0)
09.05.09	Italy v. Switzerland	1-3 (1-1)
12.05.09	Switzerland v. Spain	0-0
15.05.09	Switzerland v. Netherlands	1-2 (0-2)

Final competition

24.10.09	Mexico v. Switzerland	0-2 (0-2)
27.10.09	Switzerland v. Japan	4-3 (1-2)
30.10.09	Switzerland v. Brazil	1-0 (1-0)
04.11.09	Switzerland v. Germany	4-3 a.e.t. (2-2, 1-1)
08.11.09	Switzerland v. Italy	2-1 (1-1)
12.11.09	Colombia v. Switzerland	0-4 (0-2)
15.11.09	Switzerland v. Nigeria	1-0 (0-0)

Goalscorers

SEFEROVIC Haris (9)	5
BEN KHALIFA (10)	4
RODRIGUEZ Ricardo (13)	3
BUFF Oliver (8)	1
GONCALVES Andre (2)	1
KASAMI Pajtim (16)	1
MARTIGNONI Bruno (14)	1
XHAKA Granit (11)	1
own goal (MEX)	1

Starting formation:
Switzerland v. Nigeria (4-4-2)

Appearances

No.	Pos.	Name	Date of birth	Club (Country)	Match 1	Match 2	Match 3	Match 4	Match 5	Match 6	Match 7	Total
					MEX 2-0	JPN 4-3	BRA 1-0	Last 16 GER 4-3 a.e.t.	¼-Final ITA 2-1	½-Final COL 4-0	Final NGA 1-0	
1	GK	SIEGRIST Benjamin	31.01.1992	Aston Villa (ENG)	90	90	90	120	90	90	90	660
2	DF	GONCALVES Andre	23.01.1992	FC Zurich	14	90	90	> 31	> 45	90	> 23	383
3	DF	KAMBER Janick	26.02.1992	Basel	87	87 >	RES	120	89 >	72 >	90	545
4	DF	CHAPPUIS Charyl	12.01.1992	Grasshopper-Club	90	90	90	120	90	90	90	660
5	DF	VESELI Frederic (C)	20.11.1992	Manchester City (ENG)	90	90	90	120	63 exp.	NEL	78 >	531
6	MF	NIMELEY Kofi	11.12.1992	Basel	0	38 >	RES	> 8	> 8	> 23	> 1	78
7	MF	BUESS Roman	21.09.1992	Basel	0	> 52	74 >	RES	45 >	RES	RES	171
8	MF	BUFF Oliver	03.08.1992	FC Zurich	65	NEL	90	89 >	90	67 >	90	491
9	FW	SEFEROVIC Haris	22.02.1992	Grasshopper-Club	76	90	66 >	120	NEL	90	90	532
10	FW	BEN KHALIFA Nassim	13.01.1992	Grasshopper-Club	90	90	85 >	120	90	72 >	90	637
11	MF	XHAKA Granit	27.09.1992	Basel	72	75 >	90	112 >	82 >	90	89 >	610
12	GK	SPIEGEL Raphael	19.12.1992	Grasshopper-Club	0	RES	RES	RES	RES	RES	RES	0
13	DF	RODRIGUEZ Ricardo	25.08.1992	FC Zurich	90	90	RES	120	90	90	90	570
14	DF	MARTIGNONI Bruno	13.12.1992	Locarno	90	RES	90	120	90	90	67 >	547
15	DF	HAIROVIC Sead	04.06.1993	Arsenal (ENG)	18	> 15	> 24	>6 exp.	NEL	90	> 12	165
16	MF	KASAMI Pajtim	02.06.1992	Lazio (ITA)	90	90	90	83 >	90	NEL	90	533
17	MF	NAKIC Maik	17.01.1992	Sion	0	RES	RES	RES	RES	RES	RES	0
18	DF	VECCHI Robin	03.01.1992	Basel	3	> 3	> 16	RES	> 1	RES	RES	23
19	FW	TOSETTI Matteo	15.02.1992	Locarno	0	RES	RES	RES	RES	> 18	RES	18
20	FW	MIJATOVIC Igor	21.11.1992	Bellinzona	0	RES	> 5	RES	RES	> 18	RES	23
21	GK	KIASSUMBUA Joel	06.04.1992	Lucerne	0	RES	RES	RES	RES	RES	RES	0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 1 SIEGRIST Benjamin: goalkeeper with good reactions and positional play, excellent on his line as well as on crosses
- 9 SEFEROVIC Haris: striker with excellent technique, dangerous in front of goal, always looks for direct route to goal
- 10 BEN KHALIFA Nassim: dangerous striker with good dribbling skills, excellent technique and vision
- 11 XHAKA Granit: mobile left-sided midfielder with excellent technique and good vision, excels at set pieces
- 16 KASAMI Pajtim: defensive central midfielder with good shots and technique, good link play in midfield, reads the game well

- 1 SIEGRIST Benjamin : gardien doté de bons réflexes et toujours bien placé ; à l'aise sur sa ligne comme dans les airs
- 9 SEFEROVIC Haris : attaquant technique et très direct ; dangereux devant le but
- 10 BEN KHALIFA Nassim : attaquant technique et bon dribbleur ; bonne vision du jeu et bonne finition
- 11 XHAKA Granit : milieu gauche technique et mobile doté d'une bonne vision du jeu ; dangereux sur coups de pieds arrêtés
- 16 KASAMI Pajtim : milieu défensif technique doté d'une bonne frappe de balle ; bonne lecture du jeu et bonne distribution du ballon

- 1 SIEGRIST Benjamin: guardameta de excelentes reflejos, buen posicionamiento, hábil sobre la línea y en los centros
- 9 SEFEROVIC Haris: delantero de excelente técnica, peligroso ante la meta y con juego rectilíneo
- 10 BEN KHALIFA Nassim: delantero de excelente regate y peligroso ante la meta, con muy buena técnica y visión de juego
- 11 XHAKA Granit: ágil centrocampista izquierdo, con excelente técnica, buena visión de juego y hábil en las jugadas ensayadas
- 16 KASAMI Pajtim: mediocampista central de excelente tiro, buena técnica, eje del mediocampo, sabe leer el juego

- 1 SIEGRIST Benjamin: reaktionsschneller Torhüter mit gutem Stellungsspiel, stark sowohl auf der Linie als auch bei Flankenbällen
- 9 SEFEROVIC Haris: technisch starker, torgefährlicher Angreifer, der den direkten Weg zum Tor sucht
- 10 BEN KHALIFA Nassim: torgefährlicher und dribbelstarker Angreifer mit sehr guter Technik und Übersicht
- 11 XHAKA Granit: beweglicher, technisch starker linker Mittelfeldspieler mit guter Spielübersicht, stark bei Standardsituationen
- 16 KASAMI Pajtim: schussstarker, zentraler defensiver Mittelfeldspieler mit guter Technik, Schaltzentrale im Mittelfeld, kann das Spiel lesen

Dany Ryser
Switzerland
25 April 1957

Career as a coach		Average age	17/05
1989-1996	Coach FC Biel	Number of players playing abroad	4
1997-2008	Coach of various youth national teams	Disciplinary record	
since 2009	Coach of U-17 national team	Yellow cards	18
		Red cards (indirect)	1
		Red cards (direct)	2

Key points

- Basic formation: 4-4-2
- Effective combination play between target striker and deep-lying striker
- Ability to break through following successful pressure
- Ability to change direction/pace suddenly
- Defence-splitting passes
- Dangerous at set pieces
- Good links between the team lines
- Constructive build-up play
- Excellent passing game – good options for the player in possession
- Excellent team spirit
- Système de jeu : 4-4-2
- Bonne entente entre l'avant-centre et le second attaquant
- Capacité à se projeter vers l'avant après récupération du ballon
- Capacité à changer de rythme/d'orientation
- Passes précises en profondeur
- Dangereux sur balles arrêtées
- Bonne entente entre les lignes
- Jeu posé et construit
- Excellent jeu de passes et de soutien au porteur
- Excellent esprit d'équipe
- Esquema táctico general: 4-4-2
- Buena combinación de pases entre el punta y el mediapunta
- Capacidad de imponerse tras ejercer presión
- Súbito cambio de dirección o de ritmo
- Pases precisos en profundidad
- Peligrosas jugadas ensayadas
- Buen engranaje entre las líneas
- Armado equilibrado
- Excelente juego de combinaciones, apoyo al portador del balón
- Excelente espíritu de equipo
- Generales Spielsystem: 4-4-2
- Gutes Zusammenspiel zwischen Sturmspitze und hängender Spitze
- Durchschlagskräftige Angriffe nach Ballgewinn
- Plötzlicher Rhythmus- und Richtungswechsel
- Präzise Pässe in die Tiefe
- gefährlich bei eigenen Standardsituationen
- Gute Abstimmung zwischen den Mannschaftsteilen
- Überlegter Spielaufbau
- Hervorragendes Kombinationsspiel, viele Anspielstationen
- Stark ausgeprägter Teamgeist

Turkey

Final ranking: 5th place

Starting formation:
Colombia v. Turkey (4-1-4-1)

Preliminary competition

25.09.08	Turkey v. Slovenia	4-3 (2-1)
27.09.08	Turkey v. Malta	2-0 (0-0)
30.09.08	Russia v. Turkey	3-3 (1-1)
26.03.09	Turkey v. Wales	2-2 (1-1)
28.03.09	Turkey v. Romania	0-0
31.03.09	Turkey v. Finland	2-0 (1-0)
06.05.09	Germany v. Turkey	3-1 (1-1)
09.05.09	Turkey v. Netherlands	1-2 (0-1)
12.05.09	Turkey v. England	1-0 (0-0)

Final competition

25.10.09	Turkey v. Burkina Faso	1-0 (1-0)
29.10.09	Turkey v. Costa Rica	4-1 (3-1)
31.10.09	New Zealand v. Turkey	1-1 (0-1)
04.10.09	Turkey v. United Arab Emirates	2-0 (1-0)
08.11.09	Colombia v. Turkey	1-1 a.e.t. (1-1, 0-1) 5-3 PSO

Goalscorers

DEMIR Muhammet (9)	3
BEKDEMIR Engin (10)	2
IRAVUL Gokay (14)	1
OZBEK Ufuk (18)	1
SEKER Furkan (4)	1
SAHINTER Omer Ali (11)	1

Appearances

No.	Pos.	Name	Date of birth	Club (Country)	Match 1	Match 2	Match 3	Match 4	Match 5	Total
					BFA 1-0	CRC 4-1	NZL 1-1	Last 16 UAE 2-0	¼-Final COL 3-5 PSO	
1	GK	MEHMET Deniz	19.09.1992	West Ham Utd. (ENG)	90	90	RES	90	120	390
2	DF	ALKAN Okan	01.10.1992	Fenerbahce	90	78 >	> 4	90	120	382
3	DF	KAYAOGLU Nurettin	08.01.1992	Schalke 04 (GER)	0	> 36	90	RES	RES	126
4	DF	SEKER Furkan	17.03.1992	Besiktas	90	90	NEL	90	120	390
5	DF	GOKCE Ogulcan	15.01.1992	Altay Izmir	0	90	RES	39 exp.	NEL	129
6	MF	GULLE Orhan	15.01.1992	Besiktas	90	90	NEL	90	120	390
7	MF	ARSLAN Berkin	03.02.1992	Galatasaray	6	54 >	> 17	41 >	> 31	149
8	MF	COREKCI Kamil	01.02.1992	Millwall (ENG)	60	> 12	90	> 53	120	335
9	FW	DEMIR Muhammet (C)	10.01.1992	Bursaspor	90	90	RES	68 >	120	368
10	MF	BEKDEMIR Engin	07.02.1992	PSV Eindhoven (NED)	59	61 >	86 >	37 >	89 >	332
11	FW	SAHINER Omer Ali	02.01.1992	Konya Sekerspor	90	90	RES	90	81 >	351
12	GK	HACIOGLU Sercan	22.01.1992	Besiktas	0	RES	89 >	RES	RES	89
13	DF	OZMEN Sezer	07.07.1992	Besiktas	0	RES	90	> 49	120	259
14	FW	IRAVUL Gokay	18.10.1992	Fenerbahce	30	> 29	90	RES	> 60	209
15	MF	BAYKAN Enes	22.01.1992	Arminia Bielefeld (GER)	84	RES	90	RES	60 >	234
16	DF	OZDAMAR Suleyman	25.02.1993	Altay Izmir	90	RES	90	RES	RES	180
17	MF	ISITAN Gokay	20.02.1992	Hamburger SV (GER)	0	RES	73 >	RES	RES	73
18	MF	OZBEK Ufuk	01.09.1992	Schalke 04 (GER)	31	90	90	90	> 39	340
19	DF	KARAKABAK Onur	08.04.1992	Fenerbahce	90	52 exp.	NEL	90	120	352
20	FW	SARI Ahmet	21.01.1992	Trabzonspor	0	RES	90	> 22	RES	112
21	GK	KAHVECI Omer	15.02.1992	Adana Demirspor	0	RES	> 1	RES	RES	1

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 1 MEHMET Deniz: mobile goalkeeper with impressive reactions and good positional play
 - 9 DEMIR Muhammet: fast, dangerous striker, hard-working and committed
 - 10 BEKDEMIR Engin: attacking midfielder with good dribbling skills and vision
- 1 MEHMET Deniz : gardien vif et toujours bien placé ; bons réflexes
 - 9 DEMIR Muhammet : attaquant rapide, endurant et dangereux devant le but ; gros engagement
 - 10 BEKDEMIR Engin : milieu de terrain offensif doté d'une bonne technique de dribble ; bonne lecture du jeu
- 1 MEHMET Deniz: ágil portero de reflejos rápidos y buen posicionamiento
 - 9 DEMIR Muhammet: veloz atacante, peligroso ante la meta, gran entrega y carrera infatigable
 - 10 BEKDEMIR Engin: centrocampista ofensivo de excelente regate y con buena visión de juego
- 1 MEHMET Deniz: beweglicher und reaktionsschneller Torhüter mit gutem Stellungsspiel
 - 9 DEMIR Muhammet: torgefährlicher, schneller Angreifer mit grosser Einsatz- und Laufbereitschaft
 - 10 BEKDEMIR Engin: dribbelstarker offensiver Mittelfeldspieler mit guter Spielübersicht

Ercan Abdullah
Turkey
8 December 1971

Career as a coach

2007	Coach U-19 national team
2008	Coach U-21 national team
since 2009	Coach U-17 national team

Average age

17/07

Number of players playing abroad

7

Disciplinary record

Yellow cards	10
Red cards (indirect)	1
Red cards (direct)	1

Key points

- Basic formation: 4-1-4-1
 - Disciplined, well-organised defence
 - Rapid transition from defence to attack
 - Attacks through the middle
 - Aerial dominance in defence
 - Good individual technique
 - Long-range shots
 - Excellent team spirit
- Système de jeu : 4-1-4-1
 - Défense disciplinée
 - Passage rapide des phases défensives à offensives
 - Bonnes attaques axiales
 - Bon jeu de tête défensif
 - Bonne technique individuelle
 - Tirs de loin
 - Excellent esprit d'équipe
- Esquema táctico general: 4-1-4-1
 - Defensa disciplinada y bien organizada
 - Rápida transición defensa-ataque
 - Ataques por el centro
 - Potencia aérea en la defensa
 - Excelente técnica individual
 - Remates de distancia
 - Excelente espíritu de equipo
- Generelles Spielsystem: 4-1-4-1
 - Disziplinierte, gut organisierte Abwehr
 - Schnelles Umschalten von Abwehr auf Angriff
 - Angriffsspiel durch die Mitte
 - Kopfballstärke in der Defensive
 - Gute individuelle Technik
 - Distanzschüsse
 - Stark ausgeprägter Teamgeist

United Arab Emirates

Final ranking: 15th place

Preliminary competition

17.10.07	United Arab Emirates v. Uzbekistan	2-2 (2-1)
20.10.07	United Arab Emirates v. Bangladesh	9-1 (2-0)
22.10.07	United Arab Emirates v. Palestine	6-1 (3-1)
25.10.07	United Arab Emirates v. Tajikistan	2-3 (1-1)
28.10.07	United Arab Emirates v. Turkmenistan	1-2 (0-0)
05.10.08	Yemen v. United Arab Emirates	1-1 (1-1)
07.10.08	United Arab Emirates v. Japan	1-6 (0-2)
09.10.08	United Arab Emirates v. Malaysia	3-2 (2-0)
12.10.08	Australia v. United Arab Emirates	2-3 (0-1)
15.10.08	Iran v. United Arab Emirates	3-0 (0-0)

Final competition

26.10.09	United Arab Emirates v. Malawi	2-0 (0-0)
29.10.09	United Arab Emirates v. Spain	1-3 (0-2)
01.11.09	USA v. United Arab Emirates	1-0 (1-0)
04.10.09	Turkey v. United Arab Emirates	2-0 (1-0)

Goalscorers

MOHAMMAD SEBIL (12)	2
AL SAFFAR Marwan (21)	1

Starting formation:
Turkey v. United Arab Emirates (4-5-1)

Appearances											
No.	Pos.	Name	Date of birth	Club (Country)	Match 1	Match 2	Match 3	Match 4			Total
					MWI 2-0	ESP 1-3	USA 0-1	Last 16 TUR 0-2			
1	GK	ABDULLA ALI	16.12.1992	Al Ain	0	RES	RES	RES			0
2	MF	KHALIFA ABDULRAHMAN	28.04.1992	Al Wasl	6	RES	> 25	RES			31
3	DF	RASHID MOHAMED	18.12.1992	Al Nasr	0	RES	RES	RES			0
4	DF	AHMED MOHAMMED	23.04.1992	Al Ain	28	RES	32 >	RES			60
5	DF	ABDELAZIZ ABBAS	26.03.1992	Dubai	62	90	90	90			332
6	DF	ABDULRAHMAN YOUSUF	28.08.1993	Al Wasl	90	90	NEL	77 >			257
7	FW	AHMAD GHULOOM	25.01.1992	Al Wasl	45	> 16	> 58	> 4			123
8	MF	MAJED HASSAN	01.08.1992	Al Ahli	90	90	90	90			360
9	FW	MOHAMED HUSSAIN	01.01.1993	Al Jazira	0	NEL	90	90			180
10	FW	FAHAD SALIM	07.07.1993	Al Sharjah	90	90	90	90			360
11	MF	HASSAN YOUSUF	29.01.1992	Al Wasl	90	90	65 >	> 13			258
12	FW	MOHAMMAD SEBIL	13.04.1993	Al Nasr	90	90	90	90			360
13	MF	OMAR SALEM	29.07.1992	Ajman	0	> 45	> 12	RES			57
14	FW	ISMAIL AHMAD	08.03.1992	Al Nasr	45	RES	RES	> 41 >			86
15	MF	HADDAF (C)	21.02.1992	Al Ain	0	90	78 >	90			258
16	MF	WALED HUSAIN	15.05.1992	Al Ahli	90	90	90	90			360
17	GK	AHMAD SHAMBIH	20.12.1993	Al Nasr	90	90	90	90			360
18	MF	ALI MURAD	13.12.1992	Al Wahda	84	45 >	RES	45 >			174
19	GK	EESA ABBAS	30.06.1992	Al Shabab	0	RES	RES	RES			0
20	MF	SULAIMAN MOHAMED	26.09.1992	Al Dhafra	0	RES	RES	RES			0
21	DF	AL SAFFAR MARWAN	25.04.1992	Al Nasr	90	74 >	90	90			344

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 9 MOHAMED HUSSAIN: fast, mobile striker with good dribbling skills and technique
 - 10 FAHAD SALIM: central midfielder with good dribbling skills, technique and vision
 - 12 MOHAMMAD SEBIL: mobile, fast striker with good shooting technique
- 9 MOHAMED HUSSAIN : attaquant vif, technique, rapide et bon dribbleur
 - 10 FAHAD SALIM : milieu axial technique et bon dribbleur ; bonne lecture du jeu
 - 12 MOHAMMAD SEBIL : attaquant vif, rapide et doté d'une bonne technique de frappe
- 9 MOHAMED HUSSAIN: veloz y escurridizo delantero, de excelente gambeta y buena técnica
 - 10 FAHAD SALIM: mediocampista central, de excelente regate, buena técnica y buena visión de juego
 - 12 MOHAMMAD SEBIL: delantero escurridizo, hábil en los duelos y con buena técnica de tiro
- 9 MOHAMED HUSSAIN: schneller, wendiger und dribbelstarker Angreifer mit guter Technik
 - 10 FAHAD SALIM: dribbelstarker zentraler Mittelfeldspieler mit guter Technik und Übersicht
 - 12 MOHAMMAD SEBIL: wendiger, schneller Angreifer mit guter Schusstechnik

Ali Ebrahim
United Arab Emirates
30 September 1962

Career as a coach

1997-1998	Coach U-19 RAK Club
1998-1999	Assistant coach RAK Club
1999-2000	Coach U-19 RAK Club
2000-2001	Coach RAK Club
2002-2003	Assistant coach U-20 national team
2004-2005	Coach RAK Club
since 2005	Coach U-17 national team

Average age

17/02

Number of players playing abroad

0

Disciplinary record

Yellow cards	7
Red cards (indirect)	0
Red cards (direct)	0

Key points

- Basic formation: 4-5-1
 - Deep defensive block
 - Ability to break through following successful pressure
 - Patient build-up play from the back through the midfield
 - Ability to change direction/pace suddenly
 - Influential individual player (FAHAD SALIM)
 - Excellent team spirit
- Système de jeu : 4-5-1
 - Bloc défensif bas
 - Capacité à se projeter vers l'avant après récupération du ballon
 - Construction patiente depuis l'arrière et passant par le milieu
 - Capacité à changer de rythme/d'orientation
 - Individualité capable de faire la différence (FAHAD SALIM)
 - Excellent esprit d'équipe
- Esquema táctico general: 4-5-1
 - Línea defensiva rezagada
 - Capacidad de imponerse tras ejercer presión
 - Paciente armado de juego desde la retaguardia, pasando por el medio campo
 - Súbito cambio de dirección o de ritmo
 - Solista capaz de definir un partido (FAHAD SALIM)
 - Excelente espíritu de equipo
- Generelles Spielsystem: 4-5-1
 - Tief stehende Abwehr
 - Durchschlagskräftige Angriffe nach Ballgewinn
 - Geduldiger Spielaufbau aus der Verteidigung über das Mittelfeld
 - Plötzlicher Rhythmus- und Richtungswechsel
 - Spielbestimmender Einzelkönner (FAHAD SALIM)
 - Stark ausgeprägter Teamgeist

Uruguay

Final ranking: 7th place

Starting formation:
Spain v. Uruguay (4-2-3-1)

Preliminary competition

18.04.09	Chile v. Uruguay	1-3 (0-1)
24.04.09	Venezuela v. Uruguay	0-1 (0-1)
27.04.09	Argentina v. Uruguay	2-0 (1-0)
30.04.09	Uruguay v. Ecuador	1-1 (1-1)
03.05.09	Uruguay v. Bolivia	1-1 (1-1)
06.05.09	Colombia v. Uruguay	0-2 (0-1)
09.05.09	Uruguay v. Ecuador	3-1 (1-0)

Final competition

26.10.09	Uruguay v. Korea Republic	1-3 (0-1)
29.10.09	Uruguay v. Algeria	2-0 (0-0)
01.11.09	Italy v. Uruguay	0-0
05.11.09	Iran v. Uruguay	1-2 a.e.t. (0-0)
09.11.09	Spain v. Uruguay	3-3 a.e.t. (3-3, 1-1) 4-2 PSO

Goalscorers

GALLEGOS Sebastian (10)	5
LUNA Adrian (9)	1
MEZQUIDA Gabriel (20)	1
own goal (ALG)	1

Appearances

No.	Pos.	Name	Date of birth	Club (Country)	Match 1	Match 2	Match 3	Match 4	Match 5	Total
					KOR 1-3	ALG 2-0	ITA 0-0	Last 16 IRN 2-1 a.e.t.	¼-Final ESP 2-4 PSO	
1	GK	ICHAZO Salvador	26.01.1992	Danubio	90	90	90	120	120	510
2	DF	ARIAS Ramon	27.07.1992	Defensor Sporting	90	90	90	120	NEL	390
3	DF	POLENTA Diego (C)	06.02.1992	Genoa (ITA)	77	90	90	120	120	497
4	DF	PEREYRA Santiago	02.06.1992	Nacional	90	90	90	120	120	510
5	MF	PRIETO Nicolas	05.09.1992	Nacional	90	> 8	90	120	120	428
6	DF	MARCHELLI Bruno	01.07.1992	Nacional	90	90	90	120	ABS	390
7	FW	BARRETO Gonzalo	22.01.1992	Danubio	42	RES	RES	86 >	120	248
8	MF	RODRIGUEZ Sebastian	16.08.1992	Danubio	90	90	87 >	120	82 >	469
9	MF	LUNA Adrian	12.04.1992	Defensor Sporting	90	82 >	45 >	116 >	70 >	403
10	MF	GALLEGOS Sebastian	18.01.1992	Danubio	69	90	90	120	120	489
11	MF	LAUREIRO Jose	02.02.1992	Defensor Sporting	90	62 >	RES	107 >	> 38	297
12	GK	DAWSON Kevin	08.02.1992	Nacional	0	RES	RES	RES	RES	0
13	DF	SARRAUTE Federico	23.08.1992	Danubio	0	RES	RES	RES	31 2YR	31
14	DF	SILVERA Ruben	04.01.1993	Defensor Sporting	0	RES	RES	RES	120	120
15	MF	AVILES Ignacio	23.05.1992	Danubio	0	90	90	> 13	> 85	278
16	MF	DE LOS SANTOS Luis	04.03.1993	Danubio	21	RES	> 45	RES	RES	66
17	FW	BRUGMAN Gaston	07.09.1992	Empoli (ITA)	13	> 28	> 3	RES	35 >	79
18	FW	ALBA Christian	17.04.1992	Danubio	48	74 >	73 >	RES	RES	195
19	FW	GONZALEZ Santiago	11.06.1992	River Plate	0	> 16	RES	> 34	RES	50
20	FW	MEZQUIDA Gabriel	21.01.1992	Penarol	0	RES	> 17	> 4	> 50	71
21	GK	ARAUJO Gabriel	28.03.1993	Nacional	0	RES	RES	RES	RES	0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 3 POLENTA Diego: competitive defensive leader, powerful in the air, good technique and vision
- 10 GALLEGOS Sebastian: dangerous, creative attacking midfielder, good technique and vision, excellent free kicks
- 3 POLENTA Diego : défenseur central solide dans les duels et doté d'un bon jeu de tête, patron de la défense ; bonne technique et bonne lecture du jeu
- 10 GALLEGOS Sebastián : milieu de terrain créatif et dangereux devant le but ; bonne technique, bonne lecture du jeu, dangereux sur coups francs
- 3 POLENTA Diego: organizador de la defensa, excelente en duelos y de magnífico cabeceo, con buena técnica y buena visión de juego
- 10 GALLEGOS Sebastian: centrocampista ofensivo, creativo y peligroso ante la meta, con buena técnica y visión de juego, peligroso en los tiros libres
- 3 POLENTA Diego: zweikampf- und kopfballstarker Abwehrorganisator mit guter Technik und Übersicht
- 10 GALLEGOS Sebastian: torgefährlicher und kreativer offensiver Mittelfeldspieler mit guter Technik und Spielübersicht, gefährlicher Freistossschütze

Roland Marcenaro
Uruguay
9 October 1963

Career as a coach

1996–2000	Coach U-14 – U-18 Miramar-Misiones
2000-2003	Coach Miramar-Misiones
2004-2005	Coach C.A. Cerro
2005-2006	Project U-11
since 2006	Coach U-17 national team

Average age

17/05

Number of players playing abroad

2

Disciplinary record

Yellow cards	5
Red cards (indirect)	1
Red cards (direct)	0

Key points

- Basic formation: 4-2-3-1
- Deep defensive block
- Patient build-up play from the back through the midfield
- Influential individual player: (Gallegos)
- Good individual technique
- Strong dribbling skills
- Determination
- Winning mentality
- Athletic players
- Système de jeu : 4-2-3-1
- Bloc défensif bas
- Construction patiente depuis l'arrière et passant par le milieu
- Individualité capable de faire la différence : (Gallegos)
- Bonne technique individuelle
- Dribbles efficaces
- Grande détermination
- Volonté de gagner
- Joueurs athlétiques
- Esquema táctico general: 4-2-3-1
- Línea defensiva rezagada
- Paciente armado de juego desde la retaguardía, pasando por el medio campo
- Solista capaz de definir un partido: (Gallegos)
- Excelente técnica individual
- Habilidad en el regate
- Gran determinación
- Mentalidad ganadora
- Jugadores atléticos
- Generelles Spielsystem: 4-2-3-1
- Tief stehende Abwehr
- Geduldiger Spielaufbau aus der Verteidigung über das Mittelfeld
- Spielbestimmender Einzelkötter: (Gallegos)
- Gute individuelle Technik
- Dribbelstärke
- Grosse Einsatzbereitschaft
- Siegermentalität
- Athletische Spieler

USA

Final ranking: 12th place

Preliminary competition

21.04.09	Cuba v. USA	0-5 (0-3)
23.04.09	USA v. Canada	4-2 (3-0)
25.04.09	USA v. Honduras	3-0 (2-0)
29.04.09	USA v. Costa Rica	Cancelled

Final competition

26.10.09	Spain v. USA	2-1 (2-1)
29.10.09	USA v. Malawi	1-0 (0-0)
01.11.09	USA v. UAE	1-0 (1-0)
04.11.09	Italy v. USA	2-1 (1-0)

Goalscorers

McINERNEY Jack (9)	2
PALODICHUK (11)	1
SHINSKY Alex (8)	1

Starting formation:
USA v. Malawi (4-4-2)

Appearances

No.	Pos.	Name	Date of birth	Club (Country)	Match 1	Match 2	Match 3	Match 4	Total
					ESP 1-2	MAL 1-0	UAE 1-0	Last 16 ITA 1-2	
1	GK	EDWARDS Earl	24.01.1992	La Jolla Nomads	90	90	90	90	360
2	MF	WATTS Jared (C)	03.02.1992	North Meck SC	90	87 >	90	90	357
3	DF	POLAK Tyler	13.05.1992	Capital Soccer Academy	90	90	90	90	360
4	DF	KITCHEN Perry	29.02.1992	Chicago Magic	45	RES	RES	RES	45
5	MF	DURAN Marlon	25.01.1992	Latino Americana	90	90	90	90	358
6	DF	HEROLD Zachary	07.06.1992	West Pines United FC	90	90	90	84 >	354
7	FW	JEROME Stefan	11.08.1992	West Pines United FC	45	RES	89 >	66 >	200
8	MF	SHINSKY Alex	02.04.1993	Supernova FC	90	66 >	80 >	81 >	317
9	FW	McINERNEY Jack	05.08.1992	Cobb SC	90	90	90	90	360
10	MF	GIL Luis	14.11.1993	Pateadores	90	90	90	90	360
11	MF	PALODICHUK Nick	15.09.1992	Washington Premier	90	90	73 >	90	343
12	GK	RICHEY Spencer	30.05.1992	Crossfire Premier	0	RES	RES	RES	0
13	FW	SARLE Dominick	15.09.1992	BW Gottschee	2	RES	> 10	> 24	36
14	MF	MARTINEZ Carlos	21.01.1992	Wilmington Jr.	0	> 24	RES	RES	24
15	DF	ZAVALETA Eriq	02.08.1992	FC Pride	43	90	90	89 exp.	314
16	FW	AGUDELO Juan	23.11.1992	New York Red Bulls	0	RES	> 1	> 6	7
17	MF	PACKWOOD William	21.05.1993	Birmingham City (ENG)	0	RES	> 17	RES	17
18	FW	CRAVEN Andrew	21.01.1992	First Coast Kicks	0	> 36	RES	RES	36
19	FW	CHAVEZ Victor	25.08.1992	Real So Cal	45	54 >	RES	> 9	108
20	DF	OKWUONU Boyd	24.02.1993	Tulsa Thunder	0	> 3	RES	RES	3
21	GK	CARDONA Keith	07.11.1992	New York Red Bulls	0	RES	RES	RES	0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; PLA: Player; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

Outstanding players

- 3 POLAK Tyler: fast, competitive left-back who made attacking runs
- 9 McINERNEY Jack: fast, agile striker with good technique and outstanding work-rate
- 3 POLAK Tyler : arrière gauche au tempérament offensif, solide dans les duels
- 9 McINERNEY Jack : attaquant vif, rapide et technique ; grosse détermination
- 3 POLAK Tyler : veloz defensa izquierdo, hábil en el uno a uno y de corte ofensivo
- 9 McINERNEY Jack : rápido y escurridizo delantero, buena técnica e infatigable carrera
- 3 POLAK Tyler: schneller, zweikampfstarker linker Verteidiger mit Offensivdrang
- 9 McINERNEY Jack: schneller und wendiger Angreifer mit guter Technik und grosser Laufbereitschaft

Wilmer Cabrera
Colombia
15 September 1967

Career as a coach

2005-2007	Assistant coach U-18 national team
2005-2007	Coach B.W. Gottschee U-18 team
since 2007	Coach U-17 national team

Average age

17/03

Number of players playing abroad

1

Disciplinary record

Yellow cards	7
Red cards (indirect)	0
Red cards (direct)	1

Key points

- Basic formation: 4-4-2
- Effective use of full-backs
- Strong, hard-working players
- Disciplined, well-organised defence
- Immediate pressure after losing possession
- Good wing play
- Good control, good ability to run with the ball
- Système de jeu : 4-4-2
- Participation active des latéraux
- Joueurs endurants et volontaires
- Défense disciplinée
- Pressing immédiat dès la perte du ballon
- Bonne utilisation des couloirs
- Bon contrôle, bonne conduite de balle

- Esquema táctico general: 4-4-2
- Intervención eficiente de los zagueros laterales
- Impresionante capacidad de carrera de algunos jugadores
- Defensa disciplinada y bien organizada
- Acoso directo tras la pérdida del balón
- Marcado despliegue por las bandas
- Buena recepción y conducción del balón

- Generelles Spielsystem: 4-4-2
- Effektives Einschalten der Aussenverteidiger
- Grosse Lauf- und Einsatzbereitschaft der Spieler
- Disziplinierte, gut organisierte Abwehr
- Direktes Stören bei Ballverlust
- Ausgeprägtes Flügelspiel
- Gute Ballannahme und Ballmitnahme

The FIFA delegation

FIFA President & Secretary General

President BLATTER Joseph S., FIFA
Secretary General VALCKE Jérôme, FIFA

Executive Committee

Executive Committee HAYATOU Issa, Cameroon
Member ADAMU Amos, Nigeria

Organising Committee

Chairman WARNER Jack A.,
Trinidad and Tobago
Deputy Chairman OGURA Junji, Japan
Member JAMES Anthony, Jamaica
ASFURA Alfredo, Chile
TRONQUET Jacques, Vanuatu
MUINJO John, Namibia
THAPA Ganesh, Nepal
ILOO Mainasara, Nigeria

Referees' Committee

Chairman VILLAR LLONA Angel Maria, Spain
Deputy Chairman TEIXEIRA Ricardo Terra, Brazil
Member ALARCON Carlos, Paraguay
AUSTIN Lisle, Barbados
DIAKITE Amadou, Mali
SENE Badara, Senegal
KAMIKAWA Toru, Japan
LISTKIEWICZ Michal, Poland
ATISSON Harry, Vanuatu

Disciplinary Committee

Chairman HACK Raymond, South Africa
Member SEMEDO Mario, Cape Verde
WALSER Reinhard, Liechtenstein

Appeal Committee

Member ASHLEY Charles, Solomon Islands

General Coordinators

FIFA General Coordinator ANAGNOSTOU Michail, Greece
AZIZ Khaled Abdel, Egypt
JOHN Windsor, Malaysia
MORETTI Gary, Australia
PAUL Russell, South Africa
SALCEDO Hugo, USA
WANGEL Lennart, Finland

Assistant General Coordinators

FIFA Assistant General Coordinators ADAMU Samson, FIFA
ASANTE Alex, Ghana
BARKER John, USA
DUNBAR Steve, New Zealand
MOHEB Amr, Egypt
VEGA Santiago, Mexico

AVELLAR Julio, FIFA
BROOKE Adam, FIFA
LOISEL Cyril, FIFA
RAVENS Ryan, FIFA

Technical Study Group

TSG Member ONIGBINDE Adegboye, Nigeria
CORNEAL Alvin, Trinidad and Tobago
KRIETE Horst, Germany
BENEZET Jean-Michel, FIFA
MALOUCHE Belhassen, Tunisia
CONZ Jean-Marie, Switzerland
CHAMBARON Didier, France
SUBRAMANIAM Vincent, Singapore
GRONDONA Humberto, Argentina
BAFFOE Anthony, Ghana
Video Analyst CLEMENS Christofer, Germany

Medical Officers

FIFA Medical Officer ZERGUINI Abdelmadjid Yacine, Algeria
PALAVICINI Carlos, Costa Rica
RAMATHESELE Jonas Ramorwesi, South Africa
MOTAUNG Sello, South Africa
SEKAJUGO James, Uganda
KRAMER Efraim, South Africa
BOUKHALFA Rachid, Algeria

Media Officers

FIFA Media Officer TERAVA Sami, Finland
FUENTES Shaun, Trinidad and Tobago
CHENAULT Bryan, USA
CHAOUACHI Mondher, Tunisia
SCOTT Richard, Canada
OBAYIUWANA Osasu, England
KULKARNI Chetan, India
ABATE Amanuel, Ethiopia
SAINSBURY David, England

Security Officers

Project Lead EL GUINDY Adnan, FIFA
FIFA Security Officer AHMED Essam El-Din, Egypt
DIALLO Ousseine, Côte d'Ivoire
KUCHENBECKER Michael, Germany
MAGASSOUBA Souleymane, Mali
SETIAWAN TJAHJA Timmy, Indonesia
SEY Alhagi Omar, Gambia
TITCOMBE Adrian, England
VAN RHEE Will, Netherlands

Guests

Assistant NGANGUE Appolinaire, Cameroon
Chairman's Secretariat MODESTE Patricia, Trinidad and Tobago

Guest	WARNER Maureen, FIFA UJIKI Tsuyoshi, FIFA CERRILLA Fernando, Mexico LALLA Om, Trinidad and Tobago KASAI Tomonori, Japan	Marketing Marketing Event Management Venue Manager	AXER Christopher SONNTAG Christopher RESENDE Alexandre WEBER Raphaël THURSTON Nick SCHOLZ Stephan BOSSENBROEK Auke-Jan O CONNOR David
Guests of Mr Hayatou	BASSORO Issa, Cameroon NGUE Richard, Cameroon YAOUBA HAMOA, Cameroon BABA Mohamadou, Cameroon		
Observer	ABOLD Andreas BUCKLEY Ben, Australia MERSIADES Bonita Australia KIM Dong Dae, Korea Republic SUH Dae Won, Korea Republic SHIN Seung Ho, Korea Republic	TV TV	ARAI Hidenori
Executive Office of the President		Finance & Administration Finance	SCHUMACHER Martin DUBACH Remo
Executive Office of the President	Schaefer Ahmed	HR & Services Event IT Manager Logistics	JOBIN Philipp AVILA Gualfrido MADUAGWU Innocent VAL Pierre-Yves PODOLAK Severin
Office of the Chairman of the Organising Committee		Travel and Transportation	
Chairman's Secretariat	GRODEN Richard, Trinidad and Tobago RAMKISSOON Hema, Trinidad and Tobago KERR Natakai, Tahiti	Communications & Public Affairs Photographers	MCDONALD Jamie POLLEX Joern BROUGH Craig REDDING Paul MALONE Brandon O'BRIEN Jason
General Secretariat		Media Media/Communications Manager	RESCH Wolfgang
Executive Director Competitions Director of TV	BROWN Jim ERICSON Niclas	Event & Guest Management FIFA Protocol Officer	DUMORTIER Serge
Competitions		Content Management Services Content Management Services	KAMLOT Peter KUNZ Matthias
Project Lead Competitions	SCHUMACHER John DANILAS Fulvio ALVAREZ Inaki DIGUES Nerico	New Media Content Coordinator Lead Editor Editors	DESCHAMPS Fabrice SEBBAH Julien ALF Andreas FONTELA Jonah VARSKY Alejandro MARRERO ALVAREZ David SMITH Peter
Refereeing		Legal Affairs Disciplinary Coordinator	BIVOLARU Octavian
Referee Coordinator Referee Administration	GARCIA ARANDA Jose Maria PILOT Claudio STRELTSOV Edgar		
Technical Study Group			
TSG Director Coordinator TSG Production TSG Report	BRIGGER Jean-Paul BRANTSCHEN Roberto T. SIEBOTH Rolf		
MATCH/FIFA Accommodation Office			
Director	BYROM Enrique		
Member Associations & Development			
Medical Coordinator	GRIMM Katharina		

The Technical Study Group

1st row (f.l.t.r.)

Alvin CORNEAL, Trinidad and Tobago, TSG Member

Adegboye ONIGBINDE, Nigeria, TSG Member

Jean-Paul BRIGGER, FIFA, TSG Director

Humberto GRONDONA, Argentina, TSG Member

Horst KRIETE, Germany, TSG Member

2nd row (f.l.t.r.)

Anthony BAFFOE, Ghana, TSG Member

Vincent SUBRAMANIAM, Singapore, TSG Member

Belhassen MALOUCHE, Tunisia, TSG Member

Jean-Michel BENEZET, FIFA, TSG Member

Didier CHAMBARON, France, TSG Member

Roberto T. BRANTSCHEN, FIFA, TSG Coordinator

Jean-Marie CONZ, Switzerland, TSG Member

Christofer CLEMENS, Germany, Video Analyst

Rolf SIEBOTH, FIFA, TSG Report Production

Editorial

Editors

Technical Study Group

Translations

Gabriela Straube (Head)

English: Stuart Makin

French: Alexandre Károlyi

Spanish: José Ibarra

German: Gabriela Straube

Data Management

Marius Schneider (Head), Mathias Kunz, Peter Kamlot

Production and Layout

Hans-Peter Frei (Head), Rolf Sieboth

Pictures

Action Images, Getty Images

Printing

RVA Druck und Medien AG, Altstätten SG, Switzerland

