

For the Game. For the World.

Report and Statistics

Men's and Women's

**Olympic Football
Tournaments Beijing 2008**

6-23 August 2008

FÉDÉRATION INTERNATIONALE DE FOOTBALL ASSOCIATION (FIFA)

President	BLATTER Joseph S., Switzerland
General Secretary	VALCKE Jérôme, France
Address	Home of FIFA FIFA-Strasse 20 P.O. Box 8044 Zurich Switzerland Telephone +41-(0)43-222 7777 Telefax +41-(0)43-222 7878 Internet www.FIFA.com

ORGANISING COMMITTEE OLYMPIC FOOTBALL TOURNAMENTS BEIJING 2008

Chairman	CHUNG Mong Joon	Korea Republic
Deputy chairman	CHIBOUB Slim	Tunisia
FIFA Rep. to the IOC & other IFs	HAYATOU Issa	Cameroon
Members	KOLOS KOV Viacheslav	Russia
	LEFKARITIS Marios	Cyprus
	OKANO Shun-Ichiro	Japan
	FOK Timothy Tsun Ting	Hong Kong
	EL MOUTAWAKEL Nawal	Morocco
	SHADDAD Kamal	Sudan
	ABETE Giancarlo	Italy
	DE GIACOMI Carlos	Argentina
	CAMACHO-KORTMAN Yolanda	Costa Rica
	NSEKERA Lydia	Burundi
	THEUNE-MEYER Tina	Germany
	ADOUM Djibrine	Chad
	ALUFURAI Martin	Solomon Islands
	DANIEL Victor	Grenada
	DAS MUNSI Priya Ranjan	India
	KOH John	Singapore
	MEMENE Séyi	Togo
	RAKHIMOV Bakhtier Ikramjanovich	Uzbekistan
	SANDU Mircea	Romania
	KASSABOV Michail	Bulgaria
	ROCHA LOPEZ Julio	Nicaragua
Beijing 2008	ZHANG Jilong	China PR

Olympic Football Tournaments Beijing 2008

Technical Report and Statistics
Rapport technique et statistiques
Informe técnico y estadísticas
Technischer Bericht und Statistik

TABLE OF CONTENTS

GENERAL

Foreword from the FIFA President	4
Foreword from the chairman of the Organising Committee	5
Refereeing	6
Medical Report	10
FIFA delegation	198
TSG/Editorial	200

MEN'S OLYMPIC FOOTBALL TOURNAMENT

Technical and Tactical Analysis	20
Story of the Tournament / various phases	34
Statistics	52
Results and Rankings	54
Venues and Stadiums	56
Match Telegrams – Group Matches	57
Standings after Group Matches	61
Match Telegrams – Quarter-Finals	62
Match Telegrams – Semi-Finals, Match for Third Place and Final	63
Official FIFA Award	64
General Statistics	65
Tournament Facts and Rankings	71
Referees and Assistant Referees	76
Preliminary Competitions	78
Team Data	86

WOMEN'S OLYMPIC FOOTBALL TOURNAMENT

Technical and Tactical Analysis	122
Story of the Tournament / various phases	130
Statistics	146
Results and Rankings	148
Venues and Stadiums	150
Match Telegrams – Group Matches	151
Standings after Group Matches	154
Match Telegrams – Quarter-Finals	155
Match Telegrams – Semi-Finals, Match for Third Place and Final	156
Official FIFA Award	157
General Statistics	158
Tournament Facts and Rankings	163
Referees and Assistant Referees	168
Preliminary Competitions	169
Team Data	174

**Joseph S. Blatter,
FIFA President**

The Olympic Football Tournaments Beijing 2008 added to the gold medal tally of two teams who had won the tournament previously. In the men's tournament, Argentina, who were victorious at Athens in 2004, once again stepped up to the top spot on the podium this year, followed by Nigeria and Brazil. In the women's competition, the USA again claimed the title in a repeat of their 1996 and 2004 performances in Atlanta and Athens, respectively. As in 2004, Brazil clinched the silver, and Germany went home with bronze. The USA has won the gold medal three times and the silver once out of a total of four women's Olympic tournaments. Both the men's and women's tournaments featured some top-quality matches. The public clearly appreciated the top-class football and came in their droves to the six stadiums hosting the 58 scheduled matches (Beijing – the Workers' Stadium and the National Stadium, known as the "Bird's Nest" – Shanghai, Shenyang, Qinhuangdao and Tianjin). The total of 2.14 million spectators (an average of 37,000 per match) set a new attendance record. We would like to congratulate the fans on the support and passion they showed.

Congratulations also to Côte d'Ivoire (men) and China (women), who won the FIFA Fair Play Awards!

We would also like to extend very sincere thanks to the Beijing Organising Committee for the Olympic Games (BOCOG).

In the lead-up to the men's tournament, there was much debate about the release by certain clubs of a number of under-23 players wishing to play for their Olympic teams. In the end, almost all of the players in question were able to participate, and we are convinced that the unique experience of participating in the Olympic Games – a tournament of such a high calibre and with such historical and emotional associations – will stand them in good stead in the course of their careers.

In four years' time, London will host the XXX Olympic Games. And, of course, it was in the British capital that football first made an appearance at the Olympic Games in 1908 – exactly 100 years ago!

Les Tournois Olympiques de Football, Pékin 2008 ont enrichi le palmarès de deux équipes déjà victorieuses par le passé. Chez les hommes, l'Argentine, médaillée d'or en 2004 à Athènes, est de nouveau montée sur la plus haute marche du podium cette année, suivie du Nigeria et du Brésil. Dans la catégorie féminine, les Américaines se sont imposées, rééditant ainsi leurs performances de 1996 à Atlanta et de 2004 à Athènes. Comme en 2004, le Brésil a décroché l'argent et l'Allemagne le bronze. En quatre éditions, les États-Unis ont remporté trois fois la médaille d'or et une fois la médaille d'argent.

Les deux compétitions ont donné lieu à des matches de très haut niveau. Cela n'a pas échappé au public qui s'est déplacé en très grand nombre dans les six stades retenus (Pékin – le Stade des Ouvriers et le Stade National, dit « Nid d'oiseau » –, Shanghai, Shenyang, Qinhuangdao et Tianjin) pour accueillir les cinquante-huit matches programmés. Avec 2,14 millions de spectateurs (37 000 par match en moyenne), le record d'affluence a été battu. Nous tenons à féliciter le public pour son soutien et sa ferveur.

La Côte d'Ivoire (hommes) et la Chine (femmes) ont remporté le prix du Fair-play de la FIFA. Qu'elles en soient ici félicitées !

Nous adressons par ailleurs nos remerciements les plus sincères au BOCOG, le Comité d'Organisation de Pékin pour les XXIX^e Jeux Olympiques.

Le tournoi masculin a suscité un débat relatif à la mise à disposition, par certains clubs, de quelques joueurs de moins de 23 ans pour leur sélection olympique. Finalement, presque tous les joueurs concernés ont pu participer et nous sommes convaincus que cette expérience unique que représente pour un joueur la participation à une compétition de très haut niveau et d'une dimension historique et émotionnelle toute particulière comme le sont les Jeux Olympiques leur sera extrêmement profitable tout au long de leur future carrière.

Dans quatre ans, les Jeux de la XXX^e Olympiade se dérouleront à Londres. C'est précisément dans la cité britannique que le football fit son apparition aux Jeux Olympiques en 1908. Il y a exactement ... 100 ans !

Blatter

Los Torneos Olímpicos de Fútbol Pekín 2008 han enriquecido el palmarés de dos equipos que ya habían ganado en el pasado. En la edición masculina, Argentina, oro en Atenas 2004, volvió a subir a lo más alto del podio, seguida de Nigeria y Brasil. En la categoría femenina, las estadounidenses se impusieron en una reedición de sus logros de Atlanta 1996. Como sucediera en 2004, Brasil consiguió la plata y Alemania el bronce. En las cuatro últimas ediciones, Estados Unidos ha logrado tres oros y una plata.

Ambos torneos regalaron partidos de altísimo nivel, hecho que no pasaron por alto los aficionados que acudieron en masa a los seis estadios sede (en Pekín, el Estadio de los Trabajadores y el Estadio Nacional, llamado "Nido del pájaro", en Shanghái, Shenyang, Qinjuangdao y Tianjin) para ver los cincuenta y ocho encuentros programados. Los más de dos millones de espectadores (de media, 37,000) batieron el récord de asistencia. Quisiéramos felicitar al público por su apoyo y fervor.

El premio Fair-Play de la FIFA se lo llevaron Costa de Marfil (masculino) y China (femenino). ¡Nuestra más sincera enhorabuena!

Nos gustaría hacer llegar nuestro agradecimiento al BOCOG, el Comité Organizador de los XXIX Juegos Olímpicos de Pekín.

El torneo masculino suscitó el debate, en ciertos clubes, en torno a la liberación de los jugadores menores de 23 años para su selección olímpica. Finalmente, casi todos los futbolistas afectados pudieron participar, y estamos convencidos de que la experiencia única que supone para un jugador participar en una competición de altísimo nivel y dimensión histórica como los Juegos Olímpicos será provechosa a lo largo de su futura carrera.

Dentro de cuatro años, los Juegos de la XXX Olimpiada se celebrarán en Londres, donde, precisamente, el fútbol se estrenó como deporte olímpico en 1908, hace exactamente ¡un siglo!

Die Olympischen Fussballturniere Peking 2008 endeten mit bekannten Gesichtern auf dem Siegereppchen. Während bei den Männern Argentinien – vor Nigeria und Brasilien – den Titel von 2004 in Athen verteidigte, waren bei den Frauen einmal mehr die USA – diesmal vor Brasilien und Deutschland – siegreich. Für die Amerikanerinnen war es bei der mittlerweile vierten Auflage bereits der dritte Erfolg nach 1996 in Atlanta und 2004 in Athen. 2000 gewannen sie Silber.

Sowohl das Turnier der Männer als auch dasjenige der Frauen brachte hochstehende Spiele, die die Zuschauer zu Abertausenden in die sechs Stadien (Peking: Arbeiterstadion und Nationalstadion, das sogenannte Vogelneest, Schanghai, Shenyang, Qinhuangdao und Tianjin) lockten. Die 58 Spiele verzeichneten nicht weniger als 2,14 Millionen Zuschauerinnen und Zuschauer (37 000 im Schnitt), was Rekord bedeutete. Unser aller Dank ans Publikum für die grossartige Unterstützung und die enorme Begeisterung.

Glückwünsche gehen ebenso an die Elfenbeinküste (Männer) und die VR China (Frauen), die die Fairplay-Wertung der FIFA für sich entschieden haben.

Ebenfalls danken möchten wir dem BOCOG, dem lokalen Organisationskomitee der XXIX. Olympischen Spiele in Peking, das für tadellose Wettbewerbe besorgt war.

Diskussionen gab es im Vorfeld um das Turnier der Männer, nachdem einige Klubs die Abstellungspflicht für unter 23-jährige Spieler für Olympia in Zweifel gezogen hatten. Letztlich konnten fast alle betroffenen Spieler aber teilnehmen und erlebten ein einmaliges, denkwürdiges und emotionales Turnier auf allerhöchstem Niveau, von dem sie zeit ihrer Karriere profitieren werden.

Bereits jetzt freuen wir uns auf das Wiedersehen in vier Jahren bei den Spielen der XXX. Olympiade in London, wo der Fussball 1908, also vor genau 100 Jahren, seine olympische Premiere feiern durfte.

Mong Joon Chung
Chairman,
Organising Committee
for the Olympic
Football Tournaments
Beijing 2008

Mong Joon Chung

By José María
García-Aranda Encinar

The trios selected for the 2008 Olympic Football Tournaments in Beijing by the FIFA Referees Committee had gone through extensive theoretical, psychological, medical, fitness and energy performance training on an e-platform before arriving in Beijing. They were in constant communication and their progress was monitored by their instructors in each of the above areas.

This was the first tournament in which the refereeing trios had been required to successfully pass the fitness test *before* their arrival at the venue. These tests were conducted by the FIFA fitness instructors at the confederations, and they were very positive.

For the men, 16 trios were appointed (3 from AFC, 2 from CAF, 2 from CONCACAF, 3 from CONMEBOL, 1 from OFC and 5 from UEFA).

For the women, 12 referees and 24 assistant referees were appointed (3 referees and 6 assistant referees from AFC, 1 referee and 2 assistant referees from CAF, 3 referees and 6 assistant referees from CONCACAF, 1 referee and 2 assistant referees from CONMEBOL and 4 referees and 8 assistant referees from UEFA).

Upon arrival in Beijing, all of the officials went through a one-day preparatory course on the above topics to refresh and summarise expectations and to enable them to be fully prepared to meet their responsibilities to make sure the tournament was a success.

Before the start of the tournament, the referees went through a series of exercises on a daily basis, covering all areas of successful refereeing. These exercises included fitness training, practical and technical training on the field of play, psychological and energy performance exercises, as well as medical, massage therapy and injury prevention sessions.

During the tournament, the referees and assistant referees attended daily practical and fitness training sessions. Four technical instructors and two fitness instructors led these training sessions under the supervision of the FIFA Refereeing Department. The daily training sessions were scientifically monitored and special pre- and post-match sessions were also organised for the team officials. Full medical, massage and physiotherapy services were also provided on a daily basis. Also, for the first time in a tournament, energy performance exercises were incorporated into practical training conducted on the field of play.

Two psychologists, who are experts in mental preparation, supported the referees' teams throughout the tournament.

Refereeing performances were closely monitored by the members of the Referees Committee at the venues, as well as by the FIFA Refereeing Department and the technical instructors. Essential feedback was prepared with the help of two IT specialists who edited the match analysis videos for debriefing sessions. These sessions were conducted with the aim of learning from the experience and to improve the collective performances of the refereeing team. The decision to introduce an e-learning platform for the referees proved to be a great step forward in refereeing development and it resulted in positive performances from the officials at the Beijing Olympics.

The preparation of refereeing has improved significantly under this system, which is based on professionals providing training, monitoring, giving feedback and supporting the referees on a regular basis. The overall performances of the referees at the Olympics showed significant improvement and it was proof that systematic preparation of match officials is the key to greater success for future tournaments.

Avant d'arriver à Pékin, les trios sélectionnés par la Commission des Arbitres de la FIFA pour les Tournois Olympiques de Football, Pékin 2008 ont suivi un rigoureux entraînement théorique, psychologique, médical et physique grâce à un support informatique. Ils ont bénéficié d'un suivi continu et leurs progrès ont été surveillés par les instructeurs dans chacun des domaines cités.

Ces tournois étaient les premiers pour lesquels les trios arbitraux étaient tenus de passer avec succès un test physique avant de se rendre sur place. Ces tests furent menés par les préparateurs physiques de la FIFA au sein des différentes confédérations, et les résultats ont été très positifs.

Chez les hommes, 16 trios furent désignés (3 de l'AFC, 2 de la CAF, 2 de la CONCACAF, 3 de la CONMEBOL, 1 de l'OFC et 5 de l'UEFA).

Chez les femmes, 12 arbitres et 24 arbitres assistantes furent désignées (3 arbitres et 6 assistantes de l'AFC, 1 arbitre et 2 assistantes de la CAF, 3 arbitres et 6 assistantes de la CONCACAF, 1 arbitre et 2 assistantes de la CONMEBOL et 4 arbitres et 8 assistantes de l'UEFA).

En arrivant à Pékin, l'ensemble des officiels a suivi un cours préparatoire d'une journée afin de mettre à jour et de résumer les attentes, et de permettre à chacun d'être pleinement préparé à assumer ses responsabilités et de faire en sorte que les tournois soient une réussite.

Avant le début des Jeux, les arbitres ont effectué une série d'exercices quotidiens couvrant les domaines indispensables à un arbitrage réussi. Ces exercices comprenaient un entraînement physique, pratique et technique sur le terrain, des exercices psychologiques et d'endurance, ainsi que des séances médicales, comprenant massages et prévention des blessures.

Durant les tournois, les arbitres et arbitres assistants ont suivi des séances quotidiennes pratiques et physiques. Quatre instructeurs techniques et deux préparateurs physiques dirigèrent ces sessions d'entraînement, également supervisées par le département de l'arbitrage de la FIFA. Les séances d'entraînement quotidiennes ont été surveillées scientifiquement, et des séances spéciales furent également organisées avant et après les matches. Des services médicaux complets de massages et de physiothérapie ont également été prodigués quotidiennement. En outre, pour la première fois dans une compétition, des exercices d'endurance

ont été incorporés aux séances pratiques sur le terrain.

Deux psychologues spécialisés en préparation mentale ont soutenu les équipes d'arbitres tout au long du tournoi.

Les performances arbitrales ont été étroitement surveillées par les membres de la Commission des Arbitres présents sur place, ainsi que par le département de l'arbitrage de la FIFA et les instructeurs techniques. Un compte rendu essentiel a été préparé avec l'aide de deux spécialistes en technologies de l'information, qui éditèrent les vidéos d'analyse des matches pour des sessions de débriefing. Ces sessions ont été organisées dans le but de tirer les leçons de cette expérience et d'améliorer les performances collectives de l'équipe arbitrale. La décision d'introduire une plateforme informatique comme support de préparation des arbitres s'est avérée très judicieuse en vue du développement de l'arbitrage, permettant des performances positives de la part des officiels durant les Jeux Olympiques de Pékin.

La préparation de l'arbitrage s'est considérablement améliorée grâce à ce système (e-Ref), qui s'appuie sur des professionnels qui dispensent un entraînement et un suivi régulier, soutiennent les arbitres en continu, et réalisent des comptes rendus détaillés. Les performances générales des arbitres aux Jeux Olympiques ont révélé un net progrès et prouvé qu'une préparation systématique des officiels est la clé d'une plus grande réussite lors des compétitions à venir.

Los tríos arbitrales elegidos por la Comisión de Árbitros de la FIFA para los Torneos Olímpicos de Fútbol en Pekín debieron someterse vía internet a extensas pruebas teóricas, psicológicas, médicas, así como de condición física y de capacidad energética previamente a su viaje a Pekín. A tal efecto, mantuvieron constante comunicación, siendo supervisado su progreso por los respectivos instructores responsables en cada uno de tales sectores.

Este fue el primer torneo en el que los tríos arbitrales requirieron pasar sus pruebas de condición física antes de su arribo a la sede de juego. Las pruebas fueron conducidas por instructores de condición física de la FIFA en las respectivas confederaciones, arrojando todos resultados muy positivos.

Para el torneo masculino, se designaron a 16 tríos (3 de la AFC, 2 de la CAF, 2 de la CONCACAF, 3 de CONMEBOL, 1 de la OFC y 5 de la UEFA).

Para el torneo femenino, se designaron a 12 árbitras y 24 árbitras asistentes (3 árbitras y 6 árbitras asistentes de la AFC, 1 árbitra y 2 asistentes de la CAF, 3 árbitras y 6 asistentes de la CONCACAF, 1 árbitra y 2 asistentes de CONMEBOL, y 4 árbitras y 8 asistentes de la UEFA).

A su arribo a Pekín, todos los colegiados hubieron de asistir a un curso preparatorio de un día que trató los temas arriba mencionados, a fin de hallarse enteramente preparados para satisfacer las exigencias de un torneo exitoso.

Antes del inicio del evento, los colegiados debieron someterse diariamente a ejercicios en todos los aspectos relevantes para un exitoso arbitraje, incluyendo ejercicios de condición física, entrenamiento práctico y teórico en el terreno de juego, ejercicios psicológicos y de capacidad energética, así como sesiones médicas, terapéuticas y de prevención de lesiones.

Durante el torneo, los árbitros y árbitros asistentes debieron participar en sesiones diarias prácticas y de condición física, dirigidas por cuatro instructores técnicos y dos preparadores físicos bajo la

supervisión del Departamento de Arbitraje de la FIFA. Tales sesiones diarias de entrenamiento fueron monitoreadas considerando aspectos científicos, organizándose igualmente sesiones previas y posteriores a los partidos especialmente para los dirigentes de los equipos. Asimismo, se ofrecieron diariamente servicios de atención médica, de masaje y de fisioterapia, e igualmente por primera vez en un torneo, se incluyeron ejercicios de capacidad y rendimiento energético en los entrenamientos prácticos realizados en el terreno de juego.

Los árbitros fueron apoyados durante todo el torneo por dos psicólogos.

La actuación de los árbitros fue minuciosamente supervisada por miembros de la Comisión de Árbitros en las diferentes sedes, así como por el Departamento de Arbitraje de la FIFA y los instructores técnicos. La retroalimentación de las informaciones esenciales estuvo a cargo de dos especialistas en informática, quienes editaban los vídeos de los análisis de los partidos para las sesiones de discusión posteriores a los partidos. Dichas sesiones se realizaron con la finalidad de aprender de la experiencia y de mejorar el desempeño colectivo del cuerpo de árbitros. La decisión de introducir una plataforma didáctica vía internet para los árbitros resultó ser un gran paso para el desarrollo del arbitraje, contribuyendo al desempeño positivo de los colegiados en los Torneos Olímpicos en Pekín.

La preparación del arbitraje en sí ha mejorado significativamente gracias a tal sistema, el cual se basó en el aporte estructurado por parte de profesionales dedicados al entrenamiento, al monitoreo, a la provisión de informaciones y al apoyo de los árbitros. El rendimiento general de los colegiados durante las Olimpiadas experimentó una sustancial mejoría, otorgando fehaciente prueba de que la preparación sistemática de los árbitros y sus asistentes es la clave conducente a exitosos desempeños en futuros torneos.

Zur Vorbereitung auf ihre Einsätze in Peking durchliefen die Spielleitertrios, die von der Schiedsrichterkommission der FIFA für die Olympischen Fussballturniere 2008 aufgeboden wurden, eine umfangreiche Schulung (Theorie, Psychologie, Medizin, Fitness und effiziente Spielleitung) auf einer elektronischen Plattform. Ihre Instrukteure standen mit ihnen laufend in Kontakt und überwachten ihre Fortschritte in den einzelnen Bereichen.

Erstmals mussten die Schiedsrichtertrios den Fitnessstest vor ihrer Ankunft am Austragungsort absolvieren. Die von Fitnessinstruktoren der FIFA

geleiteten Tests wurden innerhalb der Konföderationen durchgeführt und verliefen sehr erfreulich. Für das Turnier der Männer wurden 16 Trios angeboten: drei aus der AFC, je zwei aus der CAF und der CONCACAF, drei aus der CONMEBOL, eines aus der OFC und fünf aus der UEFA.

Bei den Frauen standen 12 Schiedsrichterinnen und 24 Schiedsrichterassistentinnen im Einsatz: je deren drei und sechs aus der AFC und der CONCACAF, je ein Trio aus der CAF und der CONMEBOL sowie vier Schiedsrichterinnen und acht Assistentinnen aus der UEFA.

Nach ihrer Ankunft in Peking nahmen alle Unparteiischen an einem eintägigen Vorbereitungskurs teil, an dem sie auf ihre verantwortungsvolle Aufgabe eingestimmt wurden.

Vor Beginn des Turniers absolvierten die Offiziellen täglich verschiedene Übungen, die alle Aspekte einer erfolgreichen Spielleitung abdeckten. Dazu gehörten neben allgemeinem Fitnesstraining praktische und technische Übungen auf dem Spielfeld, Lektionen zu Psychologie und effizienter Spielleitung sowie medizinische Untersuchungen, Massagen und weitere Massnahmen zur Prävention von Verletzungen.

Während des Turniers standen täglich praktische Übungen und Fitnesstrainings auf dem Programm. Geleitet wurden diese wissenschaftlich überwachten Einheiten von vier technischen Instruktoren und zwei Fitnesinstruktoren unter Aufsicht der

Schiedsrichterabteilung der FIFA. Zudem fanden vor und nach den Spielen spezielle Treffen mit den Offiziellen der betreffenden Teams statt. Abgerundet wurde das Programm, das erstmals auch praktische Übungen zur effizienten Spielleitung beinhaltete, durch eine umfassende medizinische Betreuung, Massagen und Physiotherapie.

Zwei auf mentale Vorbereitung spezialisierte Psychologen unterstützten die Spielleiter während des gesamten Turniers.

Die Leistungen der Unparteiischen wurden sowohl von den Mitgliedern der Schiedsrichterkommission an den einzelnen Spielorten als auch von der Schiedsrichterabteilung der FIFA und den technischen Instruktoren genau überwacht. Zwei Informatikspezialisten erstellten die Analysevideos für die Spielbesprechungen. Ziel dieser Nachbereitungen war es, aus Fehlern zu lernen und die Leistungen der Spielleiter weiter zu optimieren. Die elektronische Lernplattform für die Schiedsrichter erwies sich als äusserst nützliche Innovation und trug ihren Teil zu den guten Leistungen der Offiziellen in Peking bei.

Die verstärkte Einbeziehung von Experten, die die Schiedsrichter schulen, sie überwachen, ihnen Feedback geben und sie intensiv unterstützen, hat sich sehr positiv auf die Vorbereitung der Spielleiter und ihre Leistung ausgewirkt. Die Qualität der Spielleitung wird auch in Zukunft wesentlich von der systematischen Vorbereitung der Unparteiischen abhängen.

By Prof. Jiri Dvorak and
Dr Astrid Junge

As they are organised quite differently to other FIFA competitions, the Olympic Games posed different challenges for the FIFA Medical Department and F-MARC. Prof. Jiri Dvorak, FIFA Chief Medical Officer, led the official IOC doping control observer group for the football matches and also co-directed the IOC injury prevention study.

Beijing prevention study

While the F-MARC injury recording system has been established at international football competitions since 1998, scientific evidence on the frequency and characteristics of injuries in other sports, and particularly in individual disciplines, is still scarce. Therefore, the physicians taking care of the athletes in Beijing were asked by the IOC to report on a daily basis on all injuries, as well as on their non-occurrence within the national teams. Since injury recording is an immensely exacting procedure, the vast experience that F-MARC has accumulated with its standard recording system proved to be helpful in establishing a multi-sport injury analysis system.

Following the first experiences with team sports at the Olympic Games Athens 2004 and with individual sports at the IAAF World Championships 2007 in Osaka, Dr Astrid Junge, Head of Research at F-MARC, supported the IOC in the adoption of the F-MARC recording system for the multi-sport event and also analysed the data of all sports at

Beijing 2008. Prof. Dvorak, together with other IOC Medical Commission members, regularly visited the medical staff of all nations to obtain the support of all physicians and teams for this ambitious project.

A preliminary analysis of the football data showed similar injury frequency and characteristics as at previous Olympic Games. The response rates of the team physicians were between 92 and 95% for men and women.

The overall injury incidence per match of 2.9 in women showed an increase as compared to 2004 (2.3) and 2000 (2.1). In the men's tournament, a downward trend could be postulated as the incidence was 1.8 in Beijing as compared to 2.4 in Athens and 3.7 in Sydney.

With regard to the location of the injuries, the lower extremity was, as usual, the most frequently injured body part in both men and women. The most frequent types of injury were contusions and sprains, whereas the more severe injuries, such as fractures and tendon or ligament ruptures, were extremely rare.

Observation of doping tests

FIFA was given a mandate by the IOC to observe and assist BOCOG in carrying out doping control tests at all football matches. Following the routine in-competition procedure described in the FIFA Doping Control Regulations, two players per team were drawn (by lots) for each match and asked to provide urine samples. In the semi-finals and play-offs for third place, four players were selected per team, and in the finals, all of these players also had to provide blood samples. FIFA medical officers supervised the sample collection performed by BOCOG doping control officers and actively assisted them, particularly in the final matches when there was considerable time pressure and pressure from the teams themselves. Altogether, 264 urine samples and 16 blood samples were collected and analysed in the WADA-accredited laboratory in Beijing. None of these tests returned a positive result, once more confirming the success of FIFA's anti-doping strategy to keep the game free of doping.

Football in extreme heat

After intense discussions, and due to the time constraints exerted by other sports, it had been decided that the men's final would be played in the National Stadium ("Bird's Nest") at noon on 23 August. As it turned out, that day was the hottest of the whole competition with dry air temperatures

of up to 42 Celsius in repeated measurements and WBGT (Wet Bulb Globe Temperature, an index that also considers humidity, radiation and wind) in the moderate to high-risk zone as early as 10.00am. With blue skies, particularly high radiation was to be expected by noon, further increasing the risk of heat-induced illnesses in physically active players.

Therefore, the FIFA Chief Medical Officer decided, after consultation with the FIFA President and FIFA Secretary General, to schedule cooling breaks after 30 and 70 minutes of play when, according to F-MARC studies, the risk of heat exhaustion is at its highest. This first-ever official intermission of a football match, which had the sole aim of protecting the health of the players, was well received by the teams, physicians and media alike. It also marked another milestone in the development of football medicine.

Rapport médical

Étant organisés assez différemment des autres compétitions de la FIFA, les Jeux Olympiques ont posé quelques problèmes au département médical de la FIFA et au Centre d'évaluation et de recherche médicale de la FIFA (F-MARC). Le professeur Jiri Dvorak, médecin en chef de la FIFA, était à la tête du groupe d'observateurs officiels du CIO contre le dopage à l'occasion des matches de football, et a

dirigé le bureau d'étude du CIO pour la prévention contre les blessures.

Étude de prévention contre les blessures

Alors que le système de recensement des blessures du F-MARC est utilisé dans les compétitions internationales depuis 1998, les preuves scientifiques relatives à la fréquence et aux caractéristiques des blessures dans les autres sports, et en particulier dans les disciplines individuelles, se font encore rares. Ainsi, le CIO a demandé aux médecins en charge des athlètes à Pékin de soumettre un rapport quotidien relatif à toutes les blessures au sein des délégations, et même à leur non-occurrence. Le recensement des blessures étant une procédure extrêmement rigoureuse, la vaste quantité de données accumulées par le F-MARC grâce à son système de recensement s'est montrée très utile en vue de la création d'un système d'analyse de blessures multi-sport.

À la suite des premières expériences dans le domaine des sports collectifs aux Jeux Olympiques d'Athènes en 2004 et dans les disciplines individuelles aux Championnats du monde d'athlétisme 2007 à Osaka, le Dr Astrid Junge, chef du département recherche du F-MARC, a soutenu le CIO dans son objectif d'incorporer le système de recensement des blessures du F-MARC dans un événement multi-sport et d'analyser toutes les données de l'ensemble des sports aux Jeux Olympiques de Pékin. Le professeur Dvorak, accompagné par d'autres membres de la Commission médicale du

CIO, sont venus rencontrer les équipes médicales de l'ensemble des délégations afin d'obtenir le soutien de la profession pour son ambitieux projet.

Une analyse préliminaire des données footballistiques illustra des blessures similaires en fréquences et en caractéristiques par rapport aux autres Jeux Olympiques. Le taux de réponses des médecins d'équipes a été de 92% pour les hommes et de 95% pour les femmes.

L'incidence moyen des blessures lors du tournoi féminin s'élevait à 2,9 par match : une statistique en augmentation par rapport à 2004 (2,3) et 2000 (2,1). Chez les hommes, la tendance semble être à la baisse avec seulement 1,8 à Pékin, contre 2,4 à Athènes et 3,7 à Sydney.

Quant à la localisation des blessures, la partie inférieure du corps a été, comme souvent, la plus touchée par les blessures aussi bien chez les hommes que chez les femmes. Les types de blessures les plus courants ont été les contusions et les en-

torses, alors que les blessures plus graves, comme les fractures ou ruptures ligamentaires ont été extrêmement rares.

Surveillance des tests de dopage

Le CIO a remis à la FIFA un mandat l'autorisant à surveiller et à assister le BOCOG dans la mise en place des contrôles de dopage lors de tous les matches de football. Suivant la procédure pendant la compétition stipulée dans le Règlement du contrôle de dopage de la FIFA, deux joueurs par équipe ont été tirés au sort lors de chaque match, et ont dû soumettre des échantillons d'urine. Lors des demi-finales et du match pour la troisième place, quatre joueurs par équipe ont été sélectionnés, et en finale, tous les joueurs ont dû fournir un échantillon de sang. Les officiels médicaux de la FIFA ont supervisé la collecte des échantillons effectuée par les agents du contrôle de dopage du BOCOG, et les ont active-

ment assistés, notamment lors des derniers matches, alors que le temps faisait cruellement défaut et que les équipes elles-mêmes mettaient une forte pression sur les officiels. Au total, deux cent soixante-quatre échantillons d'urine et seize échantillons de sang ont été collectés et analysés par un laboratoire accrédité par l'Agence Mondiale Antidopage, à Pékin. Aucun de ces échantillons ne s'est avéré positif, confirmant une nouvelle fois la réussite de la stratégie de lutte contre le dopage de la FIFA.

Le football sous une chaleur extrême

Après d'intenses discussions et à cause des contraintes de temps exercées par les autres sports, il fut décidé que la finale du tournoi masculin aurait lieu au Stade National (le « Nid d'Oiseau ») le 23 août à midi. Cette journée fut la plus chaude de toute l'Olympiade, avec une température ambiante atteignant les 42°C à plusieurs reprises, et un indice WBGT se situant entre la zone modérée et la zone à risque élevé dès 10h00 (l'indice *Wet Bulb Globe Temperature* prend en compte l'humidité de l'air, le rayonnement solaire et le vent). Le ciel étant dégagé, un fort rayonnement solaire était à prévoir dès midi, augmentant le risque de pathologies causées par une chaleur excessive chez les joueurs sur le terrain.

Ainsi, le médecin en chef de la FIFA a décidé, après s'être entretenu avec le Président et le Secrétaire Général de la FIFA, de prévoir des pauses aux 30^e et 70^e minutes du match afin que les joueurs puissent se rafraîchir et se désaltérer. Selon une étude du F-MARC, c'est à ces moments du match que le risque d'épuisement dû à la chaleur était le plus important. Cette première pause officielle au cours d'un match de football, qui avait pour but unique de protéger la santé des joueurs, a été favorablement accueillie par les équipes, les médecins et les médias. Cette pause a de plus marqué un nouveau tournant dans l'optique du développement de la médecine du football.

Informe médico

Los Juegos Olímpicos, al estar sujetos a otro tipo de organización, supusieron un desafío para el Departamento Médico de la FIFA y para el F-MARC. El Dr. Jiri Dvorak, Oficial médico en jefe de la FIFA, encabezó el grupo de observadores de control de dopaje oficial del COI para los partidos de fútbol y codirigió el estudio de prevención de lesiones del COI.

Estudio preventivo de Pekín

Mientras que el sistema de registro de lesiones del F-MARC se estableció en las competiciones internacionales de fútbol en 1998, las pruebas científicas sobre la frecuencia y las características de las lesiones en otros deportes, especialmente disciplinas individuales, son aún escasas. Por ello, el COI solicitó a los médicos encargados de los atletas en Pekín que informaran diariamente sobre todas las lesiones, o la falta de ellas, de los equipos nacionales. En vista de que un registro de lesiones requiere un procedimiento sumamente exacto, la vasta experiencia del F-MARC en este ámbito resultó muy útil para establecer un sistema de análisis de lesiones multidisciplinario.

Tras las primeras experiencias con los deportes de equipo en las Olimpiadas de Atenas 2004 y con deportes individuales en el Campeonato Mundial IAAF 2007 en Osaka, Japón, la Dra. Astrid Junge, Jefa de investigación del F-MARC, apoyó al COI en la adaptación del sistema de registro de lesiones del F-MARC para el evento multidisciplinario, además de analizar los datos de todos los deportes presentes en Pekín 2008. El Dr. Dvorak y otros miembros de la Comisión Médica del COI visitaron regularmente al personal médico de todas las naciones participantes para obtener el apoyo de los médicos y los equipos en este ambicioso proyecto.

Un análisis preliminar de todos los datos sobre el fútbol demostró que la frecuencia y las características de las lesiones fueron similares a las de Olimpiadas anteriores. En esta ocasión se contó con la colaboración de entre el 92 y el 95% de los médicos de equipo (hombres y mujeres).

La incidencia general de lesiones (2.9 por partido) revela un incremento comparado con el de 2004 (2.3) y 2000 (2.1). En el torneo masculino se observó un descenso, ya que la incidencia en Pekín fue de 1.8, mientras que en Atenas llegó a 2.4 y en Sídney a 3.7.

Con respecto a las zonas lesionadas, las extremidades inferiores siguen siendo las zonas más afectadas tanto en los hombres como en las mujeres. Las lesiones más frecuentes fueron las contusiones y los esguinces, mientras que las menos frecuentes fueron las fracturas y las rupturas de tendones o ligamentos.

Supervisión de los controles de dopaje

El COI solicitó a la FIFA que supervisara y asistiera al BOCOG durante los controles de dopaje en todos los partidos de fútbol. De acuerdo con el procedimiento habitual en el curso de la

competición, descrito en el Reglamento del Control de Dopaje de la FIFA, dos jugadores de cada equipo elegidos por sorteo entregaron muestras de orina en cada partido. En las semifinales y en los partidos por el tercer lugar, fueron seleccionados cuatro jugadores por equipo. En las finales, todos los jugadores seleccionados se sometieron también a análisis de sangre. Los oficiales médicos de la FIFA supervisaron las muestras obtenidas por los oficiales de control de dopaje del BOCOG y les ayudaron activamente, especialmente en los partidos de la final, cuando la presión era más grande. En total, el laboratorio acreditado por la AMA en Pekín analizó 264 muestras de orina y 16 de sangre. Ninguno de estos análisis arrojó resultados positivos, confirmando una vez más el éxito de la estrategia de la FIFA para mantener el juego libre de dopaje.

Fútbol en calor extremo

Tras muchas discusiones y en vista de las limitaciones de tiempo ocasionadas por otros deportes, se decidió que la final masculina se jugaría el 23 de agosto a mediodía en el Estadio Nacional. El día de la final resultó el más caliente de la competición, con una temperatura de hasta 42° C y un riesgo entre moderado y alto según el índice WBGT (medida internacional de estrés térmico que considera la humedad, la radiación y el viento) a partir de las 10.00 h. Debido al cielo despejado, era de esperar una fuerte radiación solar a mediodía, incrementando así el riesgo de enfermedades causadas por el calor en los jugadores.

Por este motivo, el Oficial Médico en Jefe de la FIFA decidió, tras consultarlo con el Presidente de la FIFA y el Secretario General de la FIFA, que se hicieran pausas para refrescarse después de 30 y de 70 minutos de juego, que es cuando el riesgo de agotamiento por exposición al calor es más alto, de acuerdo con los estudios del F-MARC. Esta fue la primera interrupción oficial de un partido de fútbol con el único propósito de proteger la salud de los jugadores, algo que fue muy bien recibido por los equipos, los médicos y los medios. La iniciativa también marcó otro hito en el desarrollo de la medicina del fútbol.

Medizinischer Bericht

Da sie sich in Bezug auf die Organisation recht deutlich von anderen FIFA-Wettbewerben unterscheiden, stellten die Olympischen Fußballturniere die medizinische Abteilung der FIFA und F-MARC vor einige besondere Herausforderungen. Prof. Jiri Dvorak, Chefarzt der FIFA, war Leiter der offiziellen Beobachtergruppe des IOC für die Dopingkontrollen bei den Fussballspielen sowie Koeleiter der IOC-Studie zur Prävention von Verletzungen.

niere die medizinische Abteilung der FIFA und F-MARC vor einige besondere Herausforderungen. Prof. Jiri Dvorak, Chefarzt der FIFA, war Leiter der offiziellen Beobachtergruppe des IOC für die Dopingkontrollen bei den Fussballspielen sowie Koeleiter der IOC-Studie zur Prävention von Verletzungen.

Präventionsstudie

Während F-MARC seit 1998 alle Verletzungen bei internationalen Fussballturnieren systematisch erfasst, lagen zur Häufigkeit und Art von Verletzungen in anderen Sportarten und insbesondere in Einzeldisziplinen bisher nur wenige Daten vor. Aus diesem Grund bat das IOC die Olympiaärzte, täglich einen Bericht über etwaige Verletzungen der von ihnen betreuten Sportler zu erstellen. In Anbetracht der Tatsache, dass die sinnvolle Erfassung von Verletzungen enorm anspruchsvoll ist, erwies sich die langjährige Erfahrung, die F-MARC mit seinem standardisierten Erfassungssystem gesammelt hat, als ausgezeichnete Grundlage für den Aufbau eines Systems zur Analyse von Verletzungen in verschiedenen Sportarten.

Ausgehend von ersten Erfahrungen mit Mannschaftssportarten bei den Olympischen Spielen 2004 in Athen und mit Einzelsportarten bei den Leichtathletik-Weltmeisterschaften 2007 in Osaka, unterstützte Dr. Astrid Junge, Forschungsleiterin von F-MARC, das IOC bei der Anpassung des F-MARC-Erfassungssystems für die Olympischen Spiele und analysierte die Daten aller in Peking ausgetragenen Sportarten. Um auf die Unterstützung der Ärzte und Sportler für das ehrgeizige Projekt zählen zu können, sprach Prof. Dvorak zusammen mit anderen Mitgliedern der Medizinischen Kommission des IOC regelmässig mit den medizinischen Betreuern aller Nationen.

Eine erste Analyse der bei den Fussballturnieren gesammelten Daten zeigte in Bezug auf Häufigkeit und Art der aufgetretenen Verletzungen ein ähnliches Bild wie bei früheren Olympischen Spielen. Die Antwortquote der Teamärzte lag bei 92 % (Männer) sowie 95 % (Frauen).

Bei den Frauen kam es durchschnittlich zu 2,9 Verletzungen pro Spiel, ein deutlicher Anstieg im Vergleich zu 2004 (2,3) und 2000 (2,1). Genau umgekehrt verlief die Entwicklung bei den Männern, bei denen die Zahl der Verletzungen pro Spiel nach Sydney (3,7) und Athen (2,4) in Peking auf 1,8 sank.

Wie üblich betrafen die meisten Verletzungen – sowohl bei den Männern als auch bei den Frauen

– die unteren Extremitäten. Die häufigsten Arten von Verletzungen waren Prellungen und Verstauchungen. Ernsthaftere Verletzungen, wie Brüche und Sehnen- oder Bänderrisse, waren äusserst selten.

Dopingkontrollen

Die FIFA war vom IOC beauftragt worden, die Dopingkontrollen bei den Fussballturnieren zu beobachten und das BOCOG bei deren Durchführung zu unterstützen. In Einklang mit den im FIFA-Dopingkontrollreglement festgehaltenen Bestimmungen für Tests bei Wettbewerben wurden bei jeder Partie zwei Spieler pro Mannschaft ausgelost, die eine Urinprobe abgeben mussten. Bei den Halbfinals und den Spielen um den dritten Platz wurden je vier Spieler pro Team zur Dopingkontrolle aufgeboten, ebenso beim Finale, bei dem die ausgelosten Spielerinnen und Spieler zusätzlich eine Blutprobe abgeben mussten. Die medizinischen Koordinatoren der FIFA überwachten die Probenahmen durch die Dopingkontrollbeauftragten des BOCOG und halfen bei der Durchführung der Tests mit, insbesondere bei den Endspielen, bei denen beträchtlicher Zeitdruck herrschte und die Teams unter besonderer Anspannung standen. Die insgesamt 264 Urin- und 16 Blutproben wurden im WADA-akkreditierten Labor in Peking analysiert, alle mit negativem Be-

fund. Dies bestätigte einmal mehr den Erfolg der Strategie der FIFA im Kampf gegen Doping.

Extreme Hitze

Nach eingehenden Diskussionen und aufgrund des dicht gedrängten Programms der Olympischen Spiele wurde der Anstoss zum Endspiel der Männer im Pekinger Nationalstadion („Vogelnest“) auf den 23. August um 12 Uhr mittags gelegt. Dieser Tag sollte der heisseste Tag des gesamten Turniers werden, mit einer trockenen Hitze von bis zu 42 Grad und einem FKT-Wert (Feuchtkugeltemperatur, in deren Messung zusätzlich Luftfeuchtigkeit, Sonneneinstrahlung und Wind einfließen), der bereits um 10 Uhr morgens im mittleren bis hohen Risikobereich lag. Der wolkenlose Himmel liess für die Mittagszeit besonders hohe Sonneneinstrahlung erwarten, wodurch sich die Gefahr von Hitzebeschwerden zusätzlich erhöhte.

Der Chefarzt der FIFA beschloss deshalb nach Absprache mit dem FIFA-Präsidenten und dem FIFA-Generalsekretär, den Spielern nach 30 und 70 Spielminuten (wenn gemäss F-MARC-Studien die Gefahr einer Hitzeerschöpfung am grössten ist) je eine kurze Trinkpause zu gewähren. Diese erstmals durchgeführte Massnahme wurde von Teams, Ärzten und Medien gut aufgenommen und ist ein gutes Beispiel für die ständige Weiterentwicklung der Fussballmedizin.

Fig. 1

Injuries at the Olympic Games 2000-2008 (red = overall incidence; orange = time loss due to injuries; left: men, right: women)

Fig. 1

Blessures aux Jeux Olympiques 2000-2008 (rouge = incidence globale ; orange = temps perdu pour cause de blessures) ; gauche : hommes, droite : femmes

Gráfico 1:

lesiones en los Juegos Olímpicos del 2000 al 2008

(rojo= incidencia general; naranja= tiempo perdido por lesiones); Izq. hombres, der. mujeres

Abb. 1

Verletzungen bei den Olympischen Fussballturnieren 2000–2008 (rot = Verletzungen pro Spiel; orange = Dauer der durch Verletzungen verursachten Unterbrechungen); links: Männer, rechts: Frauen

For the Game. For the World.

Report and Statistics

Men's

Olympic Football Tournament Beijing 2008

7-23 August 2008

OVERALL ANALYSIS

Technical and Tactical Analysis

20

Story of the Championship / Various Phases

34

By Jean-Paul Brigger

The technical standard in this tournament was generally excellent. Players were forced to make the right decisions under pressure. First they had to get the ball under control as quickly as possible, then read the situation correctly, and finally make the play either by passing the ball or running with it.

The Olympics proved that speed is a vital factor in modern football. Because the teams were so well organised, it was difficult for them to outsmart one another. This gave quick, agile and technically adept players an advantage.

Formations

The coaches often used a basic formation that they would then adapt during the course of the match. When teams were defending, their defenders,

defensive midfielders and one or two other players helped out. Some teams defended with almost all of their players and only lurked on the counter-attack with a target man.

When teams were attacking, the opposite was true: full-backs and two or three midfielders were key figures in the build-up play and supported the attackers.

Formations were also adapted according to the situation the team found itself in.

The following formations were used:

4-4-2 or 4-4-1-1

3-5-2 or 3-2-3-2

4-2-3 or 3-4-2-1

Single striker/target man

A trend that was markedly evident once again in this tournament was the fact that the best teams usually played with only one striker or target man. This striker was either extremely athletic or very quick, agile and technically adept.

For example, Argentina played with Lavezzi (9) or Agüero (16) as their central striker, supported from deep or expertly played in by Messi (15), Di Maria (11) and Riquelme (10). Nigeria also used Odemwingie (14) in attack, supported by Obasi Ogbuke (7), Obinna (9) or Isaac (10). The Netherlands played with Babel (11) or Makaay (9) in attack, backed up by Drenthe (15), Beerens (16), De Guzman (7) and Sno (14), while Belgian striker Mirallas (9) was ably brought into play by team-mates Dembele (18) and De Mul (7). Brazil mainly used Sobis (17) or Pato (9) in attack, supported from deep and peppered with passes by Ronaldinho (10), Diego (15) and Marcelo (6). In the bronze medal match, coach Dunga introduced Jo (18), a more physically imposing striker, and he had a major impact on the match, scoring two goals.

The opening goal is hugely important

The tournament underlined once again how important the opening goal is in modern football. In the 32 matches, only Belgium were able to overturn a deficit, in their quarter-final against Italy. On another four occasions, the teams that fell behind managed to salvage a draw.

Attacking approach

Interestingly, not one match was decided by a penalty shoot-out. This confirms the tendency among teams to favour an open battle and adopt attacking tactics.

How were the goals scored?

In all, 26 goals were scored following combination play (11) and wing play (15).

Set pieces: 18 of the 75 goals were scored from set pieces. Over and above the ten goals that were scored from the penalty spot, only eight were scored from free kicks or corners. This begs the question as to why so few goals were scored from set pieces. One explanation might be that, as a result of analysing matches and gathering information about the opposition, all of today's teams know a lot about their opponents before the match has started. This makes it more difficult to spring a surprise. Secondly, defending players are trained to be more careful and only to slide in or commit a foul near the penalty box when absolutely necessary.

It is interesting to note that 46 of the 75 goals were scored in the second half: ten of them between the 46th and 60th minutes and 13 between the 61st and 75th minutes. The most goals (23) were scored between the 76th and 90th minutes.

Strengths of the four best teams

Argentina

The best team won because they combined technique, tactics and physique (dynamism) most effectively and because they were the most efficient. Their outstanding technique came to the fore above all when they were bringing the ball under control and when they were in possession. Every player was willing to receive the ball, which meant Argentina were also able to control the match and the tempo when in possession. They were also able to vary the play in response to the circumstances of the match – alternating between series of quick, short passes and 50-metre passes up to their strikers. The Argentinian players were always looking to get the ball to their playmaker Riquelme in particular. He was able to stamp his authority on matches, despite frequently being man-marked (e.g. against Nigeria in the final, and the Netherlands in the quarter-final). Argentina's play was characterised above all by slick passing between Messi and Riquelme. Besides their outstanding ball control, the quality of their final pass was also impressive. Messi, Riquelme and Gago (5) were able to thread the ball through to strikers or play it into their path.

The Argentinian team also perfectly illustrated two facets of their game that are always underestimated, but without which their success would not be possible, namely:

1) Aggressive pressing in midfield, particularly after losing the ball. No other team won the ball back as quickly as Argentina.

2) Counter-attacking. Nigeria also switched from defence to attack quickly and dynamically but Argentina provided a lesson in the art of counter-attacking (the best example being the decisive goal in the final).

It is difficult to pick out individual players from such a well-oiled team – which also displayed an excellent team spirit – however, Riquelme and Messi stood out from their team-mates.

Nigeria

Nigeria embodied all the virtues of African teams. They fully merited their silver medal with a generation of players that, if coached properly, offers great hope for Nigerian football. The team's key strength was their dominance in one-on-one situations, both in attack and defence. The Nigerians relied wholly on this method of play and on their ability when fighting for possession, among other things because of their outstanding physique. This is nothing new for African teams, however their ability to bring these physical attributes to bear so consistently is ever impressive. No other team in this tournament was able to match Nigeria in terms of athleticism, speed, tempo and physical strength. Besides these components, Nigeria were also characterised by an unbridled urge to play attacking football. They took every opportunity to attack their opponents directly.

Whenever they won the ball, they looked to play the ball straight to their strikers, and during their own build-up play, they also sought the first opportunity to play the ball to their strikers, not only using long balls. When they were attacking, they continually played "give and go", that is, as soon as a player had passed the ball, he made himself available to accept a return pass and thereby unbalance or provoke a reaction from their opponents. Nigeria played this way throughout the 90 minutes when necessary, and with rarely-seen persistence.

The tactic of seeking out one-on-one situations in defence and thereby relying on confident and physically imposing players seems not only to be in vogue among African teams, since leading European and South American clubs are also

relying increasingly on this method of defending and are gradually discarding the tactic of defending collectively.

It is no wonder that Adeleye (5) of Nigeria was one of the most eye-catching players in central defence. He combined all of the aforementioned attributes of Nigerian defending, and stood out all the more because he was the leader of the defence.

Besides Adeleye, however, Nigeria's key performers were their attacking players. Obinna, Isaac, Okoronkwo (11) and Odemwingie excelled on account of their outstanding physical presence and their quality in one-on-one situations. Nigeria's success was therefore no surprise, but merely the sum total of its individual class and the commitment of its players.

Brazil

Brazil's strengths could be summarised as efficient finishing, outstanding technique, an absolute love of the game and, above all, individual class in attack.

When they are "let loose", that is, when their opponents do not defend solidly and close down the space aggressively (as Argentina did in the semi-final), the Brazilians automatically show their individual class. These strengths and the skill of most of their players in one-on-one attacking situations allow them to play slick combination football, and it occasionally brings their love of the game to the fore, much to the delight of spectators. During this tournament, however, there were too few of these moments as the team was over-reliant on its strengths in one-on-one situations when attacking. Admittedly, this was enough for them to win their games en route to the semi-final, but they did not succeed against Argentina, who played more consistently and thus triumphed in the South American head-to-head. In the bronze medal match, the Brazilians came to life again and produced a refreshing brand of passing football. Their most eye-catching player was an attacker, Diego. After him, Rafael Sobis, Jo, Thiago Neves (16) and Ronaldinho also impressed. If ever a team could speak of its "disappointment" at finishing third, then it is surely Brazil.

Belgium

Belgium were without doubt one of the main surprises of the tournament. Basically written off after the first match – among other things because of their lack of discipline – the team improved as the tournament went on. The team even traded blows equally with Brazil for spells during their bronze

medal match and had some good goalscoring opportunities. The key to Belgium's success was their excellent team spirit, which was evident in their formidable showing against Italy, during most of which they were a man down. The Belgian players were well trained both in terms of technique and tactics. This resulted in excellent and above all very technically adept build-up play, with few long balls, lots of passes straight to their strikers' feet, and an admirable resistance to punting the ball up-field when under pressure. Another hallmark of Belgium's play was their accomplished combination play on the wings, which was expertly mastered by De Mul and Martens (11), both of whom showed great speed and agility. Belgium were also blessed with a never-say-die attitude, thanks again to their team spirit. This allowed them to make up for some of their shortcomings when their opponents stepped up the pace or attacked them in one-on-one situations.

The best discovery of the tournament was the confirmation that attacking football is alive and well!

Remarks by FIFA's Technical Study Group (TSG)

Men's final played at noon amid hot and humid conditions

The high humidity and heat on the day of the final – with temperatures reaching almost 40 degrees Celsius – asked a great deal of the players. They played at a relatively slow pace, and were unable to produce exciting, lively and elegant football. Bursts down the wing were few and far between, and only a few midfielders advanced up-field to support quick counter-attacks. The members of the TSG welcome the fact that the referee interrupted the match in the 30th and 70th minutes to allow the players of both teams to take in fluids.

Regulations for the Men's Olympic Football Tournament: release of players by clubs and age limit of 23 years with three exceptions

This rule has been in place since 1982 and has been respected until now. However, more and more people (mainly on the side of clubs) are speaking out in favour of associations being made responsible for compensating and insuring players who wish to take part in the Olympic Games. It is interesting to note in this regard that the players consider it an honour to take part in the Olympic Games, as shown by superstars like Messi, Riquelme, Diego or Ronaldinho.

Not all of the teams nominated three players over the age of 23.

Argentina, Australia, China PR, Honduras, the Netherlands, New Zealand, Serbia and the USA all selected the maximum number of over-age players.

Belgium, Brazil and Croatia selected two over-age players.

Cameroon, Italy and Nigeria were represented by only one player over the age of 23.

Only Côte d'Ivoire and Japan chose not to select any over-age players.

Dans l'ensemble, le niveau technique de la compétition fut excellent. Confrontés à la pression adverse, les joueurs étaient contraints de prendre les bonnes décisions rapidement. Ce Tournoi Olympique de Football a confirmé que la vitesse est un facteur primordial dans le football moderne. Grâce à la bonne organisation des équipes, il était compliqué de trouver la faille dans les défenses adverses. C'est pourquoi les joueurs rapides, vifs et aux qualités techniques supérieures à la moyenne ont énormément apporté à leur équipe.

Systèmes de jeu

Les entraîneurs ont souvent démarré avec une formation de base qu'ils adaptaient ensuite au cours du jeu. Quand une équipe était en situation défensive, un ou deux attaquants se repliaient pour prêter main forte aux défenseurs et aux milieux défensifs. Parfois, les équipes défendaient avec la quasi-totalité de leurs joueurs, ne laissant qu'une unique pointe à l'avant pour profiter des éventuelles contre-attaques.

En situation offensive, ce fut exactement le contraire : les défenseurs latéraux et deux à trois milieux de terrain venaient régulièrement participer à la construction des offensives et venaient ainsi soutenir leurs attaquants.

Les systèmes de jeu suivants furent utilisés :

4-4-2 ou 4-4-1-1

3-5-2 ou 3-2-3-2

4-3-3 ou 3-4-2-1

Un seul attaquant

Les meilleures équipes ne jouaient principalement qu'avec une seule véritable pointe. Cet attaquant était soit très athlétique, soit très rapide, le plus souvent habile et à l'aise techniquement. Cette

tendance s'est clairement confirmée au cours de ce tournoi.

L'Argentine jouait par exemple avec Lavezzi (9) ou Agüero (16) comme avant-centre, soutenu par Messi (15), Di Maria (11) et Riquelme (10). Le Nigeria faisait de même avec Odemwingie (14), soutenu par Obasi Ogbuke (7), Obinna (9) ou Isaac (10). Les Pays-Bas jouèrent avec Babel (11) ou Makaay (9) en pointe, soutenus par Drenthe (15), Beerens (16), de Guzman (7) et Sno (14). La Belgique s'appuyait sur Mirallas (9), que ses coéquipiers Dembele (18) et De Mul (7) tentèrent de servir dans de bonnes conditions. Le Brésil était très offensif, notamment avec Sobis (17) ou Pato (9), idéalement approvisionnés par le trio Ronaldinho (10) – Diego (15) – Marcelo (6). Lors du match pour la médaille de bronze, le sélectionneur brésilien Dunga aligna Jo (18), un attaquant plus fort physiquement, qui marqua la rencontre de son empreinte en inscrivant un doublé.

Importance cruciale du premier but

En outre, on a pu constater l'importance significative du premier but dans le football moderne. Sur l'ensemble des trente-deux matches, seule la Belgique est parvenue à renverser la situation, contre l'Italie en quarts de finale. Enfin, pendant la compétition, une équipe menée au score n'est parvenue à décrocher le nul que quatre fois seulement.

Jeu offensif

On peut remarquer qu'aucun match ne s'est décidé aux tirs au but. Cette tendance confirme que le jeu s'est davantage ouvert, et que les équipes jouent de plus en plus vers l'avant.

Comment les buts furent-ils inscrits ?

Au total, vingt-six buts furent inscrits à la suite de combinaisons axiales (onze) ou venues des ailes (quinze).

Sur l'ensemble des soixante-quinze buts, dix-huit furent inscrits sur phases arrêtées. Compte tenu des dix buts marqués sur penalty, seuls huit buts ont été marqués sur coup franc ou corner. Il convient de se demander pourquoi si peu de buts furent inscrits sur phases arrêtées. On pourrait citer, comme élément de réponse, que désormais les équipes connaissent beaucoup mieux leurs adversaires, avant même le coup d'envoi, grâce aux informations et analyses tactiques disponibles. Ainsi, il devient très difficile de surprendre l'adversaire. De plus, les joueurs à vocation défensive sont aujourd'hui plus prudents : ils ne taclent ou ne commettent de fautes aux abords de la surface de réparation qu'en cas de nécessité absolue.

Quarante-six des soixante-quinze buts ont été inscrits en deuxième mi-temps, dont dix entre la 46^e et la 60^e minute et treize entre la 61^e et la 75^e. La majorité des buts (vingt-trois) furent marqués entre la 76^e et la 90^e minute.

Forces des quatre meilleures équipes

Argentine

La meilleure équipe s'est imposée car elle a réussi à combiner technique individuelle, intelligence tactique et impact physique avec une efficacité remarquable. Cette technique hors du commun se signalait particulièrement au niveau de la conservation du ballon et de la progression balle au pied. Chaque joueur était en permanence disponible, permettant à l'Argentine de contrôler le jeu et donc le rythme du match. L'Argentine était capable de modifier son jeu d'attaque selon la situation, alternant jeu rapide en passes courtes et ouvertures de cinquante mètres vers les attaquants. Le meneur de jeu Riquelme fut constamment recherché par ses coéquipiers. Il réussit, malgré un marquage individuel systématique (particulièrement le Nigeria en finale et les Pays-Bas en quarts de finale) à marquer le jeu de son empreinte. La relation entre Messi et Riquelme fut prépondérante dans le jeu argentin. Outre la conservation du ballon, la

qualité de la dernière passe fut également remarquable. Messi, Riquelme ainsi que Gago (5) sont parvenus à adresser des passes millimétrées dans la course de leurs attaquants.

Il convient de s'attarder sur deux caractéristiques souvent mésestimées dans la domination des *Albicelestes* sur le Tournoi Olympique de Pékin.

1) Un pressing agressif au milieu de terrain, en particulier après avoir perdu le ballon. Aucune équipe n'a réussi à récupérer aussi vite le ballon que l'Argentine.

2) L'art de la contre-attaque. Le jeu de transition du Nigeria était certes également rapide et dynamique, mais l'Argentine fut par moment proche de la perfection en matière de contre-attaques, comme peut l'illustrer le but décisif en finale.

Il est souvent difficile de ressortir un ou plusieurs joueurs d'une équipe aussi performante collectivement, mais Riquelme et Messi furent un ton au dessus de leurs partenaires.

Nigeria

L'équipe du Nigeria avait toutes les qualités propres aux équipes africaines, et mérite amplement cette médaille d'argent. De plus, cette génération pourrait bien redonner des ambitions significatives au football nigérian. La principale force de l'équipe fut la qualité de ses joueurs en un contre un, aussi bien offensivement que défensivement. Les Nigériens utilisèrent exclusivement ce style de jeu, affichant une nette supériorité dans les duels grâce à leurs qualités physiques hors du commun. Athlétique, puissant, rapide et dynamique, le style de l'équipe nigériane était assez inimitable. Outre ces composantes, ressortait également une réelle aspiration à jouer vers l'avant. Les Nigériens tentèrent d'aller au bout sur chaque occasion d'attaque qui se présentait à eux. Après avoir gagné le ballon, ils cherchaient immédiatement leurs attaquants. Sur jeu placé, ils tentaient également à la première occasion de trouver leurs attaquants, mais pas seulement en utilisant des longs ballons. En situation offensive, les Nigériens se sont fait remarquer par leur incessante mobilité : ils se démarquaient immédiatement après une passe et s'efforçaient de créer un déséquilibre chez l'adversaire.

Accepter le un-contre-un en défense grâce à des joueurs sûrs de leur force ne semble pas être une tendance typiquement africaine, car certains clubs européens et sud-américains de haut niveau se reposent de plus en plus sur ce mode défensif, s'éloignant lentement des défenses groupées et plus tactiques.

Pas étonnant alors qu'un des joueurs les plus remarquables du Nigeria durant cette compétition

ait été un défenseur central : Adeleye (5), réunissant toutes les caractéristiques du jeu nigérian, et véritable leader défensif des *Super Eagles*.

Mais les joueurs clés du Nigeria étaient toutefois à vocation plus offensive. Obinna, Isaac (10), Okoronkwo (11) et Odemwingie montrèrent, outre leur physique impressionnant, énormément de talent en situations de un-contre-un. La réussite du Nigeria est donc tout sauf une surprise, mais simplement une somme de talents individuels combiné à un engagement de tous les instants.

Brésil

En résumé, on pourrait dire que les principales forces du Brésil sont le réalisme offensif, une technique impressionnante, un inconditionnel plaisir de jouer au football, et surtout un talent individuel hors normes.

Ces caractéristiques ont parfois généré un football riche en combinaisons qui laissait entrevoir tout le plaisir de jouer de cette équipe, un plaisir vite transmis aux spectateurs. Malheureusement, il n'y eut que trop peu de ces moments au cours du tournoi car, offensivement, les Brésiliens s'appuyèrent essentiellement sur leurs capacités en un-contre-un, ce qui, malgré tout, suffit à les emmener jusqu'en demi-finales où les Argentins étaient bien plus constants si bien que ce grand classique sud-américain tourna assez nettement en leur faveur. Lors du match pour la médaille de bronze, les Brésiliens se ressaisirent et montrèrent un football rafraîchissant, avec de nombreuses combinaisons. Le joueur le plus en vue de la compétition fut le meneur de jeu Diego. On peut également citer Rafael Sobis (17), Jo, Thiago Neves (16) et Ronaldinho. Même si on peut difficilement parler de « déception » pour qualifier une troisième place, le Brésil aura toutefois laissé beaucoup d'observateurs sur leur faim.

Belgique

La Belgique fut assurément l'une des bonnes surprises de la compétition. Pourtant, la situation des Diables Rouges ne semblait guère réjouissante au soir de leur premier match manqué, notamment en raison de problèmes de discipline. Mais l'équipe monta en puissance au fil du tournoi. Même face au Brésil lors du match pour la médaille de bronze, les Belges firent par moment jeu égal avec leurs adversaires et se procurèrent de sérieuses occasions de but.

La Belgique a impressionné par sa solidarité collective, notamment face à l'Italie en quarts de finale. Elle dispose de joueurs doués aussi bien techni-

quement que tactiquement. La construction du jeu, propre et technique, était basée sur les appels de balle des attaquants, sans pour autant abuser de longs ballons. Les Belges ont laissé entrevoir de jolies combinaisons sur les ailes, particulièrement grâce à deux joueurs très mobiles, De Mul et Martens (11). En outre, les Belges ont également fait preuve de beaucoup de courage et de passion, notamment en situation d'infériorité numérique, ainsi que d'une grande disponibilité dans le jeu. Grâce à cet état d'esprit, ils ont dès lors pu compenser quelques lacunes face à un adversaire imprimant un rythme plus élevé, ou lors des situations en un-contre-un.

L'enseignement le plus positif du tournoi aura été de constater que le penchant pour le football offensif demeure toujours intact.

Remarques du Groupe d'Étude Technique de la FIFA

Finale du tournoi masculin à midi sous une forte chaleur

Le jour de la finale, la forte humidité de l'air et la chaleur (plus de 40 °C) gênèrent énormément les joueurs. Les mouvements initiés par les deux équipes furent relativement lents. Les joueurs étaient dans l'incapacité de jouer un football dynamique et attractif. On assista rarement à des débordements sur les ailes, et même les contre-attaques rapides ne furent que rarement soutenues par les milieux de terrain offensifs. Les membres du GET trouvèrent très louable que le match soit interrompu aux 30^e et 70^e minutes pour donner l'occasion aux joueurs des deux équipes de se rafraîchir.

Règlement du Tournoi Olympique de Football masculin : libération des joueurs par les clubs et limite d'âge de 23 ans à trois exceptions près.

Cette réglementation est en vigueur depuis 1982 et fut toujours respectée jusqu'ici. Depuis peu, de plus en plus de voix se font entendre (principalement du côté des clubs) pour signifier que les joueurs désirant participer aux Jeux Olympiques doivent être indemnisés et couverts par leur fédération en cas de blessure. Toutefois, il faut noter que les joueurs continuent de considérer comme un honneur le fait de participer aux Jeux Olympiques. Des stars planétaires comme Messi, Riquelme, Diego ou Ronaldinho en sont de probants exemples.

Toutes les équipes n'ont pas sélectionné trois joueurs de plus de 23 ans.

L'Argentine, l'Australie, la RP Chine, le Honduras, les Pays-Bas, la Nouvelle-Zélande, la Serbie et les États-Unis ont eu recours aux trois joueurs plus âgés autorisés.

La Belgique, le Brésil et la Croatie ont sélectionné deux joueurs plus âgés.

Le Cameroun, l'Italie et le Nigeria se contentèrent d'un seul joueur de plus de 23 ans.

Seuls la Côte d'Ivoire et le Japon s'étaient déplacés en Chine sans joueur de plus de 23 ans.

En términos generales, el nivel técnico del presente torneo fue extraordinario. Los jugadores se veían obligados a tomar las decisiones adecuadas bajo gran presión adversaria, debiendo primero controlar la pelota, luego evaluar correctamente la situación y finalmente armar el juego mediante un pase preciso o una exitosa gambeta.

Durante el Torneo Olímpico de Fútbol se confirmó que la velocidad es un factor importante en el balompié moderno. Gracias a la buena organización de los equipos, resultaba difícil sorprender a las escuadras rivales; por ello, los jugadores veloces, escurridizos y técnicamente versados tenían una gran ventaja.

Sistemas de juego

Los entrenadores plantearon frecuentemente un sistema básico, que modificaban en el correr de un partido. Cuando los equipos defendían, lo hacían con todos los defensores y los volantes defensivos, así como con uno o dos integrantes adicionales que bajaban a apoyar. Solía ocurrir que los equipos defendían prácticamente con todo el equipo, dejando al acecho a un único hombre, el llamado "target man" para los contragolpes.

En los despliegues ofensivos, ocurría justamente lo contrario: los zagueros laterales y dos o tres volantes participaban mayormente en el armado del juego, apoyando a los delanteros.

Los sistemas de juego se adecuaban igualmente según el resultado.

Se utilizaron los siguientes sistemas de juego:

4-4-2 o 4-4-1-1

3-5-2 o 3-2-3-2

4-3-3 o 3-4-2-1

Sólo un atacante/"target man"

Los mejores equipos maniobraron generalmente con un único atacante o "target man", ariete ya

sea muy atlético o muy veloz, escurridizo y dotado de una técnica fuera de serie.

Argentina, por ejemplo, jugó con Lavezzi (n° 9) o Agüero (n° 16) como delantero central, apoyados desde atrás por Messi (n° 15), Di María (n° 11) y Riquelme (n° 10) con pases precisos y óptimos centros. Nigeria maniobró con Odemwingie (n° 14) en el ataque, asistido por Obasi Ogbuke (n° 7), Obinna (n° 9) o Isaac (n° 10). Países Bajos operó con Babel (n° 11) o Makaay (n° 9) en la vanguardia, apuntalados por Drenthe (n° 15), Beerens (n° 16), de Guzman (n° 7) y Sno (n° 14). El punta de lanza de Bélgica era Mirallas (n° 9), quien combinaba con Dembele (n° 18) y de Mul (n° 7). Brasil maniobró en el ataque particularmente con Sobis (n° 17) o Pato (n° 9), asistidos por Ronaldinho (n° 10), Diego (n° 15) y Marcelo (n° 6) que subían desde atrás. En el partido por la medalla de bronce, el técnico Dunga alineó a Jo (n° 18) en la vanguardia, un atacante muy robusto cuyos goles resultaron decisivos para la victoria brasileña.

El gol de ventaja: ¡importantísimo!

Se volvió a confirmar lo importante que resulta el gol de ventaja en el fútbol moderno. En los 32 partidos disputados, únicamente Bélgica estuvo en condición de remontar una desventaja en cuartos de final contra Italia y ganar el partido. En otras

cuatro ocasiones, al menos se logró empatar la contienda.

Juego ofensivo

Cabe señalar que no se debió definir ningún partido mediante tandas de penales, confirmándose así la tendencia de que los equipos buscan más frecuentemente la confrontación directa y el juego ofensivo.

¿Cómo se anotaron los goles?

Se anotaron en total 26 goles producto de combinaciones (11) y despliegues por las puntas (15).

Jugadas estudiadas: de los 75 tantos, 18 se marcaron de situaciones a balón parado. Considerando las 10 anotaciones concretadas de penal, restan 8 goles producto de tiros libres o saques de esquina. Por lo tanto, se impone la pregunta de por qué se anotaron tan pocos goles en situaciones a balón parado. Una respuesta podría radicar en el hecho de que hoy día todas las selecciones pueden recabar amplia información sobre sus respectivos rivales gracias a los análisis de partidos y otro tipo de reseñas, lo cual disminuye enormemente el factor sorpresa en un encuentro. Segundo, en la actualidad los defensores tienen instrucciones de defender

con mayor cautela y únicamente cometer una infracción cerca del área de rigor en "casos de emergencia".

Resulta interesante señalar que de los 75 goles anotados, 46 se marcaron en el segundo tiempo; diez de ellos entre los minutos 46 y 60, y trece entre los minutos 61 y 75. La mayoría de los tantos (23) se concretó durante el último cuarto de hora.

Cualidades de los mejores cuatro equipos

Argentina

El mejor equipo se impuso, pues supo combinar de la manera más eficaz la técnica, la táctica y el físico (dinámica). La escuadra argentina evidenció su extraordinaria técnica principalmente en el control de la pelota y la conducción de la misma; todos los jugadores se hallaban siempre prestos a la recepción, de modo que por lo general Argentina manejaba las riendas y elegía el ritmo del partido. El conjunto albiceleste supo variar su juego, desde toques cortos hasta pases de más de 50 metros hacia los delanteros. Riquelme era la figura clave de este equipo, logrando imponer su impronta al juego, pesa a la estrecha marcación (Nigeria en la final, Países Bajos en cuartos de final). El juego argentino se caracterizó particularmente por las magníficas combinaciones entre Messi y Riquelme.

Además del control del balón, fue notable igualmente la calidad de su última entrega. Messi, Riquelme y también Gago (n° 5) lanzaron pases de precisión milimétrica o colocaron la pelota exactamente en la trayectoria de los delanteros.

En Pekín, el conjunto argentino exhibió también a la perfección dos características que los rivales menosprecian constantemente, y sin las cuales no funcionaría su juego tan exitoso:

1) La bochornosa presión ejercida en la línea media, en especial tras la pérdida del balón. Ningún equipo recupera la pelota tan rápidamente como los argentinos.

2) El juego de contraataque. Aunque Nigeria conmutaba también veloz y dinámicamente, fue Argentina quien dominaba a la perfección el contragolpe (mejor ejemplo: el gol decisivo en la final).

Resulta muy difícil destacar a jugadores individuales en un colectivo tan eficaz y con increíble espíritu de equipo, sin embargo, Riquelme y Messi resultaron figuras fuera de serie.

Nigeria

El conjunto nigeriano reunió todas las virtudes de los equipos africanos. Mereció ganar la medalla de plata, y la presente generación de jugadores da motivo y esperanzas al fútbol nigeriano de llevarse a cabo una adecuada formación. La cualidad principal del equipo africano fue su eficaz y determinada actitud en los duelos directos. Los nigerianos confiaron enteramente en dicha virtud, igualmente porque disponían de una increíble condición física. Si bien ello no constituye novedad en equipos africanos, fue notable la constancia con que aplicaron tales dotes. El conjunto nigeriano no tenía par en el torneo en cuanto a estado atlético, velocidad y condición física. Además de estos componentes, llamó la atención igualmente su vehemente impulso por el juego ofensivo, buscando constantemente el despliegue rectilíneo. Tras recuperar la pelota, de inmediato habilitaban al punta de lanza, y en caso de armado propio buscaban igualmente la primera oportunidad para lanzar a los atacantes, si bien no siempre con balones largos. En el juego ofensivo nigeriano saltó a la vista el "jugar y correr" de los jugadores, es decir, tras un pase, proseguía instantáneamente un arranque para mostrarse en la recepción y crear así superioridad numérica o, como mínimo, una reacción en el adversario. Nigeria practicó este "jueguito" durante 90 minutos, con una consecuencia raramente vista.

La marcación al hombre en la defensa mediante jugadores decididos y físicamente robustos no parece ser únicamente una tendencia africana,

puesto que cada vez más equipos europeos y sudamericanos confían en esta modalidad de defender y se alejan poco a poco de las acciones defensivas colectivas.

De modo que no sorprende que Adeleye (n° 5) –uno de los jugadores más destacados– fuera un marcador central. Reunía todos los atributos del juego de contención nigeriano y era el director de orquesta de la defensa.

Además de él, las figuras del juego nigeriano fueron particularmente los jugadores ofensivos, tales como Obinna, Isaac (n° 10), Okoronkwo (n° 11) y Odemwingie, quienes destacaron por su calidad de desenvolvimiento en situaciones de uno a uno, aparte de su excelente condición física. De modo que el éxito de Nigeria no es ningún milagro, sino meramente la suma de la categoría individual y de la capacidad de rendimiento colectivo de sus jugadores.

Brasil

Cabría resumir las cualidades de Brasil como eficacia en la definición, exquisita técnica, cierta alegría de juego y, ante todo, una altísima calidad ofensiva individual.

Una vez “suelos” –o sea que el adversario no marcaba y achicaba consecuentemente los espacios (tal cual practicado por Argentina en semifinales)–, los brasileños sacaban a relucir toda su clase individual. Estas virtudes, combinadas con su capacidad para los duelos directos en las líneas ofensivas, permitieron que aplicaran un exitoso juego de combinaciones, en las que solía denotarse cierta alegría de juego –para recreo de los espectadores. Sin embargo, tales momentos resultaron lamentablemente escasos en el torneo, pues la selección *canarina* confió demasiado en la capacidad de regate de sus integrantes, la cual a la postre fue suficiente para llegar a semifinales donde el conjunto albiceleste hizo gala de mayor constancia, decidiendo el duelo sudamericano en su favor. En el partido por la medalla de bronce, el once brasileño sacó a relucir todas las genialidades de su juego de combinaciones, llamando particularmente la atención Diego, un volante de corte ofensivo. Aunque con ciertas reservas, se destaca asimismo el desempeño de Rafael Sobis (n° 17), Jo, Thiago Neves (n° 16) y Ronaldinho. Si en todo caso cupiera catalogarse el tercer puesto como una “decepción”, entonces ello corresponde ante todo a Brasil.

Bélgica

Bélgica fue, sin duda alguna, la gran sorpresa del presente torneo. Prácticamente descartado después del primer encuentro –también por falta

de disciplina– el conjunto fue progresando en el correr de la competición. Incluso en el partido por el tercer puesto contra Brasil, los belgas fueron un rival muy parejo y generaron prometedoras situaciones de gol. La escuadra belga subsistió gracias a su magnífico andamiaje colectivo, el cual se manifestó claramente en el partido contra Italia, en el cual sobrellevaron prácticamente todo el choque con un jugador menos. La escuadra belga dispuso de jugadores técnica y tácticamente versados, siendo ello la base de su fino armado de juego, es decir, maniobras con pocos balones largos, numerosos pases cortos y diagonales, y un hilvanado constructivo, nunca descontrolados pelotazos hacia adelante en situaciones de presión. Fue llamativo el despliegue de combinaciones por las bandas, con los escurridizos De Mul y Martens (n° 11), que practicaban este sistema a la perfección. Condicionado por su espíritu de juego, Bélgica dispuso asimismo de enorme garra e infatigable despliegue físico, compensando así ciertas debilidades en situaciones de uno contra uno o de un mayor ritmo de juego por el adversario.

¡La conclusión “más agradable” del torneo es el hecho de que continúa la tendencia hacia el fútbol ofensivo!

Observaciones del Grupo de Estudio Técnico de la FIFA

Final masculina a las 12.00 horas en pleno calor y humedad ambiental

La extrema humedad y el tórrido calor en la final repercutieron sustancialmente en el desempeño de los jugadores. La temperatura de cerca de 40°C representó una enorme carga para los participantes. Los movimientos de los atletas eran relativamente lentos, y los jugadores no pudieron exhibir el usual fútbol elegante y escurridizo. Se vieron muy pocos desbordes por las bandas, y muy pocos volantes ofensivos optaron por veloces acciones de contraataque. Los miembros del GET elogian el hecho de que los árbitros interrumpieran el juego en los minutos 30 y 70 para ofrecer a los jugadores la posibilidad de ingerir bebidas.

Reglamento del Torneo Olímpico de Fútbol masculino: liberación de los jugadores por parte de sus clubes y límite de tres integrantes mayores de 23 años

Dicha regla rige desde 1982 y fue respetada hasta la fecha. Últimamente, se percibe cada vez más frecuentemente el comentario (particularmente de parte de los clubes) que los jugadores participantes

en los Juegos Olímpicos debieran ser remunerados y asegurados por sus respectivas asociaciones nacionales. Cabe señalar en este contexto que los jugadores consideran un honor participar en los Juegos Olímpicos: los astros internacionales Messi, Riquelme, Diego y Ronaldinho son un elocuente ejemplo de ello.

No todos los equipos nombraron a tres jugadores mayores de 23 años.

Argentina, Australia, la RP China, Honduras, Países Bajos, Nueva Zelanda, Serbia y EE UU alinearon a los permitidos tres jugadores mayores.

Bélgica, Brasil y Croacia tenían dos jugadores mayores en su plantel.

Camerún, Italia y Nigeria dispusieron de un único jugador mayor de 23 años.

Únicamente Costa de Marfil y Japón arribaron sin jugadores mayores de 23 años.

Gesamthaft war das technische Niveau in diesem Turnier ausgezeichnet. Unter Druck waren die Spieler gezwungen, die richtigen Entscheidungen zu treffen. Zuerst mussten sie den Ball so schnell wie möglich unter Kontrolle bringen, dann die Spielsituation richtig einschätzen und schliesslich entweder durch Passspiel oder durch Dribblings das Spiel gestalten.

Dass Schnelligkeit ein wichtiger Faktor im modernen Fussball ist, wurde bei den Olympischen Spie-

len bestätigt. Aufgrund der guten Organisation der Mannschaften war es schwierig, die gegnerischen Teams zu überlisten. Deshalb waren schnelle, bewegliche und technisch überdurchschnittliche Spieler im Vorteil.

Spielsysteme

Die Trainer arbeiteten oft mit einer Grundaufstellung, die sie später dem Spielverlauf anpassten. Verteidigte die Mannschaft, spielte sie mit den Verteidigern, defensiven Mittelfeldspielern und einem bis zwei zusätzlich aushelfenden Spielern. Teilweise verteidigten die Mannschaften mit fast allen Spielern und lauerten nur mit einem sogenannten „target man“ auf Gegenangriffe.

In der Vorwärtsbewegung geschah genau das Gegenteil: Die Aussenverteidiger und zwei bis drei Mittelfeldspieler beteiligten sich mehrheitlich am Spielaufbau und unterstützten somit die Angreifer. Die Spielsysteme wurden auch je nach Spielstand angepasst.

Folgende Spielsysteme wurden angewendet:

4-4-2 oder 4-4-1-1

3-5-2 oder 3-2-3-2

4-3-3 oder 3-4-2-1

Nur ein Angreifer/„target man“

Die besten Teams spielten mehrheitlich mit nur einem wirklichen Stürmer oder „target man“.

Dieser Stürmer war entweder sehr athletisch oder dann sehr schnell, wendig und technisch überdurchschnittlich versiert. Auch in diesem Turnier zeigte sich diese Tendenz eindeutig.

Argentinien spielte beispielsweise mit Lavezzi (9) oder Agüero (16) als zentraler Angreifer, dahinter wurde dieser von Messi (15), Di Maria (11) und Riquelme (10) unterstützt oder mit optimalen Vorlagen und Pässen angespielt. Nigeria agierte ebenso mit Odemwingie (14) im Angriff, der durch Obasi Ogbuke (7), Obinna (9) oder Isaac (10) unterstützt wurde. Die Niederlande spielten mit Babel (11) oder Makaay (9) im Angriff, unterstützt von Drenthe (15), Beerens (16), de Guzman (7) und Sno (14). Belgiens Angriffsspieler war Mirallas (9), und seine Mitspieler Dembele (18) und de Mul (7) versuchten ihn anzuspielen. Brasilien spielte vorwiegend im Angriff mit Sobi (17) oder Pato (9), die durch die nachrückenden Ronaldinho (10), Diego (15) und Marcelo (6) in Szene gesetzt und unterstützt wurden. Im Spiel um die Bronzemedaille brachte Trainer Dunga mit Jo (18) einen physisch stärkeren Angreifer, der das Spiel mit seinen zwei Toren massgeblich beeinflusste.

Führungstreffer: enorm wichtig!

Weiterhin wurde bestätigt, wie wichtig der Führungstreffer im modernen Fussball ist. In insgesamt 32 Spielen konnte nur Belgien im Viertelfinale gegen Italien einen Rückstand umbiegen und ein Spiel noch drehen. Weitere viermal konnte wenigstens ein Unentschieden erzielt werden.

Offensive Spielweise

Beachtenswert war die Tatsache, dass kein Spiel durch ein Elfmeterschiessen entschieden wurde. Damit wurde der Trend bestätigt, dass die Mannschaften den offenen Schlagabtausch suchen und vermehrt nach vorne spielen.

Wie wurden die Tore erzielt?

Mittels Kombinationsspiel (11) und Flügelspiel (15) wurden insgesamt 26 Tore erzielt.

Standardsituationen: Von den insgesamt 75 Toren wurden 18 Tore nach stehenden Bällen erzielt. Unter Berücksichtigung der 10 Tore, die davon per Elfmeter erzielt wurden, verbleiben nur 8 Tore nach Freistößen oder Eckbällen. Es stellt sich die Frage, warum es so wenige Tore nach stehenden Bällen

gab. Eine Erklärung könnte sein, dass alle Mannschaften heute durch Spielanalysen und Teaminformationen schon vor Spielbeginn sehr viel über den jeweiligen Gegner in Erfahrung bringen können. Dadurch wird ein möglicher Überraschungseffekt erschwert. Zweitens werden heute die defensiven Spieler so ausgebildet, dass sie vorsichtiger verteidigen und nur im „Notfall“ grätschen oder ein Foulspiel nahe des Strafraums begehen.

Interessant war die Tatsache, dass 46 der total 75 Tore in der zweiten Halbzeit geschossen wurden. 10 davon zwischen der 46. und der 60. Minute und 13 zwischen der 61. und der 75. Minute. Die meisten Tore (23) fielen zwischen der 76. und der 90. Minute.

Stärken der vier besten Mannschaften

Argentinien

Das beste Team setzte sich durch, weil es Technik, Taktik und Physis (Dynamik) am besten und effizientesten vereinigen konnte. Diese aussergewöhnliche Technik zeigte sich insbesondere bei der Ballannahme und -mitnahme. Jeder Spieler war jederzeit anspielbereit, wodurch Argentinien auch im Ballbesitz die Kontrolle über das Spiel und damit über das Tempo hatte. Das Team verstand es je nach Situation – vom schnellen Kurzpassspiel bis hin zum 50-Meter-Pass auf die Stürmer –, das Spiel zu variieren. Insbesondere Spielmacher Riquelme wurde von seinen Mitspielern ständig als Anspielstation gesucht. Es gelang ihm, trotz häufiger Manndeckung (Nigeria im Finale, die Niederlande im Viertelfinale) dem Spiel seinen Stempel aufzudrücken. Insbesondere das Zusammenspiel zwischen Messi und Riquelme prägte das Spiel der Argentinier. Neben der Ballkontrolle war die Qualität des finalen Passes bemerkenswert. Messi, Riquelme und auch Gago (5) konnten haargenaue Pässe in den Lauf oder auf die Stürmer spielen.

Zwei Merkmale, die bei Argentinien immer unterschätzt werden, ohne die ihr erfolgreiches Spiel aber gar nicht funktionieren würde, zeigte das Team auch in Peking wieder in höchster Perfektion:

- 1) Das aggressive Pressing im Mittelfeld, insbesondere nach Ballverlust. Kein Team eroberte den Ball so schnell wieder zurück.
- 2) Das Konterspiel. Nigeria schaltete zwar ebenfalls schnell und dynamisch um, aber die wirkliche Perfektion des Konterspiels zeigte Argentinien (bestes Beispiel: das entscheidende Tor im Finale!).

Es fällt schwer, einzelne Spieler aus einer gut funktionierenden Mannschaft – die auch noch über einen guten Teamgeist verfügte – herauszuheben, dennoch stachen Riquelme und Messi aus dem Kollektiv hervor.

Nigeria

Das Team Nigerias vereinigte alle Tugenden afrikanischer Mannschaften. Die Silbermedaille war verdient, und diese Spielergeneration bietet, bei richtiger Ausbildung, ganz sicher Anlass zu Hoffnungen für den nigerianischen Fussball! Ein ausgeprägtes und erfolgreiches 1 – 1 sowohl in der Offensive als auch in der Defensive war die Hauptstärke des Teams. Die Nigerianer verliessen sich ganz auf diese Spielweise und auf ihre Qualität im direkten Duell, auch weil sie als zusätzliche grosse Stärke über eine aussergewöhnliche Physis verfügten. Dies ist nicht wirklich neu bei Teams aus Afrika, aber die Konsequenz und Konstanz dessen ist immer wieder beeindruckend. Bezüglich Athletik, Schnelligkeit, Tempo und physischer Stärke war dieses Team unvergleichbar bei diesem Turnier. Neben diesen Komponenten stach auch der unbändige Drang zum Offensivfussball heraus. Die Nigerianer versuchten jede sich bietende Gelegenheit zum direkten Angriff zu nutzen. Nach Ballgewinn wurde direkt der Pass zum Stürmer gesucht. Bei eigenem Spielaufbau suchten sie ebenfalls die erste Gelegenheit zum Pass auf die Stürmer, aber nicht nur mit langen Bällen! In diesem Offensivspiel fiel dann auch immer wieder das „Spielen und Gehen“ der Spieler auf, d. h., nach einem Abspiel erfolgte sofort der Antritt, um wieder anspielbar zu sein und für ein Ungleichgewicht oder zumindest eine Reaktion beim Gegner zu sorgen. Dieses „Spiel“ vollführte Nigeria 90 Minuten lang, wenn nötig mit einer selten gesehenen Konsequenz.

Die Tendenz zum 1 – 1 in der Defensive durch selbstbewusste oder physisch starke Spieler scheint nicht nur ein afrikanischer Trend zu sein, denn auch europäische und südamerikanische Topklubs verlassen sich immer mehr auf dieses Verteidigungsmittel und entfernen sich langsam von gruppentaktischen Defensivhandlungen.

Kein Wunder, dass mit Adeleye (5) von Nigeria einer der auffälligsten Spieler ein Innenverteidiger war. Er vereinigte alle genannten Attribute des nigerianischen Defensivspiels. Dabei tat er sich aber zudem als Leader der Abwehr hervor.

Daneben waren aber die Offensivspieler Nigerias die Leistungsträger. Obinna, Isaac (10), Okoronkwo (11) und Odemwingie zeichnete neben ausgeprägter Physis auch die Qualität bei Eins-gegen-

Eins-Situationen aus. Der Erfolg Nigerias ist also alles andere als ein Wunder, sondern lediglich die Summe der vorhandenen individuellen Klasse und Leistungsbereitschaft der Spieler.

Brasilien

Zusammengefasst würde man Brasiliens Stärken mit Effizienz im Abschluss, ausgeprägter Technik, bedingter Spielfreude und vor allem offensiver individueller Klasse umschreiben.

Wenn Sie mal „losgelassen“ wurden – also der Gegner nicht konsequent verteidigte und aggressiv die Räume schloss (so wie es Argentinien im Halbfinale tat) –, dann zeigten die Brasilianer automatisch ihre individuelle Klasse. Diese Stärken sowie ein bei den meisten Spielern geschicktes Verhalten im offensiven 1 – 1 ermöglichten einen erfolgreichen Kombinationsfussball, bei dem manchmal auch die Spielfreude – sehr zur Freude der Zuschauer – aufblitzte. Solche Momente gab es durch das Turnier gesehen jedoch leider zu wenige, denn die Mannschaft verliess sich insbesondere im Angriffsspiel viel zu sehr auf ihre Stärke bei Eins-gegen-Eins-Situationen, was letztendlich auch bis auf das Halbfinale genügte, um die Spiele für sich zu entscheiden. Im Halbfinale gegen Argentinien ging diese Rechnung nicht auf, weil die Argentinier konstanter spielten und so das südamerikanische Duell für sich entscheiden konnten. Im Spiel um die Bronzemedaille drehten die Brasilianer wieder auf und zeigten erfrischenden Kombinationsfussball. Der auffälligste Spieler war mit Diego ein Offensivspieler. Mit etwas Abstand sind auch Rafael Sobis (17), Jo, Thiago Neves (16) und Ronaldinho zu nennen. Wenn man bei einem 3. Platz überhaupt von einer „Enttäuschung“ reden darf, so trifft es am ehesten noch auf Brasilien zu.

Belgien

Belgien war sicherlich eine der positiven Überraschungen des Turniers! Nach dem ersten Spiel schon fast abgeschrieben – auch wegen Disziplinlosigkeiten –, steigerte sich die Mannschaft im Verlauf des Turniers. Selbst gegen Brasilien im Spiel um Platz 3 war die Mannschaft phasenweise ebenbürtig und hatte gute Torchancen. Belgien lebte vorwiegend von seiner mannschaftlichen Geschlossenheit, die es auch im starken Spiel gegen Italien zeigte, wo es weite Strecken des Spiels mit einem Spieler weniger agierte. Belgien verfügte über sowohl technisch als auch taktisch sehr gut ausgebildete Fussballer. Dadurch ergab sich auch ein guter und vor allem technisch sehr gepflegter Spielaufbau, also wenig lange Bälle,

viel flaches und vertikales Anspiel der Stürmer und damit auch unter Druck nie ein hektisches „Ball-nach-vorne-Schlagen“. Dabei fiel auch das gute Kombinationsspiel über die Flügel auf, wobei dort mit de Mul und Martens (11) zwei sehr bewegliche Spieler positioniert waren, die diese Spielauffassung überhaupt erst so umsetzen konnten. Darüber hinaus hatte Belgien – auch bedingt durch seinen Teamgeist – eine ausgeprägte Leidenschaft und Laufbereitschaft im Spiel. Mit dieser Einstellung konnten sie dann auch einige Defizite bei erhöhtem Tempo des Gegners oder auch bei Eins-gegen-Eins-Situationen kompensieren.

Die „schönste“ Erkenntnis des Turniers ist die Feststellung, dass der Trend zum Offensivfußball weiterhin ungebrochen ist!

Anmerkungen der technischen Studiengruppe der FIFA

Männerfinale um 12.00 Uhr bei Hitze und Luftfeuchtigkeit

Die hohe Luftfeuchtigkeit und die Hitze am Finaltag setzten den Spielern enorm zu. Fast 40 Grad Celsius waren eine grosse Belastung für die Spieler. Die Bewegungsabläufe der Athleten waren relativ langsam, und die Spieler konnten nicht den erfrischenden, quirligen und eleganten Fußball spielen. Flügelläufe waren selten zu sehen, und auch schnelle Konterangriffe wurden nur von wenigen offensiven Mittelfeldspielern unterstützt. Sehr lobenswert finden die TSG-Mitglieder die Tatsache, dass der Schiedsrichter das Spiel in der 30. und in der 70. Minute unterbrach und so den Spielern beider Mannschaften die Gelegenheit zur Flüssigkeitsaufnahme gegeben wurde.

Reglement für das Olympische Fussballturnier der Männer: Abstellung der Spieler durch die Klubs und Alterslimite von 23 Jahren bei drei Ausnahmen

Diese Regelung gilt seit 1982 und wurde bisher eigentlich auch respektiert. Neuerdings werden immer mehr Stimmen laut (hauptsächlich seitens der Klubs), die besagen, dass Spieler, die an den Olympischen Spielen teilnehmen wollen, durch ihre Landesverbände entschädigt und versichert werden müssen. Interessant in dieser Angelegenheit ist sicher die Tatsache, dass die Spieler es als Ehre empfinden, an den Olympischen Spielen teilzunehmen. Superstars wie Messi, Riquelme, Diego oder Ronaldinho sind grossartige Beispiele dafür.

Nicht alle Mannschaften nominierten drei Spieler, die über 23 Jahre alt waren.

Argentinien, Australien, die VR China, Honduras, die Niederlande, Neuseeland, Serbien und die USA hatten alle drei zulässigen älteren Spieler aufgeboden.

Belgien, Brasilien und Kroatien hatten zwei ältere Spieler aufgeboden.

Kamerun, Italien und Nigeria waren mit einem Spieler über 23 Jahren vertreten.

Nur die Elfenbeinküste und Japan waren ohne älteren Spieler angereist.

By Kwok Ka-Ming

FIRST PHASE

Group A

Argentina showed their quality and won all three matches in Group A to qualify in top spot for the quarter-finals. Despite the close margin of victory in their three matches, Argentina's opponents had little answer to the superb combination play of Messi (15) and Riquelme (10). The team was clearly determined to reach the knock-out stages and defend the gold medal that it won in Athens four years ago. After losing 2-1 to Argentina, Côte d'Ivoire produced a magnificent display against Serbia to win 4-2, thanks largely to their marksmen Kalou (8) and Gervinho (14), who underlined the team's attacking prowess. Côte d'Ivoire went on to overcome the tough Australians in their final match and consequently progress to the second stage alongside Argentina. Australia and Serbia had previously drawn 1-1, but they failed to win their other matches in the group and thus bade an early farewell to the Olympics.

Group B

Group B, containing the Netherlands, the USA, Japan and Nigeria, was wide open until the final matchday. Nigeria advanced in top spot after

inflicting a 2-1 defeat on the USA in the last match. The "Golden Eagles" had played out a goalless draw against Foppe de Haan's organised Dutch team in the opening match and defeated Japan 2-1 thanks to goals from their two Victors – Obinna and Anichebe. The Netherlands were unable to win either of their first two outings, drawing 0-0 and 2-2 with Nigeria and the USA respectively, and had to go all out for victory in their last match against Japan, albeit without their key marksman Makaay (9), who had suffered an injury in the first match. Fortunately for them, Babel (11) and Sibon (10) combined to produce the only goal of a tight contest from the penalty spot to take them through to the quarter-finals. The USA enjoyed a fine 1-0 victory over Japan in their opening game thanks to a goal by their hard-working midfielder Holden (7), and drew 2-2 with the Netherlands before losing to the Nigerians and thus bowing out of the tournament. Japan failed to win a match or a point. Their coach, Yasuharu Sorimachi, admitted that if his players could not convert the goal-scoring chances that they created, they would never win any match.

Group C

Brazil were the hot favourites to advance from Group C, and they lived up to their pre-tournament billing by winning all of their matches, scoring 9 goals to no reply and topping their group. Dunga's magic cavalry, led by Ronaldinho (10) alongside Diego (15) and Pato (9) in the striking roles, were superior to their opponents and showed fine combination play in their group matches to carve out goals. Belgium, on the other hand, lost out to the Brazilians by a single goal in their opening match and had two players sent off for violent conduct. However, they performed well against hosts China and kept their qualifying hopes alive by winning the match with goals from Dembele (18) and Mirallas (9). New Zealand, who drew 1-1 with China in their opening match, played with a packed defence throughout their match against Belgium. However, the "Red Devils" finally scored from a corner to take them through to the next stage and send the Kiwis home. China could only manage a 1-1 draw with New Zealand and fell apart against both Belgium (2-0) and Brazil (3-0), leaving their enthusiastic fans disappointed.

Group D

Group D featured Italy, Cameroon, Korea Republic and Honduras. The Italian team boasted

great quality in defence and attack thanks to the selection of a number of talented players. Attackers Rossi (11) and Giovinco (10) produced some quality combination play, individual skills and quick finishing to earn their team two 3-0 wins over Honduras and Korea Republic and thus seal qualification for the second stage, despite only managing a goalless draw in their last group match against Cameroon. The latter also joined the Italians in advancing to the quarter-finals by coming back from a goal down to draw against the South Korean "Tigers" in the dying minutes, after they had beaten Honduras 1-0 earlier in the group. Korea Republic only had themselves to blame for failing to beat Cameroon in a match they should have won and their final-match victory against Honduras was not enough for them to reach the latter stages of the competition. Honduras lost all of their matches and exited the tournament without managing a goal or a point.

SECOND ROUND

Quarter-finals

Brazil v. Cameroon 2-0 a.e.t.

Brazil and Cameroon played out a physical and tough match in front of 41,000 fans in Shenyang's Olympic Stadium. Brazil found it difficult to break down the solid and well-organised African defence in the first half. Although Brazil controlled the pace of the match, they threatened mainly from Ronaldinho's set pieces, which were their only genuine source of opportunities. Cameroon's defenders were resolute in the tackle, which led to six yellow cards being shared between the teams in the first half.

Cameroon were reduced to ten players after the restart when Baniing (2) was sent off for his second yellow-card offence. However, Brazil continued to struggle to break down their opponents' rearguard even after Dunga's introduction of Thiago Neves (16) to bolster their attack, which gained them no other advantage than to dominate possession. Anderson (7) twice came close to hitting the target before the whistle blew to bring 90 minutes of play to an end. In extra time, Diego set up Rafael Sobis (17), who ran through and shot past Cameroon's keeper to put Brazil ahead after 101 minutes. Defender Marcelo (6) rounded off Brazil's victory with a second goal four minutes later following a slick interchange of passes with Ronaldinho and Thiago Neves, thus ensuring his team a place in the semi-finals of the tournament.

Italy v. Belgium 2-3 (1-2)

This all-European quarter-final between Italy and Belgium was full of drama. Italy, who had shown balance and composure in both defence and attack in their group matches, quickly took the lead from a penalty. Belgium found themselves a goal and a man down but were far from demoralised, seemingly drawing added motivation from the dual set-back. The Belgians maintained their stability and succeeded in overturning the deficit thanks to their two dangerous marksmen, Dembele, who levelled the match with a header following a corner kick, and Mirallas, whose clever shot put his team ahead just before the interval. Italy worked extremely hard to restore parity, pushing forward and equalising from a second penalty by Rossi. The game came alive again for both sides in the last quarter of an hour. Undeterred by the set-back of conceding another goal, the Belgians took advantage of loose defending by the Italians, who had pushed forward in search of a winner, and raced back up the field to take the lead for the last time through Dembele's solo effort. This glorious victory earned the "Red Devils" a place in the semi-finals of the tournament and sent Italy home early.

Nigeria v. Côte d'Ivoire 2-0 (1-0)

It was an all-African affair between Nigeria and Côte d'Ivoire in this quarter-final match in Qinhuangdao. Both teams knew each other

well and played in more or less the same style. Nigeria, who were solid and steady with excellent composure in their build-up play, took control of the match in the early stages, however Côte d'Ivoire were extremely mobile and speedy whenever they attacked. Their skipper Gervinho and Saloman Kalou constantly interchanged positions in an attempt to confuse the Nigerian defence and create openings. It looked as if the first half would end in a draw, however in the dying minutes, Nigeria stole the lead thanks to a classic counter-attack following a corner, a move rounded off confidently by striker Odemwingie (14) after a perfect through-ball by skipper Obinna (9). Côte d'Ivoire, who were making their first appearance in the Men's Olympic Football Tournament, changed both their tactics and their formation after the break, pushing players forward and taking a risk with fewer players at the back. It looked as if those

changes would bear fruit after goalscoring efforts by the hard-working Gervinho and Kalou, but both were denied by Nigerian keeper Vanzekin (1), who was in excellent form. Nigeria went on to convert a late penalty to seal victory and qualification for the next stage of the tournament, whereas Côte d'Ivoire bowed out of the competition.

Argentina v. Netherlands 2-1 a.e.t. (1-1,1-1)

The opening exchanges quickly revealed the tactics and superb pace of these two teams. Foppe de Haan's men were looking to remain solid and compact at the back and attack on the break in an effort to counter the Argentinians' superior individual skills. Messi was the undoubted star, showing outstanding ball control and speed to dribble around the goalkeeper in the early minutes, only to see his attempt cleared by a defender on the goal line. However, he made no mistake

shortly afterwards, breaking the deadlock by again rounding the goalkeeper and blasting a shot into the net, which brought the 56,000 capacity crowd in Shanghai to its feet. The Netherlands worked hard to get back into the match and were rewarded when Bakker (17) scored from a rebound after a Dutch free kick. The teams went in level at half-time. Argentina kept their heads and exerted more pressure on the Dutch rearguard after the break. Agüero (16) had two great goalscoring opportunities but one went just wide and the other was saved by the goalkeeper. The Dutch also had a gilt-edged opportunity when De Guzman's (7) close-range effort was also saved by the goalkeeper. The game went into extra time and, with penalty kicks looming, an excellent defence-splitting pass by Messi set free Di Maria (11), who made no mistake in slotting the ball home and taking Argentina into the semi-finals.

Semi-finals

Nigeria v. Belgium 4-1 (1-0)

This first semi-final match in Shanghai Stadium saw Europe up against Africa. Belgium, who had produced a superb performance to knock out their European counterparts Italy, found the going tough against the skilful and athletic Nigerians, who retained their 4-4-2 system with a well-organised back line. Nigeria dominated right from the start, attacking in the early stages through skipper Obasi (7) and striker Odemwingie, whose mobility and trickery produced several goalscoring opportunities. They quickly took the lead following a corner when defender Adefemi (13) picked up a half-hearted clearance by a Belgium defender at the far post to put his team ahead early in the first half. However, Belgium, who had also fallen behind in their last match, retained their focus. De Mul (7) almost equalised minutes after the Nigerian goal but was denied by some last-ditch defending. A single goal was all that separated the teams at half-time. Belgium were more positive after the interval, and almost drew level twice after the break, only to see striker Mirallas's close-range shot and Vertonghen's (10) volley saved by Nigerian keeper Vanzekin. Nigeria coach Samson Siasia then sent on Anichebe (16), who had an immediate impact, delivering a perfect cross to set up Obasi to score on the hour mark and put Nigeria in a very comfortable position. It was all about Nigeria after that and they used their strength to snatch another two superb long-range goals within a six-minute period. The Belgians had no answer to their opponents and seemed to fall

apart, but grabbed a consolation goal at the end of the match. This convincing victory took Nigeria through to the final of the Men's Olympic Football Tournament.

Argentina v. Brazil 3-0 (0-0)

A 62,000 strong crowd packed into the Workers' Stadium in Beijing to see former Barcelona teammates Ronaldinho and Messi in direct opposition to each other – almost certainly the first time in the history of the Olympic Football Tournaments that two such star names have been on the same pitch. Given the long-standing rivalry between these two soccer superpowers, this semi-final was without doubt the most anticipated match of the competition. Ronaldinho was the main orchestrator of Brazil's attacks, together with the mobile Diego and striker Rafael Sobi – a trio capable of creating chances out of the slightest of openings. In Argentina's camp, Lionel Messi was the main architect of goalscoring chances. His best moment of the opening half saw Argentina come close to taking the lead after just four minutes, when he jinked brilliantly through the penalty area and forced Brazilian keeper Renan (12) into a reflex save. There was very little goalmouth action in the first period as both teams played extremely cautiously in an effort to avoid any mistakes. Messi was dangerous whenever he had possession of the ball in attacking areas, but he was being closely marked by Anderson, who had obviously been given clear instructions by coach Dunga. Argentina's skilful combination play finally paid dividends early in the second half. Di Maria sent in a high cross that was converted by Agüero (16). The young striker, known as "El Kun", then followed up with another goal six minutes later to seal the match. Although Dunga immediately made a couple of changes to add more strength to Brazil's attacks, it seemed luck was not on his side as Ronaldinho's direct free kick and Sobi's close-range shot were denied by the woodwork. Riquelme converted a penalty in the 76th minute to make the final score 3-0. Brazil's misery was completed in the last ten minutes when Lucas (8) and substitute Neves (16) were both sent off for cynical fouls on Mascherano (14). Argentina, meanwhile, progressed to the final of the Olympics for the second time in a row.

Bronze medal match

Belgium v. Brazil 0-3 (0-2)

This match was a repeat of the group match between the two teams, which Brazil had won despite stiff opposition from the Belgium team.

This bronze medal match was to be no different in terms of the final result. Brazil, despite losing two midfielders from their semi-final match, had equally strong replacements in the form of midfielder Ramires (11) and striker Jo (18). Once again, they were technically superior and dominated most of the game, with Ronaldinho setting up most of their attacks. Fine combination play between Jo and Rafinha (2) allowed Diego to break the deadlock early in the first period. Belgium enjoyed their best spell of the match just after falling behind and came close to equalising twice through their marksman Mirallas and midfielder Martens (11). However, they failed to convert either chance and while they pushed forward in an attempt to level the score, Brazil grabbed a second goal from a classic counter-attack just before the interval, when Jo headed home after Belgian goalkeeper Bailly (1) had parried a shot from Ramires. Belgium made a couple of changes at half time in an attempt to get back into the match, but Brazil managed to keep their momentum and composure and dominated play throughout the second period. Indeed, the European side rarely threatened Brazil's goal. Jo added Brazil's third goal with virtually the last kick of the game, sprinting clear after being released by Diego. Brazil therefore claimed the bronze medal and Belgium went home empty-handed.

Gold medal match

Nigeria v. Argentina 0–1 (0-0)

This match was a repeat of the final from the Atlanta Olympics in Athens, USA in 1996, when Nigeria took the gold medal after a thrilling 3-2 victory over Argentina. This time, however, Argentina were the reigning Olympic champions, having defeated Paraguay in the final four years ago in Athens, Greece. The match, which kicked off at midday in sizzling heat at the newly built Beijing Olympic "Bird's Nest" Stadium, was watched by 89,102 spectators. The referee had to stop the match twice, once in each half, to allow the players to drink water. There was very little goalmouth action in the first period. Nigeria were producing some fine build-up play in midfield and created a couple of opportunities without managing to get the ball over the line, while Messi, who was using his quick dribbling skills to attack right at the heart of his opponents, was still the main threat for Argentina. Not surprisingly, the searing heat made both teams very cautious and the pace was slow as the players tried to conserve energy. Argentina came out after the break looking the fresher of the two, and had a more attacking formation, with

Riquelme and Messi pulling the strings. From a well-worked counter-attack, Messi managed to play an inch-perfect through ball to Di Maria, who raced in from a deep position and, displaying fine skill, cheekily chipped the ball over the advancing keeper Vanzekin and into the net to break the deadlock. In response, Nigeria upped the pressure and coach Siasia made a couple changes. They pushed players forward and created a number of goalscoring opportunities – some from close range – but lacked the finishing touch. Argentina cautiously retained possession and kept their opponents away from their goal with compact and composed defending. Their victory saw them claim their second consecutive gold medal in the Men's Olympic Football Tournament, with Nigeria taking the silver and Brazil capturing the bronze.

PREMIER TOUR

Groupe A

L'Argentine a montré l'étendue de ses qualités en remportant ses trois matches dans le Groupe A, se qualifiant haut la main pour les quarts de finale. Malgré des scores assez serrés lors des trois matches, les Argentins ont assez nettement dominé leurs adversaires, en s'appuyant notamment sur l'efficacité du duo Messi (15) - Riquelme (10). L'équipe était clairement déterminée à atteindre la deuxième phase et à défendre la médaille d'or acquise à Athènes il y a quatre ans. Après sa défaite 2-1 face à l'Argentine, la Côte d'Ivoire a livré une magnifique prestation face à la Serbie, l'emportant 4-2, grâce notamment à ses buteurs Kalou (8) et Gervinho (14) qui ont brillamment illustré l'efficacité de l'attaque ivoirienne. Les Éléphants sont ensuite venus à bout des rudes Australiens lors du dernier match de groupe, se qualifiant avec l'Argentine pour le deuxième tour de la compétition. L'Australie et la Serbie avaient auparavant fait match nul 1-1 mais, n'ayant gagné aucun match, elles durent toutes deux quitter prématurément les Jeux.

Groupe B

Le Groupe B, qui comprenait les Pays-Bas, les États-Unis, le Japon et le Nigeria, fut très disputé jusqu'au dernier jour. Le Nigeria a finalement terminé en tête du groupe en battant les États-Unis lors du dernier match. Les Super Eagles avaient fait match nul (0-0) face aux Néerlandais de Foppe de Haan lors du match d'ouverture, avant de l'emporter

2-1 contre le Japon, grâce aux buts de leurs deux Victor : Obinna et Anichebe. Les Pays-Bas n'ont pu remporter aucun de leurs deux premiers matches (0-0 et 2-2 respectivement contre le Nigeria et les États-Unis), et devaient absolument gagner leur dernier match face au Japon malgré l'absence de leur meilleur buteur, Makaay (9), blessé lors du premier match. Heureusement pour eux, une combinaison entre Babel (11) et Sibon (10) leur a permis d'inscrire le seul but de cette rencontre serrée, et d'accéder ainsi aux quarts de finale. Les États-Unis ont signé une belle victoire (1-0) face au Japon pour leur entrée en lice, grâce à un but de leur très actif milieu de terrain Holden (7), et ont ensuite fait match nul (2-2) avec les Pays-Bas avant de s'incliner face aux Nigériens. Cette défaite les a éliminés du tournoi. Le Japon n'a pas réussi à gagner un seul match, ni à glaner le moindre point. L'entraîneur, Yasuharu Sorimachi, a reconnu que si ses joueurs n'étaient pas capables de convertir les occasions de buts qu'ils se créaient, ils n'avaient aucune chance de l'emporter.

Groupe C

Le Brésil, grand favori du Groupe C, a terminé premier de son groupe en remportant ses trois matches, marquant neuf buts sans en encaisser un seul. La redoutable attaque de Dunga, emmenée par Ronaldinho (10), Diego (15) et Pato (9), n'a pas manqué l'occasion d'affirmer sa supériorité technique et son efficacité devant le but. La Belgique s'est inclinée d'un seul but devant les Brésiliens pour leur premier match, et deux de ses joueurs ont été expulsés pour comportement violent. Les Belges ont cependant bien réagi contre la Chine, en s'imposant grâce à des buts de Dembele (18) et Mirallas (9). La Nouvelle-Zélande, qui avait fait match nul (1-1) avec la Chine pour son premier match, a joué avec une défense resserrée tout au long de leur rencontre face la Belgique. Mais les Diables Rouges ont finalement trouvé la faille sur un coup de pied de coin, se qualifiant pour le deuxième tour, et renvoyant du même coup les Kiwis à la maison. La Chine n'a pu faire que match nul (1-1) face à la Nouvelle-Zélande, et a perdu ses deux autres matches contre la Belgique (2-0) et le Brésil (3-0), à la grande déception de ses nombreux supporters.

Groupe D

Le Groupe D comprenait l'Italie, le Cameroun, la République de Corée et le Honduras. L'équipe italienne a montré de grandes qualités défensives

et offensives grâce à de nombreux joueurs de talent. Les attaquants Rossi (11) et Giovinco (10) ont produit de belles actions, faisant preuve de réalisme, et ont permis à leur équipe de remporter ses matches contre le Honduras et la République de Corée à chaque fois sur le score de 3-0. L'Italie se qualifiait ainsi pour le deuxième tour, malgré un ultime match nul (0-0) contre le Cameroun. Les Lions Indomptables se sont également qualifiés pour les quarts de finale après leur victoire face au Honduras (1-0) et leur égalisation tardive contre les « Tigres » coréens. La République de Corée ne peut s'en prendre qu'à elle-même pour n'avoir pas réussi à battre le Cameroun dans un match qu'elle aurait pourtant dû remporter, et sa victoire finale contre le Honduras s'est avérée insuffisante pour se qualifier. Le Honduras quitta quant à lui le Tournoi Olympique sans avoir inscrit le moindre but, ni le moindre point.

DEUXIÈME TOUR

Quarts de finale

Brésil – Cameroun : 2-0 a.p.

Le Brésil et le Cameroun ont livré un match physique et engagé devant les 41 000 spectateurs présents au Stade Olympique de Shenyang. En première période, les Brésiliens ont eu du mal à percer la défense solide et bien organisée des Camerounais. Bien qu'ayant le match en main, ils se sont surtout montrés menaçants par l'intermédiaire de Ronaldinho, qui fut à l'origine de leurs seules occasions de but. Les tacles des défenseurs camerounais étaient appuyés, et les deux équipes écopèrent d'un total de six cartons jaunes dans la seule première mi-temps.

Dès la reprise, l'équipe du Cameroun fut réduite à dix à la suite de l'expulsion de Banning (2) pour cause de second carton jaune. Cependant, le Brésil continua à peiner face à l'arrière-garde adverse, même après l'entrée de Neves (16). Anderson (7) échoua de peu à deux reprises devant les buts camerounais, avant que le coup de sifflet de l'arbitre ne mette fin au temps réglementaire. Il fallut attendre les prolongations pour voir Diego lancer Sobis (17), qui prenait l'intervalle et battait le gardien camerounais pour ouvrir le score. Le défenseur Marcelo (6) entérinait la victoire de son équipe quatre minutes plus tard, à la suite d'une combinaison avec Ronaldinho et Thiago Neves, assurant définitivement la qualification du Brésil pour les demi-finales.

Italie – Belgique : 2-3 (1-2)

Ce quart de finale cent pour cent européen fut riche en rebondissements. Les Italiens, qui avaient fait preuve de sérénité tant en défense qu'en attaque lors de leurs matches de groupe, prirent rapidement les devants grâce à un penalty. Les Belges, menés au score et en infériorité numérique, n'étaient cependant pas décidés à rendre les armes. Ils restèrent soudés avant de renverser la situation grâce à leurs deux buteurs, Dembele et Mirallas, ce dernier permettant même aux siens de prendre l'avantage juste avant la pause. Les Italiens firent de gros efforts pour revenir au score et finirent par égaliser, à nouveau sur un penalty transformé par Rossi. Le match s'anima de nouveau dans le dernier quart d'heure. Gonflés à bloc après ce deuxième but encaissé, les Belges profitèrent d'un relâchement de la défense italienne, tandis que la *Squadra Azzurra* faisait le forcing pour arracher la victoire, et arrachèrent la victoire grâce à un exploit personnel de Dembele. Cette

victoire méritée permit aux Diables Rouges d'accéder aux demi-finales du tournoi.

Nigeria – Côte d'Ivoire : 2-0 (1-0)

L'Afrique était à l'honneur à l'occasion de ce quart de finale opposant le Nigeria à la Côte d'Ivoire à Qinhuangdao. Les deux équipes se connaissaient bien et ont joué à peu près de la même façon. Les Nigériens, qui se sont montrés solides, réguliers et posés dans la construction du jeu, prirent le contrôle du match dès les premières minutes, tandis que les Ivoiriens se montrèrent très mobiles et rapides en attaque. Gervinho, leur capitaine, et Salomon Kalou permutaient constamment afin de déstabiliser la défense nigérienne et de créer des ouvertures. On semblait se diriger vers un résultat nul à la pause, mais dans les derniers instants le Nigeria prit l'avantage grâce à une contre-attaque classique consécutive à un coup de pied de coin, une action rondement menée par le buteur Odemwingie (14), parfaitement lancé par son capitaine Obinna (9). La Côte d'Ivoire, présente pour la première fois dans un Tournoi Olympique masculin, changea de tactique et de disposition à la reprise, se montrant plus offensive et prenant le risque de dégarnir sa défense. Ces changements ont bien failli s'avérer payants, mais les tentatives des infatigables Gervinho et Kalou furent toutes deux repoussées par le gardien nigérian Vanzekin (1), en excellente forme. Le Nigeria scella sa victoire et sa qualification pour le tour suivant en convertissant un penalty en fin de match, synonyme d'élimination pour la Côte d'Ivoire.

Argentine – Pays-Bas : 2-1 a.p. (1-1, 1-1)

Les premières actions ont rapidement révélé la stratégie ainsi que la grande forme des deux équipes. Les hommes de Foppe de Haan cherchaient à rester solides et compacts en défense, misant sur les contre-attaques pour résister à la supériorité individuelle des Argentins. Messi fut la star incontestée de cette rencontre, faisant preuve d'une exceptionnelle maîtrise technique. Dès les premières minutes, il dribbla le gardien adverse avant qu'un défenseur ne sauve le ballon sur la ligne de but. Il récidiva peu après et ouvrit le score en évitant une nouvelle fois le gardien avant d'expédier le ballon au fond des filets, pour le plus grand plaisir des 56 000 spectateurs présents à Shanghai. Les Néerlandais firent de gros efforts pour revenir dans le match et furent récompensés lorsque Bakker (17) marquait à la suite d'un coup franc. Les deux équipes regagnaient les vestiaires sur un score de parité. À la reprise, les Argentins gardèrent la tête froide et exercèrent davantage de pression sur la

défense néerlandaise. Agüero (16) bénéficia de deux superbes occasions, mais sans parvenir à les convertir. Les Néerlandais eurent à leur tour une énorme occasion, mais la frappe à bout portant de De Guzman (7) fut également repoussée par le portier argentin. Les deux équipes se retrouvèrent alors en prolongations et, sous la menace de la séance des tirs au but, une superbe passe de Messi permit à Di Maria (11) d'inscrire le but synonyme de qualification pour les demi-finales.

Demi-finales

Nigeria – Belgique : 4-1 (1-0)

Cette première demi-finale, au Stade de Shanghai, a vu s'affronter l'Europe et l'Afrique. Les Belges, après leur superbe prestation face aux Italiens, ont rencontré davantage de difficultés contre des Nigériens adroits, athlétiques et bien organisés défensivement. Les Nigériens dominèrent dès l'entame du match, lançant l'offensive par l'intermédiaire de leur capitaine Obasi (7) et de leur buteur Odemwingie qui, par sa mobilité et son adresse, se procura plusieurs occasions de buts. Ils prirent rapidement l'avantage à la suite d'un corner, le défenseur Adefemi (13) profitait d'un dégagement trop tendre d'un défenseur belge pour ouvrir le score. Les Belges, qui avaient également été menés au score face aux Italiens, restèrent cependant concentrés. De Mul (7) fut tout près d'égaliser quelques minutes plus tard, mais sa tentative fut repoussée in extremis par la défense. À la mi-temps, le Nigeria conservait son petit but d'avance. La Belgique se montra plus velléitaire après la pause, et fut proche de revenir au score par deux fois, mais le tir à bout portant de Mirallas, tout comme la reprise de Vertonghen (10), furent stoppés par le gardien nigérian Vanzekin. L'entraîneur nigérian Samson Siasia fit alors rentrer Anichebe (16), qui réalisa presque aussitôt une transversale parfaite pour Obasi, lequel inscrivit le deuxième but des Super Eagles à l'heure de jeu, plaçant le Nigeria dans une position très confortable. Dès lors, les Nigériens poursuivirent leur domination, inscrivant deux autres jolis buts en l'espace de six minutes. Les Belges n'opposèrent plus de véritable résistance et semblaient avoir jeté l'éponge, mais ils réussirent à sauver l'honneur en fin de partie. Cette victoire convaincante qualifia le Nigeria pour la finale du Tournoi Olympique de Football.

Argentine – Brésil : 3-0 (0-0)

Une foule de 62 000 personnes s'était amassée dans le Stade des Ouvriers de Pékin pour voir s'affronter les deux anciens coéquipiers du FC Barcelone, Ronaldinho et Messi. Sans doute était-ce la première fois dans l'histoire du Tournoi Olympique de Football que deux stars de cette envergure se retrouvaient sur la même pelouse. Étant donné la rivalité de longue date entre ces deux joueurs, cette demi-finale était certainement le match le plus attendu de la compétition. Ronaldinho était le meneur de l'attaque brésilienne, soutenu par le vif Diego et le combatif Rafael Sobis, un trio capable de se procurer des occasions à la moindre ouverture. Côté argentin, Lionel Messi fut à l'origine de nombreuses occasions de but. Il ne fut pas loin d'ouvrir le score dès la quatrième minute : il pénétra dans la surface de réparation et força le gardien brésilien Renan (12) à un arrêt réflexe. Il n'y eut que très peu d'occasions au cours de la

frontier les deux anciens coéquipiers du FC Barcelone, Ronaldinho et Messi. Sans doute était-ce la première fois dans l'histoire du Tournoi Olympique de Football que deux stars de cette envergure se retrouvaient sur la même pelouse. Étant donné la rivalité de longue date entre ces deux joueurs, cette demi-finale était certainement le match le plus attendu de la compétition. Ronaldinho était le meneur de l'attaque brésilienne, soutenu par le vif Diego et le combatif Rafael Sobis, un trio capable de se procurer des occasions à la moindre ouverture. Côté argentin, Lionel Messi fut à l'origine de nombreuses occasions de but. Il ne fut pas loin d'ouvrir le score dès la quatrième minute : il pénétra dans la surface de réparation et força le gardien brésilien Renan (12) à un arrêt réflexe. Il n'y eut que très peu d'occasions au cours de la

première période, car les deux équipes se montrèrent très prudentes. Messi était dangereux dès qu'il avait le ballon en situation offensive, mais il était marqué de près par Anderson, sans doute sur les recommandations de Dunga. Les brillantes combinaisons des Argentins payèrent finalement en début de seconde période. Di Maria adressa un long centre qui fut repris victorieusement par Agüero (16). Le jeune buteur, surnommé « El Kun », doubla la mise six minutes plus tard et scella le sort du match. Même si Dunga procédait sans attendre aux changements nécessaires pour renforcer l'attaque brésilienne, la chance n'était visiblement pas du côté auriverde, car un coup franc direct de Ronaldinho, ainsi qu'un tir à bout portant de Sobis, vinrent tour à tour heurter les montants du but argentin. Riquelme convertit quant à lui un penalty à la 76^e minute, portant le score à 3-0. Les malheurs du Brésil n'étaient pas terminés pour autant, car dans les dix dernières

minutes Lucas (8) et le remplaçant Neves (16) furent tous deux expulsés pour deux fautes graves commises sur Mascherano (14). L'Argentine accédait pour la deuxième fois consécutive à la finale du Tournoi Olympique.

Match pour la médaille de bronze

Belgique – Brésil : 0-3 (0-2)

Cette rencontre constituait une réédition du match de groupe entre les deux équipes, que le Brésil avait remporté malgré la bonne opposition de l'équipe belge. Le résultat de ce match-ci ne fut pas différent. Le Brésil avait aligné des remplaçants de choix, en la personne du milieu de terrain Ramires (11) et de l'attaquant Jo (18). À nouveau, les Brésiliens furent supérieurs techniquement et dominèrent pratiquement toute la rencontre. Une belle combinaison entre Jo et Rafinha (2) permit à Diego d'ouvrir le score en tout début de première

période. Les Belges furent tout près d'égaliser à deux reprises par l'intermédiaire de leur buteur Mirallas et du milieu de terrain Martins (11). Mais ces occasions restèrent vaines, et tandis que l'équipe belge tentait de revenir au score, les Brésiliens menèrent une contre-attaque décisive juste avant la pause. Le tir de Ramirez était repoussé par le gardien Bailly (1), mais Jo avait bien suivi et marqua de la tête. La Belgique procéda à quelques changements à la mi-temps pour tenter de revenir dans le match, mais le Brésil fit preuve de maîtrise et de sérénité, et poursuivit sa domination en seconde période. Les Diables Rouges n'ont que rarement menacé les buts brésiliens. Jo ajouta même un troisième but pour le Brésil, bien servi par Diego, au terme de ce qui fut pratiquement la dernière action du match. Le Brésil obtint donc la médaille de bronze, tandis que les Belges repartirent les mains vides.

Match pour la médaille d'or

Nigeria – Argentine : 0-1 (0-0)

Cette rencontre était un remake de la finale du Tournoi Olympique d'Atlanta en 1996, où le Nigeria décrocha l'or à l'issue d'une formidable victoire 3-2 contre l'Argentine. Mais les Argentins, sacrés champions olympiques il y a quatre ans en battant le Paraguay à Athènes, comptaient bien défendre leur titre. Le coup d'envoi du match fut donné à midi, sous un soleil de plomb, sur la pelouse du tout récent Stade Olympique de Pékin devant 89 102 spectateurs. L'arbitre fit interrompre la partie à deux reprises, avant le dernier quart d'heure de chaque période, pour permettre aux joueurs de se désaltérer. Il n'y eut que très peu d'occasions de buts en première période. Les Nigériens, qui produisaient un jeu agréable et bien construit se créèrent quelques occasions sans parvenir à les concrétiser, tandis que Messi, qui montra l'étendue de ses talents de dribbleur en venant provoquer la défense adverse, fut le seul Argentin menaçant. Comme on pouvait s'y attendre, la chaleur étouffante rendait les deux équipes très prudentes, le rythme était lent, les joueurs s'efforçant d'économiser leurs forces. À la reprise, l'équipe argentine semblait plus fraîche physiquement, et se montrait dangereuse. À la suite d'une contre-attaque bien menée, Messi parvint à adresser un ballon parfaitement dosé à Di María qui, au terme d'une longue course, fit preuve d'une remarquable adresse en lobant le gardien Vankezin, trop avancé, et ouvrit le score pour l'Argentine. Le Nigeria se fit alors plus pressant, et l'entraîneur Siasia procéda à quelques

changements. L'équipe devint plus offensive et se créa de nombreuses occasions mais sans parvenir à les concrétiser. L'Argentine conserva prudemment le ballon et maintint son adversaire à bonne distance de ses buts grâce à une défense compacte et bien organisée. Cette victoire offrit aux Argentins leur seconde médaille d'or consécutive dans le Tournoi Olympique de Football. Le Nigeria se consola avec la médaille d'argent.

PRIMERA FASE

Grupo A

Argentina se presentó en todo su esplendor y ganó los tres partidos del grupo A, pasando como primera del grupo a cuartos de final. A pesar de las apretadas victorias en los tres encuentros, los rivales del conjunto albiceleste nunca lograron contrarrestar el soberbio juego de combinaciones de Messi (15) y Riquelme (10). Argentina estaba determinada a pasar a la fase eliminatoria y defender la medalla de oro conquistada en Atenas cuatro años antes. Costa de Marfil, tras caer derrotada ante los sudamericanos por 2 a 1, exhibió un magnífico desempeño contra Serbia, ganando por 4 a 2, gracias en gran parte a sus eficaces rematadores Salomon Kalou (8) y Gervinho (14), quienes otorgaron gran potencia al ataque marfileño. Los africanos derrotaron igualmente a Australia en su último choque, progresando así a la próxima ronda junto con Argentina. Por su parte, Australia y Serbia habían empatado previamente 1 a 1, empero fracasaron en sus restantes encuentros, debiendo así despedirse prematuramente.

Grupo B

El grupo B, formado por Países Bajos, EE UU, Japón y Nigeria, se decidió únicamente en la última jornada. Nigeria procedió como primero del grupo a la segunda ronda tras derrotar a EE UU por 2 a 1 en el último cotejo. Los "Águilas Doradas" habían empatado a cero contra la escuadra holandesa de Foppe de Haan en el partido de apertura y derrotaron por 2 a 1 a Japón, gracias a goles de los dos Victors –Obinna y Anichebe. Países Bajos no logró ganar ninguno de sus dos primeros encuentros (empató a dos con Nigeria y EE UU respectivamente), y se vio obligada a alzarse con la victoria en su último enfrentamiento contra Japón, pero sin su ariete astro Makaay (9), lesionado en

el primer partido. Afortunadamente, un penal de Sibon (10) permitió a la naranja mecánica pasar a cuartos de final. EE UU celebró una exigua victoria por 1 a 0 contra Japón en el primer encuentro con gol del empeñoso volante Holden (7), y empató a dos con Países Bajos, antes de caer ante Nigeria, lo cual conllevó su eliminación del torneo. Japón no consiguió ganar ni puntuar. Su entrenador Yasuharu Sorimachi admitió que si sus jugadores no están en condición de concretar sus oportunidades de gol, entonces jamás ganarán un partido.

Grupo C

Brasil era el máximo favorito al primer puesto en el grupo C y respondió a las expectativas creadas antes del torneo, ganando sus tres partidos, anotando 9 tantos a favor con cero en contra, y ocupando la primera plaza del grupo. La mágica caballería de Dunga, encabezada por Ronaldinho (10), junto con Diego (15) y Pato (9) en la vanguardia, superó claramente a sus adversarios con finas combinaciones y un aluvión de goles. Bélgica perdió contra Brasil por un único gol en el partido inaugural y tuvo que prescindir de dos jugadores por tarjeta roja a causa de conducta violenta. No obstante, en su segundo choque contra los dueños de casa exhibió un exquisito fútbol, manteniendo en alto sus ilusiones de clasificar al ganar la contienda con goles de Dembele (18) y Mirallas (9). Nueva Zelanda, que había empatado a uno con China, plantó un hermético bloque defensivo contra Bélgica; sin embargo, los "Diablos Rojos" lograron abrir el tanteador de un saque de esquina para pasar así a la siguiente ronda y enviar a los "Kiwis" a casa. China empató a uno con Nueva Zelanda, pero cayó ante Bélgica (2-0) y Brasil (3-0), defraudando así a su entusiasmada afición.

Grupo D

En el grupo D se hallaban Italia, Camerún, República de Corea y Honduras. Italia arribó con una grandiosa selección de jugadores altamente dotados, tanto en la defensa como en el ataque. Los atacantes Rossi (11) y Giovinco (10) destacaron por su excelente juego de combinaciones, acciones individuales y letal definición, contribuyendo con sus goles a las claras victorias por 3 a 0 contra Honduras y Corea, con lo cual sellaron el pase a cuartos de final, pese al empate a cero en su último desenlace contra Camerún. Los africanos, por su parte, acompañaron a los italianos a la siguiente ronda tras remontar una desventaja contra los "Tigres" de Corea y empatar la contienda en los

últimos diez minutos del partido. Previamente, habían derrotado a Honduras por 1 a 0. La República de Corea ha de reprocharse a sí misma por no poder derrotar a Camerún en un partido que debió haber ganado. Así, su victoria final contra Honduras fue insuficiente para progresar a la siguiente ronda. Honduras sucumbió en todos sus enfrentamientos y regresó a casa sin punto ni gol.

SEGUNDA RONDA

Cuartos de final

Brasil – Camerún 2-0 t. pr.

Brasil y Camerún jugaron un encuentro muy ofensivo y de intenso despliegue físico ante 41,000 entusiastas espectadores en el estadio olímpico de Shenyang. El conjunto auriverde no encontraba la llave para ingresar en la sólida y perfectamente organizada defensa africana en el primer tiempo. Si bien los brasileños dominaban el ritmo de juego, sus únicos momentos peligrosos provinieron particularmente de jugadas estudiadas de Ronaldinho. Los defensores cameruneses se empleaban generalmente al borde del reglamento, lo cual generó seis tarjetas amarillas, repartidas entre ambos equipos en la primera mitad.

Camerún se vio reducido a diez hombres poco después del reinicio tras la expulsión de Banning (2) por segunda tarjeta amarilla. No obstante, Brasil seguía esforzándose en vano para desmoronar la retaguardia adversaria, incluso tras el ingreso de Neves (16) para dar mayor presión al ataque, cambio que les aportó nada más que el dominio del encuentro. Anderson (7) dispuso de dos buenas oportunidades antes de la conclusión del tiempo reglamentario. En el alargue, Diego habilitó a Sobis (17), quien penetró vertiginosamente en el área contraria y batió al portero camerunés en el minuto 101. El defensor Marcelo (6) redondeó el triunfo brasileño con un segundo tanto cuatro minutos más tarde, tras una ingeniosa combinación de toques con Ronaldinho y Neves, asegurando de este modo una plaza en las semifinales del torneo.

Italia – Bélgica 2-3 (1-2)

Este cuartos de final puramente europeo estuvo pleno de emoción y dramatismo. Italia, que exhibiera un magnífico equilibrio y compostura en la defensa y el ataque en sus partidos de grupo, se adelantó muy pronto con un tiro de rigor. Bélgica se hallaba con un gol en contra y un hombre de menos; sin embargo, estaba lejos de

dejarse desmoralizar, por el contrario, parecía que el doble revés le insuflara aún mayor motivación. Con inquebrantable voluntad, los belgas se levantaron de la lona y volcaron el resultado gracias a Dembele, quien empató la contienda con un frentazo tras un saque de esquina, y Mirallas, quien adelantó hábilmente a su escuadra a pocos instantes del intervalo. Italia se empeñó a fondo para restaurar la paridad, lo cual logró nuevamente de penal anotado por Rossi. En el último cuarto de hora se desarrolló un auténtico toma y daca. Sin amilanarse ante el revés de haber concedido nuevamente un gol, Bélgica aprovechó que Italia aflojara su defensa para ir en busca de la victoria y, mediante un vertiginoso contraataque y una acción individual de Dembele, volvió a pasar al frente por última vez. Este glorioso triunfo le aportó a los "Diablos Rojos" un lugar en semifinales y envió a casa a la *Squadra Azzurra*.

Nigeria – Costa de Marfil 2-0 (1-0)

Fue un cuartos de final puramente africano entre Nigeria y Costa de Marfil en Qinhuangdao. Ambas escuadras se conocían a la perfección y jugaron prácticamente con el mismo estilo. Nigeria, muy sólida y firme en su armado de juego, asumió pronto la batuta del juego, pero Costa de Marfil se presentó muy escurridiza y veloz en sus ataques. Su capitán Gervinho y Kalou intercambiaban constantemente posiciones con la intención de confundir a la defensa nigeriana y de crear espacios. Parecía que el primer tiempo finalizaría en empate, pero, al filo del descanso, Nigeria pasó al frente gracias a un clásico contraataque que tuvo su inicio en un saque de esquina, y que el artillero Odemwingie (14) concretara con gran seguridad, tras un perfecto pase en profundidad del capitán Obinna (9). Costa de Marfil, que participaba por primera vez en un Torneo Olímpico de Fútbol, modificó su táctica y su formación tras la pausa, incrementando el número de delanteros y reduciendo el número de jugadores en la línea de contención. Por unos instantes cundió la impresión de que la nueva estrategia arrojaría frutos merced a dos excelentes oportunidades de Gervinho y Kalou, que fueron neutralizadas ambas por el portero Vanzekin (1) en magnífica forma. Nigeria selló su victoria con un tardío penal, clasificándose así para la siguiente ronda.

Argentina – Países Bajos 2-1 t. pr. (1-1,1-1)

Las primeras jugadas revelaron inmediatamente la táctica y el soberbio ritmo de juego de estas dos escuadras. Los muchachos de Foppe de Haan se mostraron sólidos y compactos en la defensa

y el ataque, con la intención de contrarrestar la calidad individual de los argentinos. Messi era indudablemente la gran figura del partido, brillando por su control de pelota y escurridizas gambetas, como en la ocasión en que eludiera al portero y viera su gol despejado por un defensor sobre la línea. En una segunda tentativa, nuevamente con ágil finta alrededor del portero, remató violentamente a las redes, arrancando a los 56,000 espectadores de sus asientos en el estadio de Shanghái. Países Bajos se empeñó a fondo para enmendar el traspié sufrido, y fue premiada cuando Bakkal (17) concretó un rebote tras un potente tiro libre. Luego de la pausa, Argentina mantuvo su dominio, ejerciendo mayor presión sobre la retaguardia holandesa. Sergio Agüero (16) tuvo dos grandes oportunidades para marcar, una que se perdió a escasos centímetros del palo y otra que fue atajada por el guardameta. También los holandeses tuvieron el gol en los pies, cuando el remate de De Guzman (7) fue detenido por el portero argentino. En el tiempo suplementario, y ante la inminencia de la tanda de penales, un excelente pase en profundidad de Messi dejó a Di María (11) cara a cara con el portero europeo, no dudando el argentino al incrustar el esférico en las redes holandesas. Argentina pasaba así a semifinales.

Semifinales

Nigeria – Bélgica 4-1 (1-0)

En la primera semifinal en el estadio de Shanghai, Europa se enfrentó a África. Bélgica, que había exhibido un extraordinario desempeño al eliminar a Italia, se encontró con una Nigeria hábil y atlética, que se atuvo a su sistema de 4-4-2, con una línea de contención perfectamente organizada. Los africanos dominaron desde el inicio, lanzando peligrosos ataques a través del capitán Obasi (7) y del artillero Odemwingie, cuyas gambetas y fintas produjeron numerosas situaciones prometedoras de gol. Al cuarto de hora de juego, pasaron al frente tras un saque de esquina mal despejado por un defensor belga, pelota suelta que aprovechó el zaguero Adefemi (13) para rematarla violentamente a las redes, pegada al segundo poste. No obstante, Bélgica, que había sufrido igualmente un similar revés en su encuentro anterior, no se dejó impresionar, y De Mul (7) casi iguala el tanteador inmediatamente después del gol nigeriano, pero su tiro fue despejado en el último instante. Un único gol separaba a las dos escuadras en el intervalo. Bélgica salió más decidida en la segunda mitad, y estuvo a punto de empatar en dos ocasiones, pero el portero nigeriano Vanzekin salvó la tentativa de Mirallas y la volea de Vertonghen (10). A continuación, el técnico nigeriano Samson Siasia envió a la cancha a Anichebe (16), quien de inmediato sirvió un perfecto pase a Obasi, otorgando su certero tiro una cómoda ventaja a su escuadra a la hora de juego. De allí en adelante, todo fue Nigeria. Los africanos aprovecharon su superioridad para anotar dos hermosos tantos más de larga distancia en un lapso de seis minutos. Los belgas no tenían respuesta alguna y estaban a punto de desmoronarse; sin embargo, consiguieron el gol de honor en los minutos finales del encuentro. Esta convincente victoria le abrió a Nigeria las puertas a la final del Torneo Olímpico.

Argentina – Brasil 3-0 (0-0)

Una multitud de 62,000 espectadores abarrotaba al Estadio de los Obreros en Pekín para ver el enfrentamiento directo entre los dos compañeros del Barcelona, Ronaldinho y Messi. Dada la larga rivalidad existente entre estas dos superpotencias futbolísticas, la semifinal era indudablemente el partido más esperado del torneo. Ronaldinho era el principal orquestador de juego del ataque brasileño, junto con el escurridizo Diego y el artillero Sobis –un trío letal, capaz de crear peligro de las más mínimas oportunidades. Por

el lado argentino, Lionel Messi fungía de principal arquitecto de las ocasiones de gol albicelestes. En el minuto cuatro, tuvo uno de sus mejores momentos al infiltrarse hábilmente en el área contraria, forzando al portero brasileño Renan (12) a una increíble estirada. Fuera de ello, se generaron muy pocas acciones peligrosas en ambas bocas de meta, pues las dos escuadras operaron con extremada cautela para evitar errores. Messi constituía el peligro en persona cada vez que se hacía del esférico; sin embargo, fue estrechamente marcado por Anderson, quien había obviamente recibido del técnico Dunga claras instrucciones al respecto. Finalmente, las hábiles combinaciones argentinas tuvieron premio a comienzos del segundo tiempo. Di María envió un centro alto a Agüero, quien no titubeó a la hora de la verdad. Seis minutos más tarde, el joven artillero, apodado "El Kun", volvía a sacudir las redes, con lo cual prácticamente sellaba el encuentro. Si bien Dunga reaccionara inmediatamente ordenando algunos cambios para sumar potencia al ataque brasileño, la fortuna no parecía aliada de Brasil ese día cuando el tiro libre de Ronaldinho y el remate de Sobis se estrellaron contra el palo. Finalmente, Riquelme amplió el tanteador a 3-0 con penal en el minuto 76. El infortunio brasileño alcanzó su clímax cuando a diez minutos de la conclusión, Lucas (8) y el sustituto Neves (16) debieron marcharse a las duchas por sendas faltas sobre Mascherano (14). Argentina pasaba a la final del Torneo Olímpico por segunda vez consecutiva.

Partido por la medalla de bronce

Bélgica – Brasil 0-3 (0-2)

El encuentro fue una repetición del partido de grupo entre estos dos contendientes, en el cual Brasil logró ganar a pesar de la dura resistencia por parte del once belga. El conjunto brasileño, pese a perder dos centrocampistas en la semifinal, dispuso de dos sustitutos del mismo calibre en las personas del volante Ramírez (11) y del atacante Jo (18). Una vez más, la escuadra auriverde evidenció ser técnicamente superior y manejó el trámite del encuentro con indiscutible superioridad, armando Ronaldinho la mayoría de los ataques. Una fina combinación entre Jo y Rafinha (2) permitió a Diego abrir el tanteador en la primera mitad. Bélgica tuvo sus mejores momentos del partido tras encajar el gol y estuvo a punto de concretar en dos ocasiones por intermedio del delantero Mirallas y el volante Martens (11). Sin embargo, ambos fallaron su oportunidad, y con los europeos

lanzados al ataque, Brasil subió su segundo tanto de un clásico contragolpe poco antes del intervalo al anidar Jo el esférico en las redes belgas, luego de que el portero Bailly (1) rechazara el tiro de Ramires. Tras el descanso, Bélgica realizó un doble cambio, sin embargo, Brasil mantuvo su compostura y continuó dictando el ritmo del juego. De hecho, los europeos apenas llegaron a la puerta auriverde en esta segunda mitad. Jo cerraría la cuenta con un gol en los últimos segundos del partido al culminar una jugada personal tras pase de Diego. Así, Brasil se colgaba la medalla de bronce, mientras que los belgas regresaban a casa con las manos vacías.

Partido por la medalla de oro

Nigeria – Argentina 0-1 (0-0)

Este encuentro fue una repetición de la final de los Juegos Olímpicos de Atlanta, EE UU, en 1996, cuando Nigeria conquistó la medalla de oro tras una emocionante victoria sobre Argentina. Sin embargo, Argentina era esta vez el campeón olímpico reinante, luego de haber derrotado a Paraguay en la final cuatro años antes en Atenas, Grecia. El encuentro, disputado al mediodía bajo un calor bochornoso en el nuevo estadio olímpico de Pekín, fue presenciado por 89,102 espectadores. El árbitro debió detener el partido dos veces a medio camino para que los jugadores pudiesen beber agua. Hubo muy pocas acciones peligrosas en ambas áreas durante el primer tiempo. Nigeria desplegó un hábil armado de juego en la zona de gestación y creó algunas buenas oportunidades de gol, pero sin lograr que el balón remontase la línea de meta. Por el otro lado, Messi era la mayor fuente de peligro de la albiceleste en virtud de sus vertiginosas gambetas e incursiones en el área de rigor adversaria. No resultó sorprendente que el calor abrasador obligara a los jugadores a desempeñarse de forma cautelosa y lenta para intentar conservar la energía. Tras la pausa, Argentina salió algo más fresca, mostrando mayor determinación con Riquelme y Messi moviendo los hilos. Tras un perfecto contragolpe, Messi lanzó un pase de precisión milimétrica a Di María, quien, entrando desde atrás, conectó el esférico, elevándolo con elegancia por encima del portero Vanzekin. Como respuesta, Nigeria aumentó la presión y el técnico efectuó ciertos cambios. Adelantaron a algunos jugadores y crearon toda una serie de situaciones de gol, algunas incluso a pocos metros de distancia, pero pecaron de deplorable capacidad definidora. Argentina cautelosamente

hacía correr la pelota y mantenía a sus rivales a distancia de su meta. La victoria le adjudicó su segunda medalla de oro consecutiva en un Torneo Olímpico de Fútbol masculino. Nigeria se llevó la de plata, y Brasil, la de bronce.

GRUPPENPHASE

Gruppe A

Argentinien stellte seine Klasse unter Beweis, blieb ohne Punktverlust und qualifizierte sich als Gruppenerster fürs Viertelfinale. Obwohl alle drei Siege vom Ergebnis her relativ knapp ausfielen, konnte kein Gegner das spielstarke Team um Messi (15) und Riquelme (10) ernsthaft gefährden. Die Argentinier wollten unbedingt die nächste Runde erreichen und damit die Chance wahren, ihre vor vier Jahren in Athen gewonnene Goldmedaille zu verteidigen. Die Elfenbeinküste spielte nach der 1:2-Startniederlage gegen Argentinien in ihrer zweiten Partie gross auf und schlug Serbien verdient mit 4:2, wobei sich besonders die beiden Stürmer Kalou (8) und Gervinho (14) auszeichnen

konnten. In ihrem letzten Gruppenspiel rangen die Ivorer die zähen Australier nieder und zogen damit ebenfalls in die K.-o.-Phase ein. Zu Ende war das Turnier hingegen für Australien und Serbien, die sich zum Auftakt in der Direktbegegnung mit 1:1 trennten und danach keine weiteren Punkte mehr gewinnen konnten.

Gruppe B

Die Niederlande, die USA, Japan und Nigeria lieferten sich bis zum letzten Spieltag ein spannendes Rennen um die beiden Viertelfinalplätze. Gruppenerster wurde schliesslich Nigeria, das in seiner letzten Partie die USA mit 2:1 bezwingen konnte. Zuvor hatten die „Goldenen Adler“ gegen die Niederlande 0:0 unentschieden gespielt und sich gegen Japan dank Toren von Obinna (9) und Anichebe (16) mit 2:1 durchgesetzt. Das gut organisierte niederländische Team von Trainer Foppe de Haan musste nach zwei Unentschieden – 0:0 gegen Nigeria und 2:2 gegen die USA – sein letztes Spiel gegen Japan unbedingt gewinnen, und dies ohne ihren Starstürmer Makaay (9), der sich im Auftaktspiel verletzt hatte. Nach einem Foul an

Babel (11) verwandelte Gerald Sibon (10) den fälligen Strafstoss zum einzigen Tor der Partie und schoss damit seine Mannschaft in die nächste Runde. Die USA starteten mit einem 1:0 gegen Japan durch den Treffer des laufstarken Mittelfeldspielers Holden (7) optimal in das Turnier, mussten aber nach dem 2:2 gegen die Niederlande und dem 1:2 gegen Nigeria schliesslich doch vorzeitig die Koffer packen. Die Japaner schieden ohne Punktgewinn aus, was laut ihrem Trainer Yasuharu Sorimachi vor allem daran lag, dass sie ihre Torchancen nicht nutzen konnten.

Gruppe C

Topfavorit Brasilien wurde den hohen Erwartungen gerecht und sicherte sich mit drei Siegen und einem Torverhältnis von 9:0 souverän den ersten Platz in dieser Gruppe. Das starke Team von Trainer Dunga, angeführt von Ronaldinho (10) und den stets brandgefährlichen Diego (15) und Pato (9), liess mit seinem traumhaften Kombinationsspiel den Gegnern kaum eine Chance. Den grössten Widerstand leistete Belgien, das den Brasilianern im Auftaktspiel trotz zweier Platzverweise nur mit 0:1 unterlag und nach dem anschliessenden 2:0 gegen Gastgeber China durch Tore von Dembele (18) und Mirallas (9) noch alle Chancen auf ein Weiterkommen hatte. In der entscheidenden Partie gegen die defensiv ausgerichteten Neuseeländer erzielten die „Roten Teufel“ nach einem Eckball den einzigen Treffer und qualifizierten sich auf Kosten der Kiwis fürs Viertelfinale. China konnte nur beim 1:1 gegen Neuseeland punkten und verlor danach zur grossen Enttäuschung der einheimischen Fans sowohl gegen Belgien (0:2) als auch gegen Brasilien (0:3).

Gruppe D

Italien war sowohl defensiv als auch offensiv sehr gut besetzt. Die Stürmer Rossi (11) und Giovinco (10) überzeugten mit schönen Kombinationen, sehenswerten Einzelaktionen und schnellen Abschlüssen und führten ihr Team zu zwei ungefährdeten 3:0-Siegen gegen Honduras und die Republik Korea. Damit waren die Südeuropäer bereits vor ihrem letzten Gruppenspiel weiter, in dem sie sich gegen Kamerun mit einem torlosen Unentschieden begnügten. Die Kameruner erreichten ebenfalls das Viertelfinale, nachdem sie zum Auftakt gegen die „Tiger“ aus der Republik Korea kurz vor Schluss noch zum 1:1 ausgleichen konnten und Honduras mit 1:0 geschlagen hat-

ten. Die Koreaner, die das Spiel gegen Kamerun eigentlich hätten gewinnen müssen, schieden trotz des abschliessenden Sieges gegen Honduras aus, das seinerseits alle drei Spiele verlor und keinen einzigen Treffer erzielen konnte.

K.-o.-Phase

Viertelfinale

Brasilien – Kamerun 2:0 n. V.

Vor 41 000 Zuschauern im Olympiastadion von Shenyang lieferten sich Brasilien und Kamerun einen harten Schlagabtausch. Die Südamerikaner taten sich in den ersten 45 Minuten schwer damit, den soliden und gut organisierten Abwehrriegel der Afrikaner zu durchbrechen. Zwar kontrollierten sie das Spielgeschehen, wirklich gefährlich wurden sie aber nur bei Standardsituationen, für deren Ausführung Ronaldinho (10) zuständig war. Die kamerunischen Verteidiger gingen resolut in die Zweikämpfe, was dazu beitrug, dass der Schiedsrichter alleine in der ersten Halbzeit insgesamt sechs Spieler der beiden Teams verwarnen musste.

Kurz nach der Pause geriet Kamerun in Unterzahl, als Baniang (2) nach einem Foul die zweite gelbe Karte kassierte. Die Brasilianer konnten daraus aber keinen Profit schlagen und fanden weiterhin kaum Lücken in der gegnerischen Abwehr. Die Einwechslung von Neves (16), der für mehr Schwung im Angriff sorgen sollte, brachte ihnen zwar noch mehr Ballbesitz, führte aber auch nicht zum ersehnten Torerfolg. Die besten Chancen vor Ablauf der regulären Spielzeit hatte Anderson (7), der zweimal nur knapp scheiterte. In der Verlängerung spielte Diego (15) einen schönen Pass in den Lauf von Sobis (17), der den kamerunischen Torhüter sicher bezwang und Brasilien in der 101. Minute endlich in Führung brachte. Nur vier Minuten später erhöhte Verteidiger Marcelo (6) nach einer sehenswerten Ballstafette über Ronaldinho und Neves auf 2:0 und sorgte damit für die Entscheidung.

Italien – Belgien 2:3 (1:2)

Das rein europäische Viertelfinale zwischen Italien und Belgien wurde zu einem wahren Thriller. Die Italiener, die sich in den Gruppenspielen offensiv wie defensiv gleichermaßen stark präsentiert hatten, gingen durch einen Strafstoß, der auch noch eine rote Karte nach sich zog, früh in Führung. Die Belgier liessen sich davon aber nicht entmutigen, blieben kompakt und konnten trotz ihrer numerischen Unterlegenheit das Spiel noch vor

der Pause drehen. Zuerst glich Dembele (18) nach einem Eckball per Kopf aus, bevor Mirallas (9) im Strafraum einen kühlen Kopf bewahrte und seine Mannschaft erstmals in Führung brachte. Nach dem Seitenwechsel drängte Italien mit aller Macht auf den Ausgleich und erhielt eine Viertelstunde vor Schluss einen weiteren Strafstoß zugesprochen, den erneut Rossi (11) verwandelte. Danach suchten die Italiener die endgültige Entscheidung und entblösten ihre Verteidigung, was sich rächen sollte: Dembele nutzte den ihm gewährten Freiraum, erzielte nach einer schönen Einzelaktion den Siegtreffer und schoss die „Roten Teufel“ damit überraschend ins Halbfinale.

Nigeria – Elfenbeinküste 2:0 (1:0)

In Qinhuangdao kam es zwischen Nigeria und der Elfenbeinküste zu einem rein afrikanischen Duell. Die beiden Teams kennen sich bestens und pflegen einen ähnlichen Stil. Die Nigerianer, die gut standen und ihre Angriffe ruhig und sorgfältig aufbauten, übernahmen früh die Kontrolle, mussten aber gegen die sehr schnellen und beweglichen Ivorer immer auf der Hut sein. Kapitän Gervinho (14) und sein Sturmpartner Kalou (8) tauschten ständig die Positionen, um die nigerianische Abwehr zu verwirren und Lücken zu öffnen. Die erste Halbzeit schien bereits torlos zu Ende zu gehen, als Nigeria kurz vor der Pause doch noch die Führung erzielte: Nach einem Konter im Anschluss an einen Eckball war es Stürmer Odemwingie (14), der ein perfektes Zuspiel von Kapitän Obinna (9) souverän verwertete. Die Ivorer, die erstmals an einem Olympischen Fussballturnier der Männer teilnahmen, kamen mit neuer, offensiverer Formation und Taktik aus der Kabine. Tatsächlich brachten diese Umstellungen mehr Schwung in den Angriff und gute Chancen für die sehr engagiert kämpfenden Gervinho und Kalou, doch der nigerianische Torhüter Vanzekin (1) präsentierte sich in ausgezeichneter Form und hielt seinen Kasten sauber. Kurz vor Schluss erhöhte Nigeria per Strafstoß zum 2:0 und liess sich in der verbleibenden Spielzeit den Sieg und damit den Platz im Halbfinale nicht mehr nehmen.

Argentinien – Niederlande 2:1 n. V. (1:1,1:1)

Schon in den ersten Minuten entwickelte sich eine taktisch hochstehende und temporeiche Partie. Das Team von Foppe de Haan wusste natürlich um die ausserordentlichen individuellen Qualitäten der Argentinier und lauerte aus einer soliden und kompakten Abwehr heraus auf Kontergelegenheiten. Auffälligster Spieler auf dem Platz war einmal mehr Messi (15), der nach wenigen Minuten seine grossartigen Fähigkeiten am

Ball und seine Schnelligkeit unter Beweis stellte: Er umkurvte den niederländischen Torhüter, doch ein Verteidiger konnte den Ball gerade noch von der Linie kratzen. Kurz danach liess Messi den Torhüter erneut stehen und traf vor 56 000 Zuschauern im ausverkauften Stadion von Schanghai zur viel umjubelten argentinischen Führung. In der Folge setzten die Niederländer alles daran, den Rückstand umgehend wettzumachen, was noch vor der Pause glückte. Bakkal (17) stand nach einem Freistoss goldrichtig und verwertete den Abpraller mühelos. Die Argentinier liessen sich davon nicht beeindrucken und erhöhten nach dem Seitenwechsel den Druck. Agüero (16) hatte zwei ausgezeichnete Möglichkeiten, scheiterte aber zunächst am Torhüter und setzte danach den Ball knapp neben das Gehäuse. Die Niederländer kamen ebenfalls noch zu einer erstklassigen Torchance, doch auch der argentinische Schlussmann konnte sich auszeichnen und wehrte den Abschluss von De Guzman (7) aus kurzer Distanz ab. Die Entscheidung fiel schliesslich erst in der Verlängerung, in der Messi mit einem Traumpass Di Maria (11) auf die Reise schickte, der sich diese Gelegenheit nicht entgehen liess und Argentinien ins Halbfinale schoss.

Halbfinale

Nigeria – Belgien 4:1 (1:0)

Im ersten Halbfinale kam es in Schanghai zu einem Duell zwischen Europa und Afrika. Die Belgier, die im Viertelfinale mit einer starken Leistung Italien ausgeschaltet hatten, standen gegen die athletischen und technisch beschlagenen Nigerianer vor einer schweren Aufgabe. Die Afrikaner, die mit ihrem bewährten 4-4-2-System und einer gut organisierten Abwehr antraten, dominierten von Anfang an das Spielgeschehen und kamen durch Kapitän Obasi (7) und Stürmer Odemwingie (14), die sehr lauffreudig und trickreich agierten, zu ersten guten Möglichkeiten. Schliesslich war es Verteidiger Adefemi (13), der nach einem Eckball und der ungenügenden Abwehr eines belgischen Verteidigers an den Ball kam und seine Mannschaft früh in Führung schoss. Die Europäer, die auch im Viertelfinale zunächst in Rückstand geraten waren, liessen sich davon aber nicht aus dem Konzept bringen. Nur wenige Minuten später hatte De Mul (7) den Ausgleichstreffer auf dem Fuss, wurde aber im letzten Moment von einem nigerianischen Verteidiger entscheidend gestört. Bis zur Pause blieb es beim knappen 1:0. Zu Beginn der zweiten Halbzeit erarbeitete sich Belgien zwei ausgezeichnete Chancen, doch Vanzekin (1) konnte sowohl den Schuss von Mirallas (9) aus kurzer Distanz als auch die Direktabnahme von Vertonghen (10) parieren. Nigerias Trainer Samson Siasia wechselte daraufhin Anichebe (16) ein, der sich sofort gut einfügte und in der 59. Minute mit einer perfekten Flanke auf Obasi das vorentscheidende 2:0 einleitete. Spätestens jetzt hatten die Afrikaner die Partie fest im Griff und zogen in der Folge durch zwei herrliche Distanzschüsse innerhalb von nur sechs Minuten auf 4:0 davon. Die Belgier hatten ihren Gegnern nichts mehr entgegenzusetzen und schienen zu resignieren, konnten aber in den Schlussminuten immerhin noch den Ehrentreffer erzielen. Nach einer überzeugenden Leistung stand damit Nigeria als erster Finalist des Olympischen Fussballturniers der Männer fest.

Argentinien – Brasilien 3:0 (0:0)

62 000 Zuschauer drängten sich ins Pekinger Arbeiterstadion, um das Duell der beiden Superstars Ronaldinho und Messi zu erleben, die in der vorangegangenen Saison noch gemeinsam beim FC Barcelona gespielt hatten – das wohl erste Aufeinandertreffen zweier so grosser Namen in der Geschichte des Olympischen Fussballturniers. Keine andere Partie wurde mit so grosser Spannung erwartet wie dieses Halbfinale zwischen den beiden südamerikanischen Erzrivalen. Ronaldinho

(10) dirigierte die brasilianischen Angriffe und bildete zusammen mit dem beweglichen Diego und Stürmer Sobis (17) ein brandgefährliches Offensivtrio, während bei den Argentinern vor allem Messi für Torgefahr sorgte. Dieser hatte seine beste Chance der ersten Halbzeit bereits nach vier Minuten, als er sich im Strafraum herrlich durchsetzte und den brasilianischen Torhüter Renan (12) zu einer Glanzparade zwang. Ansonsten gab es bis zur Pause kaum weitere Torszenen, da beide Teams in erster Linie darauf bedacht waren, keine Fehler zu begehen, und entsprechend vorsichtig agierten. Messi liess zwar immer wieder seine Gefährlichkeit aufblitzen, wurde aber von Anderson (7) eng bewacht, der von seinem Trainer Dunga offenbar einen ganz klaren Auftrag erhalten hatte. Anfang der zweiten Halbzeit münzten die Argentinier ihr flüssiges Kombinationsspiel in Zählbares um, als Agüero eine hohe Hereingabe von Di Maria ins Netz bugsieren konnte. Nur sechs Minuten später legte der junge Stürmer nach und sorgte mit dem 2:0 für die Vorentscheidung. Zwar reagierte Dunga sofort und versuchte, mit einigen offensiven Einwechslungen noch etwas zu bewirken; doch das Glück war an diesem Tag nicht auf der Seite der Brasilianer, bei denen sowohl Ronaldinho mit einem direkten Freistoss als auch Sobis mit einem Schuss aus kurzer Distanz nur den Pfosten trafen. In der 76. Minute traf schliesslich Riquelme per Strafstoß zum 3:0-Endstand. Den unrühmlichen Schlusspunkt aus brasilianischer Sicht setzten Lucas (8) und der eingewechselte Neves (16), die in den letzten zehn Minuten nach bösen Fouls an Mascherano (14) noch die rote Karte sahen, während sich Argentinien auf die zweite Finalteilnahme beim Olympischen Fussballturnier in Folge freuen durfte.

Spiel um den dritten Platz

Belgien – Brasilien 0:3 (0:2)

Die beiden Teams waren bereits in einem Gruppenspiel aufeinandergetroffen, das die Brasilianer trotz tapferer Gegenwehr der Belgier für sich entscheiden konnten. In der Partie um Bronze mussten die Südamerikaner zwar auf zwei gesperrte Mittelfeldspieler verzichten, konnten aber mit Mittelfeldspieler Ramires (11) und Stürmer Jo (18) auf ausgezeichnete Alternativen zurückgreifen. Erneut waren sie den Belgiern technisch überlegen, dominierten über weite Strecken und trugen unter der Regie von Ronaldinho (10) viele gefährliche Angriffe vor. Nach einer schönen Kombination über Jo und Rafinha (2) brachte Diego (15) seine Mannschaft Mitte der ersten Halbzeit in Führung. Die Belgier hatten nach

dem Gegentor ihre beste Phase und kamen durch Stürmer Mirallas (9) und Mittelfeldspieler Martens (11) zu guten Ausgleichschancen, die sie aber nicht nutzen konnten. Stattdessen erzielte Brasilien kurz vor der Pause nach einem Konter das 2:0, als der belgische Torhüter Bailly (1) einen Schuss von Ramires nur bis zu Jo abwehren konnte, der den Ball ins Netz köpfte. Für die zweite Halbzeit nahmen die Belgier einige Umstellungen vor, doch die Brasilianer blieben dominant und liessen den Gegner kaum in die Nähe ihres Tores kommen. Praktisch mit dem Schlusspfiff erhöhte Jo nach Vorarbeit von Diego sogar noch auf 3:0. Somit stand Brasilien als Gewinner der Bronzemedaille fest, während Belgien mit leeren Händen nach Hause reisen musste.

Finale

Nigeria – Argentinien 0:1 (0:0)

Die Partie war eine Neuauflage des Finales der Olympischen Spiele von Atlanta 1996. Nachdem sich Nigeria damals mit 3:2 durchgesetzt hatte, brannte Titelverteidiger Argentinien, der vor vier Jahren in Athen im Endspiel Paraguay bezwungen hatte, nun auf Revanche. Aufgrund der brütenden Hitze, die beim Anstoss um 12 Uhr mittags herrschte, durften die Spieler in jeder Halbzeit eine kurze Trinkpause einlegen. In der ersten Hälfte entwickelte sich vor 89 102 Zuschauern im neu erbauten „Vogelnest“, dem Pekinger Olympiastadion, ein Spiel ohne echte Höhepunkte. Nigeria zeigte im Spielaufbau gute Ansätze und erarbeitete sich ein paar Möglichkeiten, aus denen aber nichts Zählbares resultierte, während bei Argentinien die grösste Gefahr einmal mehr vom dribbelstarken Messi ausging. Wie zu erwarten, begannen die beiden Mannschaften angesichts der hohen Temperaturen eher vorsichtig und teilten sich ihre Kräfte ein. Nach der Pause wirkten die Argentinier spritziger und verstärkten unter der Regie von Riquelme und Messi ihre Offensivbemühungen. In der 58. Minute eroberte Messi einen Ball in der eigenen Hälfte und spielte mit einem präzisen Steilpass Di Maria frei, der alleine auf Torhüter Vanzekin zulaufen konnte und diesen mit einem frechen Heber bezwang. Die Nigerianer versuchten, auf den Rückstand zu reagieren, nahmen einige Umstellungen vor und gingen mit mehr Spielern in die Offensive. Dadurch kamen sie zu einigen Torchancen, die sie aber nicht verwerten konnten. Die Argentinier blieben insbesondere in der Abwehr ruhig und kompakt, brachten den Sieg über die Zeit und gewannen zum zweiten Mal in Folge olympisches Gold. Nigeria konnte sich mit Silber trösten, während Bronze an Brasilien ging.

Results and Rankings	54
Venues and Stadiums	56
Group Stage	57
Group Standings	61
Quarter-Finals	62
Semi-Finals, Match for Third Place and Final	63
Official FIFA Awards	64
Goals/Scorers and General Statistics	65
Tournament Facts and Rankings	71
Referees and Assistant Referees	76
Preliminary Competitions	78
Team Data and Analysis	86

FIRST ROUND

GROUP A		CÔTE D'IVOIRE, ARGENTINA, AUSTRALIA, SERBIA				
07.08.	Shanghai	Australia v. Serbia	1-1 (0-0)			
07.08.	Shanghai	Côte d'Ivoire v. Argentina	1-2 (0-1)			
10.08.	Shanghai	Argentina v. Australia	1-0 (0-0)			
10.08.	Shanghai	Serbia v. Côte d'Ivoire	2-4 (1-2)			
13.08.	Tianjin	Côte d'Ivoire v. Australia	1-0 (0-0)			
13.08.	Beijing	Argentina v. Serbia	2-0 (1-0)			
A	1. Argentina	3 3 0 0 5-1	9			
	2. Côte d'Ivoire	3 2 0 1 6-4	6			
	3. Australia	3 0 1 2 1-3	1			
	4. Serbia	3 0 1 2 3-7	1			

GROUP B		NETHERLANDS, NIGERIA, JAPAN, USA				
07.08.	Tianjin	Japan v. USA	0-1 (0-0)			
07.08.	Tianjin	Netherlands v. Nigeria	0-0			
10.08.	Tianjin	Nigeria v. Japan	2-1 (0-0)			
10.08.	Tianjin	USA v. Netherlands	2-2 (0-1)			
13.08.	Shenyang	Netherlands v. Japan	1-0 (0-0)			
13.08.	Beijing	Nigeria v. USA	2-1 (1-0)			
B	1. Nigeria	3 2 1 0 4-2	7			
	2. Netherlands	3 1 2 0 3-2	5			
	3. USA	3 1 1 1 4-4	4			
	4. Japan	3 0 0 3 1-4	0			

GROUP C		CHINA PR, NEW ZEALAND, BRAZIL, BELGIUM				
07.08.	Shenyang	Brazil v. Belgium	1-0 (0-0)			
07.08.	Shenyang	China PR v. New Zealand	1-1 (0-0)			
10.08.	Shenyang	New Zealand v. Brazil	0-5 (0-2)			
10.08.	Shenyang	Belgium v. China PR	2-0 (1-0)			
13.08.	Qinhuangdao	China PR v. Brazil	0-3 (0-1)			
13.08.	Shanghai	New Zealand v. Belgium	0-1 (0-1)			
C	1. Brazil	3 3 0 0 9-0	9			
	2. Belgium	3 2 0 1 3-1	6			
	3. China PR	3 0 1 2 1-6	1			
	4. New Zealand	3 0 1 2 1-7	1			

GROUP D		KOREA REPUBLIC, CAMEROON, HONDURAS, ITALY				
07.08.	Qinhuangdao	Honduras v. Italy	0-3 (0-2)			
07.08.	Qinhuangdao	Korea Republic v. Cameroon	1-1 (0-0)			
10.08.	Qinhuangdao	Cameroon v. Honduras	1-0 (0-0)			
10.08.	Qinhuangdao	Italy v. Korea Republic	3-0 (2-0)			
13.08.	Shanghai	Korea Republic v. Honduras	1-0 (1-0)			
13.08.	Tianjin	Cameroon v. Italy	0-0			
D	1. Italy	3 2 1 0 6-0	7			
	2. Cameroon	3 1 2 0 2-1	5			
	3. Korea Republic	3 1 1 1 2-4	4			
	4. Honduras	3 0 0 3 0-5	0			

SECOND ROUND

Quarter-finals

16.08.	Shenyang	Brazil v. Cameroon	2-0 a.e.t. (0-0)
16.08.	Beijing	Italy v. Belgium	2-3 (1-2)
16.08.	Shanghai	Argentina v. Netherlands	2-1 a.e.t. (1-1, 1-1)
16.08.	Qinhuangdao	Nigeria v. Côte d'Ivoire	2-0 (1-0)

Semi-finals

19.08.	Shanghai	Nigeria v. Belgium	4-1 (1-0)
19.08.	Beijing	Argentina v. Brazil	3-0 (0-0)

Bronze medal match

22.08.	Shanghai	Belgium v. Brazil	0-3 (0-2)
--------	----------	-------------------	-----------

Gold medal match

23.08.	Beijing	Nigeria v. Argentina	0-1 (0-0)
--------	---------	----------------------	-----------

RANKING

1. Argentina

2. Nigeria

3. Brazil

4. Belgium

5. Italy

5. Côte d'Ivoire

7. Netherlands

8. Cameroon

9. USA

10. Korea Republic

11. Australia

12. Serbia

13. China PR

14. New Zealand

15. Japan

16. Honduras

VENUES AND STADIUMS

OLYMPICS BEIJING 2008

Beijing National Stadium
Capacity: 90,000
1 gold medal match: 89,102
Average per match: 89,102

Beijing Workers' Stadium
Capacity: 60,000
2 group matches 101,764
1 quarter-final match: 50,802
1 semi-final match: 52,968
Average per match: 51,584

Shanghai Shanghai Stadium
Capacity: 80,000
6 group matches: 235,314
1 quarter-final match: 51,366
1 semi-final match: 56,312
1 bronze medal match: 50,705
Average per match: 43,744

Qinhuangdao Olympic Sports Center Stadium
Capacity: 33,572
5 group matches 133,719
1 quarter-final match: 28,944
Average per match: 27,110

Shenyang Olympic Stadium
Capacity: 60,000
5 group matches: 210,565
1 quarter-final match: 41,043
Average per match: 41,935

Tianjin Olympic Center Stadium
Capacity: 80,000
6 group matches: 294,844
Average per match: 49,141

FIRST ROUND

Group A

Côte d'Ivoire, Argentina, Australia, Serbia

AUSTRALIA v. SERBIA				1-1 (0-0)
1	07.08.2008	17:00	Shanghai	36,184
AUS:	1 FEDERICI; 2 NORTH, 4 MILLIGAN (C), 5 SPIRANOVIC, 6 TOPOR-STANLEY, 8 MUSIALIK, 10 THOMPSON, 11 CARNEY, 12 McCLENAHAN, 13 ZADKOVICH, 17 RUKAVYTSYA			
SRB:	1 STOJKOVIC (C); 2 JOVANOVIC, 3 KOLAROV, 5 RAJKOVIC, 7 SMILJANIC, 8 GULAN, 9 RAKIC, 12 TADIC, 13 FEJSA, 16 TOMOVIC, 17 TOSIC			
Scorers:	1-0 69' ZADKOVICH (13), 1-1 78' RAJKOVIC (5)			
Referee:	Jerome DAMON (RSA)			
Assistant Referees:	Enock MOLEFE (RSA), Celestin NTAGUNGIRA (RWA)			
4th Official:	Thomas EINWALLER (AUT)			
Substitutions:	AUS: 66' out MILLIGAN (4), in CELESKI (16) 76' out THOMPSON (10), in SARKIES (15) 88' out RUKAVYTSYA (17), in BRIDGE (9) SRB: 56' out RAKIC (9), in MRDAKOVIC (14) 73' out GULAN (8), in KACAR (4) 77' out FEJSA (13), in ZIVKOVIC (15)			
Cautions:	AUS: 50' SPIRANOVIC (5), 60' McCLENAHAN (12) SRB: 79' Zoran TOSIC (17)			

CÔTE D'IVOIRE v. ARGENTINA				1-2 (0-1)
2	07.08.2008	19:45	Shanghai	43,266
CIV:	1 ANGBAN; 2 WAWA, 3 DIARRASSOUBA, 5 ANGOUA, 6 KAMBOU, 7 COULIBALY, 8 KALOU, 12 BAGAYOKO, 14 GERVINHO (C), 17 N GOSSAN, 18 CISSE			
ARG:	1 USTARI; 2 GARAY, 3 MONZON, 4 ZABALETA, 5 GAGO, 9 LAVEZZI, 10 RIQUELME (C), 12 PAREJA, 14 MASCHERANO, 15 MESSI, 16 AGUERO			
Scorers:	0-1 43' MESSI (15), 1-1 53' CISSE (18), 1-2 86' ACOSTA (13)			
Referee:	Wolfgang STARK (GER)			
Assistant Referees:	Volker WEZEL (GER), Jan-Hendrik SALVER (GER)			
4th Official:	Thomas EINWALLER (AUT)			
Substitutions:	CIV: 63' out N GOSSAN (17), in DJA DJEDJE (9) 74' out CISSE (18), in MOURA-KOMENAN (11) ARG: 63' out LAVEZZI (9), in DI MARIA (11) 80' out AGUERO (16), in ACOSTA (13) 94' out MESSI (15), in SOSA (7)			
Cautions:	CIV: 45' KALOU (8), 59' KAMBOU (6) ARG: 62' AGUERO (16), 75' Juan RIQUELME (10)			

ARGENTINA v. AUSTRALIA				1-0 (0-0)
9	10.08.2008	17:00	Shanghai	38,182
ARG:	1 USTARI; 2 GARAY, 3 MONZON, 4 ZABALETA, 5 GAGO, 6 FAZIO, 9 LAVEZZI, 10 RIQUELME (C), 14 MASCHERANO, 15 MESSI, 16 AGUERO			
AUS:	1 FEDERICI; 2 NORTH, 4 MILLIGAN (C), 5 SPIRANOVIC, 7 KILKENNY, 8 MUSIALIK, 10 THOMPSON, 11 CARNEY, 13 ZADKOVICH, 14 TROISI, 16 CELESKI			
Scorers:	1-0 76' LAVEZZI (9)			
Referee:	Viktor KASSAI (HUN)			
Assistant Referees:	Gabor EROS (HUN), Tibor VAMOS (HUN)			
4th Official:	Jair MARRUFO (USA)			
Substitutions:	ARG: 61' out AGUERO (16), in DI MARIA (11) 87' out LAVEZZI (9), in SOSA (7) 93' out MESSI (15), in ACOSTA (13) AUS: 65' out TROISI (14), in BRIDGE (9) 72' out THOMPSON (10), in RUKAVYTSYA (17) 81' out CELESKI (16), in McCLENAHAN (12)			
Cautions:	ARG: - AUS: 74' FEDERICI (1), 89' MILLIGAN (4)			

SERBIA v. CÔTE D'IVOIRE				2-4 (1-2)
10	10.08.2008	19:45	Shanghai	38,320
SRB:	1 STOJKOVIC(C); 2 JOVANOVIC, 4 KACAR, 5 RAJKOVIC, 7 SMILJANIC, 11 Dusko TOSIC, 13 FEJSA, 14 MRDAKOVIC, 15 ZIVKOVIC, 16 TOMOVIC, 17 Zoran TOSIC			
CIV:	1 ANGBAN; 2 WAWA, 3 DIARRASSOUBA, 5 ANGOUA, 7 COULIBALY, 8 KALOU, 10 KONE, 12 BAGAYOKO, 14 GERVINHO (C), 17 N GOSSAN, 18 CISSE			
Scorers:	0-1 3' CISSE (18), 1-1 16' MRDAKOVIC (14), 1-2 24' RAJKOVIC (5, own goal), 1-3 70' KALOU (8), 2-3 90' RAKIC (9), 2-4 93' GERVINHO (14)			
Referee:	Roberto MORENO (PAN)			
Assistant Referees:	Daniel WILLIAMSON (PAN), Hairo FUENTES (PAN)			
4th Official:	Jair MARRUFO (USA)			
Substitutions:	SRB: 61' out FEJSA (13), in TADIC (12) 76' out MRDAKOVIC (14), in RAKIC (9) 82' out ZIVKOVIC (15), in GULAN (8) CIV: 38' out N GOSSAN (17), in Franck DJA DJEDJE (9) 82' out CISSE (18), in MOURA-KOMENAN (11) 87' out KALOU (8), in KAMBOU (6)			
Cautions:	CIV: 81' ANGOUA (5)			

CÔTE D'IVOIRE v. AUSTRALIA				1-0 (0-0)
21	13.08.2008	19:45	Tianjin	50,437
CIV:	1 ANGBAN; 2 WAWA, 3 DIARRASSOUBA, 4 BAMBA, 5 ANGOUA, 8 KALOU, 9 DJA DJEDJE, 10 KONE, 12 BAGAYOKO, 14 GERVINHO (C); 18 CISSE			
AUS:	1 FEDERICI; 2 NORTH, 4 MILLIGAN (C), 5 SPIRANOVIC, 8 MUSIALIK, 9 BRIDGE, 11 CARNEY, 12 McCLENAHAN, 15 SARKIES, 16 CELESKI, 17 RUKAVYTSYA			
Scorers:	1-0 81' KALOU (8)			
Referee:	Jair MARRUFO (USA)			
Assistant Referees:	Kermit QUISENBERRY (USA), Ricardo MORGAN (JAM)			
4th Official:	Stephane LANNOY (FRA)			
Substitutions:	CIV: 82' out DJA DJEDJE (9), in KAMBOU (6) 87' out CISSE (18), in GUIE-GUIE (13) 90' out KALOU (8), in MOURA-KOMENAN (11) AUS: 73' out RUKAVYTSYA (17), in SIMON (21) 86' out CELESKI (16), in TOPOR-STANLEY (6) 86' out MILLIGAN (4), in TROISI (14)			
Cautions:	CIV: 46' KONE (10) AUS: 75' MUSIALIK (8)			

ARGENTINA v. SERBIA				2-0 (1-0)
22	13.08.2008	19:45	Beijing	53,668
ARG:	18 ROMERO; 4 ZABALETA, 5 GAGO, 6 FAZIO, 7 SOSA, 8 BANEGA, 9 LAVEZZI, 11 DI MARIA, 12 PAREJA, 14 MASCHERANO (C), 17 BUONANOTTE			
SRB:	1 STOJKOVIC (C); 2 JOVANOVIC, 3 KOLAROV, 4 KACAR, 5 RAJKOVIC, 7 SMILJANIC, 11 TOSIC, 13 FEJSA, 14 MRDAKOVIC, 15 ZIVKOVIC, 17 TOSIC			
Scorers:	1-0 13' LAVEZZI (9, pen.), 2-0 84' BUONANOTTE (17)			
Referee:	Abdullah AL HILALI (OMA)			
Assistant Referees:	Saleh Mohamed AL MARZOUQI (UAE), Mohammed AL GHAMDI (KSA)			
4th Official:	Khalil AL GHAMDI (KSA)			
Substitutions:	ARG: 68' out SOSA (7), in MONZON (3) 73' out LAVEZZI (9), in ACOSTA (13) SRB: 43' out JOVANOVIC (2), in TOMOVIC (16) 68' out ZIVKOVIC (15), in GULAN (8) 85' out Zoran TOSIC (17), in TADIC (12)			
Cautions:	ARG: 8' LAVEZZI (9), 43' BANEGA (8), 88' PAREJA (12) SRB: 26' ZIVKOVIC (15), 63' TOSIC (17), 78' GULAN (8), 79' TOMOVIC (16), 84' TOSIC (11)			
Expulsions:	SRB: RAJKOVIC (5), 91' TOSIC (11)			

Group B

Netherlands, Nigeria, Japan, USA

JAPAN v. USA				0-1 (0-0)
3	07.08.2008	17:00	Tianjin	57,102
<i>JPN:</i>	1 NISHIKAWA; 4 MIZUMOTO (C), 5 NAGATOMO, 6 MORISHIGE, 7 UCHIDA, 8 Keisuke HONDA, 10 KAJIYAMA, 12 TANIGUCHI, 14 KAGAWA, 15 MORIMOTO, 16 Takuya HONDA			
<i>USA:</i>	18 GUZAN; 2 WYNNE, 3 OROZCO, 4 BRADLEY, 6 EDU, 7 HOLDEN, 11 ADU, 14 ROGERS, 15 PARKHURST, 16 KLJESTAN, 17 McBRIDE (C)			
<i>Scorers:</i>	0-1 47' HOLDEN (7)			
<i>Referee:</i>	Badara DIATTA (SEN)			
<i>Assistant Referees:</i>	Evarist MENKOUANDE (CMR), Bechir HASSANI (TUN)			
<i>4th Official:</i>	Stephane LANNOY (FRA)			
<i>Substitutions:</i>	<i>JPN:</i> 64' out KAJIYAMA (10), in LEE (17) 72' out MORIMOTO (15), in TOYODA (9) 83' out KAGAWA (14), in OKAZAKI (11) <i>USA:</i> 74' out McBRIDE (17), in ALTIDORE (12) 82' out HOLDEN (7), in FEILHABER (10) 86' out ROGERS (14), in SZETELA (8)			
<i>Cautions:</i>	<i>JPN:</i> 73' Keisuke HONDA (8), 77' Takuya HONDA (16) <i>USA:</i> 51' ADU (11), 65' BRADLEY (4), 90' GUZAN (18)			

NIGERIA v. JAPAN				2-1 (0-0)
11	10.08.2008	17:00	Tianjin	42,592
<i>NGA:</i>	1 VANZEKIN; 2 OKONKWO, 4 APAM, 5 ADELEYE, 8 KAITA, 9 OBINNA, 10 ISAAC (C), 11 OKORONKWO, 12 AJILORE, 13 ADEFEMI, 14 ODEMWWINGIE			
<i>JPN:</i>	1 NISHIKAWA; 2 HOSOGAI, 4 MIZUMOTO (C), 6 MORISHIGE, 7 UCHIDA, 8 Keisuke HONDA, 12 TANIGUCHI, 13 YASUDA, 14 KAGAWA, 16 Takuya HONDA, 17 LEE			
<i>Scorers:</i>	1-0 58' OBINNA (9), 2-0 74' ANICHEBE (16) 2-1 79' TOYODA (9)			
<i>Referee:</i>	Masoud MORADI (IRN)			
<i>Assistant Referees:</i>	Hassan KAMRANIFAR (IRN), Luay SUBHI (IRQ)			
<i>4th Official:</i>	Khalil AL GHAMDI (KSA)			
<i>Substitutions:</i>	<i>NGA:</i> 62' out ODEMWWINGIE (14), in ANICHEBE (16) 73' out ISAAC (10), in OGBUKE OBASI (7) 77' out OBINNA (9), in EKPO (17) <i>JPN:</i> 63' out KAGAWA (14), in OKAZAKI (11) 63' out LEE (17), in TOYODA (9) 75' out HOSOGAI (2), in KAJIYAMA (10)			
<i>Cautions:</i>	<i>NGA:</i> 16' OKONKWO (2), 59' ADEFEMI (13), 90' APAM (4) <i>JPN:</i> 57' HOSOGAI (2), 84' HONDA (16)			

NETHERLANDS v. JAPAN				1-0 (0-0)
17	13.08.2008	17:00	Shenyang	38,790
<i>NED:</i>	18 VERMEER; 3 MARCELLIS, 4 JALIENS, 7 DE GUZMAN, 8 EMANUELSON, 9 MAKAAY (C), 10 SIBON, 11 BABEL, 12 MADURO, 13 JONG-A-PIN, 15 DRENTHE			
<i>JPN:</i>	1 NISHIKAWA; 2 HOSOGAI, 3 YOSHIDA, 4 MIZUMOTO (C), 5 NAGATOMO, 6 MORISHIGE, 8 Keisuke HONDA, 9 TOYODA, 10 KAJIYAMA, 11 OKAZAKI, 12 TANIGUCHI			
<i>Scorers:</i>	1-0 73' SIBON (10, pen.)			
<i>Referee:</i>	Hector BALDASSI (ARG)			
<i>Assistant Referees:</i>	Ricardo CASAS (ARG), Hernan MAIDANA (ARG)			
<i>4th Official:</i>	Roberto MORENO (PAN)			
<i>Substitutions:</i>	<i>NED:</i> 61' out MADURO (12), in BAKKAL (17) 75' out SIBON (10), in ZUIVERLOON (2) 90' out DE GUZMAN (7), in Erik PIETERS (5) <i>JPN:</i> 80' out TANIGUCHI (12), in MORIMOTO (15) 80' out Keisuke HONDA (8), in KAGAWA (14) 86' out OKAZAKI (11), in LEE (17)			
<i>Cautions:</i>	<i>NED:</i> 39' SIBON (10), 63' JALIENS (4), 82' DE GUZMAN (7) <i>JPN:</i> 72' TOYODA (9)			

NETHERLANDS v. NIGERIA				0-0
4	07.08.2008	19:45	Tianjin	52,390
<i>NED:</i>	18 VERMEER; 2 ZUIVERLOON, 3 MARCELLIS, 4 JALIENS, 7 DE GUZMAN, 8 EMANUELSON, 9 MAKAAY (C), 11 BABEL, 12 MADURO, 13 JONG-A-PIN, 15 DRENTHE			
<i>NGA:</i>	1 VANZEKIN; 2 OKONKWO, 4 APAM, 5 ADELEYE, 8 KAITA, 9 OBINNA, 10 ISAAC (C), 11 OKORONKWO, 12 AJILORE, 13 ADEFEMI, 14 ODEMWWINGIE			
<i>Scorers:</i>	-			
<i>Referee:</i>	Pablo POZO (CHI)			
<i>Assistant Referees:</i>	Julio DIAZ (CHI), Patricio BASUALTO (CHI)			
<i>4th Official:</i>	Stephane LANNOY (FRA)			
<i>Substitutions:</i>	<i>NED:</i> 46' out MAKAAY (9), in SIBON (10) 46' out MADURO (12), in SNO (14) 81' out EMANUELSON (8), in BAKKAL (17) <i>NGA:</i> 70' out OKORONKWO (11), in OGBUKE (7) 80' out ODEMWWINGIE (14), in ANICHEBE (16) 88' out ISAAC (10), in EKPO (17)			
<i>Cautions:</i>	<i>NED:</i> 56' JALIENS (4) <i>NGA:</i> 20' APAM (4), 60' ADEFEMI (13), 74' OGBUKE (7)			
<i>Expulsions:</i>	<i>NED:</i> 92' SNO (14)			

USA v. NETHERLANDS				2-2 (0-1)
12	10.08.2008	19:45	Tianjin	45,016
<i>USA:</i>	18 GUZAN; 2 WYNNE, 3 OROZCO, 4 BRADLEY, 6 EDU, 7 HOLDEN, 11 ADU, 14 ROGERS, 15 PARKHURST, 16 KLJESTAN, 17 McBRIDE (C)			
<i>NED:</i>	18 VERMEER; 2 ZUIVERLOON, 3 MARCELLIS, 4 JALIENS, 7 DE GUZMAN, 8 EMANUELSON, 11 BABEL, 12 MADURO (C), 15 DRENTHE, 16 BEERENS, 17 BAKKAL			
<i>Scorers:</i>	0-1 16' BABEL (11), 1-1 64' KLJESTAN (16), 2-1 72' ALTIDORE (12), 2-2 93' Gerald SIBON (10)			
<i>Referee:</i>	Michael HESTER (NZL)			
<i>Assistant Referees:</i>	Tevita MAKASINI (TGA), Michael JOSEPH (VAN)			
<i>4th Official:</i>	Khalil AL GHAMDI (KSA)			
<i>Substitutions:</i>	<i>USA:</i> 65' out ROGERS (14), in ALTIDORE (12) 80' out ADU (11), in FEILHABER (10) <i>NED:</i> 69' out BEERENS (16), in JONG-A-PIN (13) 75' out MARCELLIS (3), in MAKAAY (9) 75' out DRENTHE (15), in SIBON (10)			
<i>Cautions:</i>	<i>USA:</i> 54' EDU (6), 78' ADU (11), 91' BRADLEY, 93' HOLDEN (7) <i>NED:</i> 60' MARCELLIS (3)			

NIGERIA v. USA				2-1 (1-0)
18	13.08.2008	17:00	Beijing	48,096
<i>NGA:</i>	1 VANZEKIN; 2 OKONKWO, 5 ADELEYE, 6 JAMES, 7 OGBUKE OBASI, 8 KAITA, 9 OBINNA, 10 ISAAC (C), 11 OKORONKWO, 12 AJILORE, 15 AMBROSE			
<i>USA:</i>	18 GUZAN; 2 WYNNE, 3 OROZCO, 6 EDU, 7 HOLDEN, 8 SZETELA, 12 ALTIDORE, 14 ROGERS, 15 PARKHURST, 16 KLJESTAN, 17 McBRIDE (C)			
<i>Scorers:</i>	1-0 39' ISAAC (10), 2-0 79' OBINNA (9), 2-1 88' KLJESTAN (16, pen.)			
<i>Referee:</i>	Wolfgang STARK (GER)			
<i>Assistant Referees:</i>	Volker WEZEL (GER), Jan-Hendrik SALVER (GER)			
<i>4th Official:</i>	Khalil AL GHAMDI (KSA)			
<i>Substitutions:</i>	<i>NGA:</i> 68' out OKORONKWO (11), in ODEMWWINGIE (14) 73' out ISAAC (10), in ANICHEBE (16) 85' out AJILORE (12), in EKPO (17) <i>USA:</i> 46' out ALTIDORE (12), in FEILHABER (10) 68' out SZETELA (8), in McCARTY (5) 77' out HOLDEN (7), in DAVIES (9)			
<i>Cautions:</i>	<i>NGA:</i> 87' VANZEKIN (1) <i>USA:</i> 60' FEILHABER (10)			
<i>Expulsions:</i>	<i>USA:</i> 3' Michael OROZCO (3)			

Group C

China PR, New Zealand, Brazil, Belgium

BRAZIL v. BELGIUM				1-0 (0-0)
5	07.08.2008	17:00	Shenyang	39,661
BRA:	12 RENAN; 2 RAFINHA, 3 ALEX SILVA, 5 HERNANES, 6 MARCELO, 7 ANDERSON, 8 LUCAS, 9 ALEXANDRE PATO, 10 RONALDINHO (C), 14 BRENO, 15 DIEGO			
BEL:	1 BAILLY; 2 DE ROOVER, 3 KOMPANY, 4 VERMAELEN, 5 POCOENOLI, 6 FELLAINI, 7 DE MUL, 9 MIRALLAS, 10 VERTONGHEN, 11 MARTENS, 18 DEMBELE			
Scorers:	1-0 79' HERNANES (5)			
Referee:	Khalil AL GHAMDI (KSA)			
Assistant Referees:	Mohammed AL GHAMDI (KSA), Hamdi AL KADRIE (SYR)			
4th Official:	Viktor KASSAI (HUN)			
Substitutions:	BRA: 75' out ANDERSON (7), in THIAGO NEVES (16) 75' out ALEXANDRE PATO (9), in JO (18) 85' out DIEGO (15), in RAMIRES (11) BEL: 63' out MARTENS (11), in DE SMET (17) 75' out MIRALLAS (9), in SIMAEYS (15) 83' out DE MUL (7), in VANDEN BORRE (16)			
Cautions:	BRA: 2' HERNANES (5), 2' ANDERSON (7), 76' ALEX SILVA (3), 94' RENAN (12) BEL: 2' MIRALLAS (9), 24' KOMPANY (3), 42' POCOENOLI (5), 82' FELLAINI (6), 87' FELLAINI (6)			
Expulsions:	BEL: 72' KOMPANY (3), 88' FELLAINI (6)			

CHINA PR v. NEW ZEALAND				1-1 (0-0)
6	07.08.2008	19:45	Shenyang	41,407
CHN:	1 QIU; 2 TAN, 3 FENG, 4 YUAN, 5 LI, 6 ZHOU, 7 HAO, 8 ZHENG (C), 9 GAO, 10 HAN, 12 CUI			
NZL:	1 SPOONLEY; 2 SCOTT, 3 HOGG, 4 PEVERLEY, 5 NELSEN (C), 7 ELLIOTT, 8 HENDERSON, 10 KILLEN, 11 BROCKIE, 12 OLD, 16 JENKINS			
Scorers:	0-1 53' BROCKIE (11), 1-1 88' DONG Fangzhuo (17)			
Referee:	Martin VAZQUEZ (URU)			
Assistant Referees:	Mauricio ESPINOSA (URU), Miguel NIEVAS (URU)			
4th Official:	Viktor KASSAI (HUN)			
Substitutions:	CHN: 55' out GAO (9), in JIANG (15) 57' out HAO (7), in CHEN (11) 78' out HAN (10), in DONG (17) NZL: 41' out JENKINS (16), in BOXALL (6) 80' out PEVERLEY (4), in VAN ROOYEN (13) 84' out SCOTT (2), in TINKLER (14)			
Cautions:	CHN: 24' ZHOU (6), 25' LI (5), 45' FENG (3), 93' YUAN (4) NZL: 25' KILLEN (10), 28' OLD (12), 89' HOGG (3), 92' BROCKIE (11)			
Expulsions:	NZL: 39' OLD (12)			

NEW ZEALAND v. BRAZIL				0-5 (0-2)
13	10.08.2008	17:00	Shenyang	44,951
NZL:	1 SPOONLEY; 2 SCOTT, 3 HOGG, 4 PEVERLEY, 5 NELSEN (C), 6 BOXALL, 7 ELLIOTT, 8 HENDERSON, 10 KILLEN, 11 BROCKIE, 13 VAN ROOYEN			
BRA:	12 RENAN; 2 RAFINHA, 3 ALEX SILVA, 5 HERNANES, 6 MARCELO, 7 ANDERSON, 8 LUCAS, 9 ALEXANDRE PATO, 10 RONALDINHO (C), 14 BRENO, 15 DIEGO			
Scorers:	0-1 3' ANDERSON (7), 0-2 34' ALEXANDRE PATO (9), 0-3 55' RONALDINHO (10), 0-4 61' RONALDINHO (10, pen.), 0-5 93' RAFAEL SOBIS (17)			
Referee:	Stephane LANNOY (FRA)			
Assistant Referees:	Eric DANSAULT (FRA), Frederic CANO (FRA)			
4th Official:	Jerome DAMON (RSA)			
Substitutions:	NZL: 46' out KILLEN (10), in JENKINS (16) 46' out VAN ROOYEN (13), in DRAPER (15) 63' out SCOTT (2), in ELLENSSOHN (9) BRA: 66' out RAFINHA (2), in ILSINHO (13) 72' out ALEXANDRE PATO (9), in RAFAEL SOBIS (17) 72' out DIEGO (15), in THIAGO NEVES (16)			
Cautions:	NZL: 44' BROCKIE (11), 61' JENKINS (16)			

BELGIUM v. CHINA PR				2-0 (1-0)
14	10.08.2008	19:45	Shenyang	45,756
BEL:	1 BAILLY; 2 DE ROOVER, 4 VERMAELEN, 5 POCOENOLI, 7 DE MUL, 8 HAROUN, 9 MIRALLAS, 10 VERTONGHEN, 11 MARTENS (C), 15 SIMAEYS, 18 DEMBELE			
CHN:	1 QIU; 2 TAN, 3 FENG, 4 YUAN, 5 LI, 6 ZHOU, 8 ZHENG (C), 9 GAO, 12 CUI, 15 JIANG, 16 ZHAO			
Scorers:	1-0 8' DEMBELE (18), 2-0 80' MIRALLAS (9)			
Referee:	Hector BALDASSI (ARG)			
Assistant Referees:	Ricardo CASAS (ARG), Hernan MAIDANA (ARG)			
4th Official:	Jerome DAMON (RSA)			
Substitutions:	BEL: 78' out MARTENS (11), in VANDEN BORRE (16) 85' out MIRALLAS (9), in ODJIDJA-OFOE (19) 90' out POCOENOLI (5), in MULEMO (14) CHN: 46' out GAO (9), in DONG (17) 59' out CUI (12), in CHEN (11) 82' out ZHAO (16), in WAN (14)			
Cautions:	BEL: 74' HAROUN (8) CHN: 19' FENG (3), 41' YUAN (4)			
Expulsions:	CHN: 53' TAN (2), 64' ZHENG (8)			

CHINA PR v. BRAZIL				0-3 (0-1)
23	13.08.2008	19:45	Qinhuangdao	31,984
CHN:	18 LIU; 5 LI (C), 6 ZHOU, 7 HAO, 10 HAN, 12 CUI, 14 WAN, 15 JIANG, 16 ZHAO, 17 DONG, 20 ZHU			
BRA:	12 RENAN; 4 THIAGO SILVA, 6 MARCELO, 8 LUCAS, 9 ALEXANDRE PATO, 10 RONALDINHO (C), 11 RAMIRES, 13 ILSINHO, 14 BRENO, 15 DIEGO, 16 THIAGO NEVES			
Scorers:	0-1 18' DIEGO (15), 0-2 69' THIAGO NEVES (16), 0-3 73' THIAGO NEVES (16)			
Referee:	Jerome DAMON (RSA)			
Assistant Referees:	Enock MOLEFE (RSA), Celestin NTAGUNGIRA (RWA)			
4th Official:	Badara DIATTA (SEN)			
Substitutions:	CHN: 72' out DONG (17), in GAO Lin (9) 75' out HAO (7), in SHEN (13) BRA: 46' HT out ALEXANDRE PATO (9), in RAFAEL SOBIS (17) 83' out ILSINHO (13), in RAFINHA (2) 83' out DIEGO (15), in JO (18)			
Cautions:	CHN: 68' HAN (10) BRA: 90' LUCAS (8)			

NEW ZEALAND v. BELGIUM				0-1 (0-1)
24	13.08.2008	19:45	Shanghai	45,202
NZL:	1 SPOONLEY; 2 SCOTT (C), 3 HOGG, 4 PEVERLEY, 6 BOXALL, 7 ELLIOTT, 8 HENDERSON, 9 ELLENSSOHN, 10 KILLEN, 12 OLD, 16 JENKINS			
BEL:	1 BAILLY; 2 DE ROOVER, 4 VERMAELEN, 5 POCOENOLI, 7 DE MUL, 8 HAROUN, 9 MIRALLAS, 10 VERTONGHEN, 11 MARTENS (C), 15 SIMAEYS, 18 DEMBELE			
Scorers:	0-1 35' HAROUN (8)			
Referee:	Pablo POZO (CHI)			
Assistant Referees:	Julio DIAZ (CHI), Patricio BASUALTO (CHI)			
4th Official:	Viktor KASSAI (HUN)			
Substitutions:	NZL: 59' out JENKINS (16), in MESSAM (17) 80' out SCOTT (2), in TINKLER (14) 83' out HENDERSON (8), in DRAPER (15) BEL: 68' out MARTENS (11), in VANDEN BORRE (16) 83' out DE MUL (7), in MULEMO (14)			
Cautions:	NZL: 48' HENDERSON (8) BEL: 53' VERMAELEN (4), 84' SIMAEYS (15)			
Expulsions:	NZL: 46' ELLENSSOHN (9)			

Group D

Korea Republic, Cameroon, Honduras, Italy

HONDURAS v. ITALY				0-3 (0-2)
7	07.08.2008	17:00	Qinhuangdao	21,680
<i>HON:</i>	1 HERNANDEZ; 2 ARZU, 3 MOLINA, 4 CABALLERO, 5 NORALES, 7 MARTINEZ, 8 PADILLA, 9 PAVON, 11 RODAS, 12 CLAROS, 13 THOMAS (C)			
<i>ITA:</i>	1 VIVIANO; 3 DE CEGLIE, 4 NOCERINO (C), 5 CIGARINI, 6 CRISCITO, 7 MONTOLIVO, 10 GIOVINCO, 11 ROSSI, 14 ACQUAFRESCA, 15 BOCCHETTI, 16 DE SILVESTRI			
<i>Scorers:</i>	0-1 41' GIOVINCO (10), 0-2 45' ROSSI (11, pen.), 0-3 52' ACQUAFRESCA (14, pen.)			
<i>Referee:</i>	Damir SKOMINA (SVN)			
<i>Assistant Referees:</i>	Primož AHAR (SVN), Marko STANCIN (SVN)			
<i>4th Official:</i>	Masoud MORADI (IRN)			
<i>Substitutions:</i>	<i>HON:</i> 46' out PADILLA (8), in ALVAREZ (17) 61' out CLAROS (12), in SANCHEZ (16) 65' out RODAS (11), in NUNEZ (10) <i>ITA:</i> 59' out ROSSI (11), in ABATE (17) 72' out BOCCHETTI (15), in CODA (13) 79' out GIOVINCO (10), in MARCHISIO (8)			
<i>Cautions:</i>	<i>HON:</i> 51' HERNANDEZ (1), 87' THOMAS (13) <i>ITA:</i> 54' CIGARINI (5), 81' DE SILVESTRI (16), 92' ABATE (17)			

CAMEROON v. HONDURAS				1-0 (0-0)
15	10.08.2008	17:00	Qinhuangdao	28,657
<i>CMR:</i>	1 TIGNYEMB (C); 3 GHOMSI, 4 BIKEY, 5 SONG, 6 MBIA, 9 SONGOO, 10 BEKAMENGA, 11 BEBBE, 12 BEBEY, 14 CHEDJOU, 18 ENAM			
<i>HON:</i>	1 HERNANDEZ; 2 ARZU, 3 MOLINA, 4 CABALLERO, 5 NORALES, 7 MARTINEZ, 8 PADILLA, 9 PAVON, 10 NUNEZ, 12 CLAROS, 13 THOMAS (C)			
<i>Scorers:</i>	1-0 74' MBIA (6)			
<i>Referee:</i>	Abdullah AL HALALI (OMA)			
<i>Assistant Referees:</i>	Khaled AL ALLAN (BHR), Saleh Mohamed AL MARZOUQI (UAE)			
<i>4th Official:</i>	Wolfgang STARK (GER)			
<i>Substitutions:</i>	<i>CMR:</i> 54' out BEBBE (11), in NGAL (15) 57' out GHOMSI (3), in NKOULOU (13) 75' out CHEDJOU (14), in OLLE (17) <i>HON:</i> 48' out NORALES (5), in MORALES (6) 52' out PAVON (9), in LOPEZ (15) 82' out PADILLA (8), in BERNARDEZ (14)			
<i>Cautions:</i>	<i>CMR:</i> 20' SONGOO (9), 47' ENAM (18), 74' BEBEY (12) <i>HON:</i> 5' CLAROS (12), 24' NORALES (5), 58' HERNANDEZ (1), 66' MARTINEZ (7), 90' THOMAS (13)			

KOREA REPUBLIC v. HONDURAS				1-0 (1-0)
19	13.08.2008	17:00	Shanghai	34,160
<i>KOR:</i>	1 JUNG; 2 SHIN, 3 KIM Dong Jin, 4 KANG, 6 KIM Jin Kyu (C), 8 KIM Jung Woo, 10 PARK, 11 LEE, 12 KI, 13 KIM Seung Yong, 17 LEE			
<i>HON:</i>	18 ENAMORADO; 3 MOLINA, 4 CABALLERO (C), 6 MORALES, 7 MARTINEZ, 10 NUNEZ, 12 CLAROS; 15 LOPEZ, 16 SANCHEZ, 17 ALVAREZ			
<i>Scorers:</i>	1-0 23' KIM Dong Jin (3)			
<i>Referee:</i>	Michael HESTER (NZL)			
<i>Assistant Referees:</i>	Tevita MAKASINI (TGA), Michael JOSEPH (VAN)			
<i>4th Official:</i>	Viktor KASSAI (HUN)			
<i>Substitutions:</i>	<i>KOR:</i> 37' out KIM Seung Yong (13), in CHO (16) 72' out KI (12), in BAEK (14) 76' out LEE (11), in KIM (15) <i>HON:</i> 46' out ALVAREZ (17), in GUILTY (21) 46' out SANCHEZ (16), in PADILLA (8) 63' out NUNEZ (10), in RODAS (11)			
<i>Cautions:</i>	<i>KOR:</i> 25' KI (12), 86' KIM Jung Woo (8)			

KOREA REPUBLIC v. CAMEROON				1-1 (0-0)
8	07.08.2008	19:45	Qinhuangdao	21,943
<i>KOR:</i>	1 JUNG; 2 SHIN, 3 KIM Dong Jin, 4 KANG, 6 KIM Jin Kyu (C), 8 KIM Jung Woo, 10 PARK, 11 LEE, 12 KI, 14 BAEK, 17 LEE			
<i>CMR:</i>	1 TIGNYEMB (C); 2 BANING, 3 GHOMSI, 4 BIKEY, 6 MBIA, 11 BEBBE, 12 BEBEY, 14 CHEDJOU, 15 NGAL, 17 OLLE, 18 ENAM			
<i>Scorers:</i>	1-0 68' PARK (10), 1-1 81' MANDJECK (8)			
<i>Referee:</i>	Jair MARRUFO (USA)			
<i>Assistant Referees:</i>	Kermit QUISENBERRY (USA), Ricardo MORGAN (JAM)			
<i>4th Official:</i>	Masoud MORADI (IRN)			
<i>Substitutions:</i>	<i>KOR:</i> 46' out BAEK (14), in SHIN (9) 84' out KI (12), in OH (7) <i>CMR:</i> 64' out OLLE (17), in MANDJECK (8) 75' out CHEDJOU (14), in SONGOO (9) 80' out NGAL (15), in MBOUA (7)			
<i>Cautions:</i>	<i>KOR:</i> 57' KIM Jin Kyu (6) <i>CMR:</i> -			
<i>Expulsions:</i>	<i>CMR:</i> 91' Albert BANING (2)			

ITALY v. KOREA REPUBLIC				3-0 (2-0)
16	10.08.2008	19:45	Qinhuangdao	29,455
<i>ITA:</i>	1 VIVIANO; 2 MOTTA, 4 NOCERINO, 5 CIGARINI, 6 CRISCITO, 7 MONTOLIVO, 9 ROCCHI, 10 GIOVINCO, 11 ROSSI, 13 CODA, 15 BOCCHETTI			
<i>KOR:</i>	1 JUNG; 2 SHIN, 3 KIM Dong Jin, 4 KANG, 6 KIM Jin Kyu, 7 OH, 8 KIM Jung Woo, 9 SHIN, 10 PARK, 12 KI, 17 LEE			
<i>Scorers:</i>	1-0 15' ROSSI (11), 2-0 31' ROCCHI (9), 3-0 90' MONTOLIVO (7)			
<i>Referee:</i>	Thomas EINWALLER (AUT)			
<i>Assistant Referees:</i>	Roland HEIM (AUT), Norbert SCHWAB (AUT)			
<i>4th Official:</i>	Wolfgang STARK (GER)			
<i>Substitutions:</i>	<i>ITA:</i> 58' out ROCCHI (9), in ACQUAFRESCA (14) 77' out GIOVINCO (10), in ABATE (17) 82' out ROSSI (11), in DESSENA (12) <i>KOR:</i> 46' out KIM Jung Woo (8), in LEE (11) 46' out SHIN (9), in BAEK (14) 86' out OH (7), in CHO (16)			
<i>Cautions:</i>	<i>ITA:</i> - <i>KOR:</i> 20' KIM Jung Woo (8), 71' OH (7), 80' KI (12)			

CAMEROON v. ITALY				0-0
20	13.08	17:00	Tianjin	47,307
<i>CMR:</i>	1 TIGNYEMB (C); 3 GHOMSI, 4 BIKEY, 5 SONG, 6 MBIA, 8 MANDJECK, 10 BEKAMENGA, 12 BEBEY, 13 NKOULOU, 14 CHEDJOU, 15 NGAL			
<i>ITA:</i>	1 VIVIANO; 3 DE CEGLIE, 4 NOCERINO (C), 7 MONTOLIVO, 10 GIOVINCO, 11 ROSSI, 12 DESSENA, 13 CODA, 14 ACQUAFRESCA, 15 BOCCHETTI, 16 DE SILVESTRI			
<i>Scorers:</i>	-			
<i>Referee:</i>	Martin VAZQUEZ (URU)			
<i>Assistant Referees:</i>	Mauricio ESPINOSA (URU), Miguel NIEVAS (URU)			
<i>4th Official:</i>	Stephane LANNOY (FRA)			
<i>Substitutions:</i>	<i>CMR:</i> 56' out NGAL (15), in BEBBE (11) 68' out CHEDJOU (14), in SONGOO (9) 75' out BEKAMENGA (10), in OLLE (17) <i>ITA:</i> 60' out DESSENA (12), in Luca CIGARINI (5) 70' out ACQUAFRESCA (14), in ABATE (17) 88' out GIOVINCO (10), in CANDREVA (20)			
<i>Cautions:</i>	<i>CMR:</i> 42' BEBEY (12) <i>ITA:</i> 15' BOCCHETTI (15), 21' NOCERINO (4)			
<i>Expulsions:</i>	<i>CMR:</i> 32' RED MANDJECK (8)			

A						
1. Argentina	3	3	0	0	5-1	9
2. Côte d'Ivoire	3	2	0	1	6-4	6
3. Australia	3	0	1	2	1-3	1
4. Serbia	3	0	1	2	3-7	1
Goals scored						15
Cautions						20
Red cards (indirect)						1
Red cards (direct)						0

B						
1. Nigeria	3	2	1	0	4-2	7
2. Netherlands	3	1	2	0	3-2	5
3. USA	3	1	1	1	4-4	4
4. Japan	3	0	0	3	1-4	0
Goals scored						12
Cautions						25
Red cards (indirect)						0
Red cards (direct)						2

C						
1. Brazil	3	3	0	0	9-0	9
2. Belgium	3	2	0	1	3-1	6
3. China PR	3	0	1	2	1-6	1
4. New Zealand	3	0	1	2	1-7	1
Goals scored						14
Cautions						26
Red cards (indirect)						3
Red cards (direct)						2

D						
1. Italy	3	2	1	0	6-0	7
2. Cameroon	3	1	2	0	2-1	5
3. Korea Republic	3	1	1	1	2-4	4
4. Honduras	3	0	0	3	0-5	0
Goals scored						10
Cautions						22
Red cards (indirect)						0
Red cards (direct)						2

QUARTER-FINALS

BRAZIL v. CAMEROON 2-0 a.e.t. (0-0)

25 16.08.2008 18:00 Shenyang 41,043

BRA: 12 RENAN; 2 RAFINHA, 3 ALEX SILVA, 5 HERNANES, 6 MARCELO, 7 ANDERSON, 8 LUCAS, 10 RONALDINHO (C), 14 BRENO, 15 DIEGO, 17 RAFAEL SOBIS

CMR: 1 TIGNYEMB (C); 2 BANING, 3 GHOMSI, 4 BIKEY, 5 SONG, 6 MBIA, 9 SONGOO, 10 BEKAMENGA, 11 BEBBE, 13 NKOULOU, 14 CHEDJOU

Scorers: 1-0 101' RAFAEL SOBIS (17), 2-0 105' MARCELO (6)

Referee: Damir SKOMINA (SVN)

Assistant Referees: Primož AHAR (SVN), Marko STANCIN (SVN)

4th Official: Michael HESTER (NZL)

Substitutions: **BRA:** 66' out HERNANES (5), in THIAGO NEVES (16)
106' out RAFAEL SOBIS (17), in JO (18)
107' out DIEGO (15), in RAMIRES (11)
CMR: 17' out MBIA (6), in Alain OLLE (17)
75' out SONGOO (9), in NGAL (15)
88' out BEKAMENGA (10), in MBOUA (7)

Cautions: **BRA:** 25' MARCELO (6), 33' DIEGO (15), 46'+ RAFINHA (2), 69' BRENO (14), 117' RAMIRES (11)
CMR: 4' BANING (2), 41' BIKEY (4), 66' GHOMSI (3), 70' BEKAMENGA (10), 79' SONG (5), 93'+ NGAL (15), 100' NKOULOU (13)

Expulsions: **CMR:** 51' BANING (2)

ARGENTINA v. NETHERLANDS 2-1 a.e.t. (1-1, 1-1)

27 16.08.2008 21:00 Shanghai 51,366

ARG: 1 USTARI; 2 GARAY, 3 MONZON, 4 ZABAleta, 5 GAGO, 10 RIQUELME (C), 11 DI MARIA, 12 PAREJA, 14 MASCHERANO, 15 MESSI, 16 AGUERO

NED: 18 VERMEER; 2 ZUIVERLOON, 3 MARCELLIS, 5 PIETERS, 7 DE GUZMAN, 8 EMANUELSON, 11 BABEL (C), 13 JONG-A-PIN, 14 SNO, 15 DRENTHE, 17 BAKKAL

Scorers: 1-0 14' MESSI (15), 1-1 36' BAKKAL (17), 2-1 105' DI MARIA (11)

Referee: Jair MARRUFO (USA)

Assistant Referees: Kermit QUISENBERRY (USA), Ricardo MORGAN (JAM)

4th Official: Stephane LANNOY (FRA)

Substitutions: **ARG:** 75' out USTARI (1), in ROMERO (18)
99' out AGUERO (16), in LAVEZZI (9)
106' out Angel DI MARIA (11), in BANEGA (8)
NED: 46' out SNO (14), in MADURO (12)
96' out DRENTHE (15), in BEERENS (16)
107' out JONG-A-PIN (13), in SIBON (10)

Cautions: **ARG:** 34' PAREJA (12), 81' MESSI (15)
NED: 13' SNO (14), 107' ZUIVERLOON (2)

ITALY v. BELGIUM 2-3 (1-2)

26 16.08.2008 18:00 Beijing 50,802

ITA: 1 VIVIANO; 2 MOTTA, 3 DE CEGLIE, 4 NOCERINO (C), 5 CIGARINI, 6 CRISCITO, 7 MONTOLIVO, 10 GIOVINCO, 11 ROSSI, 14 ACQUAFRESCA, 15 BOCCHETTI

BEL: 1 BAILLY; 2 DE ROOVER, 4 VERMAELEN, 5 POCOGNOLI, 7 DE MUL, 8 HAROUN, 9 MIRALLAS, 10 VERTONGHEN, 11 MARTENS (C), 15 SIMAEYS, 18 DEMBELE

Scorers: 1-0 18' ROSSI (11, pen.), 1-1 23' DEMBELE (18), 1-2 47'+ MIRALLAS (9), 2-2 74' ROSSI (11, pen.), 2-3 79' DEMBELE (18)

Referee: Hector BALDASSI (ARG)

Assistant Referees: Ricardo CASAS (ARG), Hernan MAIDANA (ARG)

4th Official: Roberto MORENO (PAN)

Substitutions: **ITA:** 61' out CIGARINI (5), in ABATE (17)
81' out MOTTA (2), in CONSIGLI (18)
83' out ABATE (17), in CANDREVA (20)
BEL: 65' out MARTENS (11), in VANDEN BORRE (16)
68' out BAILLY (1), in MA-KALAMBAY (12)
94' out DE MUL (7), in MULEMO (14)

Cautions: **ITA:** 57' ROSSI (11), 90' MONTOLIVO (7)
BEL: 85' VERTONGHEN (10), 85' DEMBELE (18)

Expulsions: **ITA:** 80' VIVIANO (1)
BEL: 17' VERMAELEN (4)

NIGERIA v. CÔTE D'IVOIRE 2-0 (1-0)

28 16.08.2008 21:00 Qinhuaudao 28,944

NGA: 1 VANZEKIN; 4 APAM, 5 ADELEYE, 7 OGBUKE OBASI, 8 KAITA, 9 OBINNA (C), 11 OKORONKWO, 12 AJILORE, 13 ADEFEMI, 14 ODEMWINGIE, 15 AMBROSE

CIV: 1 ANGBAN; 2 WAWA, 3 DIARRASSOUBA, 4 BAMBA, 5 ANGOUA, 7 COULIBALY, 8 KALOU, 10 KONE, 12 BAGAYOKO, 14 GERVINHO (C), 18 CISSE

Scorers: 1-0 44' ODEMWINGIE (14), 2-0 82' OBINNA (9, pen.)

Referee: Masoud MORADI (IRN)

Assistant Referees: Hassan KAMRANIFAR (IRN), Luay SUBHI (IRQ)

4th Official: Jerome DAMON (RSA)

Substitutions: **NGA:** 78' out OKORONKWO (11), in JAMES (6)
86' out AJILORE (12), in EKPO (17)
90' out OGBUKE OBASI in ISAAC (10)
CIV: 46' out BAGAYOKO (12), in DJA DJEDJE (9)
60' out DIARRASSOUBA (3), in MOURA-KOMENAN (11)
87' out WAWA (2), in GUIE-GUIE (13)

Cautions: **NGA:** 42' APAM (4), 77' VANZEKIN (1), 85' AJILORE (12)
CIV: 40' DIARRASSOUBA (3)

SEMI-FINALS AND FINALS

NIGERIA v. BELGIUM 4-1 (1-0)

29 19.08.2008 18:00 Shanghai 56,312

NGA: 1 VANZEKIN; 2 OKONKWO, 4 APAM, 5 ADELEYE, 7 OGBUKE OBASI, 8 KAITA, 9 OBINNA (C), 11 OKORONKWO, 12 AJILORE, 13 ADEFEMI, 14 ODEMWWINGIE

BEL: 1 BAILLY; 2 DE ROOVER, 5 POCOGNOLI, 7 DE MUL, 8 HAROUN, 9 MIRALLAS, 10 VERTONGHEN, 11 MARTENS (C), 15 SIMAEYS, 16 VANDEN BORRE, 18 DEMBELE

Scorers: 1-0 17' ADEFEMI (13), 2-0 59' OGBUKE OBASI (7), 3-0 72' OGBUKE OBASI (7), 4-0 78' OKONKWO (2), 4-1 88' CIMAN (13)

Referee: Pablo POZO (CHI)

Assistant Referees: Julio DIAZ (CHI), Patricio BASUALTO (CHI)

4th Official: Michael HESTER (NZL)

Substitutions: **NGA:** 46' out AJILORE (12), in EKPO (17)
57' out OKORONKWO (11), in ANICHEBE (16)
73' out OGBUKE OBASI (7), in ISAAC (10)
BEL: 63' out MARTENS (11), in ODJIDJA-OFOE (19)
75' out DE MUL (7), in CIMAN (13)
75' out MIRALLAS (9), in MULEMO (14)

Cautions: **NGA:** 5' AJILORE (12), 61' OKONKWO (2)
BEL: 41' SIMAEYS (15), 69' ODJIDJA-OFOE (19), 76' VERTONGHEN (10)

Semi-final 1

BELGIUM v. BRAZIL 0-3 (0-2)

31 22.08.2008 19:00 Shanghai 50,705

BEL: 1 BAILLY; 2 DE ROOVER, 4 VERMAELEN, 5 POCOGNOLI, 7 DE MUL, 8 HAROUN, 9 MIRALLAS, 10 VERTONGHEN, 11 MARTENS (C), 15 SIMAEYS, 18 DEMBELE

BRA: 12 RENAN; 2 RAFINHA, 3 ALEX SILVA, 5 HERNANES, 6 MARCELO, 7 ANDERSON, 10 RONALDINHO (C), 11 RAMIRES, 14 BRENO 15 DIEGO, 18 JO

Scorers: 0-1 27' DIEGO (15), 0-2 45' JO (18), 0-3 92' JO (18)

Referee: Thomas EINWALLER (AUT)

Assistant Referees: Roland HEIM (AUT), Norbert SCHWAB (AUT)

4th Official: Roberto MORENO (PAN)

Substitutions: **BEL:** 59' out MIRALLAS (9), in MULEMO (14)
59' out MARTENS (11), in VANDEN BORRE (16)
BRA: 71' out BRENO (14), in THIAGO SILVA (4)

Cautions: **BRA:** 26' RONALDINHO (10), 72' JO (18), 86' MARCELO (6), 90' THIAGO SILVA (4)

Bronze medal match

ARGENTINA v. BRAZIL 3-0 (0-0)

30 16.08.2008 21:00 Beijing 52,968

ARG: 18 ROMERO; 2 GARAY, 3 MONZON, 4 ZABALETA, 5 GAGO, 10 RIQUELME (C), 11 DI MARIA, 12 PAREJA, 14 MASCHERANO, 15 MESSI, 16 AGUERO

BRA: 12 RENAN; 2 RAFINHA, 3 ALEX SILVA, 5 HERNANES, 6 MARCELO, 7 ANDERSON, 8 LUCAS, 10 RONALDINHO (C), 14 BRENO, 15 DIEGO, 17 RAFAEL SOBIS

Scorers: 1-0 52' AGUERO (16), 2-0 58' AGUERO (16), 3-0 76' RIQUELME (10, pen.)

Referee: Martin VAZQUEZ (URU)

Assistant Referees: Mauricio ESPINOSA (URU), Miguel NIEVAS (URU)

4th Official: Stephane LANNOY (FRA)

Substitutions: **ARG:** 91' out RIQUELME (10) in SOSA (7)
BRA: 61' out HERNANES (5), in THIAGO NEVES (16)
61' out RAFAEL SOBIS (17), in ALEXANDRE PATO (9)
71' out DIEGO (15), in JO (18)

Cautions: **ARG:** 6' ZABALETA (4), 63' PAREJA (12), 64' DI MARIA (11)
BRA: 19' BRENO (14), 32' HERNANES (5), 67' ANDERSON (7), 75' RAFINHA (2)

Expulsions: **BRA:** 81' LUCAS (8), 84' THIAGO NEVES (16)

Semi-final 2

NIGERIA v. ARGENTINA 0-1 (0-0)

32 23.08.2008 12:00 Beijing 89,102

NGA: 1 VANZEKIN; 2 OKONKWO, 4 APAM, 5 ADELEYE, 6 JAMES, 9 OBINNA, 10 ISAAC (C), 11 OKORONKWO, 12 AJILORE, 13 ADEFEMI, 14 ODEMWWINGIE

ARG: 18 ROMERO; 2 GARAY, 3 MONZON, 4 ZABALETA, 5 GAGO, 10 RIQUELME (C), 11 DI MARIA, 12 PAREJA, 14 MASCHERANO, 15 MESSI, 16 AGUERO

Scorers: 0-1 58' DI MARIA (11)

Referee: Viktor KASSAI (HUN)

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

4th Official: Damir SKOMINA (SVN)

Substitutions: **NGA:** 64' out OKORONKWO (11), in ANICHEBE (16)
70' out ISAAC (10), in EKPO (17)
ARG: 79' out AGUERO (16), in SOSA (7)
88' out DI MARIA (11), in BANEGA (8)
93' out MESSI (15), in LAVEZZI (9)

Cautions: **NGA:** 51' OBINNA (9), 68' APAM (4)
ARG: 74' DI MARIA (11), 81' MONZON (3), 82' RIQUELME (10)

Gold medal match

FIFA Fair Play Award

Team	Average Points
1. Côte d'Ivoire	897
2. Argentina	869
3. Nigeria	857
4. Netherlands	833
5. Belgium	824
6. Italy	771
7. Brazil	758
8. Cameroon	674

© 1993 FIFA

The FIFA Fair Play Award is awarded to the team with the best fair play record, according to the FIFA Fair Play contest regulations.

Every match in the final competition is taken into account but only teams that reach the second stage of the competition are eligible for the Fair Play Award.

COMPARISON BEIJING 2008 AND ATHENS 2004

	<i>Beijing 08</i> (16 teams)	<i>Athens 04</i> (16 teams)
Number of goals scored	75	101
Average per match	2.34	3.15
Number of wins	23	26
Number of draws	12	6
Number of wins by penalty kicks	0	0
Number of penalties awarded	10	7
Number of matches ending 1-0	9	8
Number of matches ending 0-0	2	2
Highest score	5-0	4-3
Number of goals scored by substitutes	10	10
Number of matches won by numerically inferior teams	1	0
Number of wins after conceding 1 st goal	1	3

GOALS SCORED IN OLYMPIC FOOTBALL TOURNAMENTS 1908-2008

	<i>Total goals</i>	<i>Total matches</i>	<i>Av. per match</i>	<i>Winners</i>
1908 London	48	6	8	England
1912 Stockholm	94	17	5.52	England
1916 Berlin				cancelled
1920 Antwerp	76	18	4.22	Belgium
1924 Paris	96	24	4	Uruguay
1928 Amsterdam	128	22	5.81	Uruguay
1932 Los Angeles				not medal sport
1936 Berlin	78	16	4.87	Italy
1940 Tokyo				cancelled
1944 London				cancelled
1948 London	92	18	5.11	Sweden
1952 Helsinki	135	26	5.19	Hungary
1956 Melbourne	53	12	4.41	Soviet Union
1960 Rome	120	28	4.28	Yugoslavia
1964 Tokyo	87	29	3	Hungary
1968 Mexico City	116	32	3.62	Hungary
1972 Munich	135	38	3.55	Poland
1976 Montreal	64	22	2.90	German DR
1980 Moscow	69	32	2.15	Czechoslovakia
1984 Los Angeles	84	32	2.62	France
1988 Seoul	95	32	2.96	USSR
1992 Barcelona	88	32	2.75	Spain
1996 Atlanta	90	32	2.81	Nigeria
2000 Sydney	103	32	3.22	Norway
2004 Athens	101	32	3.16	Argentina
2008 Beijing	75	32	2.34	Argentina
Total	2027			

LIST OF GOALSCORERS AND ASSISTS

	<i>Player</i>	<i>Goals</i>	<i>Assists</i>
1	ROSSI Giuseppe (ITA, 11)	4	0
2	OBINNA Victor (NGA, 9)	3	3
3	DEMBELE Moussa (BEL, 18)	3	0
4	DI MARIA Angel (ARG, 11)	2	2
	DIEGO (BRA, 15)	2	2
	MESSI Lionel (ARG, 15)	2	2

7	OGBUKE OBASI Chinedu (NGA, 7)	2	1
	RONALDINHO (BRA, 10)	2	1
	THIAGO NEVES (BRA, 16)	2	1
10	AGUERO Sergio (ARG, 16)	2	0
	CISSE Sekou (CIV, 18)	2	0
	JO (BRA, 18)	2	0
	KALOU Salomon (CIV, 8)	2	0
	KLJESTAN Sacha (USA, 16)	2	0
	LAVEZZI Ezequiel (ARG, 9)	2	0
	MIRALLAS Kevin (BEL, 9)	2	0
	RAFAEL SOBIS (BRA, 17)	2	0
	SIBON Gerald (NED, 10)	2	0
19	GERVINHO (CIV, 14)	1	3
20	ACQUAFRESCA Robert (ITA, 14)	1	1
	ANICHEBE Victor (NGA, 16)	1	1
	MARCELO (BRA, 6)	1	1
	ODEMWINGIE Peter (NGA, 14)	1	1
	RIQUELME Juan (ARG, 10)	1	1
25	ACOSTA Lautaro (ARG, 13)	1	0
	ADEFEMI Olubayo (NGA, 13)	1	0
	ALEXANDRE PATO (BRA, 9)	1	0
	ALTIDORE Jozy (USA, 12)	1	0
	ANDERSON (BRA, 7)	1	0
	BABEL Ryan (NED, 11)	1	0
	BAKKAL Otman (NED, 17)	1	0
	BROCKIE Jeremy (NZL, 11)	1	0
	BUONANOTTE Diego (ARG, 17)	1	0
	CIMAN Laurent (BEL, 13)	1	0
	DONG Fangzhuo (CHN, 17)	1	0
	GIOVINCO Sebastian (ITA, 10)	1	0
	HAROUN Faris (BEL, 8)	1	0
	HERNANES (BRA, 5)	1	0
	HOLDEN Stuart (USA, 7)	1	0
	ISAAC Promise (NGA, 10)	1	0
	KIM Dong Jin (KOR, 3)	1	0
	MANDJECK Georges (CMR, 8)	1	0
	MBIA Stephane (CMR, 6)	1	0
	MONTO LIVO Riccardo (ITA, 7)	1	0
	MRDAKOVIC Miljan (SRB, 14)	1	0
	OKONKWO Chibuzor (NGA, 2)	1	0
	PARK Chu Young (KOR, 10)	1	0
	RAJKOVIC Slobodan (SRB, 5)	1	0
	RAKIC Djordje (SRB, 9)	1	0
	ROCCHI Tommaso (ITA, 9)	1	0
	TOYODA Yohei (JPN, 9)	1	0
	ZADKOVICH Ruben (AUS, 13)	1	0
53	DE MUL Tom (BEL, 7)	0	2
54	ADU Freddy (USA, 11)	0	1
	AJLORE Ebenezer (NGA, 12)	0	1
	BAGAYOKO Mamadou (CIV, 12)	0	1
	BEBBE Gustave (CMR, 11)	0	1
	CIGARINI Luca (ITA, 5)	0	1
	DE ROOVER Sepp (BEL, 2)	0	1
	GARAY Ezequiel (ARG, 2)	0	1
	HENDERSON Craig (NZL, 8)	0	1
	LEE Keun Ho (KOR, 17)	0	1
	LUCAS (BRA, 8)	0	1
	MOTTA Marco (ITA, 2)	0	1
	MOURA-KOMENAN Anthony (CIV, 11)	0	1
	OROZCO Michael (USA, 3)	0	1
	RAFINHA (BRA, 2)	0	1

RUKAVYTSYA Nikita (AUS, 17)
 SARKIES Kristian (AUS, 15)
 TADIC Dusan (SRB, 12)
 TAN Wangsong (CHN, 2)
 ZIVKOVIC Aleksandar (SRB, 15)

Own goals: 1

Total (32 matches): 75
 Average per match: 2.34

Counter attack 0 0
 Own goal 0 0
From set pieces: 4 3
 After a corner-kick 1 1
 – left side (0) (0)
 – right side (1) (1)
 Direct from a free-kick 0 1
 Following a free-kick 0 0
 Penalty 3 1
 Throw-in 0 0

HOW THE GOALS WERE SCORED

Beijing 08 (24 matches) *Athens 04* (24 matches)

Group matches

Total number of goals	51	81
From open play:	38	61
Combination play	8	18
Wing play	11	34
– on left side	(3)	(18)
– on right side	(8)	(16)
Defence-splitting pass	4	0
Diagonal ball into penalty area	2	0
Solo effort	5	5
Exceptional finish	0	0
Defensive error	2	0
Rebound	4	0
Counter attack	1	0
Own goal	1	4
From set pieces:	13	20
After a corner-kick	2	9
– left side	(1)	(5)
– right side	(1)	(4)
Direct from a free-kick	5	3
Following a free-kick	0	2
Penalty	6	6
Throw-in	0	0
Shots	37	52
Headers	7	19
Penalties	6	6
Own goals	1	4

Quarter-finals (4 matches) (4 matches)

Total number of goals	12	11
From open play:	8	8
Combination play	2	3
Wing play	0	4
– on left side	(0)	(3)
– on right side	(0)	(1)
Defence-splitting pass	2	0
Diagonal ball into penalty area	1	0
Solo effort	2	1
Exceptional finish	0	0
Defensive error	0	0
Rebound	1	0

Shots 8 8
Headers 1 2
Penalties 3 1
Own goals 0 0

Semi-finals and finals (4 matches) (4 matches)

Total number of goals	12	9
From open play:	11	9
Combination play	1	5
Wing play	4	4
– on left side	(2)	(1)
– on right side	(2)	(3)
Defence-splitting pass	0	0
Diagonal ball into penalty area	0	0
Solo effort	3	0
Exceptional finish	0	0
Defensive error	0	0
Rebound	2	0
Counter attack	1	0
Own goal	0	0
From set pieces:	1	0
After a corner-kick	0	0
– left side	(0)	(0)
– right side	(0)	(0)
Direct from a free-kick	0	0
Following a free-kick	0	0
Penalty	1	0
Throw-in	0	0
Shots	3	8
Headers	1	1
Penalties	0	0
Own goals	0	0

Overall (32 matches) (32 matches)

Total number of goals	75	101
From open play:	57	78
Combination play	11	26
Wing play	15	42
– on left side	(5)	(22)
– on right side	(10)	(20)
Defence-splitting pass	6	0
Diagonal ball into penalty area	3	0
Solo effort	10	6

Exceptional finish	0	0
Defensive error	2	0
Rebound	7	0
Counter attack	2	0
Own goal	1	4
From set pieces:	18	23
After a corner-kick	3	10
– left side	(1)	(5)
– right side	(2)	(5)
Direct from a free-kick	5	2
Following a free-kick	0	4
Penalty	10	7
Throw-in	0	0
Shots	55	68
Headers	9	22
Penalties	10	7
Own goals	1	4

Semi-finals and finals	(4 matches)	(4 matches)
Total number of goals	12	9
1 st to 15 th minute:	0	0
16 th to 30 th minute:	2	3
31 st to 45 th minute:	1	1
46 th to 60 th minute:	4	0
61 st to 75 th minute:	1	2
76 th to 90 th minute:	4	2
91 st to 105 th minute:	0	0
106 th to 120 th minute:	0	0
Number of goals scored in additional time:		
1 st half (after 45 minutes):	0	0
2 nd half (after 90 minutes):	1	0
1 st half extra time:	0	0
2 nd half extra time:	0	1
Overall	(32 matches)	(32 matches)

WHEN THE GOALS WERE SCORED

	<i>Beijing 08</i> (24 matches)	<i>Athens 04</i> (24 matches)
Group matches		
Total number of goals	51	81
1 st to 15 th minute:	5	10
16 th to 30 th minute:	5	9
31 st to 45 th minute:	7	11
46 th to 60 th minute:	6	13
61 st to 75 th minute:	11	16
76 th to 90 th minute:	14	19
Number of goals scored in additional time:		
1 st half (after 45 minutes):	0	2
2 nd half (after 90 minutes):	3	1

Total number of goals	75	101
1 st to 15 th minute:	6	10
16 th to 30 th minute:	9	14
31 st to 45 th minute:	11	15
46 th to 60 th minute:	10	13
61 st to 75 th minute:	13	22
76 th to 90 th minute:	23	25
91 st to 105 th minute:	3	0
106 th to 120 th minute:	0	0
Number of goals scored in additional time:		
1 st half (after 45 minutes):	1	0
2 nd half (after 90 minutes):	4	0
1 st half extra time:	3	0
2 nd half extra time:	0	2

	<i>(4 matches)</i>	<i>(4 matches)</i>
Quarter-finals		
Total number of goals	12	11
1 st to 15 th minute:	1	0
16 th to 30 th minute:	2	2
31 st to 45 th minute:	3	1
46 th to 60 th minute:	0	0
61 st to 75 th minute:	1	4
76 th to 90 th minute:	2	3
91 st to 105 th minute:	3	0
106 th to 120 th minute:	0	0
Number of goals scored in additional time:		
1 st half (after 45 minutes):	1	0
2 nd half (after 90 minutes):	0	0
1 st half extra time:	3	0
2 nd half extra time:	0	1

PENALTIES

Date	Match	No.	Name	Goals
07.08.	HON v. ITA	7	ROSSI Giuseppe (ITA, 11)	scored 2-0
07.08.	HON v. ITA	7	ACQUAFRESCA R. (ITA, 14)	scored 3-0
10.08.	NZL v. BRA	13	RONALDINHO (BRA, 10)	scored 4-0
13.08.	ARG v. SRB	22	LAVEZZI Ezequiel (ARG, 9)	scored 1-0
13.08.	NED v. JPN	17	SIBON Gerald (NED, 10)	scored 1-0
13.08.	NGA v. USA	18	KLJESTAN Sacha (USA, 16)	scored 2-1
16.08.	ITA v. BEL	26	ROSSI Giuseppe (ITA, 11)	scored 1-0
16.08.	ITA v. BEL	26	ROSSI Giuseppe (ITA, 11)	scored 2-2
16.08.	NGA v. CIV	28	OBINNA Victor (NGA, 9)	scored 2-0
19.08.	ARG v. BRA	30	RIQUELME Juan (ARG, 10)	scored 3-0

Summary

Number of penalties awarded:	converted	10
	missed	0
	saved by goalkeeper	0

FROM WHAT DISTANCE THE GOALS WERE SCORED

	<i>Beijing 08</i> (24 matches)	<i>Athens 04</i> (24 matches)
Group matches		
Total number of goals	51	81
– Inside goal area	13	17
– Inside penalty area	22	49
– Outside penalty area	10	9
– Penalties	6	6

Quarter-finals

Total number of goals	12	11
– Inside goal area	1	1
– Inside penalty area	7	6
– Outside penalty area	1	3
– Penalties	3	1

Semi-finals and finals

Total number of goals	12	9
– Inside goal area	3	3
– Inside penalty area	4	6
– Outside penalty area	4	0
– Penalties	1	0

Overall

Total number of goals	75	101
– Inside goal area	17	21
– Inside penalty area	33	61
– Outside penalty area	15	12
– Penalties	10	7

WHO SCORED THE GOALS

	<i>Beijing 08</i> (24 matches)	<i>Athens 04</i> (24 matches)
Group matches		
Total number of goals	51	81
– Striker	30	42
– Midfielder	18	31
– Defender	2	8
– Goalkeeper	0	0
– Own goals	1	

Quarter-finals

	(4 matches)	(4 matches)
Total number of goals	12	11
– Striker	6	10
– Midfielder	5	0
– Defender	1	1
– Goalkeeper	0	0

Semi-finals and finals

	(4 matches)	(4 matches)
Total number of goals	12	9
– Striker	6	7
– Midfielder	3	2
– Defender	3	0
– Goalkeeper	0	0

Overall

	(32 matches)	(32 matches)
Total number of goals	75	101
– Striker	42	59
– Midfielder	26	33
– Defender	6	9
– Goalkeeper	0	0
– Own goals	1	

AGE, WEIGHT AND HEIGHT OF THE 16 TEAMS

<i>Team</i>	<i>Average age</i> (years/m)	<i>Average height</i> (cm)	<i>Average weight</i> (kg)
Average of all teams	22/10	180.7	74.3
Argentina	22/04	175.0	71.6
Australia	23/01	180.3	76.6
Belgium	22/02	184.4	75.6
Brazil	22/06	180.0	74.5
Cameroon	22/01	177.5	75.8
China PR	23/06	182.7	78.6
Côte d'Ivoire	21/09	179.6	73.0
Honduras	23/11	177.5	74.4
Italy	22/04	179.7	73.4
Japan	21/11	179.4	71.6
Korea Republic	22/09	182.3	74.7
Netherlands	23/07	182.1	76.2
New Zealand	22/10	182.7	79.2
Nigeria	21/06	182.5	75.0
Serbia	22/05	184.2	79.0
USA	22/10	181.1	76.6

Youngest Player(s): OKOUA Christian (NGA, 16) 08.11.1991

Oldest Player(s): McBRIDE Brian (USA, 17) 19.06.1972

Lightest: BUONANOTTE Diego (ARG, 17) 49kg
Heaviest: LIU Zhenli (CHN, 18) 96kg

Smallest: BUONANOTTE Diego (ARG, 17) 157cm
Tallest: MA-KALAMBAY Yves (BEL, 12) 197cm
SIBON Gerald (NED, 10) 197cm

GOALS SCORED BY SUBSTITUTES

<i>Match</i>	<i>Player</i>	<i>Came on min.</i>	<i>Scored min.</i>	<i>Score</i>
CIV v. ARG	ACOSTA Lautaro (ARG, 17)	80	86	2-1
CHN v. NZL	DONG Fangzhuo (CHN, 17)	78	88	1-1
KOR v. CMR	MANDJECK Georges (CMR, 8)	64	81	1-1
SRB v. CIV	RAKIC Djordje (SRB, 9)	76	90	3-2

NGA v. JPN	ANICHEBE Victor (NGA, 16)	62	74	2-0
NGA v. JPN	TOYODA Yohei (JPN, 9)	63	79	2-1
USA v. NED	ALTIDORE Jozy (USA, 12)	65	72	2-1
USA v. NED	SIBON Gerald (NED, 10)	75	93	2-2
NZL v. BRA	RAFAEL SOBIS (BRA, 17)	72	93	5-0
NGA v. BEL	CIMAN Laurent (BEL, 13)	75	88	4-1

ATTENDANCES

Date	Venue	Match	Attendance
------	-------	-------	------------

Group matches

07.08.	Shanghai	Australia v. Serbia	36,184
07.08.	Shanghai	Côte d'Ivoire v. Argentina	43,266
07.08.	Tianjin	Japan v. USA	57,102
07.08.	Tianjin	Netherlands v. Nigeria	53,390
07.08.	Shenyang	Brazil v. Belgium	39,661
07.08.	Shenyang	China PR v. New Zealand	41,407
07.08.	Qinhuangdao	Honduras v. Italy	21,680
07.08.	Qinhuangdao	Korea Republic v. Cameroon	21,943
10.08.	Shanghai	Argentina v. Australia	38,182
10.08.	Shanghai	Serbia v. Côte d'Ivoire	38,320
10.08.	Tianjin	Nigeria v. Japan	42,592
10.08.	Tianjin	USA v. Netherlands	45,016
10.08.	Shenyang	New Zealand v. Brazil	44,951
10.08.	Shenyang	Belgium v. China PR	45,756
10.08.	Qinhuangdao	Cameroon v. Honduras	28,657
10.08.	Qinhuangdao	Italy v. Korea Republic	29,455
13.08.	Shenyang	Netherlands v. Japan	38,790
13.08.	Beijing	Nigeria v. USA	48,096
13.08.	Shanghai	Korea Republic v. Honduras	34,160
13.08.	Tianjin	Cameroon v. Italy	47,307
13.08.	Tianjin	Côte d'Ivoire v. Australia	50,437
13.08.	Beijing	Argentina v. Serbia	53,668
13.08.	Qinhuangdao	China PR v. Brazil	31,984
13.08.	Shanghai	New Zealand v. Belgium	45,202

Total			976,206
Average attendance			40,675

Quarter-finals

16.08.	Shenyang	Brazil v. Cameroon	41,043
16.08.	Beijing	Italy v. Belgium	50,802
16.08.	Shanghai	Argentina v. Netherlands	51,366
16.08.	Qinhuangdao	Nigeria v. Côte d'Ivoire	28,944

Total			172,155
Average attendance			43,039

Semi-finals and finals

19.08.	Shanghai	NGA v. BEL	56,312
19.08.	Beijing	ARG v. BRA	52,968
22.08.	Shanghai	BEL v. BRA	50,705
23.08.	Beijing	NGA v. ARG	89,102

Total			249,087
Average attendance			62,272

Men's total (32 matches)			1,397,448
Average attendance			43,670

ATTENDANCE BY VENUE/STADIUM

Venue/Stadium	Total games	Total attendance	Average attendance
Beijing/National Stadium	1	89,102	89,102
Qinhuangdao/ Olympic Sports Center Stadium	6	162,663	27,110
Shanghai/Shanghai Stadium	9	393,697	43,744
Shenyang/Olympic Stadium	6	251,608	41,935
Tianjin/Olympic Center Stadium	6	294,844	49,141
Total	32	1,397,448	43,670

ATTENDANCES AT OLYMPIC FOOTBALL TOURNAMENTS 1996-2008

Year	City	Total spectators	Total events	Average per match
1984	Los Angeles	1,425,181	32	44,537
1988	Seoul	733,712	32	22,929
1992	Barcelona	466,300	32	14,572
1996	Atlanta	1,350,283	33	40,918
2000	Sydney	1,075,136	35	30,178
2004	Athens	430,279	39	11,033
2008	Beijing	2,163,627	58	37,304

* Attendance statistics from Atlanta 1996 onwards denote the combined totals from both the men's and women's Olympic Football Tournaments.

ACTUAL PLAYING TIME

Date	Venue	Match	Actual playing time
------	-------	-------	---------------------

Group matches

07.08.	Shanghai	Australia v. Serbia	51:00
07.08.	Shanghai	Côte d'Ivoire v. Argentina	54:00
07.08.	Tianjin	Japan v. USA	49:00
07.08.	Tianjin	Netherlands v. Nigeria	65:00
07.08.	Shenyang	Brazil v. Belgium	49:00
07.08.	Shenyang	China PR v. New Zealand	45:00
07.08.	Qinhuangdao	Honduras v. Italy	49:00
07.08.	Qinhuangdao	Korea Republic v. Cameroon	40:00
10.08.	Shanghai	Argentina v. Australia	60:00
10.08.	Shanghai	Serbia v. Côte d'Ivoire	58:00
10.08.	Tianjin	Nigeria v. Japan	61:00
10.08.	Tianjin	USA v. Netherlands	66:00
10.08.	Shenyang	New Zealand v. Brazil	57:00
10.08.	Shenyang	Belgium v. China PR	52:00
10.08.	Qinhuangdao	Cameroon v. Honduras	48:00
10.08.	Qinhuangdao	Italy v. Korea Republic	52:00
13.08.	Shenyang	Netherlands v. Japan	37:00
13.08.	Beijing	Nigeria v. USA	63:00
13.08.	Shanghai	Korea Republic v. Honduras	59:00
13.08.	Tianjin	Cameroon v. Italy	68:00
13.08.	Tianjin	Côte d'Ivoire v. Australia	72:00

13.08.	Beijing	Argentina v. Serbia	59:00
13.08.	Qinhuangdao	China PR v. Brazil	58:00
13.08.	Shanghai	New Zealand v. Belgium	56:00

Quarter-finals

16.08.	Shenyang	Brazil v. Cameroon	*50:00
16.08.	Beijing	Italy v. Belgium	59:00
16.08.	Shanghai	Argentina v. Netherlands	*58:00
16.08.	Qinhuangdao	Nigeria v. Côte d'Ivoire	49:00

Semi-finals and finals

19.08.	Shanghai	NGA v. BEL	56:00
19.08.	Beijing	ARG v. BRA	48:00
22.08.	Shanghai	BEL v. BRA	62:00
23.08.	Beijing	NGA v. ARG	61:00

Overall

Total			1,771:00
Comparison with Athens 04			*1,806:00

Average actual playing time – matches 1 to 32			55:34
Comparison with Athens 04			*56:34

* = excluding extra-time

Extra-time

16.08.	Shenyang	BRA v. CMR	17:00
16.08.	Shanghai	ARG v. NED	16:00

YELLOW AND RED CARDS

		<i>Beijing 08</i> <i>(32 matches)</i>	<i>Athens 04</i> <i>(32 matches)</i>
Yellow cards:	Group matches	93	112
	Second and third stage	45	40
Red cards (indirect):	Group matches	4	1
	Second and third stage	1	1
Red cards (direct):	Group matches	8	4
	Second and third stage	4	1
Overall:	Yellow cards	138	152
	Red cards (indirect)	5	3
	Red cards (direct)	12	4

OVER-AGE PLAYERS

Argentina (3):	RIQUELME Juan, PAREJA Nicolas, MASCHERANO Javier
Australia (3):	NORTH Jade, THOMPSON Archie, CARNEY David
Belgium (2):	DE ROOVER Sepp, MARTENS Maarten
Brazil (2):	THIAGO SILVA, RONALDINHO
China (3):	LI Weifeng, ZHENG Zhi, HAN Peng
Cameroon (1):	BEBBE Gustave
Honduras (3):	CABALLERO Samuel, MARTINEZ Emil, PAVON Carlos
Italy (1):	ROCCHI Tommaso
Korea Republic (2):	KIM Dong Jin, KIM Jung Woo
Netherlands (3):	JALIENS Kew, MAKAAAY Roy, SIBON Gerald
Nigeria (1):	ODEMWINGIE Peter
New Zealand (3):	NELSEN Ryan, ELLIOTT Simon, KILLEN Chris
Serbia (3):	STOJKOVIC Vladimir, MRDAKOVIC Miljan, ZIVKOVIC Aleksandar
USA (3):	PARKHURST Michael, McBRIDE Brian, GUZAN Brad

NUMBER OF APPEARANCES OF THE 16 TEAMS

Argentina (7 appearances)	1928, 1960, 1964, 1988, 1996, 2004, 2008
Australia (7)	1956, 1988, 1992, 1996, 2000, 2004, 2008
Belgium (4)	1920, 1924, 1928, 2008
Brazil (10)	1952, 1960, 1964, 1968, 1972, 1976, 1984, 1988, 1996, 2000, 2008
Cameroon (3)	1984, 2000, 2008
China PR (4)	1936, 1948, 1988, 2008
Côte d'Ivoire (1)	2008
Honduras (2)	2000, 2008
Italy (14)	1912, 1920, 1924, 1928, 1936, 1948, 1960, 1984, 1988, 1992, 1996, 2000, 2004, 2008
Japan (8)	1936, 1956, 2000, 2004, 2008
Korea Republic (8)	1948, 1964, 1988, 1992, 1996, 2000, 2004, 2008
Netherlands (9)	1908, 1912, 1916, 1920, 1924, 1928, 1948, 1952, 2008
New Zealand (1)	2008
Nigeria (6)	1968, 1980, 1988, 1996, 2000, 2008
Serbia & Montenegro (12)	1920*, 1924*, 1928*, 1952*, 1956*, 1960*, 1964*, 1980*, 1984*, 1988*, 2004, 2008**
USA (13)	1924, 1928, 1936, 1948, 1952, 1956, 1972, 1984, 1988, 1992, 1996, 2000, 2008

* under the name of Yugoslavia

** under the name of Serbia

OLYMPIC RECORDS 1996-2004

Ranking of confederations' teams in Olympic Football Tournaments since 1996

	1996	2000	2004	2008
AFC	9	6	4	10
	11	9	5	11
	15	12	13	15
CAF	1	1	6	2
	8	8	9	6
	14	11	10	8
		16	12	
CONCACAF	7	4	8	9
	10	10	10	16
CONMEBOL	2	3	1	1
	3	7	2	3
OFC	13	15	7	14
UEFA	4	2	3	4
	5	5	14	5
	6	13	15	7
	12	14	16	12
	16			

FINALS 1908-2008

Year	Country	Venue	Teams	Result	Referee
1908	England	London	Great Britain v. Denmark	2-0 (1-0)	Lewis John, ENG
1912	Sweden	Stockholm	Denmark v. Great Britain	2-4 (1-4)	Groothoff Christiaan, NED
1920	Belgium	Antwerp	Belgium v. Czechoslovakia	2-0 (2-0)	Lewis John, ENG
1924	France	Paris	Switzerland v. Uruguay	0-3 (0-1)	Slawik Marcel, FRA
1928	Netherlands	Amsterdam	Uruguay v. Argentina	1-1 (1-0) a.e.t. 1-1	Mutters D. Johannes, NED
1928	Netherlands	Amsterdam	Uruguay v. Argentina	2-1 (1-1)	Mutters D. Johannes, NED
1936	Germany	Berlin	Italy v. Austria	2-1 (0-0) a.e.t. 2-1	Bauwens Peco, GER
1948	England	London	Yugoslavia v. Sweden	1-3 (1-1)	Ling William, ENG
1952	Finland	Lahti	Yugoslavia v. Hungary	0-2 (0-0)	Ellis Arthur, ENG
1956	Australia	Melbourne	Yugoslavia v. Soviet Union	0-1 (0-0)	Wright R., AUS
1960	Italy	Rome	Yugoslavia v. Denmark	3-1 (2-0)	Lo Bello Concetto, ITA
1964	Japan	Tokyo	Hungary v. Czechoslovakia	2-1 (0-0)	Ashkenazi Menachem, ISR
1968	Mexico	Mexico City	Bulgaria v. Hungary	1-4 (1-2)	De Leo Diego, MEX
1972	Germany FR	Munich	Poland v. Hungary	2-1 (0-1)	Tschenscher Kurt, GER
1976	Canada	Montreal	German DR v. Poland	3-1 (2-0)	Barreto Ramon, URU
1980	Soviet Union	Moscow	Czechoslovakia v. German DR	1-0 (0-0)	Azim Zade Eldar, RUS
1984	USA	Pasadena	France v. Brazil	2-0 (0-0)	Keizer Jan, NED
1988	Korea Republic	Seoul	Soviet Union v. Brazil	2-1 (0-1) a.e.t. 2-1	Biguet Gérard, FRA
1992	Spain	Barcelona	Poland v. Spain	2-3 (1-0)	Torres Cadena José Joaquín, COL
1996	USA	Athens, GA	Nigeria v. Argentina	3-2 (1-1)	Collina Pierluigi, ITA
2000	Australia	Sydney	Spain v. Cameroon	2-2 (2-0) a.e.t. 2-2, pen. 3-5	Ramos Rizo Felipe, MEX
2004	Greece	Piraeus	Argentina v. Paraguay	1-0 (1-0)	Vassaras Kyros, GRE
2008	China	Beijing	Nigeria v. Argentina	0-1 (0-0)	Kassai Viktor, HUN

1928 remains the sole occasion in which a replay was necessary to decide the destination of the medals. Uruguay and Argentina drew 1-1 after extra time, before the Uruguayans battled to a 2-1 victory three days later.

ALL-TIME RANKING

Rank	Team	MP	W	D	L	GF	GA	Pts.	Avg. Pts.	Part.	London / England		Stockholm / Sweden		Antwerp / Belgium		Paris / France		Amsterdam / Netherlands		Berlin / Germany	
											1908	1912	1920	1924	1928	1936						
1	Italy	61	32	6	23	125	87	102	1.67	14		10	6	5	3	1						
2	Brazil	48	26	7	15	95	57	85	1.77	9												
3	Hungary	37	27	2	8	109	43	83	2.24	8	7			12		13						
4	Serbia	48	23	5	20	121	102	74	1.54	12			12	21	10							
5	Russia	34	23	4	7	77	49	73	2.15	10		5										
6	Argentina	32	21	5	6	79	29	68	2.12	9					2							
7	Spain	34	19	7	8	56	37	64	1.88	7			2	17	5							
8	Poland	28	17	3	8	69	39	54	1.93	4				20		4						
9	German DR	24	16	4	4	57	17	52	2.17	8												
10	Denmark	28	16	3	9	84	47	51	1.82	6	2	2	9									
11	Slovakia	25	15	4	6	64	22	49	1.96	6			14	9								
12	Czech Republic	25	14	6	5	65	22	48	1.92	6			14	9								
13	France	31	14	5	12	59	77	47	1.52	11	6		4	7	9							
14	Sweden	29	14	4	11	82	53	46	1.59	9	4	9	5	3		9						
15	Germany	28	14	2	12	84	42	44	1.57	9		11			8	6						
16	Netherlands	25	11	4	10	55	48	37	1.48	8	3	3	3	4	12							
17	Nigeria	25	10	5	10	37	42	35	1.4	7												
18	Great Britain	19	11	1	7	70	41	34	1.79	7	1	1	10			5						
19	Japan	26	10	3	13	35	55	33	1.27	9						7						
20	Mexico	31	7	10	14	33	60	31	1	8					14							
21	Egypt	28	9	3	16	59	79	30	1.07	2			8	8	4	11						
22	Uruguay	10	9	1	0	32	7	28	2.8	6				1	1							
23	USA	31	6	10	15	34	82	28	0.9	5				12	16	10						
24	Bulgaria	14	8	3	3	36	18	27	1.93	12				10								
25	Korea Republic	24	6	9	9	23	56	27	1.12	6												
26	Ghana	23	6	7	10	33	49	25	1.09	7												
27	Australia	25	7	3	15	28	41	24	0.96	5												
28	Belgium	13	7	0	6	25	31	21	1.62	4			1	15	7							
29	Chile	14	6	3	5	27	20	21	1.5	4					17							
30	Cameroon	13	5	5	3	16	16	20	1.54	4												
31	Iraq	16	5	4	7	21	23	19	1.19	2												
32	Austria	12	6	0	6	26	25	18	1.5	3		6				2						
33	Paraguay	10	5	2	3	17	14	17	1.7	5												
34	Portugal	12	5	2	5	19	24	17	1.42	2					6							
35	Norway	13	5	1	7	18	25	16	1.23	2		7	7			3						
36	Switzerland	7	4	1	2	15	10	13	1.86	3				2	13							
37	Romania	8	4	1	3	13	14	13	1.62	3				14								
38	Morocco	20	3	3	14	15	45	12	0.6	6												
39	Colombia	12	3	2	7	15	30	11	0.92	4												
40	Israel	8	2	4	2	13	14	10	1.25	4												
41	Finland	9	3	1	5	14	29	10	1.11	2		4				14						
42	Peru	5	3	0	2	17	14	9	1.8	2						8						
43	Kuwait	10	2	2	6	12	18	8	0.8	3												
44	Guatemala	10	2	2	6	10	21	8	0.8	3												
45	Cuba	6	2	1	3	3	13	7	1.17	2												
46	Zambia	7	2	1	4	12	12	7	1	2												
47	Iran	9	2	1	6	6	20	7	0.78	3												
48	Costa Rica	10	2	1	7	8	24	7	0.7	6												
49	Turkey	10	2	1	7	14	37	7	0.7	3				19	14	15						
50	Tunisia	12	1	4	7	11	27	7	0.58	4												
51	Côte d'Ivoire	4	2	0	2	6	6	6	1.5	6												
52	Luxembourg	8	2	0	6	16	30	6	0.75	1			11	11	11	16						
53	Mali	4	1	2	1	5	4	5	1.25	2												
54	Canada	6	1	2	3	7	9	5	0.83	2												
55	Qatar	7	1	2	4	4	10	5	0.71	1												
56	Algeria	4	1	1	2	4	5	4	1	1												
57	Honduras	6	1	1	4	6	12	4	0.67	4												
58	India	8	1	1	6	10	27	4	0.5	1												
59	South Africa	3	1	0	2	5	5	3	1	1												
60	Myanmar	3	1	0	2	2	2	3	1	2												
61	Ireland Republic	3	1	0	2	3	5	3	1	1				5								
62	Venezuela	3	1	0	2	3	7	3	1	1												
63	Guinea	3	1	0	2	4	9	3	1	1												
64	Malaysia	3	1	0	2	3	9	3	1	1												
	Korea DPR	3	1	0	2	3	9	3	1	1												
66	China PR	8	0	2	6	1	17	2	0.25	1						12						
67	Indonesia	2	0	1	1	0	4	1	0.5	1												
68	El Salvador	3	0	1	2	2	8	1	0.33	3												
69	New Zealand	3	0	1	2	1	7	1	0.33	3												
70	Syria	3	0	1	2	0	8	1	0.33	1												
71	Greece	5	0	1	4	5	18	1	0.2	1			13									
72	Netherlands Antilles	1	0	0	1	1	2	0	0	1												
73	Estonia	1	0	0	1	0	1	0	0	1				17								
74	Afghanistan	1	0	0	1	0	6	0	0	1												
75	Latvia	1	0	0	1	0	7	0	0	1				16								
76	Lithuania	1	0	0	1	0	9	0	0	1				22								
77	Sudan	3	0	0	3	1	5	0	0	2												
78	Chinese Taipei	3	0	0	3	3	12	0	0	2												
79	Thailand	4	0	0	4	1	28	0	0													
80	Saudi Arabia	6	0	0	6	3	15	0	0													

Team	London / England	Helsinki / Finland	Melbourne / Australia	Rome / Italy	Tokyo / Japan	Mexico City / Mexico	Munich / Germany	Montreal / Canada	Moscow / Russia	Los Angeles / USA	Seoul / Korea Republic	Barcelona / Spain	Atlanta / USA	Sydney / Australia	Athens / Greece	Beijing / China
Team	1948	1952	1956	1960	1964	1968	1972	1976	1980	1984	1988	1992	1996	2000	2004	2008
Italy	6	16		4						4	4	7	12	5	3	5
Brazil		6		6	9	12	13	4		2	2		3	7		3
Hungary		1		3	1	1	2						16			
Serbia	2	2	2	1	6				4	3	10				16	12
Russia		9	1				3	3	3		1					
Argentina				7	10						8		2		1	1
Spain						6		12	11			1	6	2		
Poland		14		10			1	2				2				
German DR					3		3	1	2							
Denmark	3	5		2			5					13				
Slovakia					2	9			1					13		
Czech Republic					2	9			1					14		
France	5	18		9		7		5		1			5			
Sweden	1	3									6	5				
Germany		4	9				6			5	3					
Netherlands	9	23														7
Nigeria						14			13		15		1	8		2
Great Britain	4	22	7	8												
Japan			10		8	3							9	6	13	15
Mexico	11				11	4	7	9				10	7		10	
Egypt	12	13		13	4					8		12				
Uruguay																
USA	16	24	8				14			9	12	9	10	4		9
Bulgaria		18	3	5		2										
Korea Republic	8				14						11	11	11	9	6	10
Ghana					7	13	16					3	8		9	
Australia			6								7	4	13	15	7	11
Belgium																4
Chile		17								7				3		
Cameroon										11				1		8
Iraq									7	14	9				4	
Austria	13	7														
Paraguay												6			2	
Portugal													4		14	
Norway		15								10						
Switzerland																
Romania		18			5											
Morocco				13		8			12		15			16	10	
Colombia						10	11		10			14				
Israel						5		7								
Finland		10								9						
Peru				11												
Kuwait									6			16		12		
Guatemala						8		10			16					
Cuba								11	5							
Zambia									15		5					
Iran					12		12	6								
Costa Rica									16	13					8	
Turkey	7	8		14												
Tunisia				15							13		14		12	
Côte d'Ivoire																6
Luxembourg	15	11														
Mali																
Canada								13		6					5	
Qatar										15		8				
Algeria									8							
Honduras														10		16
India	10	25	4	12												
South Africa														11		
Myanmar							9									
Ireland Republic	17															
Venezuela									12							
Guinea						11										
Malaysia							10									
Korea DPR								8								
China PR	14										14					13
Indonesia			5													
El Salvador						15										
New Zealand																14
Syria									14							
Greece		18													15	
Netherlands Antilles		11														
Estonia																
Afghanistan	18															
Latvia																
Lithuania																
Sudan							15									
Chinese Taipei				16												
Thailand			11			16										
Saudi Arabia										16			15			

Footnotes

- (Russia) Includes the former Soviet Union's records
- (Serbia) Includes the former Yugoslavia's records
- (Slovakia) Includes the former Czechoslovakia's records (see also Czech Republic)
- (Czech Republic) Includes the former Czechoslovakia's records (see also Slovakia)
- (Germany) Includes the Germany FR records
- (Great Britain) Last participation in 1960
- (Egypt) Egypt entered the 1960 and 1964 Olympic Football Tournaments under the name of UAR (United Arab Republic)
- (Myanmar) Played in the 1972 Olympic Football Tournament under its former name, Burma (Syria) Last participation in 1980. In 1960, the Football Federations of Egypt and Syria had formed a joint association, UAR (see Egypt).
- (Netherlands Antilles) Played in the 1972 Olympic Football Tournament under the name Curaçao

PLAYERS WHO PARTICIPATED IN PREVIOUS FIFA COMPETITIONS

ARGENTINA (15)

ACOSTA Lautaro	U20 WC 07
AGUERO Sergio	U20 WC 07, WYC 05
BANEGA Ever	CWC 07, U20 WC07
DI MARIA Angel	U20 WC 07
FAZIO Federico	U20 WC 07
GAGO Fernando	WYC 05, U17 WC 03
GARAY Ezequiel	WYC 05, U17 WC 03
MASCHERANO	WC 06, OFT 04, WYC 03, U17 WC 01
MESSI Lionel	WC 06, WYC 05
NAVARRO Nicolas	WYC 05
RIQUELME Juan	WC 06, CC 05, WYC 97
ROMERO Sergio	U20 WC 07
SOSA Jose	WYC 03
USTARI Oscar	WC 06, WYC 05, U17 WC 03
ZABALETA Pablo	WYC 05, WYC 03, U17 WC 01

AUSTRALIA (13)

CARNEY David	CWC 05
CELESKI Billy	WYC 05
FEDERICI Adam	WYC 05
LEIJER Adrian	WYC 05, U17 WC 03
McCLENAHAN Trent	WYC 05
MILLIGAN Mark	WC 06, CWC 05, WYC 05
MUSIALIK Stuart	WYC 05
NORTH Jade	OFT 04, U17 WC 99
SARKIES Kristian	WYC 05, U17 WC 03
SPIRANOVIC Matthew	U17 WC 05
THOMPSON Archie	WC 06, CC 05, CC 01, OFT 00
TOPOR-STANLEY Nikolai	WYC 05
ZADKOVICH Ruben	WYC 05

BELGIUM (0)**BRAZIL (10)**

ALEXANDRE PATO	U20 WC 07, CWC 06
ANDERSON	U17 WC 05
DIEGO	U17 WC 01
DIEGO ALVES	WYC 05
JO	U20 WC 07
MARCELO	U20 WC 07, U17 WC 05
RAFAEL SOBIS	WYC 05

RAFINHA	WYC 05
RENAN	CWC 06, WYC 05
RONALDINHO	CWC 06, WC 06, CC 05, WC 02, OFT 00, CC 99, WYC 99, U17 WC 97

CAMEROON (4)

BONDOA Guy	U17 WC 03
MBIA Stephane	U17 WC 03
NGAL Serge	U17 WC 03
SONG Alexandre	U17 WC 03

CHINA PR (13)

CHEN Tao	WYC 05
CUI Peng	WYC 05
DONG Fangzhuo	WYC 05
FENG Xiaoting	WYC 05
GAO Lin	WYC 05
HAO Junmin	WYC 05, U17 WC 03
JIANG Ning	U17 WC 03
LI Weifeng	WC 02, WYC 97
TAN Wangsong	WYC 05
YUAN Weiwei	WYC 05
ZHAO Xuri	WYC 05
ZHOU Haibin	WYC 05
ZHU Ting	WYC 05

CÔTE D'IVOIRE (1)

BAMBA Souleymane	WYC 03
------------------	--------

HONDURAS (5)

CLAROS Jorge	WYC 05
GUITY Jose	WYC 05
NORALES Erick	WYC 05
NUNEZ Ramon	WYC 05
SANCHEZ Marvin	WYC 05

ITALY (5)

CODA Andrea	WYC 05
DE SILVESTRI Lorenzo	OFT 08, U17 WC 05
NOCERINO Antonio	WYC 05

RUSSOTTO Andrea U17 WC 05
VIVIANO Emiliano WYC 05

JAPAN (10)

HONDA Keisuke WYC 05
KAGAWA Shinji U20 WC 07
KAJIYAMA Yohei WYC 05
MIZUMOTO Hiroki WYC 05
MORIMOTO Takayuki WYC 05
MORISHIGE Masato U20 WC 07
NISHIKAWA Shusaku WYC 05
UCHIDA Atsuto U20 WC 07
YAMAMOTO Kaito WYC 05
YASUDA Michihiro U20 WC 07

KOREA REPUBLIC (12)

BAEK Ji Hoon WC 06, WYC 05
JUNG Sung Ryong WYC 05
KI Sung Yueng U20 WC 07
KIM Dong Jin WC 06, OFT 04
KIM Jin Kyu WC 06, WYC 05, WYC 03
KIM Jung Woo OFT 04
KIM Seung Yong WYC 05
LEE Chung Yong U20 WC 07
OH Jang Eun WYC 05
PARK Chu Young WC 06, WYC 05, WYC 03
SHIN Kwang Hoon U20 WC 07
SHIN Young Rok U20 WC 07, WYC 05, U17 WC 03

NETHERLANDS (8)

BABEL Ryan WC 06, WYC 05
EMANUELSON Urby WYC 05
JALIENS Kew WC 06
MADURO Hedwiges WC 06, WYC 05
MARCELLIS Dirk U17 WC 05
PIETERS Erik U17 WC 05
VERMEER Kenneth WYC 05
ZUIVERLOON Gianni WYC 05

NEW ZEALAND (9)

BOXALL Michael U20 WC 07
BROCKIE Jeremy U20 WC 07
DRAPER Greg U20 WC 07

HENDERSON Craig U20 WC 07
HOGG Ian U20 WC 07
JENKINS Sam U20 WC 07
NELSEN Ryan CC 99
PEVERLEY Cole U20 WC 07
SPOONLEY Jacob U20 WC 07

NIGERIA (12)

ADEFEMI Olubayo WYC 05
ADELEYE Dele WYC 05
AMBROSE Efe U20 WC 07
APAM Onyekachi WYC 05
EZENWA Ikechukwu U20 WC 07
ISAAC Promise WYC 05, U17 WC 03
JAMES Monday WYC 05
KAITA Sani WYC 05
OGBUKE OBASI Chinedu WYC 05, U17 WC 03
OKORONKWO Solomon WYC 05, U17 WC 03
OLUFEMI Oladapo U20 WC 07
VANZEKIN Ambruse WYC 05, U17 WC 03

SERBIA (0)

USA (12)

ADU Freddy U20 WC 07 ,WYC 05, WYC 03,
U17 WC 03
ALTIDORE Jozy U20 WC 07, U17 WC 05
BRADLEY Michael U20 WC 07
FEILHABER Benny WYC 05
IANNI Patrick WYC 05
KLJESTAN Sacha WYC 05
McBRIDE Brian WC 06, WC 02, CC 99, WC 98
McCARTY Dax U20 WC 07
ROGERS Robbie U20 WC 07
SEITZ Chris U20 WC 07
SZETELA Danny WYC 05, U17 WC 03
WYNNE Marvell WYC 05

WC = FIFA World Cup™

OFT = Olympic Football Tournament

WYC = FIFA World Youth Championship
(now FIFA U-20 World Cup)

CC = Confederations Cup

REFEREES

<i>Confederation</i>	<i>Name</i>	<i>Date of birth</i>	<i>Assoc.</i>	<i>Name</i>	<i>Date of birth</i>	<i>Assoc.</i>
AFC	AL GHAMDI Khalil	02.09.1970	KSA	KASSAI Viktor	10.09.1975	HUN
	AL HILALI Abdullah	01.09.1970	OMA	LANNOY Stephane	18.09.1969	FRA
	MORADI Masoud	22.08.1965	IRN	SKOMINA Damir	05.08.1976	SVN
CAF	DAMON Jerome	04.04.1972	RSA	STARK Wolfgang	20.11.1969	GER
	DIATTA Badara	02.08.1969	SEN			
CONCACAF	MARRUFO Jair	17.06.1977	USA			
	MORENO Roberto	03.04.1970	PAN			
CONMEBOL	BALDASSI Hector	05.01.1966	ARG			
	POZO Pablo	27.03.1973	CHI			
	VAZQUEZ Martin	14.01.1969	URU			
OFC	HESTER Michael	02.05.1972	NZL			
UEFA	EINWALLER Thomas	25.04.1977	AUT			

ASSISTANT REFEREES

<i>Confederation</i>	<i>Name</i>	<i>Date of birth</i>	<i>Assoc.</i>
AFC	AL ALLAN Khaled	04.11.1973	BHR
	AL GHAMDI Mohammed	26.10.1966	KSA
	AL KADRIE Hamdi	12.04.1965	SYR
	AL MARZOUQI Saleh Mohamed	02.12.1970	UAE

	KAMRANIFAR Hassan	19.04.1972	IRN		MAIDANA Hernan	14.02.1972	ARG
	SUBHI Luay	02.09.1970	IRQ		NIEVAS Miguel	16.12.1974	URU
CAF	HASSANI Bechir	22.09.1969	TUN	OFC	JOSEPH Michael	14.04.1970	VAN
	MENKOUANDE Evarist	14.11.1974	CMR		MAKASINI Tevita	26.11.1976	TGA
	MOLEFE Enock	04.06.1968	RSA	UEFA	AHAR Primoz	19.05.1968	SVN
	NTAGUNGIRA Celestin	11.05.1966	RWA		CANO Frederic	23.07.1973	FRA
CONCACAF	FUENTES Hairo	04.08.1977	PAN		DANSULT Eric	14.09.1968	FRA
	MORGAN Ricardo	30.01.1972	JAM		EROS Gabor	05.09.1971	HUN
	QUISENBERRY Kermit	27.09.1968	USA		HEIM Roland	17.08.1973	AUT
	WILLIAMSON Daniel	30.07.1977	PAN		SALVER Jan-Hendrik	01.03.1969	GER
CONMEBOL	BASUALTO Patricio	02.09.1972	CHI		SCHWAB Norbert	30.12.1967	AUT
	CASAS Ricardo	17.04.1967	ARG		STANCIN Marko	05.04.1968	SVN
	DIAZ Julio	06.10.1975	CHI		VAMOS Tibor	16.01.1967	HUN
	ESPINOSA Mauricio	06.05.1972	URU		WEZEL Volker	15.09.1965	GER

PRELIMINARY ROUND

07.02.07	Turkmenistan v. Thailand	0-1	(0-0)
07.02.07	Indonesia v. Maldives	1-0	(0-0)
07.02.07	Myanmar v. India	1-1	(0-1)
07.02.07	Uzbekistan v. Tajikistan	4-1	(1-0)
07.02.07	Yemen v. Palestine	2-1	(1-1)
07.02.07	Bangladesh v. Hong Kong	0-3	(0-2)
07.02.07	Australia v. Chinese Taipei	11-0	(3-0)
07.02.07	Singapore v. Pakistan	1-2	(0-0)
14.02.07	Palestine v. Yemen	1-1	(0-0)
14.02.07	Pakistan v. Singapore	3-2	(0-2)
14.02.07	Tajikistan v. Uzbekistan	0-2	(0-1)
14.02.07	India v. Myanmar	1-1 a.e.t. (1-1, 1-0)	PSO 5-2
14.02.07	Maldives v. Indonesia	0-0	
14.02.07	Vietnam v. Afghanistan	2-0	(1-0)
14.02.07	Chinese Taipei v. Australia	0-1	(0-0)
14.02.07	Thailand v. Turkmenistan	5-1	(3-0)
14.02.07	Hong Kong v. Bangladesh	0-1	(0-1)

QUALIFICATION ROUND

Group A

28.02.07	Qatar v. Kuwait	2-2	(0-0)
28.02.07	Bahrain v. Pakistan	8-0	(4-0)
14.03.07	Kuwait v. Bahrain	3-0	(1-0)
14.03.07	Pakistan v. Qatar	0-2	(0-0)
28.03.07	Bahrain v. Qatar	4-2	(2-1)
28.03.07	Pakistan v. Kuwait	0-3	(0-2)
18.04.07	Qatar v. Bahrain	4-0	(2-0)
18.04.07	Kuwait v. Pakistan	4-0	(1-0)
16.05.07	Pakistan v. Bahrain	1-3	(1-2)
16.05.07	Kuwait v. Qatar	1-1	(1-1)
06.06.07	Bahrain v. Kuwait	2-1	(1-0)
06.06.07	Qatar v. Pakistan	7-0	(4-0)

	P	W	D	L	Goals	Points
1. Bahrain	6	4	0	2	17-11	12
2. Qatar	6	3	2	1	18-7	11
3. Kuwait	6	3	2	1	14-5	11
4. Pakistan	6	0	0	6	1-27	0

Group B

28.02.07	Syria v. Malaysia	3-1	(1-0)
28.02.07	Japan v. Hong Kong	3-0	(1-0)
14.03.07	Hong Kong v. Syria	0-2	(0-0)
14.03.07	Malaysia v. Japan	1-2	(0-1)
28.03.07	Japan v. Syria	3-0	(2-0)
28.03.07	Hong Kong v. Malaysia	0-1	(0-1)
18.04.07	Syria v. Japan	0-2	(0-2)
18.04.07	Malaysia v. Hong Kong	0-1	(0-1)
16.05.07	Hong Kong v. Japan	0-4	(0-2)
16.05.07	Malaysia v. Syria	0-0	
06.06.07	Syria v. Hong Kong	4-1	(1-0)
06.06.07	Japan v. Malaysia	3-1	(2-0)

	P	W	D	L	Goals	Points
1. Japan	6	6	0	0	17-2	18
2. Syria	6	3	1	2	9-7	10
3. Malaysia	6	1	1	4	4-9	4
4. Hong Kong	6	1	0	5	2-14	3

Group C

28.02.07	Vietnam v. Lebanon	2-0	(1-0)
28.02.07	Oman v. Indonesia	3-0	(1-0)
14.03.07	Lebanon v. Oman	1-0	(0-0)
14.03.07	Indonesia v. Vietnam	0-1	(0-0)
28.03.07	Indonesia v. Lebanon	1-2	(0-1)
28.03.07	Oman v. Vietnam	3-1	(0-0)
18.04.07	Vietnam v. Oman	2-0	(2-0)
18.04.07	Lebanon v. Indonesia	2-1	(2-0)
16.05.07	Lebanon v. Vietnam	1-0	(1-0)
16.05.07	Indonesia v. Oman	2-1	(0-0)
06.06.07	Vietnam v. Indonesia	2-0	(1-0)

	P	W	D	L	Goals	Points
1. Lebanon	5	4	0	1	6-4	12
2. Vietnam	6	4	0	2	8-4	12
3. Oman	5	2	0	3	7-6	6
4. Indonesia	6	1	0	5	4-11	3

Group D

28.02.07	Iran v. Australia	0-0	
28.02.07	Jordan v. Saudi Arabia	0-1	(0-1)
14.03.07	Australia v. Jordan	1-1	(0-0)
14.03.07	Saudi Arabia v. Iran	1-0	(0-0)
28.03.07	Iran v. Jordan	0-0	
28.03.07	Australia v. Saudi Arabia	2-0	(0-0)
18.04.07	Jordan v. Iran	0-3	(0-1)
18.04.07	Saudi Arabia v. Australia	2-1	(0-1)
16.05.07	Australia v. Iran	3-1	(2-1)
16.05.07	Saudi Arabia v. Jordan	4-1	(3-0)
06.06.07	Jordan v. Australia	0-4	(0-0)
06.06.07	Iran v. Saudi Arabia	2-3	(0-1)

	P	W	D	L	Goals	Points
1. Saudi Arabia	6	5	0	1	11-6	15
2. Australia	6	3	2	1	11-4	11
3. Iran	6	1	2	3	6-7	5
4. Jordan	6	0	2	4	2-13	2

Group E

28.02.07	Iraq v. India	3-0	(0-0)
28.02.07	Thailand v. Korea DPR	0-1	(0-1)
14.03.07	Korea DPR v. Iraq	2-2	(1-1)
14.03.07	India v. Thailand	3-0	(3-0)
28.03.07	Iraq v. Thailand	1-1	(1-0)
28.03.07	India v. Korea DPR	0-2	(0-0)
18.04.07	Korea DPR v. India	2-1	(2-0)
18.04.07	Thailand v. Iraq	0-1	(0-0)
16.05.07	Korea DPR v. Thailand	0-0	
16.05.07	India v. Iraq	1-1	(0-0)
06.06.07	Thailand v. India	2-0	(1-0)
06.06.07	Iraq v. Korea DPR	1-0	(0-0)

	P	W	D	L	Goals	Points
1. Iraq	6	3	3	0	9-4	12
2. Korea DPR	6	3	2	1	7-4	11
3. Thailand	6	1	2	3	3-6	5
4. India	6	1	1	4	5-10	4

Group F

28.02.07	Uzbekistan v. United Arab Emirates	2-1	(2-1)
28.02.07	Korea Republic v. Yemen	1-0	(0-0)
14.03.07	Yemen v. Uzbekistan	0-1	(0-0)
14.03.07	United Arab Emirates v. Korea Republic	1-3	(1-2)
28.03.07	Yemen v. United Arab Emirates	1-2	(0-0)
28.03.07	Korea Republic v. Uzbekistan	2-0	(1-0)
18.04.07	Uzbekistan v. Korea Republic	0-1	(0-0)
18.04.07	United Arab Emirates v. Yemen	2-0	(0-0)
16.05.07	Yemen v. Korea Republic	1-0	(1-0)
16.05.07	United Arab Emirates v. Uzbekistan	0-2	(0-1)
06.06.07	Uzbekistan v. Yemen	3-0	(3-0)
06.06.07	Korea Republic v. United Arab Emirates	3-1	(1-0)

	P	W	D	L	Goals	Points
1. Korea Republic	6	5	0	1	10-3	15
2. Uzbekistan	6	4	0	2	8-4	12
3. United Arab Emirates	6	2	0	4	7-11	6
4. Yemen	6	1	0	5	2-9	3

FINAL ROUND

Group A

22.08.07	Iraq v. Australia	0-0
23.08.07	Korea DPR v. Lebanon	0-1 (0-1)
08.09.07	Australia v. Korea DPR	1-0 (0-0)
08.09.07	Lebanon v. Iraq	0-5 (0-1)
12.09.07	Australia v. Lebanon	3-0 (2-0)
12.09.07	Iraq v. Korea DPR	2-0 (1-0)
17.10.07	Korea DPR v. Iraq	0-0
17.10.07	Lebanon v. Australia	0-0
17.11.07	Lebanon v. Korea DPR	1-2 (1-1)
17.11.07	Australia v. Iraq	2-0 (1-0)
21.11.07	Korea DPR v. Australia	1-1 (1-0)
21.11.07	Iraq v. Lebanon	5-2 (4-0)

	P	W	D	L	Goals	Points
1. Australia	6	3	3	0	7-1	12
2. Iraq	6	3	2	1	12-4	11
3. Korea DPR	6	1	2	3	3-6	5
4. Lebanon	6	1	1	4	4-15	4

Group B

22.08.07	Syria v. Bahrain	1-2	(1-1)
22.08.07	Korea Republic v. Uzbekistan	2-1	(0-1)
08.09.07	Uzbekistan v. Syria	0-0	
08.09.07	Bahrain v. Korea Republic	0-1	(0-0)
12.09.07	Uzbekistan v. Bahrain	1-2	(0-1)
12.09.07	Korea Republic v. Syria	1-0	(1-0)
17.10.07	Syria v. Korea Republic	0-0	
17.10.07	Bahrain v. Uzbekistan	2-0	(1-0)
17.11.07	Uzbekistan v. Korea Republic	0-0	
17.11.07	Bahrain v. Syria	1-1	(0-1)
21.11.07	Syria v. Uzbekistan	3-3	(2-0)
21.11.07	Korea Republic v. Bahrain	0-0	

	P	W	D	L	Goals	Points
1. Korea Republic	6	3	3	0	4-1	12
2. Bahrain	6	3	2	1	7-4	11
3. Syria	6	0	4	2	5-7	4
4. Uzbekistan	6	0	3	3	5-9	3

Group C

22.08.07	Qatar v. Saudi Arabia	1-0	(0-0)
22.08.07	Japan v. Vietnam	1-0	(1-0)
08.09.07	Vietnam v. Qatar	1-1	(1-1)
08.09.07	Saudi Arabia v. Japan	0-0	
12.09.07	Vietnam v. Saudi Arabia	1-1	(0-0)
12.09.07	Japan v. Qatar	1-0	(1-0)
17.10.07	Qatar v. Japan	2-1	(0-1)
17.10.07	Saudi Arabia v. Vietnam	2-0	(0-0)
17.11.07	Vietnam v. Japan	0-4	(0-3)
17.11.07	Saudi Arabia v. Qatar	2-1	(0-0)
21.11.07	Qatar v. Vietnam	3-1	(2-0)
21.11.07	Japan v. Saudi Arabia	0-0	

	P	W	D	L	Goals	Points
1. Japan	6	3	2	1	7-2	11
2. Qatar	6	3	1	2	8-6	10
3. Saudi Arabia	6	2	3	1	5-3	9
4. Vietnam	6	0	2	4	3-12	2

**Qualifiers for the Men's Olympic Football Tournament
Beijing 2008: Australia, China PR (Host), Japan, Korea
Republic**

PRELIMINARY FIRST ROUND

01.09.06	Gambia v. Egypt	0-0
01.09.06	Sierra Leone v. Rwanda	2-1 (1-0)
02.09.06	Guinea-Bissau v. Guinea	0-2 (0-1)
03.09.06	Mozambique v. Libya	1-0 (0-0)
03.09.06	South Africa v. Namibia	1-0 (1-0)
04.09.06	Sudan v. Equatorial Guinea	2-0 (0-0)
30.09.06	Malawi v. Somalia	2-0 (1-0)
06.10.06	Libya v. Mozambique	3-4 (1-0)
07.10.06	Zambia v. Djibouti	10-0 (4-0)
07.10.06	Equatorial Guinea v. Sudan	5-0 (2-0)
07.10.06	Rwanda v. Sierra Leone	3-0 (2-0)
08.10.06	Namibia v. South Africa	1-1 (0-0)
08.10.06	Guinea v. Guinea-Bissau	0-0
08.10.06	Egypt v. Gambia	4-0 (2-0)

PRELIMINARY SECOND ROUND

07.02.07	Algeria v. Ethiopia	1-3 (0-2)
07.02.07	Morocco v. Rwanda	3-0 (1-0)
07.02.07	Zambia v. Malawi	3-2 (0-1)
07.02.07	Angola v. Guinea	0-0
07.02.07	Nigeria v. Equatorial Guinea	5-0 (3-0)
07.02.07	Egypt v. Cote d'Ivoire	1-1 (0-1)
07.02.07	Mali v. Mozambique	1-0 (0-0)
07.02.07	Tunisia v. Botswana	0-0
07.02.07	Burkina Faso v. Ghana	0-3 (0-3)
07.02.07	Zimbabwe v. Cameroon	1-1 (0-1)
07.02.07	South Africa v. Uganda	2-0 (0-0)
22.03.07	Botswana v. Tunisia	1-0 (0-0)
23.03.07	Equatorial Guinea v. Nigeria	2-0 (1-0)
24.03.07	Malawi v. Zambia	1-1 (1-1)
24.03.07	Cote d'Ivoire v. Egypt	3-1 (0-1)
24.03.07	Rwanda v. Morocco	0-1 (0-1)
24.03.07	Uganda v. South Africa	0-0
25.03.07	Ghana v. Burkina Faso	2-0 (0-0)
25.03.07	Mozambique v. Mali	3-2 (1-1)
25.03.07	Cameroon v. Zimbabwe	3-1 (2-1)
25.03.07	Ethiopia v. Algeria	1-1 (1-1)
25.03.07	Guinea v. Angola	2-0 (1-0)

THIRD ROUND

Group A

03.06.07	Ethiopia v. South Africa	2-2 (1-0)
03.06.07	Nigeria v. Ghana	3-2 (2-2)
22.08.07	South Africa v. Nigeria	1-1 (1-1)
08.09.07	South Africa v. Ghana	1-3 (0-2)
14.10.07	Ghana v. South Africa	3-1 (2-0)
16.11.07	Ghana v. Nigeria	0-0
26.03.08	Nigeria v. South Africa	3-0 (1-0)

	P	W	D	L	Goals	Points
1. Nigeria	4	2	2	0	7-3	8
2. Ghana	4	2	1	1	8-5	7
3. South Africa	5	0	2	3	5-12	2
4. Ethiopia	1	0	1	0	2-2	1

Group B

01.06.07	Senegal v. Mali	0-0
03.06.07	Zambia v. Cote d'Ivoire	2-0 (2-0)
22.08.07	Cote d'Ivoire v. Senegal	2-0 (0-0)
22.08.07	Mali v. Zambia	1-2 (1-1)
08.09.07	Zambia v. Senegal	1-1 (0-1)
09.09.07	Cote d'Ivoire v. Mali	3-1 (1-1)
13.10.07	Senegal v. Zambia	2-1 (2-1)
13.10.07	Mali v. Cote d'Ivoire	1-2 (1-0)
17.11.07	Mali v. Senegal	1-0 (1-0)
18.11.07	Cote d'Ivoire v. Zambia	4-1 (2-0)
26.03.08	Zambia v. Mali	4-1 (3-0)
26.03.08	Senegal v. Cote d'Ivoire	1-2 (0-1)

	P	W	D	L	Goals	Points
1. Côte d'Ivoire	6	5	0	1	13-6	15
2. Zambia	6	3	1	2	11-9	10
3. Senegal	6	1	2	3	4-7	5
4. Mali	6	1	1	4	5-11	4

Group C

02.06.07	Morocco v. Botswana	1-0 (1-0)
03.06.07	Cameroon v. Guinea	6-1 (4-1)
22.08.07	Guinea v. Morocco	0-3 (0-0)
22.08.07	Botswana v. Cameroon	0-0
07.09.07	Guinea v. Botswana	2-0 (1-0)
09.09.07	Cameroon v. Morocco	2-1 (2-1)
13.10.07	Botswana v. Guinea	2-1 (0-0)
14.10.07	Morocco v. Cameroon	2-2 (0-1)
17.11.07	Botswana v. Morocco	2-0 (1-0)
18.11.07	Guinea v. Cameroon	1-3 (1-2)
26.03.08	Morocco v. Guinea	1-0 (0-0)
26.03.08	Cameroon v. Botswana	1-0 (1-0)

	P	W	D	L	Goals	Points
1. Cameroon	6	4	2	0	14-5	14
2. Morocco	6	3	1	2	8-6	10
3. Botswana	6	2	1	3	4-5	7
4. Guinea	6	1	0	5	5-15	3

**Qualifiers for the Men's Olympic Football Tournament
Beijing 2008: Cameroon, Côte d'Ivoire, Nigeria**

FIRST STAGE

Group A

31.08.07	Suriname v. Netherlands Antilles	1-0	(1-0)
31.08.07	Trinidad and Tobago v. Guyana	4-0	(4-0)
02.09.07	Netherlands Antilles v. Trinidad and Tobago	0-3	(0-1)
02.09.07	Suriname v. Guyana	1-2	(1-2)
04.09.07	Guyana v. Netherlands Antilles	2-2	(1-0)
04.09.07	Suriname v. Trinidad and Tobago	0-0	

	P	W	D	L	Goals	Points
1. Trinidad and Tobago	3	2	1	0	7-0	7
2. Suriname	3	1	1	1	2-2	4
3. Guyana	3	1	1	1	4-7	4
4. Netherlands Antilles	3	0	1	2	2-6	1

Group B

09.09.07	Aruba v. Barbados	0-2	(0-0)
09.09.07	Antigua and Barbuda v. Jamaica	1-6	(1-3)
11.09.07	Aruba v. Antigua and Barbuda	0-2	(0-1)
11.09.07	Jamaica v. Barbados	1-0	(1-0)
13.09.07	Aruba v. Jamaica	0-5	(0-2)
13.09.07	Barbados v. Antigua and Barbuda	1-2	(1-1)

	P	W	D	L	Goals	Points
1. Jamaica	3	3	0	0	12-1	9
2. Antigua and Barbuda	3	2	0	1	5-7	6
3. Barbados	3	1	0	2	3-3	3
4. Aruba	3	0	0	3	0-9	0

Group C

09.09.07	Cuba v. Bermuda	6-0	(2-0)
09.09.07	Puerto Rico v. Cayman Islands	4-1	(2-1)
11.09.07	Cayman Islands v. Bermuda	0-0	
11.09.07	Cuba v. Puerto Rico	8-0	(5-0)
13.09.07	Bermuda v. Puerto Rico	0-2	(0-1)
13.09.07	Cuba v. Cayman Islands	6-0	(2-0)

	P	W	D	L	Goals	Points
1. Cuba	3	3	0	0	20-0	9
2. Puerto Rico	3	2	0	1	6-9	6
3. Bermuda	3	0	1	2	0-8	1
4. Cayman Islands	3	0	1	2	1-10	1

Group D

09.09.07	St. Kitts and Nevis v. Dominican Republic	1-1	(1-0)
11.09.07	Haiti v. Dominican Republic	0-0	
13.09.07	St. Kitts and Nevis v. Haiti	0-1	(0-0)

	P	W	D	L	Goals	Points
1. Haiti	2	1	1	0	1-0	4
2. Dominican Republic	2	0	2	0	1-1	2
3. St. Kitts and Nevis	2	0	1	1	1-2	1

Group E

09.09.07	St. Lucia v. Grenada	3-3	(1-2)
09.09.07	St. Vincent / Grenadines v. Dominica	4-1	(1-0)
11.09.07	Grenada v. Dominica	3-0	(2-0)
11.09.07	St. Vincent / Grenadines v. St. Lucia	0-0	
13.09.07	Dominica v. St. Lucia	2-1	(0-0)
13.09.07	St. Vincent / Grenadines v. Grenada	3-3	(2-2)

	P	W	D	L	Goals	Points
1. Grenada	3	1	2	0	9-6	5
2. St. Vincent / Grenadines	3	1	2	0	7-4	5
3. Dominica	3	1	0	2	3-8	3
4. St. Lucia	3	0	2	1	4-5	2

Group F

02.09.07	Bahamas v. US Virgin Islands	6-1	(3-0)
----------	------------------------------	-----	-------

SECOND STAGE

Group G

09.10.07	Trinidad and Tobago v. Cuba	0-3	(0-3)
11.10.07	Cuba v. Grenada	2-1	(1-1)
13.10.07	Trinidad and Tobago v. Grenada	2-3	(0-2)

	P	W	D	L	Goals	Points
1. Cuba	2	2	0	0	5-1	6
2. Grenada	2	1	0	1	4-4	3
3. Trinidad and Tobago	2	0	0	2	2-6	0

Group H

09.10.07	Haiti v. Bahamas	6-0	(3-0)
11.10.07	Bahamas v. Jamaica	1-0	(0-0)
13.10.07	Haiti v. Jamaica	2-1	(0-1)

CENTRAL AMERICAN ZONE

Triangular 1

07.11.07	Panama v. El Salvador	2-1	(0-0)
09.11.07	El Salvador v. Honduras	0-3	(0-1)
11.11.07	Panama v. Honduras	1-1	(0-1)

Triangular 2

14.11.07	Guatemala v. Nicaragua	3-0	(2-0)
16.11.07	Nicaragua v. Costa Rica	1-9	(1-7)
18.11.07	Guatemala v. Costa Rica	2-1	(1-1)

PLAY-OFFS

30.11.07	Panama v. Costa Rica	0-1 (0-0)
07.12.07	Costa Rica v. Panama	0-1 (0-0) PSO 3-4

FINAL TOURNAMENT

Group A

11.03.08	Panama v. Honduras	0-1 (0-0)
11.03.08	USA v. Cuba	1-1 (1-1)
13.03.08	Honduras v. Cuba	2-0 (0-0)
13.03.08	USA v. Panama	1-0 (1-0)
15.03.08	Cuba v. Panama	1-4 (0-3)
15.03.08	USA v. Honduras	1-0 (0-0)

	P	W	D	L	Goals	Points
1. USA	3	2	1	0	3-1	7
2. Honduras	3	2	0	1	3-1	6
3. Panama	3	1	0	2	4-3	3
4. Cuba	3	0	1	2	2-7	1

Group B

12.03.08	Haiti v. Guatemala	0-1 (0-1)
12.03.08	Canada v. Mexico	1-1 (1-1)
14.03.08	Canada v. Haiti	1-2 (1-0)
14.03.08	Mexico v. Guatemala	1-2 (1-1)
16.03.08	Guatemala v. Canada	0-5 (0-1)
16.03.08	Mexico v. Haiti	5-1 (1-0)

	P	W	D	L	Goals	Points
1. Guatemala	3	2	0	1	3-6	6
2. Canada	3	1	1	1	7-3	4
3. Mexico	3	1	1	1	7-4	4
4. Haiti	3	1	0	2	3-7	3

Semi-finals

20.03.08	Guatemala v. Honduras	0:0 a.e.t. PSO 5:6
20.03.08	USA v. Canada	3:0 (1:0)

Match for third place

23.03.08	Guatemala v. Canada	0-0 a.e.t. PSO 3-5
----------	---------------------	--------------------

Final

23.03.08	USA v. Honduras	0-1 a.e.t. (0-0)
----------	-----------------	------------------

Qualifiers for the Men's Olympic Football Tournament
Beijing 2008: Honduras, USA

FIRST STAGE

Group A

07.01.07	Brazil v. Chile	4-2 (0-1)
07.01.07	Paraguay v. Bolivia	0-0
09.01.07	Paraguay v. Chile	1-0 (1-0)
09.01.07	Brazil v. Peru	2-1 (1-1)
11.01.07	Bolivia v. Chile	0-4 (0-3)
11.01.07	Paraguay v. Peru	1-0 (1-0)
13.01.07	Peru v. Chile	2-4 (1-1)
13.01.07	Brazil v. Bolivia	3-0 (0-0)
15.01.07	Peru v. Bolivia	1-4 (1-1)
15.01.07	Paraguay v. Brazil	1-1 (0-0)

	P	W	D	L	Goals	Points
1. Brazil	4	3	1	0	10-4	10
2. Paraguay	4	2	2	0	3-1	8
3. Chile	4	2	0	2	10-7	6
4. Bolivia	4	1	1	2	4-8	4
5. Peru	4	0	0	4	4-11	0

Group B

08.01.07	Uruguay v. Venezuela	0-1 (0-1)
08.01.07	Argentina v. Ecuador	1-1 (0-0)
10.01.07	Uruguay v. Ecuador	2-1 (0-0)
10.01.07	Argentina v. Colombia	1-2 (1-0)
12.01.07	Venezuela v. Ecuador	1-3 (0-0)
12.01.07	Uruguay v. Colombia	1-0 (0-0)
14.01.07	Colombia v. Ecuador	1-0 (0-0)
14.01.07	Argentina v. Venezuela	6-0 (3-0)
16.01.07	Colombia v. Venezuela	2-1 (0-1)
16.01.07	Argentina v. Uruguay	3-3 (3-1)

	P	W	D	L	Goals	Points
1. Colombia	4	3	0	1	5-3	9
2. Uruguay	4	2	1	1	6-5	7
3. Argentina	4	1	2	1	11-6	5
4. Ecuador	4	1	1	2	5-5	4
5. Venezuela	4	1	0	3	3-11	3

FINAL STAGE

19.01.07	Paraguay v. Uruguay	1-3 (0-3)
19.01.07	Colombia v. Chile	0-5 (0-1)
19.01.07	Brazil v. Argentina	2-2 (1-0)
21.01.07	Paraguay v. Argentina	0-1 (0-1)
21.01.07	Colombia v. Uruguay	0-2 (0-0)
21.01.07	Brazil v. Chile	2-2 (0-0)
23.01.07	Chile v. Argentina	0-0
23.01.07	Colombia v. Paraguay	2-3 (2-1)

23.01.07	Brazil v. Uruguay	3-1	(3-0)
25.01.07	Uruguay v. Chile	1-1	(0-1)
25.01.07	Colombia v. Argentina	0-0	
25.01.07	Brazil v. Paraguay	1-0	(0-0)
28.01.07	Uruguay v. Argentina	0-1	(0-0)
28.01.07	Chile v. Paraguay	2-3	(1-0)
28.01.07	Brazil v. Colombia	2-0	(2-0)

	P	W	D	L	Goals	Points
1. Brazil	5	3	2	0	10-5	11
2. Argentina	5	2	3	0	4-2	9
3. Uruguay	5	2	1	2	7-6	7
4. Chile	5	1	3	1	10-6	6
5. Paraguay	5	2	0	3	7-9	6
6. Colombia	5	0	1	4	2-12	1

Qualifiers for the Men's Olympic Football Tournament Beijing 2008: Brazil, Argentina

PRELIMINARY ROUND

Round-Robin Tournament

01.03.08	Fiji v. New Zealand	1-2	(1-1)
01.03.08	Cook Islands v. Vanuatu	0-4	(0-2)
01.03.08	Papua New Guinea v. Solomon Islands	1-6	(0-3)
03.03.08	Solomon Islands v. Cook Islands	11-0	(3-0)
03.03.08	Fiji v. Papua New Guinea	7-1	(3-0)
03.03.08	Vanuatu v. New Zealand	0-2	(0-2)
05.03.08	Fiji v. Cook Islands	9-0	(3-0)
05.03.08	Papua New Guinea v. New Zealand	2-5	(1-1)
05.03.08	Solomon Islands v. Vanuatu	5-0	(1-0)
07.03.08	New Zealand v. Solomon Islands	2-0	(1-0)
07.03.08	Cook Islands v. Papua New Guinea	0-7	(0-3)
07.03.08	Fiji v. Vanuatu	2-0	(2-0)
09.03.08	Cook Islands v. New Zealand	0-8	(0-2)
09.03.08	Vanuatu v. Papua New Guinea	2-7	(0-3)
09.03.08	Fiji v. Solomon Islands	2-3	(2-3)

	P	W	D	L	Goals	Points
1. New Zealand	5	5	0	0	19-3	15
2. Solomon Islands	5	4	0	1	25-5	12
3. Fiji	5	3	0	2	21-6	9
4. Papua New Guinea	5	2	0	3	18-20	6
5. Vanuatu	5	1	0	4	6-16	3
6. Cook Islands	5	0	0	5	0-39	0

Qualifiers for the Men's Olympic Football Tournament Beijing 2008: New Zealand

PRELIMINARY ROUND

12.04.06	Malta v. Georgia	1-2	(0-2)
12.04.06	Liechtenstein v. Northern Ireland	1-4	(1-1)
12.04.06	Luxembourg v. Macedonia FYR	0-3	(0-1)
26.04.06	Georgia v. Malta	2-1	(1-0)
26.04.06	Macedonia FYR v. Luxembourg	2-0	(2-0)
03.05.06	Andorra v. Iceland	0-0	
10.05.06	Estonia v. Wales	0-2	(0-1)
10.05.06	Northern Ireland v. Liechtenstein	4-0	(3-0)
11.05.06	Azerbaijan v. Ireland Republic	0-3	(0-3)
17.05.06	San Marino v. Armenia	3-0	(2-0)
18.05.06	Ireland Republic v. Azerbaijan	3-0	(1-0)
24.05.06	Wales v. Estonia	5-1	(4-0)
01.06.06	Iceland v. Andorra	2-0	(0-0)
09.06.06	Armenia v. San Marino	4-0	(0-0)
09.06.06	Kazakhstan v. Moldova	0-0	
29.06.06	Moldova v. Kazakhstan	1-0	(0-0)

QUALIFYING ROUND

Group 1

16.08.06	Bosnia-Herzegovina v. Armenia	3-2	(2-1)
02.09.06	Armenia v. Norway	1-0	(1-0)
06.09.06	Norway v. Bosnia-Herzegovina	1-1	(1-0)

Group 2

16.08.06	Slovakia v. Albania	0-0	
01.09.06	Albania v. Spain	0-3	(0-1)
05.09.06	Spain v. Slovakia	4-2	(0-1)

Group 3

16.08.06	Lithuania v. Georgia	1-0	(1-0)
03.09.06	Georgia v. Serbia	1-3	(1-2)
06.09.06	Serbia v. Lithuania	2-0	(1-0)

Group 4

16.08.06	Greece v. Ireland Republic	0-2	(0-1)
01.09.06	Ireland Republic v. Belgium	0-1	(0-0)
06.09.06	Belgium v. Greece	2-1	(0-0)

Group 5

16.08.06	Austria v. Iceland	0-0	
01.09.06	Iceland v. Italy	0-1	(0-0)
05.09.06	Italy v. Austria	1-0	(0-0)

Group 6

16.08.06	Hungary v. Finland	5-0	(2-0)
03.09.06	Finland v. Russia	1-5	(1-1)
06.09.06	Russia v. Hungary	3-1	(1-0)

Group 7

16.08.06	Poland v. Latvia	3-1	(1-1)
01.09.06	Latvia v. Portugal	0-2	(0-0)
05.09.06	Portugal v. Poland	2-0	(0-0)

Group 8

15.08.06	England v. Moldova	2-2	(1-0)
01.09.06	Moldova v. Switzerland	1-3	(0-3)
06.09.06	Switzerland v. England	2-3	(1-2)

Group 9

16.08.06	Belarus v. Cyprus	1-0	(0-0)
02.09.06	Cyprus v. Czech Republic	0-2	(0-1)
06.09.06	Czech Republic v. Belarus	2-1	(0-0)

Group 10

16.08.06	Romania v. Northern Ireland	3-0	(2-0)
01.09.06	Northern Ireland v. Germany	2-3	(0-2)
05.09.06	Germany v. Romania	5-1	(3-0)

Group 11

16.08.06	Sweden v. Macedonia FYR	3-1	(1-0)
02.09.06	Macedonia FYR v. Denmark	0-3	(0-1)
05.09.06	Denmark v. Sweden	0-2	(0-0)

Group 12

16.08.06	Ukraine v. Bulgaria	0-3	(0-1)
03.09.06	Bulgaria v. Croatia	2-1	(0-0)
06.09.06	Croatia v. Ukraine	1-2	(0-1)

Group 13

16.08.06	Israel v. Wales	3-2	(1-0)
02.09.06	Wales v. Turkey	0-0	
06.09.06	Turkey v. Israel	0-0	

Group 14

16.08.06	Slovenia v. Scotland	1-0	(0-0)
01.09.06	Scotland v. France	1-3	(0-2)
05.09.06	France v. Slovenia	2-0	(0-0)

PLAY-OFFS

06.10.06	Serbia v. Sweden	0-3	(0-2)
06.10.06	Czech Republic v. Bosnia-Herzegovina	2-1	(1-0)
06.10.06	Russia v. Portugal	4-1	(1-1)
06.10.06	England v. Germany	1-0	(0-0)
06.10.06	Italy v. Spain	0-0	
07.10.06	Belgium v. Bulgaria	1-1	(0-0)
07.10.06	France v. Israel	1-1	(0-0)
10.10.06	Bosnia-Herzegovina v. Czech Republic	1-1	(0-0)
10.10.06	Sweden v. Serbia	0-5	(0-3)
10.10.06	Germany v. England	0-2	(0-0)
10.10.06	Spain v. Italy	1-2	(0-2)
10.10.06	Portugal v. Russia	3-0	(1-0)
11.10.06	Bulgaria v. Belgium	1-4	(0-2)
11.10.06	Israel v. France	1-0	(0-0)

FINAL TOURNAMENT**Group A**

10.06.07	Netherlands v. Israel	1-0	(1-0)
10.06.07	Portugal v. Belgium	0-0	
13.06.07	Israel v. Belgium	0-1	(0-0)
13.06.07	Netherlands v. Portugal	2-1	(1-0)
16.06.07	Belgium v. Netherlands	2-2	(1-2)
16.06.07	Israel v. Portugal	0-4	(0-2)

	P	W	D	L	Goals	Points
1. Netherlands	3	2	1	0	5-3	7
2. Belgium	3	1	2	0	3-2	5
3. Portugal	3	1	1	1	5-2	4
4. Israel	3	0	0	3	0-6	0

Group B

11.06.07	Czech Republic v. England	0-0	
11.06.07	Serbia v. Italy	1-0	(0-0)
14.06.07	Czech Republic v. Serbia	0-1	(0-0)
14.06.07	England v. Italy	2-2	(2-1)
17.06.07	England v. Serbia	2-0	(1-0)
17.06.07	Italy v. Czech Republic	3-1	(3-1)

	P	W	D	L	Goals	Points
1. Serbia	3	2	0	1	2-2	6
2. England	3	1	2	0	4-2	5
3. Italy	3	1	1	1	5-4	4
4. Czech Republic	3	0	1	2	1-4	1

Semi-finals

20.06.07	Netherlands v. England	1-1 a.e.t. (1-1, 0-1)	PSO 13-12
20.06.07	Serbia v. Belgium	2-0	(1:0)

Play-off for Olympics

21.06.07	Portugal v. Italy	0:0 a.e.t. PSO 3:4
----------	-------------------	--------------------

Final

23.06.07	Netherlands v. Serbia	4-1	(1-0)
----------	-----------------------	-----	-------

Qualifiers for the Men's Olympic Football Tournament Beijing 2008: Belgium, Italy, Netherlands, Serbia

ARGENTINA

1ST PLACE

PRELIMINARY COMPETITION

19.01.07	Brazil v. Argentina	2-2 (1-0)
21.01.07	Paraguay v. Argentina	0-1 (0-1)
23.01.07	Chile v. Argentina	0-0
25.01.07	Colombia v. Argentina	0-0
28.01.07	Uruguay v. Argentina	0-1 (0-0)

FINAL COMPETITION

07.08.08	Côte d'Ivoire v. Argentina	1-2 (0-1)
10.08.08	Argentina v. Australia	1-0 (0-0)
13.08.08	Argentina v. Serbia	2-0 (1-0)
16.08.08	Argentina v. Netherlands	2-1 a.e.t. (1-1, 1-1)
19.08.08	Argentina v. Brazil	3-0 (0-0)
23.08.08	Nigeria v. Argentina	0-1 (0-0)

TEAM DATA

Average age 22/04

Number of players playing abroad 16

Disciplinary record

Yellow cards 13
 Red cards (indirect) 0
 Red cards (direct) 0

NIGERIA v. ARGENTINA

FINAL

GOALSCORERS

DI MARIA Angel (11)	2	AGUERO Sergio (16)	1
LAVEZZI Ezequiel (2)	2	BUONANOTTE Diego (17)	1
MESSI Lionel (15)	2	RIQUELME Juan (10)	1
ACOSTA Lautaro (13)	1		

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3	Match 4	Match 5	Match 6	Total
					CIV 2-1	AUS 1-0	SER 2-0	1/4 Final NED 2-1	Semi-Final BRA 3-0	Final NGA 1-0	
1	GK	USTARI Oscar	03.07.1986	Getafe (ESP)	90	90	RES	75 >	DNP	DNP	255
2	DF	GARAY Ezequiel	10.10.1986	Racing Santander (ESP)	90	90	RES	120	90	90	480
3	DF	MONZON Luciano	13.04.1987	Boca Juniors	90	90	> 22	120	90	90	502
4	DF	ZABALETA Pablo	16.01.1985	Espanyol (ESP)	90	90	90	120	90	90	570
5	MF	GAGO Fernando	10.04.1986	Real Madrid (ESP)	90	90	90	120	90	90	570
6	DF	FAZIO Federico	17.03.1987	Sevilla FC (ESP)	RES	90	90	RES	RES	RES	180
7	MF	SOSA Jose	19.06.1985	Bayern Munich (GER)	> 1	> 3	68 >	RES	> 1	> 11	84
8	MF	BANEGA Ever	29.06.1988	Valencia (ESP)	RES	RES	90	> 15	RES	> 2	107
9	FW	LAVEZZI Ezequiel	03.05.1985	Napoli (ITA)	63 >	87 >	73 >	> 21	RES	> 1	245
10	MF	RIQUELME Juan	C 24.06.1978	Boca Juniors	90	90	RES	120	89 >	90	479
11	MF	DI MARIA Angel	14.02.1988	Benfica (POR)	> 27	> 29	90	105 >	90	88 >	429
12	DF	PAREJA Nicolas	19.01.1984	Anderlecht (BEL)	90	RES	90	120	90	90	480
13	FW	ACOSTA Lautaro	14.03.1988	Sevilla FC (ESP)	> 10	> 1	> 17	RES	RES	RES	28
14	MF	MASCHERANO Javier	08.06.1984	Liverpool (ENG)	90	90	90	120	90	90	570
15	FW	MESSI Lionel	24.06.1987	Barcelona (ESP)	89 >	89 >	RES	120	90	93 >	481
16	FW	AGUERO Sergio	02.06.1988	Atletico Madrid (ESP)	80 >	61 >	RES	99 >	90	79 >	409
17	FW	BUONANOTTE Diego	19.04.1988	River Plate	RES	RES	90	RES	RES	RES	90
18	GK	ROMERO Sergio	22.02.1987	AZ Alkmaar (NED)	RES	RES	90	> 45	90	90	315
22	GK	NAVARRO Nicolas	25.03.1985	Napoli (ITA)					RES	RES	0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

SERGIO BATISTA
ARGENTINA
 09.11.1962

Career as a coach
International

2008- U-23 Olympic team

Clubs

2000-2001 Club Atletico Bella Vista, Uruguay
 2001-2003 Argentino Juniors
 2003 Talleres de Cordoba
 2004 Argentino Juniors
 2004-2005 Nueva Chicago
 2007 Godoy Cruz

OUTSTANDING PLAYERS

- 10 RIQUELME Juan: creative playmaker in attacking midfield, good positional play, can read the game
- 11 DI MARIA Angel: fast and dangerous winger with good dribbling skills
- 14 MASCHERANO Javier: organiser in defensive midfield with good positional play
- 15 MESSI Lionel: quick off the mark, agile offensive player with excellent technique and dribbling skills
- 18 ROMERO Sergio: goalkeeper with excellent reflexes and assured control of the penalty area

- 10 RIQUELME Juan : milieu de terrain offensif créatif ; bon placement, bonne lecture du jeu
- 11 DI MARIA Angel : ailier rapide et dangereux, bon dribbleur
- 14 MASCHERANO Javier : milieu de terrain axial organisateur ; bon placement
- 15 MESSI Lionel : attaquant dynamique et agile ; excellente technique, bon dribble
- 18 ROMERO Sergio : gardien doté d'excellents réflexes ; maître dans sa surface

- 10 RIQUELME Juan: creativo armador de juego en el medio campo, buena ubicación, sabe interpretar el juego
- 11 DI MARIA Ángel: veloz y peligroso extremo de buen regate
- 14 MASCHERANO Javier: organiza el medio campo defensivo, buena ubicación
- 15 MESSI Lionel: ágil atacante que sabe desmarcarse de inmediato, de técnica y regate excelsos
- 18 ROMERO Sergio: guardameta de excelentes reflejos; domina sólidamente el área penal

- 10 RIQUELME Juan: kreativer Spielmacher im offensiven Mittelfeld, starkes Positionsspiel, gutes Spielverständnis
- 11 DI MARIA Ángel: schneller, gefährlicher, dribbelstarker Flügel
- 14 MASCHERANO Javier: Organisator im defensiven Mittelfeld, gutes Positionsspiel
- 15 MESSI Lionel: antrittsschneller, wendiger, dribbelstarker Angreifer mit hervorragender Technik
- 18 ROMERO Sergio: Torhüter mit exzellenten Reflexen, gute Strafraumbereichsbearbeitung

KEY POINTS

- Basic formation: 4-4-2/3-4-2-1
- Attackers with flexibility and movement
- Influential individual players (10 RIQUELME, 15 MESSI)
- Comfortable in possession when under pressure
- Good individual technique
- Assured combination play
- Ability to change pace suddenly
- Strong, hard-working players
- Counter-attacks
- Winning mentality

- Système de jeu : 4-4-2/3-4-2-1
- Attaquants vifs et mobiles
- Individualités capables de faire la différence (10 RIQUELME, 15 MESSI)
- Bonne gestion du pressing adverse
- Bonne technique individuelle
- Bonne construction
- Capacité à changer de rythme
- Joueurs endurants et volontaires
- Bon jeu en contre
- Volonté de gagner

- Esquema táctico general: 4-4-2/3-4-2-1
- Atacantes ágiles y escurridizos
- Solistas capaces de definir un partido (10 RIQUELME, 15 MESSI)
- Notable dominio del balón bajo presión
- Excelente técnica individual
- Hábil juego de combinaciones
- Súbito cambio de ritmo
- Impresionante capacidad de carrera de algunos jugadores
- Contraataque
- Mentalidad ganadora

- Generelles Spielsystem: 4-4-2/3-4-2-1
- Wendig- und Beweglichkeit der Angreifer
- Spielbestimmende Einzelkötter (10 RIQUELME, 15 MESSI)
- Ballsicherheit unter Druck
- Gute individuelle Technik
- Sicheres Kombinationsspiel
- Plötzlicher Rhythmuswechsel
- Grosses Laufvermögen einzelner Spieler
- Konterspiel
- Siegermentalität

AUSTRALIA

11TH PLACE

PRELIMINARY COMPETITION

22.08.07	Iraq v. Australia	0-0
08.09.07	Australia v. Korea DPR	1-0 (0-0)
12.09.07	Australia v. Lebanon	3-0 (2-0)
17.10.07	Lebanon v. Australia	0-0
17.11.07	Australia v. Iraq	2-0 (1-0)
21.11.07	Korea DPR v. Australia	1-1 (1-0)

FINAL COMPETITION

07.08.08	Australia v. Serbia	1-1 (0-0)
10.08.08	Argentina v. Australia	1-0 (0-0)
13.08.08	Côte d'Ivoire v. Australia	1-0 (0-0)

TEAM DATA

Average age	23/01
Number of players playing abroad	8
Disciplinary record	
Yellow cards	7
Red cards (indirect)	1
Red cards (direct)	0

AUSTRALIA v. SERBIA

GOALSCORERS

ZADKOVICH Ruben (13)

1

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3				Total
					SER 1-1	ARG 0-1	CIV 0-1				
1	GK	FEDERICI Adam	31.01.1985	Reading (ENG)	90	90	90				270
2	DF	NORTH Jade	07.01.1982	Newcastle United Jets	90	90	90				270
3	DF	LEIJER Adrian	25.03.1986	Fulham (ENG)	RES	RES	RES				0
4	DF	MILLIGAN Mark	C 04.08.1985	Sydney FC	66 >	90	86 >				242
5	DF	SPIRANOVIC Matthew	27.06.1988	Nuremberg (GER)	90	90	90				270
6	DF	TOPOR-STANLEY Nikolai	11.03.1985	Perth Glory	90	RES	> 4				94
7	MF	KILKENNY Neil	19.12.1985	Leeds United (ENG)	RES	90	RES				90
8	MF	MUSIALIK Stuart	29.03.1985	Sydney FC	90	90	90				270
9	FW	BRIDGE Mark	07.11.1985	Sydney FC	> 2	> 25	90				117
10	FW	THOMPSON Archie	23.10.1978	Melbourne Victory	76 >	72 >	DNP				148
11	MF	CARNEY David	30.11.1983	Sheffield Utd (ENG)	90	90	90				270
12	DF	McCLENAHAN Trent	04.02.1985	Hereford United (ENG)	90	> 9	90				189
13	MF	ZADKOVICH Ruben	23.05.1986	Derby County (ENG)	90	90	INJ				180
14	MF	TROISI James	03.07.1988	no club affiliation (UNK)	RES	65 >	> 4				69
15	MF	SARKIES Kristian	25.10.1986	Adelaide United	> 14	RES	90				104
16	MF	CELESKI Billy	14.07.1985	Melbourne Victory	> 24	81 >	86 >				191
17	FW	RUKAVYTSYA Nikita	22.06.1987	Perth Glory	88 >	> 18	73 >				179
18	GK	VELAPHI Tando	17.04.1987	Perth Glory	RES	RES	RES				0
21	FW	SIMON Matt	22.01.1986	Central Coast Mariners			> 17				17

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

GRAHAM ARNOLD
AUSTRALIA
03.08.1963

OUTSTANDING PLAYERS

- | | | | |
|---|--|--|---|
| <ul style="list-style-type: none"> • 8 MUSIALIK Stuart: defensive midfielder with good vision and awareness • 11 CARNEY David: strong attacking wing back with good technique | <ul style="list-style-type: none"> • 8 MUSIALIK Stuart : milieu de terrain défensif disposant d'une bonne vision et perception du jeu • 11 CARNEY David : arrière latéral offensif puissant et technique | <ul style="list-style-type: none"> • 8 MUSIALIK Stuart: centrocampista defensivo con buena visión de juego • 11 CARNEY David: zaguero ofensivo, dotado de fina técnica | <ul style="list-style-type: none"> • 8 MUSIALIK Stuart: defensiver Mittelfeldspieler mit gutem Auge und Verständnis • 11 CARNEY David: starker offensiver Aussenverteidiger mit guter Technik |
|---|--|--|---|

KEY POINTS

- | | | | |
|--|---|--|--|
| <ul style="list-style-type: none"> • Basic formation: 4-4-2 • Athletic players • Strong, hard-working players • Determination • Compact defence • Rapid transition from attack to defence • Influential goalkeeper • Good individual technique | <ul style="list-style-type: none"> • Système de jeu : 4-4-2 • Joueurs athlétiques • Joueurs endurants et volontaires • Grande détermination • Défense compacte • Bon repli défensif • Gardien de but décisif • Bonne technique individuelle | <ul style="list-style-type: none"> • Esquema táctico general: 4-4-2 • Jugadores atléticos • Impresionante capacidad de carrera de algunos jugadores • Gran determinación • Defensa compacta • Rápida transición ataque-defensa • Intervenciones decisivas del portero | <ul style="list-style-type: none"> • Generelles Spielsystem: 4-4-2 • Gut ausgeprägte Athletik der Spieler • Grosses Laufvermögen einzelner Spieler • Grosse Einsatzbereitschaft • Kompaktes Defensivverhalten des Teams • Schnelles Umschalten von Angriff auf Abwehr • Spielbeeinflussende Leistung des Torhüters • Gute individuelle Technik |
|--|---|--|--|

BELGIUM

4TH PLACE

PRELIMINARY COMPETITION (CAF)

07.10.06	Belgium v. Bulgaria	1-1 (0-0)
11.10.06	Bulgaria v. Belgium	1-4 (0-2)
10.06.07	Portugal v. Belgium	0-0
13.06.07	Israel v. Belgium	0-1 (0-0)
16.06.07	Belgium v. Netherlands	2-2 (1-2)
20.06.07	Serbia v. Belgium	2-0 (1-0)

FINAL COMPETITION

07.08.08	Brazil v. Belgium	1-0 (0-0)
10.08.08	Belgium v. China PR	2-0 (1-0)
13.08.08	New Zealand v. Belgium	0-1 (0-1)
16.08.08	Italy v. Belgium	2-3 (1-2)
19.08.08	Nigeria v. Belgium	4-1 (1-0)
22.08.08	Belgium v. Brazil	0-3 (0-2)

TEAM DATA

Average age 22/02

Number of players playing abroad 12

Disciplinary record

Yellow cards	12
Red cards (indirect)	2
Red cards (direct)	1

BELGIUM v. BRAZIL BRONZE MEDAL MATCH

GOALSCORERS

DEMBELE Moussa (18)	3
CIMAN Laurent (13)	1
HAROUN Faris (8)	1
MIRALLAS Kevin (9)	1

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3	Match 4	Match 5	Match 6	Total
					BRA 0-1	CHN 2-0	NZL 1-0	1/4 Final ITA 3-2	Semi-Final NGA 1-4	3 rd /4 th BRA 0-3	
1	GK	BAILLY Logan	27.12.1985	Racing Genk	90	90	90	68 >	90	90	518
2	DF	DE ROOVER Sepp	12.11.1984	Groningen (NED)	90	90	90	90	90	90	540
3	DF	KOMPANY Vincent	10.04.1986	Hamburger SV (GER)	72 exp.	NEL	ABS	DNP	DNP	DNP	72
4	DF	VERMAELEN Thomas	14.11.1985	Ajax (NED)	90	90	90	17 exp.	NEL	90	377
5	DF	POCOGNOLI Sebastien	01.08.1987	AZ Alkmaar (NED)	90	89 >	90	90	90	90	539
6	MF	FELLAINI Marouane	22.11.1987	Standard Liege	88 exp.	NEL	ABS	ABS	ABS	ABS	88
7	FW	DE MUL Tom	04.03.1986	Sevilla FC (ESP)	83 >	90	83 >	89 >	75 >	90	510
8	MF	HAROUN Faris	22.09.1985	Germinal Beerschot	RES	90	90	90	90	90	450
9	FW	MIRALLAS Kevin	05.10.1987	Lille (FRA)	75 >	85 >	90	90	75 >	59 >	474
10	MF	VERTONGHEN Jan	24.04.1987	Ajax (NED)	90	90	90	90	90	90	540
11	MF	MARTENS Maarten	02.07.1984	AZ Alkmaar (NED)	63 >	78 >	68 >	65 >	63 >	59 >	396
12	GK	MA-KALAMBAY Yves	31.01.1986	Hibernian (SCO)	RES	RES	RES	> 22	RES	RES	22
13	DF	CIMAN Laurent	05.08.1985	Club Brugge	RES	RES	RES	INJ	> 15	RES	15
14	MF	MULEMO Landry	17.09.1986	Standard Liege	RES	> 1	> 7	> 1	> 15	> 31	55
15	DF	SIMAEYS Jeroen	12.05.1985	Club Brugge	> 15	90	90	90	90	90	465
16	MF	VANDEN BORRE Anthony	24.10.1987	Genoa (ITA)	> 7	> 12	> 22	> 25	90	> 31	187
17	FW	DE SMET Stijn	27.03.1985	Cercle Brugge	> 27	DNP	DNP	DNP	DNP	DNP	27
18	FW	DEMBELE Moussa	16.07.1987	AZ Alkmaar (NED)	90	90	90	90	90	90	540
19	MF	ODJIDJA-OFEO Vadis	21.02.1989	Hamburger SV (GER)		> 5	RES	RES	> 27	RES	32
22	GK	DE WINTER Yves	25.05.1987	Westerlo				RES	RES	RES	0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

JEAN-FRANCOIS DE SART
BELGIUM
18.12.1961

OUTSTANDING PLAYERS

- | | | | |
|---|--|---|---|
| <ul style="list-style-type: none"> • 7 DE MUL Tom: agile and fast attacking midfielder with good technique, good in one-on-one situations • 8 HAROUN Faris: hard-working defensive central midfielder with good vision and positional play • 18 DEMBELE Moussa: strong and dangerous offensive player with good dribbling skills | <ul style="list-style-type: none"> • 7 DE MUL Tom : milieu de terrain offensif technique et rapide, bon en un-contre-un • 8 HAROUN Faris : combatif milieu de terrain défensif ; bonne vision du jeu, bon placement • 18 DEMBELE Moussa : milieu de terrain offensif puissant et dangereux, bon dribbleur | <ul style="list-style-type: none"> • 7 DE MUL Tom: delantero ágil y rápido, de buena técnica y hábil en el hombre contra hombre • 8 HAROUN Faris: tenaz centrocampista defensivo, de buena visión y ubicación • 18 DEMBELE Moussa: fuerte y peligroso centrocampista ofensivo, hábil en la gambeta | <ul style="list-style-type: none"> • 7 DE MUL Tom: wendiger, schneller, zweikampfstarker, technisch versierter offensiver Mittelfeldspieler • 8 HAROUN Faris: lauffreudiger zentraler defensiver Mittelfeldspieler mit gutem Auge und Positionsspiel • 18 DEMBELE Moussa: starker, gefährlicher, dribbelstarker offensiver Mittelfeldspieler |
|---|--|---|---|

KEY POINTS

- | | | | |
|--|---|--|---|
| <ul style="list-style-type: none"> • Basic formation: 4-5-1 • Strong, hard-working players • Compact defence • Athletic players • High fitness levels • Players with pace • Assured combination play • Good links between team lines • Constructive build-up play | <ul style="list-style-type: none"> • Système de jeu : 4-5-1 • Joueurs endurants et volontaires • Défense compacte • Joueurs athlétiques • Bonne condition physique • Joueurs rapides • Bonne construction • Bonne entente entre les lignes • Patience dans la construction | <ul style="list-style-type: none"> • Esquema táctico general: 4-5-1 • Impresionante capacidad de carrera de algunos jugadores • Defensa compacta • Jugadores atléticos • Buena condición física • Jugadores veloces • Hábil juego de combinaciones • Buen engranaje entre las líneas • Armado equilibrado | <ul style="list-style-type: none"> • Generelles Spielsystem: 4-5-1 • Grosses Laufvermögen einzelner Spieler • Kompaktes Defensivverhalten des Teams • Gut ausgeprägte Athletik der Spieler • Körperliche Fitness • Individuelle Schnelligkeit • Sicheres Kombinationsspiel • Gute Abstimmung zwischen den Mannschaftsteilen • Überlegter Spielaufbau |
|--|---|--|---|

BRAZIL

3RD PLACE

PRELIMINARY COMPETITION

19.01.07	Brazil v. Argentina	2-2 (1-0)
21.01.07	Brazil v. Chile	2-2 (0-0)
23.01.07	Brazil v. Uruguay	3-1 (3-0)
25.01.07	Brazil v. Paraguay	1-0 (0-0)
28.01.07	Brazil v. Colombia	2-0 (2-0)

FINAL COMPETITION

07.08.08	Brazil v. Belgium	1-0 (0-0)
10.08.08	New Zealand v. Brazil	0-5 (0-2)
13.08.08	China PR v. Brazil	0-3 (0-1)
16.08.08	Brazil v. Cameroon	2-0 a.e.t. (0-0)
19.08.08	Argentina v. Brazil	3-0 (0-0)
22.08.08	Belgium v. Brazil	0-3 (0-2)

TEAM DATA

Average age 22/06

Number of players playing abroad 12

Disciplinary record

Yellow cards 18
 Red cards (indirect) 0
 Red cards (direct) 2

BELGIUM v. BRAZIL BRONZE MEDAL MATCH

GOALSCORERS

DIEGO (15)	2	ALEXANDRE PATO (9)	1
JO (18)	2	ANDERSON (7)	1
RAFAEL SOBIS (17)	2	HERNANES (5)	1
RONALDINHO (10)	2	MARCELO (6)	1
THIAGO NEVES (16)	2		

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3	Match 4	Match 5	Match 6	Total
					BEL 1-0	NZL 5-0	CHN 3-0	1/4 Final CMR 2-0	Semi-Final ARG 0-3	3 rd /4 th BEL 3-0	
1	GK	DIEGO ALVES	24.06.1985	Almeria (ESP)	RES	RES	RES	RES	RES	RES	0
2	DF	RAFINHA	07.09.1985	Schalke 04 (GER)	90	66 >	> 7	120	90	90	463
3	DF	ALEX SILVA	10.03.1985	Sao Paulo	90	90	RES	120	90	90	480
4	DF	THIAGO SILVA	22.09.1984	Fluminense	INJ	RES	90	RES	RES	> 19	109
5	MF	HERNANES	29.05.1985	Sao Paulo	90	90	RES	66 >	61 >	90	397
6	DF	MARCELO	12.05.1988	Real Madrid (ESP)	90	90	90	120	90	90	570
7	MF	ANDERSON	13.04.1988	Manchester Utd (ENG)	75 >	90	RES	120	90	90	465
8	MF	LUCAS	09.01.1987	Liverpool (ENG)	90	90	90	120	81 exp.	NEL	471
9	FW	ALEXANDRE PATO	02.09.1989	AC Milan (ITA)	75 >	72 >	45 >	RES	> 29	RES	221
10	MF	RONALDINHO	21.03.1980	AC Milan (ITA)	90	90	90	120	90	90	570
11	MF	RAMIRES	24.03.1987	Cruzeiro	> 5	RES	90	> 13	RES	90	198
12	GK	RENAN	24.01.1985	Sport Club Internacional	90	90	90	120	90	90	570
13	DF	ILSINHO	12.10.1985	Shakhtar Donetsk (UKR)	RES	> 24	83 >	RES	RES	RES	107
14	DF	BRENO	13.10.1989	Bayern Munich (GER)	90	90	90	120	90	71 >	551
15	MF	DIEGO	28.02.1985	Werder Bremen (GER)	85 >	72 >	83 >	107 >	71 >	90	508
16	MF	THIAGO NEVES	27.02.1985	Fluminense	> 15	> 18	90	> 54	> 23 exp.	NEL	200
17	FW	RAFAEL SOBIS	17.06.1985	Betis Sevilla (ESP)	RES	> 18	> 45	104 >	61 >	RES	228
18	FW	JO	20.03.1987	Manchester City (ENG)	> 15	RES	> 7	> 16	> 19	90	147

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

CARLOS DUNGA
BRAZIL
31.10.1963

Career as a coach
International

2006- national team and
U-23 Olympic team

OUTSTANDING PLAYERS

- 6 MARCELO: fast and athletic wing back, hard working in defence and attack, good dribbling skills
- 10 RONALDINHO: very skilful and experienced offensive player with excellent ball control under pressure
- 15 DIEGO: very agile and fast offensive attacking midfielder with excellent vision and technique

- 6 MARCELO : arrière latéral rapide et athlétique, présent en défense comme en attaque, bon dribbleur
- 10 RONALDINHO : attaquant technique et expérimenté ; excellente maîtrise même sous pression
- 15 DIEGO : milieu offensif rapide, technique et très agile ; excellente vision du jeu

- 6 MARCELO: veloz y atlético extremo rezagado, tenaz en la defensa y el ataque, hábil en la gambeta
- 10 RONALDINHO: muy hábil y versado delantero, con excelente dominio del balón bajo presión
- 15 DIEGO: centrocampista ofensivo, muy ágil y veloz, de excelente visión y técnica

- 6 MARCELO: schneller, athletischer, dribbelstarker Aussenverteidiger, defensiv und offensiv mit grossem Einsatz
- 10 RONALDINHO: technisch brillanter, erfahrener Angreifer, exzellente Ballkontrolle wenn in Bedrängnis
- 15 DIEGO: überaus wendiger, offensiver Mittelfeldspieler mit überragender Übersicht und Technik

KEY POINTS

- Basic formation: 4-3-3/4-4-2
- Experience and composure
- Comfortable in possession when under pressure
- Constructive build-up play
- Influential individual players
- Assured combination play
- Compact defence
- Aerial dominance in defence
- Disciplined, well-organised defence

- Système de jeu : 4-3-3/4-4-2
- Expérience et sérénité
- Bonne gestion du pressing adverse
- Patience dans la construction
- Individualités capables de faire la différence
- Bonne construction
- Défense compacte
- Bon jeu de tête défensif
- Défense disciplinée

- Esquema táctico general: 4-3-3/4-4-2
- Experiencia e ingenio
- Notable dominio del balón bajo presión
- Armado equilibrado
- Solistas capaces de definir un partido
- Hábil juego de combinaciones
- Defensa compacta
- Potencia aérea en la defensa
- Defensa disciplinada y bien organizada

- Generelles Spielsystem: 4-3-3/4-4-2
- Erfahrung und Abgeklärtheit
- Ballsicherheit unter Druck
- Überlegter Spielaufbau
- Spielbestimmende Einzelkötter
- Sicheres Kombinationsspiel
- Kompaktes Defensivverhalten des Teams
- Kopfballstärke in der Defensive
- Disziplinierte Abwehrorganisation

CAMEROON

8TH PLACE

PRELIMINARY COMPETITION

07.02.07	Zimbabwe v. Cameroon	1-1 (0-1)
25.03.07	Cameroon v. Zimbabwe	3-1 (2-1)
03.06.07	Cameroon v. Guinea	6-1 (4-1)
22.08.07	Botswana v. Cameroon	0-0
09.09.07	Cameroon v. Morocco	2-1 (2-1)
14.10.07	Morocco v. Cameroon	2-2 (0-1)
18.11.07	Guinea v. Cameroon	1-3 (1-2)
26.03.08	Cameroon v. Botswana	1-0 (0-0)

FINAL COMPETITION

07.08.08	Korea Republic v. Cameroon	1-1 (0-0)
10.08.08	Cameroon v. Honduras	1-0 (0-0)
13.08.08	Cameroon v. Italy	0-0
16.08.08	Brazil v. Cameroon	2-0 a.e.t. (0-0)

TEAM DATA

Average age	22/01
Number of players playing abroad	17
Disciplinary record	
Yellow cards	11
Red cards (indirect)	1
Red cards (direct)	2

BRAZIL v. CAMEROON

GOALSCORERS

MANDJECK Georgea (8)	1
MBIA Stephane (6)	1

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3	Match 4			Total
					KOR 1-1	HND 1-0	ITA 0-0	1/4 Final BRA 0-2			
1	GK	TIGNYEMB Amour	14.06.1985	Tonnerre Yaounde	90	90	90	120			390
2	FW	BANING Albert	09.03.1985	Paris St-Germain (FRA)	89 exp.	NEL	NEL	51 exp.			140
3	DF	GHOMSI Antonio	22.04.1986	no club affiliation (UNK)	90	57 >	90	120			357
4	DF	BIKEY Andre	08.01.1985	Reading (ENG)	90	90	90	120			390
5	DF	SONG Alexandre	09.09.1987	Arsenal (ENG)	INJ	90	90	120			300
6	MF	MBIA Stephane	20.05.1986	Rennes (FRA)	90	90	90	17 >			287
7	FW	MBOUA Marc	26.02.1987	Cambuur Leeuwarden (NED)	> 10	RES	RES	> 32			42
8	MF	MANDJECK Georges	09.12.1988	VfB Stuttgart (GER)	> 26	RES	32 exp.	NEL			58
9	MF	SONGOO Frank	14.05.1987	Portsmouth (ENG)	> 15	90	> 22	75 >			202
10	FW	BEKAMENGA Christian	09.05.1986	Nantes (FRA)	INJ	90	75 >	88 >			253
11	FW	BEBBE Gustave	22.06.1982	Ankaragucu (TUR)	90	54 >	> 34	120			298
12	DF	BEBEY Paul	09.11.1986	Astres Douala	90	90	90	NEL			270
13	DF	NKOULOU Nicolas	27.03.1990	Monaco (FRA)	RES	> 33	90	120			243
14	MF	CHEDJOU Aurelien	20.06.1985	Lille (FRA)	75 >	75 >	68 >	120			338
15	FW	NGAL Serge	13.01.1986	Tarragona (ESP)	80 >	> 36	56 >	> 45			217
16	GK	MAYEBI Joslain	14.10.1986	Hakoach Ramat Gan (ISR)	RES	RES	RES	RES			0
17	MF	OLLE Alain	11.04.1987	SC Freiburg (GER)	64 >	> 15	> 15	> 103			197
18	DF	ENAM Alexis	25.11.1986	Club Africain (TUN)	90	90	INJ	DNP			180
22	DF	BONDOA Guy	02.01.1987	DAC Dunajska Streda (SVK)				ABS			0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

**MARTIN FELIX
NDTOUNGOU MPILE
CAMEROON
06.01.1958**

Career as a coach**International**

- 1993-1995 U-20 national team (assistant coach)
- 1997-1999 U-23 national team
- 2000-2003 U-23 national team (assistant coach)
- 2003-2004 national team (assistant coach)
- 2006-2008 U-23 Olympic team

OUTSTANDING PLAYERS

- | | | | |
|--|--|--|--|
| <ul style="list-style-type: none"> • 4 BIKEY Andre: skilful and flexible defender, strong in the challenge and in the air • 5 SONG Alexandre: hard-working defensive central midfielder, reads the game well • 10 BEKAMENGA Christian: strong and mobile striker with good technique and vision | <ul style="list-style-type: none"> • 4 BIKEY André : défenseur technique et polyvalent ; bon dans les duels et dans les airs • 5 SONG Alexandre : combatif milieu de terrain défensif ; bonne vision du jeu • 10 BEKAMENGA Christian : avant-centre technique, mobile et puissant ; bonne vision du jeu | <ul style="list-style-type: none"> • 4 BIKEY André: defensa diestro y flexible, fuerte en los duelos y de buen juego aéreo • 5 SONG Alexandre: tenaz medio defensivo central, sabe interpretar el juego • 10 BEKAMENGA Christian: fuerte y escurridizo ariete de buena técnica y visión | <ul style="list-style-type: none"> • 4 BIKEY André: talentierter, flexibler Verteidiger, zweikampf- und kopfballstark • 5 SONG Alexandre: lauffreudiger zentraler defensiver Mittelfeldspieler mit gutem Spielverständnis • 10 BEKAMENGA Christian: starker, wendiger Stürmer mit guter Technik und Übersicht |
|--|--|--|--|

KEY POINTS

- | | | | |
|--|--|--|--|
| <ul style="list-style-type: none"> • Basic formation: 4-4-2 • Players with pace • High fitness levels • Compact defence • Aggressive pressing • Good individual technique • Athletic players • Immediate pressure after losing possession • Disciplined, well-organised defence | <ul style="list-style-type: none"> • Système de jeu : 4-4-2 • Joueurs rapides • Bonne condition physique • Défense compacte • Pressing agressif • Bonne technique individuelle • Joueurs athlétiques • Pressing immédiat dès la perte du ballon • Défense disciplinée | <ul style="list-style-type: none"> • Esquema táctico general: 4-4-2 • Jugadores veloces • Buena condición física • Defensa compacta • Agobiante presión • Excelente técnica individual • Jugadores atléticos • Acoso directo tras la pérdida del balón • Defensa disciplinada y bien organizada | <ul style="list-style-type: none"> • Generelles Spielsystem: 4-4-2 • Individuelle Schnelligkeit • Körperliche Fitness • Kompaktes Defensivverhalten des Teams • Aggressives Pressing • Gute individuelle Technik • Gut ausgeprägte Athletik der Spieler • Direktes Stören bei Ballverlust • Disziplinierte Abwehrorganisation |
|--|--|--|--|

CHINA PR

13TH PLACE

PRELIMINARY COMPETITION

China PR, as the host country, qualified automatically.

FINAL COMPETITION

07.08.08	China PR v. New Zealand	1-1 (0-0)
10.08.08	Belgium v. China PR	2-0 (1-0)
13.08.08	China PR v. Brazil	0-3 (0-1)

TEAM DATA

Average age	23/06
Number of players playing abroad	2
Disciplinary record	
Yellow cards	7
Red cards (indirect)	0
Red cards (direct)	2

CHINA PR v. NEW ZEALAND

GOALSCORERS

DONG Fangzhou (17)

1

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3				Total
					NZL 1-1	BEL 0-2	BRA 0-3				
1	GK	QIU Shengjiong	01.09.1985	Shanghai Shenhua	90	90	RES				180
2	DF	TAN Wangsong	19.12.1985	Tianjin Teda	90	53 exp.	NEL				143
3	DF	FENG Xiaoting	22.10.1985	Dalian Haichang	90	90	NEL				180
4	DF	YUAN Weiwei	25.11.1985	Shandong Luneng	90	90	NEL				180
5	DF	LI Weifeng	26.01.1978	Shanghai Shenhua	90	90	90				270
6	MF	ZHOU Haibin	19.07.1985	Shandong Luneng	90	90	90				270
7	MF	HAO Junmin	24.03.1987	Tianjin Teda	57 >	RES	75 >				132
8	MF	ZHENG Zhi	20.08.1980	Charlton Athletic (ENG)	90	64 exp.	NEL				154
9	FW	GAO Lin	14.02.1986	Shanghai Shenhua	55 >	45 >	> 18				118
10	FW	HAN Peng	13.09.1983	Shandong Luneng	78 >	RES	90				168
11	FW	CHEN Tao	11.03.1985	Changsha Jinde	> 33	> 31	DNP				64
12	MF	CUI Peng	31.05.1987	Shandong Luneng	90	59 >	90				239
13	MF	SHEN Longyuan	02.03.1985	Shanghai Shenhua	RES	RES	> 15				15
14	DF	WAN Houliang	25.02.1986	Shanxi Baorong	RES	> 8	90				98
15	FW	JIANG Ning	01.09.1986	Qingdao Zhongneng	> 35	90	90				215
16	DF	ZHAO Xuri	03.12.1985	Dalian Haichang	RES	82 >	90				172
17	FW	DONG Fangzhou	23.01.1985	Manchester Utd (ENG)	> 12	> 45	72 >				129
18	GK	LIU Zhenli	26.06.1985	Qingdao Zhongneng	RES	RES	90				90
20	FW	ZHU Ting	15.07.1985	Dalian Haichang			90				90

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

RATOMIR DUJKOVIC
SERBIA
24.02.1946

Career as a coach**International**

1992-1993 Venezuela national team
1996-1997 Myanmar national team
2003-2004 Rwanda national team
2005-2006 Ghana national team
2006-2008 China U-23 Olympic team

Clubs

1982-1986 Zemun FC (SCG)
1986-1992 Red Star FC (assistant coach)
1997-1999 Universidad de los Andes (VEN)

OUTSTANDING PLAYERS

- | | | | |
|---|---|---|--|
| <ul style="list-style-type: none"> • 5 LI Weifeng: skipper and central defensive leader with good vision • 6 ZHOU Haibin: strong midfielder with good passing, hard-working in defence and attack | <ul style="list-style-type: none"> • 5 LI Weifeng : libero et leader en défense centrale disposant d'une bonne vision du jeu • 6 ZHOU Haibin : puissant milieu de terrain, bonne qualité de passes, combatif en défense et en attaque | <ul style="list-style-type: none"> • 5 LI Weifeng: capitán y defensa central líder con buena visión de juego • 6 ZHOU Haibin: potente centrocampista con habilidad para los pases; empeñoso en la defensa y el ataque | <ul style="list-style-type: none"> • 5 LI Weifeng: Kapitän und Abwehrchef mit guter Übersicht • 6 ZHOU Haibin: starker Mittelfeldspieler, gutes Passspiel, defensiv und offensiv mit grossem Einsatz |
|---|---|---|--|

KEY POINTS

- | | | | |
|---|--|---|--|
| <ul style="list-style-type: none"> • Basic formation: 4-4-2 • Strong, hard-working players • Compact defence • Constructive build-up play • Attackers with flexibility and movement • Disciplined, well-organised defence • Determination • Good individual technique • Immediate pressure after losing possession | <ul style="list-style-type: none"> • Système de jeu : 4-4-2 • Joueurs endurants et volontaires • Défense compacte • Patience dans la construction • Attaquants vifs et mobiles • Défense disciplinée • Grande détermination • Bonne technique individuelle • Pressing immédiat dès la perte du ballon | <ul style="list-style-type: none"> • Esquema táctico general: 4-4-2 • Impresionante capacidad de carrera de algunos jugadores • Defensa compacta • Armado equilibrado • Atacantes ágiles y escurridizos • Defensa disciplinada y bien organizada • Gran determinación • Excelente técnica individual • Acoso directo tras la pérdida del balón | <ul style="list-style-type: none"> • Generelles Spielsystem: 4-4-2 • Grosses Laufvermögen einzelner Spieler • Kompaktes Defensivverhalten des Teams • Überlegter Spielaufbau • Wendig- und Beweglichkeit der Angreifer • Disziplinierte Abwehrorganisation • Grosse Einsatzbereitschaft • Gute individuelle Technik • Direktes Stören bei Ballverlust |
|---|--|---|--|

CÔTE D'IVOIRE

6TH PLACE

PRELIMINARY COMPETITION

07.02.07	Egypt v. Côte d'Ivoire	1-1 (0-1)
24.03.07	Côte d'Ivoire v. Egypt	3-1 (0-1)
03.06.07	Zambia v. Côte d'Ivoire	2-0 (2-0)
22.08.07	Côte d'Ivoire v. Senegal	2-0 (0-0)
09.09.07	Côte d'Ivoire v. Mali	3-1 (1-1)
13.10.07	Mali v. Côte d'Ivoire	1-2 (1-0)
18.11.07	Côte d'Ivoire v. Zambia	4-1 (2-0)
26.03.08	Senegal v. Côte d'Ivoire	1-2 (0-0)

FINAL COMPETITION

07.08.08	Côte d'Ivoire v. Argentina	1-2 (0-1)
10.08.08	Serbia v. Côte d'Ivoire	2-4 (1-2)
13.08.08	Côte d'Ivoire v. Australia	1-0 (0-0)
16.08.08	Nigeria v. Côte d'Ivoire	2-0 (1-0)

TEAM DATA

Average age	21/09
Number of players playing abroad	13
Disciplinary record	
Yellow cards	5
Red cards (indirect)	0
Red cards (direct)	0

CÔTE D'IVOIRE v. ARGENTINA

GOALSCORERS

CISSE Sekou (18)	2
KALOU Salomon (8)	2
CERVINHO (14)	1
Serbia	Own goal

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3	Match 4			Total
					ARG 1-2	SER 4-2	AUS 1-0	1/4 Final NGA 0-2			
1	GK	ANGBAN Vincent	02.02.1985	ASEC Mimosas	90	90	90	90			360
2	DF	WAWA Serge	01.01.1986	ASEC Mimosas	90	90	90	87 >			357
3	DF	DIARRASSOUBA Ousmane Viera	21.12.1986	CFR Cluj (ROU)	90	90	90	60 >			330
4	DF	BAMBA Souleymane	13.01.1985	Dunfermline Athletic (SCO)	RES	RES	90	90			180
5	DF	ANGOUA Brou	28.11.1986	Honved (HUN)	90	90	90	90			360
6	MF	KAMBOU Herve	01.05.1985	Bastia (FRA)	90	> 3	> 8	RES			101
7	MF	COULIBALY Kafoumba	26.10.1985	Nice (FRA)	90	90	RES	90			270
8	FW	KALOU Salomon	05.08.1985	Chelsea (ENG)	90	87 >	89 >	90			356
9	FW	DJA DJEDJE Franck	02.06.1986	Grenoble (FRA)	> 27	> 52	82 >	> 45			206
10	MF	KONE Emmanuel	31.12.1986	CFR Cluj (ROU)	NEL	90	90	90			270
11	MF	MOURA-KOMENAN Anthony	20.01.1986	Libourne-Saint-Seurin (FRA)	> 16	> 8	> 1	> 30			55
12	DF	BAGAYOKO Mamadou	31.12.1989	Africa Sports	90	90	90	45 >			315
13	FW	GUIE-GUIE Abraham	25.07.1986	Honved (HUN)	RES	RES	> 3	> 3			6
14	FW	GERVINHO	27.05.1987	Le Mans (FRA)	90	90	90	90			360
15	DF	TAMLA Ladji	19.09.1985	Laval (FRA)	RES	RES	RES	RES			0
16	GK	OKOUA Christian	08.11.1991	Africa Sports	RES	RES	RES	RES			0
17	FW	N GOSSAN Antoine	30.11.1990	ASEC Mimosas	63 >	38 >	RES	RES			101
18	FW	CISSE Sekou	23.05.1985	Roda Kerkrade (NED)	74 >	82 >	87 >	90			333

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

GERARD GILI
FRANCE
07.08.1952

Career as a coach**International**

- 1999-2000 Egypt national team
- 2004-2006 Côte d'Ivoire national team (assistant coach)
- 2006- Côte d'Ivoire U-23 Olympic team

Clubs

- 1988-1990 Olympique de Marseille
- 1990-1991 Girondins de Bordeaux
- 1992-1994 Montpellier HSC
- 1994-1997 Olympique de Marseille
- 2002-2004 SC Bastia

OUTSTANDING PLAYERS

- | | | | |
|--|--|---|---|
| <ul style="list-style-type: none"> • 8 KALOU Salomon: strong, fast outside forward with good technique, good in one-on-one situations • 14 GERVINHO: creative and mobile offensive player with good vision and technique • 18 CISSE Sekou: strong, fast striker with good finishing skills and ball control | <ul style="list-style-type: none"> • 8 KALOU Salomon : ailier technique et rapide, bon en un-contre-un • 14 GERVINHO : attaquant créatif, mobile et technique ; bonne vision du jeu • 18 CISSE Sekou : attaquant rapide et puissant ; bonne finition, bon contrôle de balle | <ul style="list-style-type: none"> • 8 KALOU Salomon: puntero fuerte y rápido, de buena técnica y hábil en el hombre contra hombre • 14 GERVINHO: delantero creativo y escurridizo de buena visión y técnica • 18 CISSE Sekou: artillero fuerte y veloz, hábil en la definición y en el control del esférico | <ul style="list-style-type: none"> • 8 KALOU Salomon: starker, schneller, zweikampfstarker, technisch versierter Aussenangreifer • 14 GERVINHO: kreativer, wendiger Angreifer mit guter Übersicht und Technik • 18 CISSÉ Sekou: starker, schneller, abschlussstarker, ballsicherer Stürmer |
|--|--|---|---|

KEY POINTS

- | | | | |
|--|---|---|---|
| <ul style="list-style-type: none"> • Basic formation: 4-4-2 • Good individual technique • Athletic players • Strong, hard-working players • Attackers with flexibility and movement • Aggressive pressing • Players with pace • Assured combination play | <ul style="list-style-type: none"> • Système de jeu : 4-4-2 • Bonne technique individuelle • Joueurs athlétiques • Joueurs endurants et volontaires • Attaquants vifs et mobiles • Pressing agressif • Joueurs rapides • Bonne construction | <ul style="list-style-type: none"> • Esquema táctico general: 4-4-2 • Excelente técnica individual • Jugadores atléticos • Impresionante capacidad de carrera de algunos jugadores • Atacantes ágiles y escurridizos • Agobiante presión • Jugadores veloces • Hábil juego de combinaciones | <ul style="list-style-type: none"> • Generelles Spielsystem: 4-4-2 • Gute individuelle Technik • Gut ausgeprägte Athletik der Spieler • Grosses Laufvermögen einzelner Spieler • Wendig- und Beweglichkeit der Angreifer • Aggressives Pressing • Individuelle Schnelligkeit • Sicheres Kombinationsspiel |
|--|---|---|---|

HONDURAS

16TH PLACE

PRELIMINARY COMPETITION

11.03.08	Panama v. Honduras	0-1 (0-0)
13.03.08	Honduras v. Cuba	2-0 (0-0)
15.03.08	USA v. Honduras	1-0 (0-0)
20.03.08	Guatemala v. Honduras	0-0 a.e.t. (0-0) 5-6 PSO
23.03.08	USA v. Honduras	0-1 a.e.t.

FINAL COMPETITION

07.08.08	Honduras v. Italy	0-3 (0-2)
10.08.08	Cameroon v. Honduras	1-0 (0-0)
13.08.08	Korea Republic v. Honduras	1-0 (1-0)

TEAM DATA

Average age	23/11
Number of players playing abroad	3
Disciplinary record	
Yellow cards	7
Red cards (indirect)	0
Red cards (direct)	0

HONDURAS v. ITALY

GOALSCORERS

-

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3				Total
					ITA 0-3	CMR 0-1	KOR 0-1				
1	GK	HERNANDEZ Kevin	21.12.1985	Victoria Ceiba	90	90	NEL				180
2	DF	ARZU Quiarol	03.03.1985	Platense Puerto Cortes	90	90					180
3	DF	MOLINA David	14.03.1988	Motagua Tegucigalpa	90	90	90				270
4	DF	CABALLERO Samuel	24.12.1974	Changchun Yatai (CHN)	90	90	90				270
5	DF	NORALES Erick	11.02.1985	Marathon San Pedro Sula	90	48 >	DNP				138
6	DF	MORALES Oscar	12.05.1986	Real Espana San Pedro Sula	RES	> 42	90				132
7	MF	MARTINEZ Emil	17.09.1982	Shanghai Shenhua (CHN)	90	90	90				270
8	MF	PADILLA Rigoberto	01.12.1985	Motagua Tegucigalpa	45 >	82 >	> 45				172
9	FW	PAVON Carlos	09.10.1973	Real Espana San Pedro Sula	90	52 >	DNP				142
10	MF	NUNEZ Ramon	14.11.1985	Olimpia Tegucigalpa	> 25	90	63 >				178
11	FW	RODAS Luis	03.01.1985	Motagua Tegucigalpa	65 >	RES	> 27				92
12	MF	CLAROS Jorge	08.01.1986	Motagua Tegucigalpa	61 >	90	90				241
13	MF	THOMAS Hendry	C 23.02.1985	Wigan Athletic (ENG)	90	90	NEL				180
14	FW	BERNARDEZ Jefferson	27.03.1987	Motagua Tegucigalpa	RES	> 8	RES				8
15	FW	LOPEZ Luis	29.08.1986	Marathon San Pedro Sula	RES	> 38	90				128
16	MF	SANCHEZ Marvin	02.11.1986	Platense Puerto Cortes	> 29	RES	45 >				74
17	DF	ALVAREZ David	05.12.1985	Marathon San Pedro Sula	> 45	RES	45 >				90
18	GK	ENAMORADO Obed	15.09.1985	Vida	RES	RES	90				90
20	MF	DELGADO Edder	20.11.1986	Real Espana San Pedro Sula			RES				0
21	FW	GUILTY Jose	19.05.1985	Marathon San Pedro Sula			> 45				45

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

GILBERTO YEARWOOD
HONDURAS
 15.03.1957

Career as a coach**International**

1995 Honduras Olympic team
 1995 Honduras national team
 2001-2002 Honduras national team
 2003-2005 Guatemala national team
 (techn. assistant)
 2008- Honduras U-23 Olympic team

Clubs

1996-1997 Real Maya (Honduras)
 1997-1998 CD Olympia (Honduras)
 1998-1999 CD Real Espana (Honduras)
 1999-2000 CD Broneos (Honduras)
 2000-2001 CD Montagua (Honduras)
 2005-2006 Club Marathon (Honduras)
 2006-2007 Club Atletico Olanchano (Honduras)
 2007-2008 Club Real Espana (Honduras)

OUTSTANDING PLAYERS

• 7 MARTINEZ Emil: creative midfielder with good technique

• 7 MARTINEZ Emil : milieu de terrain technique et créatif

• 7 MARTÍNEZ Emil: centrocampista creativo de fina técnica

• 7 MARTÍNEZ Emil: kreativer, technisch versierter Mittelfeldspieler

KEY POINTS

• Basic formation: 4-5-1
 • Strong, hard-working players
 • Athletic players
 • Long-range shots
 • Determination
 • High fitness levels
 • Compact defence
 • Good individual technique
 • Comfortable in possession when under pressure

• Système de jeu : 4-5-1
 • Joueurs endurants et volontaires
 • Joueurs athlétiques
 • Tirs de loin
 • Grande détermination
 • Bonne condition physique
 • Défense compacte
 • Bonne technique individuelle
 • Bonne gestion du pressing adverse

• Esquema táctico general: 4-5-1
 • Impresionante capacidad de carrera de algunos jugadores
 • Jugadores atléticos
 • Remates de distancia
 • Gran determinación
 • Buena condición física
 • Defensa compacta
 • Excelente técnica individual
 • Notable dominio del balón bajo presión

• Generelles Spielsystem: 4-5-1
 • Grosses Laufvermögen einzelner Spieler
 • Gut ausgeprägte Athletik der Spieler
 • Distanzschüsse
 • Grosse Einsatzbereitschaft
 • Körperliche Fitness
 • Kompaktes Defensivverhalten des Teams
 • Gute individuelle Technik
 • Ballsicherheit unter Druck

ITALY

5TH PLACE

PRELIMINARY COMPETITION

06.10.06	Italy v. Spain	0-0
10.10.06	Spain v. Italy	1-2 (0-2)
11.06.07	Serbia v. Italy	1-0 (0-0)
14.06.07	England v. Italy	2-2 (2-1)
17.06.07	Italy v. Czech Republic	3-1 (3-1)
21.06.07	Portugal v. Italy	0-0 a.e.t. (0-0) 3-4 PSO

FINAL COMPETITION

07.08.08	Honduras v. Italy	0-3 (0-2)
10.08.08	Italy v. Korea Republic	3-0 (2-0)
13.08.08	Cameroon v. Italy	0-0
16.08.08	Italy v. Belgium	2-3 (1-2)

TEAM DATA

Average age	22/04
Number of players playing abroad	1
Disciplinary record	
Yellow cards	7
Red cards (indirect)	0
Red cards (direct)	1

HONDURAS v. ITALY

GOALSCORERS

ROSSI Giuseppe (11)	4
ACQUAFRESCA Robert (14)	1
GIOVINCO Sebastian (10)	1
MONTOLIVO Riccardo (7)	1
ROCCHI Tommaso (9)	1

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3	Match 4			Total
					HDN 3-0	KOR 3-0	CMR 0-0	1/4 Final BEL 2-3			
1	GK	VIVIANO Emiliano	01.12.1985	Brescia	90	90	90	80 exp.			350
2	DF	MOTTA Marco	14.05.1986	Torino	RES	90	RES	81 >			171
3	DF	DE CEGLIE Paolo	17.09.1986	Juventus	90	RES	90	90			270
4	MF	NOCERINO Antonio	09.04.1985	Palermo	90	90	90	90			360
5	MF	CIGARINI Luca	20.06.1986	Atalanta	90	90	> 30	61 >			271
6	DF	CRISCITO Domenico	30.12.1986	Genoa	90	90	RES	90			270
7	MF	MONTOLIVO Riccardo	18.01.1985	Fiorentina	90	90	90	90			360
8	MF	MARCHISIO Claudio	19.01.1986	Juventus	> 11	RES	DNP	DNP			11
9	FW	ROCCHI Tommaso	19.09.1977	Lazio	RES	58 >	DNP	DNP			58
10	FW	GIOVINCO Sebastian	26.01.1987	Juventus	79 >	77 >	88 >	90			334
11	FW	ROSSI Giuseppe	01.02.1987	Villarreal (ESP)	59 >	82 >	90	90			321
12	MF	DESSENA Daniele	10.05.1987	Sampdoria	RES	> 8	60 >	RES			68
13	DF	CODA Andrea	25.04.1985	Udinese	> 18	90	90	RES			198
14	FW	ACQUAFRESCA Robert	11.09.1987	Cagliari	90	> 32	70 >	90			282
15	DF	BOCCHETTI Salvatore	30.11.1986	Genoa	72 >	90	90	90			342
16	DF	DE SILVESTRI Lorenzo	23.05.1988	Lazio	90	RES	90	RES			180
17	MF	ABATE Ignazio	12.11.1986	Torino	> 31	> 13	> 20	> 22 >			86
18	GK	CONSIGLI Andrea	27.01.1987	Atalanta	RES	RES	RES	> 9			9
20	MF	CANDREVA Antonio	28.02.1987	Livorno			> 2	> 7			9
21	FW	RUSSOTTO Andrea	25.05.1988	Napoli			RES	RES			0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

PIERLUIGI CASIRAGHI
ITALY
04.03.1969

Career as a coach**International**

2006 U-23 Olympic team

Clubs

2002-2003 Monza Giovanili

2003-2004 Legnano

OUTSTANDING PLAYERS

- | | | | |
|--|---|---|---|
| <ul style="list-style-type: none"> • 10 GIOVINCO Sebastian: mobile and fast striker with good vision and dribbling skills • 11 ROSSI Giuseppe: dangerous and fast striker with good technique and tactical flexibility | <ul style="list-style-type: none"> • 10 GIOVINCO Sebastian : attaquant rapide, disponible et bon dribbleur ; bonne vision du jeu • 11 ROSSI Giuseppe : attaquant rapide et dangereux, technique et polyvalent | <ul style="list-style-type: none"> • 10 GIOVINCO Sebastian: delantero escurridizo y rápido, de buena visión y hábil gambeta • 11 ROSSI Giuseppe: delantero peligroso y rápido, buena técnica y táctica flexible | <ul style="list-style-type: none"> • 10 GIOVINCO Sebastian: wendiger, schneller, dribbelstarker Stürmer mit guter Übersicht • 11 ROSSI Giuseppe: gefährlicher, schneller, technisch versierter und taktisch flexibler Stürmer |
|--|---|---|---|

KEY POINTS

- | | | | |
|--|--|--|--|
| <ul style="list-style-type: none"> • Basic formation: 4-3-3 • Assured combination play • Good individual technique • Comfortable in possession when under pressure • Influential individual players • Good links between team lines • Rapid transition from defence to attack • Rapid transition from attack to defence • Attackers with flexibility and movement | <ul style="list-style-type: none"> • Système de jeu : 4-3-3 • Bonne construction • Bonne technique individuelle • Bonne gestion du pressing adverse • Individualités capables de faire la différence • Bonne entente entre les lignes • Passage rapide des phases défensives à offensives • Bon repli défensif • Attaquants vifs et mobiles | <ul style="list-style-type: none"> • Esquema táctico general: 4-3-3 • Hábil juego de combinaciones • Excelente técnica individual • Notable dominio del balón bajo presión • Solistas capaces de definir un partido • Buen engranaje entre las líneas • Rápida transición defensa-ataque • Rápida transición ataque-defensa • Atacantes ágiles y escurridizos | <ul style="list-style-type: none"> • Generelles Spielsystem: 4-3-3 • Sicheres Kombinationsspiel • Gute individuelle Technik • Ballsicherheit unter Druck • Spielbestimmende Einzelköpfer • Gute Abstimmung zwischen den Mannschaftsteilen • Schnelles Umschalten von Abwehr auf Angriff • Schnelles Umschalten von Angriff auf Abwehr • Wendig- und Beweglichkeit der Angreifer |
|--|--|--|--|

JAPAN

15TH PLACE

PRELIMINARY COMPETITION

22.08.07	Japan v. Vietnam	1-0 (1-0)
08.09.07	Saudi Arabia v. Japan	0-0
12.09.07	Japan v. Qatar	1-0 (1-0)
17.10.07	Qatar v. Japan	2-1 (0-1)
17.11.07	Vietnam v. Japan	0-4 (0-3)
21.11.07	Japan v. Saudi Arabia	0-0

FINAL COMPETITION

07.08.08	Japan v. USA	0-1 (0-0)
10.08.08	Nigeria v. Japan	2-1 (0-0)
13.08.08	Netherlands v. Japan	1-0 (0-0)

TEAM DATA

Average age	21/11
Number of players playing abroad	2
Disciplinary record	
Yellow cards	5
Red cards (indirect)	0
Red cards (direct)	0

JAPAN v. USA

GOALSCORERS

TOYODA Yohei (9)

1

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3				Total
					USA 0-1	NGA 1-2	NED 0-1				
1	GK	NISHIKAWA Shusaku	18.06.1986	Oita Trinita	90	90	90				270
2	MF	HOSOGAI Hajime	10.06.1986	Urawa Reds	RES	75 >	90				165
3	DF	YOSHIDA Maya	24.08.1988	Nagoya Grampus Eight	RES	RES	90				90
4	DF	MIZUMOTO Hiroki	12.09.1985	Kyoto Purple Sanga	90	90	90				270
5	DF	NAGATOMO Yuto	12.09.1986	FC Tokyo	90	RES	90				180
6	DF	MORISHIGE Masato	21.05.1987	Oita Trinita	90	90	90				270
7	DF	UCHIDA Atsuto	27.03.1988	Kashima Antlers	90	90	RES				180
8	MF	HONDA Keisuke	13.06.1986	VVV Venlo (NED)	90	90	80 >				260
9	FW	TOYODA Yohei	11.04.1985	Montedio Yamagata	> 18	> 27	90				135
10	MF	KAJIYAMA Yohei	24.09.1985	FC Tokyo	64 >	> 15	90				169
11	FW	OKAZAKI Shinji	16.04.1986	Shimizu S-Pulse	> 7	> 27	86 >				120
12	MF	TANIGUCHI Hiroyuki	27.06.1985	Kawasaki Frontale	90	90	80 >				260
13	DF	YASUDA Michihiro	20.12.1987	Gamba Osaka	RES	90	RES				90
14	MF	KAGAWA Shinji	17.03.1989	Cerezo Osaka	83 >	63 >	> 10				156
15	FW	MORIMOTO Takayuki	07.05.1988	Catania (ITA)	72 >	RES	> 10				82
16	MF	HONDA Takuya	17.04.1985	Shimizu S-Pulse	90	90	NEL				180
17	FW	LEE Tadanari	19.12.1985	Kashiwa Reysol	> 26	63 >	> 4				93
18	GK	YAMAMOTO Kaito	10.07.1985	Shimizu S-Pulse	RES	RES	RES				0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

YASUHARU SORIMACHI
JAPAN
 08.03.1964

Career as a coach**International**

2006-2007 national team (assistant coach)
 2006-2008 U-23 Olympic team

Clubs

2001-2005 Alberix Niigata FC

OUTSTANDING PLAYERS

- | | | | |
|---|---|--|--|
| <ul style="list-style-type: none"> • 7 UCHIDA Atsuto: right back with good technique, delivers many crosses • 16 HONDA Takuya: hard-working defensive midfielder with good vision | <ul style="list-style-type: none"> • 7 UCHIDA Atsuto : arrière droit technique, bon centreur • 16 HONDA Takuya : milieu de terrain défensif combatif avec une bonne vision du jeu | <ul style="list-style-type: none"> • 7 UCHIDA Atsuto: zaguero derecho de gran técnica; suministrador de numerosos centros • 16 HONDA Takuya: empeñoso centrocampista defensivo con visión panorámica | <ul style="list-style-type: none"> • 7 UCHIDA Atsuto: rechter Aussenverteidiger mit guter Technik und vielen Flanken • 16 HONDA Takuya: lauffreudiger defensiver Mittelfeldspieler mit guter Übersicht |
|---|---|--|--|

KEY POINTS

- | | | | |
|--|--|---|--|
| <ul style="list-style-type: none"> • Basic formation: 4-1-3-2 • High fitness levels • Compact defence • Disciplined, well-organised defence • Excellent team spirit • Players with pace • Strong, hard-working players • Determination • Athletic players | <ul style="list-style-type: none"> • Système de jeu : 4-1-3-2 • Bonne condition physique • Défense compacte • Défense disciplinée • Excellent esprit d'équipe • Joueurs rapides • Joueurs endurants et volontaires • Grande détermination • Joueurs athlétiques | <ul style="list-style-type: none"> • Esquema táctico general: 4-1-3-2 • Buena condición física • Defensa compacta • Defensa disciplinada y bien organizada • Excelente espíritu de equipo • Jugadores veloces • Impresionante capacidad de carrera de algunos jugadores • Gran determinación • Jugadores atléticos | <ul style="list-style-type: none"> • Generelles Spielsystem: 4-1-3-2 • Körperliche Fitness • Kompaktes Defensivverhalten des Teams • Disziplinierte Abwehrorganisation • Stark ausgeprägter Teamgeist • Individuelle Schnelligkeit • Grosses Laufvermögen einzelner Spieler • Grosse Einsatzbereitschaft • Gut ausgeprägte Athletik der Spieler |
|--|--|---|--|

KOREA REPUBLIC

10TH PLACE

PRELIMINARY COMPETITION

22.08.07	Korea Republic v. Uzbekistan	2-1 (0-1)
08.09.07	Bahrain v. Korea Republic	0-1 (0-0)
12.09.07	Korea Republic v. Syria	1-0 (1-0)
17.10.07	Syria v. Korea Republic	0-0
17.11.07	Uzbekistan v. Korea Republic	0-0
21.11.07	Korea Republic v. Bahrain	0-0

FINAL COMPETITION

07.08.08	Korea Republic v. Cameroon	1-1 (0-0)
10.08.08	Italy v. Korea Republic	3-0 (2-0)
13.08.08	Korea Republic v. Honduras	1-0 (1-0)

TEAM DATA

Average age	22/09
Number of players playing abroad	2
Disciplinary record	
Yellow cards	6
Red cards (indirect)	0
Red cards (direct)	0

KOREA REPUBLIC v. CAMEROON

GOALSCORERS

PARK Chu Young (10)	1
KIM Dong Jin (3)	1

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3				Total
					CMR 1-1	ITA 0-3	HND 1-0				
1	GK	JUNG Sung Ryong	04.01.1985	Seongnam Ilhwa Chunma	90	90	90				270
2	DF	SHIN Kwang Hoon	18.03.1987	Jeonbuk Motors	90	90	90				270
3	DF	KIM Dong Jin	29.01.1982	Zenit St Petersburg (RUS)	90	90	90				270
4	DF	KANG Min Soo	14.02.1986	Jeonbuk Motors	90	90	90				270
5	DF	KIM Chang Soo	12.09.1985	Busan I Park	RES	RES	RES				0
6	DF	KIM Jin Kyu	16.02.1985	FC Seoul	90	90	90				270
7	MF	OH Jang Eun	24.07.1985	Ulsan Hyundai	> 6	86 >	RES				92
8	MF	KIM Jung Woo	09.05.1982	Seongnam Ilhwa Chunma	90	45 >	90				225
9	FW	SHIN Young Rok	27.03.1987	Suwon Bluewings	> 45	45 >	RES				90
10	FW	PARK Chu Young	10.07.1985	FC Seoul	90	90	90				270
11	MF	LEE Chung Yong	02.07.1988	FC Seoul	90	> 45	76 >				211
12	MF	KI Sung Yueng	24.01.1989	FC Seoul	84 >	90	72 >				246
13	MF	KIM Seung Yong	14.03.1985	Gwangju Sangmu	RES	RES	37 >				37
14	MF	BAEK Ji Hoon	28.02.1985	Suwon Bluewings	45 >	> 45	> 18				108
15	DF	KIM Kun Hoan	12.08.1986	Kyunghee Univ.	RES	RES	> 14				14
16	MF	CHO Young Cheol	31.05.1989	Yokohama FC (JPN)	RES	> 4	> 53				57
17	FW	LEE Keun Ho	11.04.1985	Daegu	90	90	90				270
18	GK	SONG You Gual	16.02.1985	Incheon United	RES	RES	RES				0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

PARK SUNG-WHA
KOREA
07.05.1955

Career as a coach**International**

2001-2005 U-20 national team
2007- U-23 Olympic team

Clubs

1988-1989 Pohang Technical High School
1989-1991 Ulsan Hyundai FC (assistant coach)
1992-1993 Yukong FC (assistant coach)
1993-1994 Yukong FC
1995-2000 Pohang FC

OUTSTANDING PLAYERS

- 10 PARK Chu Young: strong and quick striker with good technique and excellent commitment throughout the game
- 17 LEE Keun Ho: skilful and mobile striker with good support play

- 10 PARK Chu Young : attaquant puissant, rapide et technique, gros engagement
- 17 LEE Keun Ho : attaquant compétent et disponible, bon pilier dans le jeu

- 10 PARK Chu Young: atacante veloz y fornido de buena técnica e infatigable despliegue físico durante todo el partido
- 17 LEE Keun Ho: atacante hábil y escurridizo, con buen juego de apoyo

- 10 PARK Chu Young: starker, schneller Stürmer mit guter Technik und grossem Einsatz
- 17 LEE Keun Ho: talentierter, wendiger, mannschaftsdienlicher Stürmer

KEY POINTS

- Basic formation: 4-5-1/4-4-2
- Good individual technique
- Defence-splitting passes
- Aggressive pressing
- Rapid transition from defence to attack
- Strong, hard-working players
- Attackers with flexibility and movement
- Determination
- Athletic players

- Système de jeu : 4-5-1/4-4-2
- Bonne technique individuelle
- Passes précises en profondeur
- Pressing agressif
- Passage rapide des phases défensives à offensives
- Joueurs endurants et volontaires
- Attaquants vifs et mobiles
- Grande détermination
- Joueurs athlétiques

- Esquema táctico general: 4-5-1/4-4-2
- Excelente técnica individual
- Pases precisos en profundidad
- Agobiante presión
- Rápida transición defensa-ataque
- Impresionante capacidad de carrera de algunos jugadores
- Atacantes ágiles y escurridizos
- Gran determinación
- Jugadores atléticos

- Generelles Spielsystem: 4-5-1/4-4-2
- Gute individuelle Technik
- Präzise Pässe in die Tiefe
- Aggressives Pressing
- Schnelles Umschalten von Abwehr auf Angriff
- Grosses Laufvermögen einzelner Spieler
- Wendig- und Beweglichkeit der Angreifer
- Grosse Einsatzbereitschaft
- Gut ausgeprägte Athletik der Spieler

NETHERLANDS

7TH PLACE

PRELIMINARY COMPETITION

10.06.07	Netherlands v. Israel	1-0 (1-0)
13.06.07	Netherlands v. Portugal	2-1 (1-0)
16.06.07	Belgium v. Netherlands	2-2 (1-2)
20.06.07	Netherlands v. England	1-1 a.e.t. (1-1, 0-1) 13-12 PSO
23.06.07	Netherlands v. Serbia	4-1 (1-0)

FINAL COMPETITION

07.08.08	Netherlands v. Nigeria	0-0
10.08.08	USA v. Netherlands	2-2 (0-1)
13.08.08	Netherlands v. Japan	1-0 (0-0)
16.08.08	Argentina v. Netherlands	2-1 a.e.t. (1-1, 1-1)

TEAM DATA

Average age	23/07
Number of players playing abroad	5
Disciplinary record	
Yellow cards	7
Red cards (indirect)	0
Red cards (direct)	1

ARGENTINA v. NETHERLANDS

GOALSCORERS

SIBON Gerald (10)	2
BABEL Ryan (11)	1
BAKKAL Otman (17)	1

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3	Match 4			Total
					NGA 0-0	USA 2-2	JPN 1-0	1/4 Final ARG 1-2			
1	GK	VELTHUIZEN Piet	03.11.1986	Vitesse Arnhem	RES	RES	RES	RES			0
2	DF	ZUIVERLOON Gianni	30.12.1986	West Bromwich Albion (ENG)	90	90	> 15	120			315
3	DF	MARCELLIS Dirk	13.04.1988	PSV Eindhoven	90	75 >	90	120			375
4	DF	JALIENS Kew	15.09.1978	AZ Alkmaar	90	90	90	NEL			270
5	DF	PIETERS Erik	07.08.1988	PSV Eindhoven	RES	RES	> 1	120			121
6	DF	LUJCKX Kees	11.02.1986	AZ Alkmaar	RES	RES	RES	RES			0
7	MF	DE GUZMAN Jonathan	13.09.1987	Feyenoord	90	90	89 >	120			389
8	MF	EMANUELSON Urby	16.06.1986	Ajax	81 >	90	90	120			381
9	FW	MAKAAY Roy	C 09.03.1975	Feyenoord	45 >	> 15	90	INJ			150
10	FW	SIBON Gerald	19.04.1974	Heerenveen	1 > 45	> 15	75 >	> 13			148
11	FW	BABEL Ryan	19.12.1986	Liverpool (ENG)	90	90	90	120			390
12	MF	MADURO Hedwiges	13.02.1985	Valencia (ESP)	46 >	90	61 >	> 75			272
13	DF	JONG-A-PIN Calvin	18.08.1986	Heerenveen	90	> 21	90	107 >			308
14	FW	SNO Evander	09.04.1987	Celtic (SCO)	> 43 exp.	NEL	NEL	45 >			88
15	MF	DRENTHE Royston	08.04.1987	Real Madrid (ESP)	90	75 >	90	96 >			351
16	FW	BEERENS Roy	22.12.1987	Heerenveen	RES	69 >	RES	> 24			93
17	MF	BAKKAL Otman	27.02.1985	PSV Eindhoven	> 9	90	> 29	120			248
18	GK	VERMEER Kenneth	10.01.1986	Ajax	90	90	90	120			390

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

FOPPE DE HAAN
NETHERLANDS
26.06.1943

Career as a coach**International**

2004- Coach and coordinator of youth football for Netherlands FA

Clubs

1985-1988 SC Heerenveen
1988-1992 SC Heerenveen, youth coach and head of youth department
1992-2004 SC Heerenveen

OUTSTANDING PLAYERS

• 11 BABEL Ryan: fast and mobile striker with good dribbling skills

• 15 DRENTHE Royston: very fast winger with good technique and vision

• 18 VERMEER Kenneth: goalkeeper with excellent reflexes and good positional play

• 11 BABEL Ryan : attaquant rapide, disponible et bon dribbleur

• 15 DRENTHE Royston : ailier très rapide et technique ; bonne vision du jeu

• 18 VERMEER Kenneth : gardien doté d'excellent réflexes ; bon placement

• 11 BABEL Ryan: delantero rápido y escurridizo, hábil en el regate

• 15 DRENTHE Royston: extremo ofensivo muy veloz, de excelente visión y técnica

• 18 VERMEER Kenneth: guardameta de excelentes reflejos y buena colocación

• 11 BABEL Ryan: schneller, wendiger, dribbelstarker Stürmer

• 15 DRENTHE Royston: pfeilschneller Flügel mit guter Technik und Übersicht

• 18 VERMEER Kenneth: Torhüter mit exzellenten Reflexen und gutem Positionsspiel

KEY POINTS

• Basic formation: 4-4-2/4-2-3-1

• Athletic players

• Players with pace

• Attackers with flexibility and movement

• Assured combination play

• Compact defence

• Aggressive pressing

• Constructive build-up play

• Good wing play

• Dangerous at set pieces

• Système de jeu : 4-4-2/4-2-3-1

• Joueurs athlétiques

• Joueurs rapides

• Attaquants vifs et mobiles

• Bonne construction

• Défense compacte

• Pressing agressif

• Patience dans la construction

• Bonne utilisation des couloirs

• Dangereux sur balles arrêtées

• Esquema táctico general: 4-4-2/4-2-3-1

• Jugadores atléticos

• Jugadores veloces

• Atacantes ágiles y escurridizos

• Hábil juego de combinaciones

• Defensa compacta

• Agobiante presión

• Armado equilibrado

• Marcado despliegue por las bandas

• Peligrosos tiros de esquina y tiros libres

• Generelles Spielsystem: 4-4-2/4-2-3-1

• Gut ausgeprägte Athletik der Spieler

• Individuelle Schnelligkeit

• Wendig- und Beweglichkeit der Angreifer

• Sicheres Kombinationsspiel

• Kompaktes Defensivverhalten des Teams

• Aggressives Pressing

• Überlegter Spielaufbau

• Ausgeprägtes Flügelspiel

• Gefährlich bei stehenden Bällen

NEW ZEALAND

14TH PLACE

PRELIMINARY COMPETITION

01.03.08	Fiji v. New Zealand	1-2 (1-1)
03.03.08	Vanuatu v. New Zealand	0-2 (0-2)
05.03.08	Papua New Guinea v. New Zealand	2-5 (1-1)
07.03.08	New Zealand v. Solomon Islands	2-0 (1-0)
09.03.08	Cook Islands v. New Zealand	0-8 (0-2)

FINAL COMPETITION

07.08.08	China PR v. New Zealand	1-1 (0-0)
10.08.08	New Zealand v. Brazil	0-5 (0-2)
13.08.08	New Zealand v. Belgium	0-1 (0-1)

TEAM DATA

Average age	22/10
Number of players playing abroad	6
Disciplinary record	
Yellow cards	7
Red cards (indirect)	1
Red cards (direct)	1

CHINA PR v. NEW ZEALAND

GOALSCORERS

BROCKIE Jeremy (11)

1

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3				Total
					CHN 1-1	BRA 0-5	BEL 0-1				
1	GK	SPOONLEY Jacob	03.03.1987	Wellington Phoenix	90	90	90				270
2	DF	SCOTT Aaron	18.07.1986	Wellington Phoenix	84 >	63 >	80 >				227
3	DF	HOGG Ian	15.12.1989	Hawkes Bay Utd	90	90	90				270
4	MF	PEVERLEY Cole	03.07.1988	Hawkes Bay Utd	80 >	90	90				260
5	DF	NELSEN Ryan	18.10.1977	Blackburn Rovers (ENG)	90	90	ABS				180
6	DF	BOXALL Michael	18.08.1988	Univ. Santa Barbara (USA)	> 49	90	90				229
7	MF	ELLIOTT Simon	10.06.1974	Fulham (ENG)	90	90	90				270
8	MF	HENDERSON Craig	24.06.1987	Dartmouth College (USA)	90	90	83 >				263
9	FW	ELLENSOHN Daniel	09.08.1985	Team Wellington	RES	> 27	46 exp.				73
10	FW	KILLEN Chris	08.10.1981	Celtic (SCO)	90	45 >	90				225
11	MF	BROCKIE Jeremy	07.10.1987	Hawkes Bay Utd	90	90	NEL				180
12	DF	OLD Steven	17.02.1986	Macarthur Rams (AUS)	39 exp.	NEL	90				129
13	MF	VAN ROOYEN Shaun	27.04.1987	Waikato Utd	> 10	45 >	RES				55
14	DF	TINKLER Cole	05.05.1986	Team Wellington	> 6	RES	> 10				16
15	FW	DRAPER Greg	13.08.1989	Wellington Phoenix	RES	> 45	> 7				52
16	DF	JENKINS Sam	17.02.1987	Hawkes Bay Utd	41 >	> 45	59 >				145
17	FW	MESSAM Sam	02.03.1986	Hawkes Bay Utd	RES	RES	> 31				31
18	GK	LITTLE Liam	27.07.1986	Otago Utd	RES	RES	RES				0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

STUART REX JACOBS
NEW ZEALAND
25.10.1965

Career as a coach**International**

2004-2005 N.Z U-20 (technical staff)
2005-2007 N.Z national team (assistant coach)
2006-2008 N.Z U-20
2007-2008 N.Z Olympic team

Clubs

2001-2003 Miramar Rangers
2003-2004 Football Kingz (assistant coach)
2004-2006 Western Suburbs
2007-2008 Wellington Phoenix (assistant coach)
2007-2008 Team Wellington (franchise)

OUTSTANDING PLAYERS

- | | | | |
|--|---|---|--|
| <ul style="list-style-type: none"> • 5 NELSEN Ryan: left centre-back with good vision and powerful heading and tackling • 7 ELLIOTT Simon: defensive midfield player with good vision, team leader • 10 KILLEN Chris: athletic striker with tenacity and good passing | <ul style="list-style-type: none"> • 5 NELSEN Ryan : défenseur central gauche disposant d'une bonne vision du jeu, puissant jeu de tête, puissants tacles • 7 ELLIOTT Simon : milieu de terrain défensif disposant d'une bonne vision du jeu, leader de l'équipe • 10 KILLEN Chris : attaquant puissant et endurant, bonne qualité de passes | <ul style="list-style-type: none"> • 5 NELSEN Ryan: defensor central izquierdo dotado de buena visión de juego, potente cabeceador y hábil gambeteador • 7 ELLIOTT Simon: centrocampista defensivo con buena visión de juego; líder • 10 KILLEN Chris: atacante atlético tenaz y con buen juego de pases | <ul style="list-style-type: none"> • 5 NELSEN Ryan: linker Innenverteidiger mit gutem Auge, kopfball- und zweikampfstark • 7 ELLIOTT Simon: defensiver Mittelfeldspieler mit gutem Auge, Kopf der Mannschaft • 10 KILLEN Chris: athletischer, hartnäckiger Stürmer, gutes Passspiel |
|--|---|---|--|

KEY POINTS

- | | | | |
|--|---|--|---|
| <ul style="list-style-type: none"> • Basic formation: 4-4-2/4-5-1 • Strong, hard-working players • Disciplined, well-organised defence • Athletic players • Compact defence • Aggressive pressing • Good links between team lines | <ul style="list-style-type: none"> • Système de jeu : 4-4-2/4-5-1 • Joueurs endurants et volontaires • Défense disciplinée • Joueurs athlétiques • Défense compacte • Pressing agressif • Bonne entente entre les lignes | <ul style="list-style-type: none"> • Esquema táctico general: 4-4-2/4-5-1 • Impresionante capacidad de carrera de algunos jugadores • Defensa disciplinada y bien organizada • Jugadores atléticos • Defensa compacta • Agobiante presión • Buen engranaje entre las líneas | <ul style="list-style-type: none"> • Generelles Spielsystem: 4-4-2/4-5-1 • Grosses Laufvermögen einzelner Spieler • Disziplinierte Abwehrorganisation • Gut ausgeprägte Athletik der Spieler • Kompaktes Defensivverhalten des Teams • Aggressives Pressing • Gute Abstimmung zwischen den Mannschaftsteilen |
|--|---|--|---|

NIGERIA

2ND PLACE

PRELIMINARY COMPETITION

07.02.07	Nigeria v. Equatorial Guinea	5-0 (3-0)
23.03.07	Equatorial Guinea v. Nigeria	2-0 (1-0)
03.06.07	Nigeria v. Ghana	3-2 (2-2)
22.08.07	South Africa v. Nigeria	1-1 (1-1)
16.11.07	Ghana v. Nigeria	0-0
26.03.08	Nigeria v. South Africa	3-0 (0-0)

FINAL COMPETITION

07.08.08	Netherlands v. Nigeria	0-0
10.08.08	Nigeria v. Japan	2-1 (0-0)
13.08.08	Nigeria v. USA	2-1 (1-0)
16.08.08	Nigeria v. Côte d'Ivoire	2-0 (1-0)
19.08.08	Nigeria v. Belgium	4-1 (1-0)
23.08.08	Nigeria v. Argentina	0-1 (0-0)

TEAM DATA

Average age 21/06

Number of players playing abroad 14

Disciplinary record

Yellow cards	14
Red cards (indirect)	0
Red cards (direct)	0

NIGERIA v. ARGENTINA

FINAL

GOALSCORERS

OBINNA Victor (9)	2
OGBUKE OBASI Chinedu (7)	2
ADEFEMI Olubayo (13)	1
ANICHEBE Victor (16)	1
ODEMWINGIE Peter (14)	1
OKONKWO Chibuzor (2)	1

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3	Match 4	Match 5	Match 6	Total
					NED 0-0	JPN 2-1	USA 2-1	1/4 Final CIV 2-0	Semi-Final BEL 4-1	Final ARG 0-1	
1	GK	VANZEKIN Ambruse	14.07.1986	Akwa United	90	90	90	90	90	90	540
2	DF	OKONKWO Chibuzor	16.12.1988	Bayelsa United	90	90	90	RES	90	90	450
4	DF	APAM Onyekachi	30.12.1986	Nice (FRA)	90	90	NEL	90	90	90	450
5	DF	ADELEYE Dele	25.12.1988	Sparta Rotterdam (NED)	90	90	90	90	90	90	540
6	MF	JAMES Monday	19.10.1986	no club affiliation (UNK)	RES	RES	90	> 12	RES	90	192
7	FW	OGBUKE OBASI Chinedu	01.06.1986	1899 Hoffenheim (GER)	> 20	> 17	90	89 >	73 >	RES	289
8	MF	KAITA Sani	02.05.1986	Sparta Rotterdam (NED)	90	90	90	90	90	RES	450
9	FW	OBINNA Victor	25.03.1987	Chievo (ITA)	90	77 >	90	90	90	90	527
10	MF	ISAAC Promise	C 02.12.1987	Trabzonspor (TUR)	88 >	73 >	73 >	> 1	> 17	70 >	322
11	FW	OKORONKWO Solomon	02.03.1987	Hertha Berlin (GER)	70 >	90	68 >	78 >	57 >	64 >	427
12	MF	AJILORE Ebenezer	18.01.1985	Groningen (NED)	90	90	85 >	86 >	45 >	90	486
13	DF	ADEFEMI Olubayo	13.08.1985	Hapoel Bnei Lod (ISR)	90	90	NEL	90	90	90	450
14	FW	ODEMWINGIE Peter	15.07.1981	Lokomotiv Moscow (RUS)	80 >	62 >	> 22	90	90	90	434
15	DF	AMBROSE Efe	18.10.1988	Kaduna Utd	ABS	RES	90	90	RES	RES	180
16	FW	ANICHEBE Victor	23.04.1988	Everton (ENG)	> 10	> 28	> 17	RES	> 33	> 26	114
17	MF	EKPO Emmanuel	20.12.1987	Columbus Crew (USA)	> 2	> 13	> 5	> 4	> 45	> 20	89
18	GK	EZENWA Ikechukwu	16.10.1988	Ocean Boys	RES	RES	RES	RES	RES	RES	0
19	MF	OLUFEMI Oladapo	05.11.1988	Boavista (POR)	RES	RES	RES	RES	RES	RES	0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

SAMSON SIASIA
NIGERIA
14.08.1967

OUTSTANDING PLAYERS

- | | | | |
|---|---|---|--|
| <ul style="list-style-type: none"> • 7 OGBUKE OBASI Chinedu: fast and mobile striker with good ball control under pressure • 8 KAITA Sani: key player in defensive midfield, hard working with good technique • 9 OBINNA Victor: strong and athletic left offensive midfielder, dangerous in attack • 14 ODEMWINGIE Peter: experienced striker with good technique and dribbling skills | <ul style="list-style-type: none"> • 7 OGBUKE OBASI Chinedu : attaquant rapide et disponible, bonne couverture de balle • 8 KAITA Sani : joueur clé du milieu de terrain ; gros volume de jeu et bonne technique • 9 OBINNA Victor : milieu offensif gauche athlétique et dangereux • 14 ODEMWINGIE Peter : attaquant expérimenté, technique et bon dribbleur | <ul style="list-style-type: none"> • 7 OGBUKE OBASI Chinedu: artillero rápido y escurridizo, sabe controlar el balón bajón presión • 8 KAITA Sani: jugador clave en el medio campo defensivo, de buena técnica y tenaz en las jugadas • 9 OBINNA Victor: medio izquierdo fuerte y atlético, peligroso en el ataque • 14 ODEMWINGIE Peter: versado artillero, excelente técnica y regate | <ul style="list-style-type: none"> • 7 OGBUKE OBASI Chinedu: schneller, wendiger Stürmer, gute Ballkontrolle wenn in Bedrängnis • 8 KAITA Sani: lauffreudiger, technisch versierter Schlüsselspieler im defensiven Mittelfeld • 9 OBINNA Victor: starker, athletischer, gefährlicher Spieler im linken offensiven Mittelfeld • 14 ODEMWINGIE Peter: erfahrener, technisch versierter, dribbelstarker Stürmer |
|---|---|---|--|

KEY POINTS

- | | | | |
|--|---|--|--|
| <ul style="list-style-type: none"> • Basic formation: 4-4-2/4-5-1 • Good individual technique • Athletic players • Attackers with flexibility and movement • Influential individual players • Ability to change pace suddenly • Assured combination play • Aerial dominance in defence • Ball-winning ability in one-on-one situations • Excellent team spirit | <ul style="list-style-type: none"> • Système de jeu : 4-4-2/4-5-1 • Bonne technique individuelle • Joueurs athlétiques • Attaquants vifs et mobiles • Individualités capables de faire la différence • Capacité à changer de rythme • Bonne construction • Bon jeu de tête défensif • Présence dans les duels défensifs • Excellent esprit d'équipe | <ul style="list-style-type: none"> • Esquema táctico general: 4-4-2/4-5-1 • Excelente técnica individual • Jugadores atléticos • Atacantes ágiles y escurridizos • Solistas capaces de definir un partido • Súbito cambio de ritmo • Hábil juego de combinaciones • Potencia aérea en la defensa • Hábil en el uno contra uno (defensivo) • Excelente espíritu de equipo | <ul style="list-style-type: none"> • Generelles Spielsystem: 4-4-2/4-5-1 • Gute individuelle Technik • Gut ausgeprägte Athletik der Spieler • Wendig- und Beweglichkeit der Angreifer • Spielbestimmende Einzelkötter • Plötzlicher Rhythmuswechsel • Sicheres Kombinationsspiel • Kopfballstärke in der Defensive • Zweikampfstärke (defensiv) • Stark ausgeprägter Teamgeist |
|--|---|--|--|

SERBIA

12TH PLACE

PRELIMINARY COMPETITION

06.10.20	Serbia v. Sweden	0-3 (0-2)
10.10.06	Sweden v. Serbia	0-5 (0-3)
11.06.07	Serbia v. Italy	1-0 (0-0)
14.06.07	Czech Republic v. Serbia	0-1 (0-0)
17.06.07	England v. Serbia	2-0 (1-0)
20.06.07	Serbia v. Belgium	2-0 (1-0)
23.06.07	Netherlands v. Serbia	4-1 (1-0)

FINAL COMPETITION

07.08.08	Australia v. Serbia	1-1 (0-0)
10.08.08	Serbia v. Côte d'Ivoire	2-4 (1-2)
13.08.08	Argentina v. Serbia	2-0 (1-0)

TEAM DATA

Average age	22/05
Number of players playing abroad	10
Disciplinary record	
Yellow cards	6
Red cards (indirect)	1
Red cards (direct)	0

AUSTRALIA v. SERBIA

GOALSCORERS

RAJKOVIC Slobodan (5)	1
MRDAKOVIC Miljan (14)	1
RAKIC Djordje (9)	1

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3				Total
					AUS 1-1	CIV 2-4	ARG 0-2				
1	GK	STOJKOVIC Vladimir	C 28.07.1983	Sporting Lisbon (POR)	90	90	90				270
2	DF	JOVANOVIC Marko	26.03.1988	Partizan	90	90	43 >				223
3	DF	KOLAROV Aleksandar	10.11.1985	Lazio (ITA)	90	RES	90				180
4	DF	KACAR Gojko	26.01.1987	Hertha Berlin (GER)	> 17	90	90				197
5	DF	RAJKOVIC Slobodan	03.02.1989	Twente Enschede (NED)	90	90	0 exp.				180
6	MF	PAVLOVIC Predrag	19.06.1986	Napredak	RES	RES	RES				0
7	MF	SMILJANIC Milan	19.11.1986	Espanyol (ESP)	90	90	90				270
8	MF	GULAN Nikola	23.03.1989	Fiorentina (ITA)	73 >	> 8	> 22				103
9	FW	RAKIC Djordje	31.10.1985	Red Bull Salzburg (AUT)	56 >	> 14	RES				70
11	DF	TOSIC Dusko	19.01.1985	Werder Bremen (GER)	RES	90	89 exp.				179
12	MF	TADIC Dusan	20.11.1988	Vojvodina Novi Sad	90	> 29	> 5				124
13	MF	FEJSA Ljubomir	14.08.1988	Hajduk Kula	77 >	61 >	90				228
14	FW	MRDAKOVIC Miljan	06.05.1982	Shandong Luneng (CHN)	> 34	76 >	90				200
15	MF	ZIVKOVIC Aleksandar	28.07.1977	Shandong Luneng (CHN)	> 13	82 >	68 >				163
16	DF	TOMOVIC Nenad	30.08.1987	Crvena Zvezda	90	90	> 47				227
17	MF	TOSIC Zoran	28.04.1987	Partizan	90	90	85 >				265
18	GK	STAMENKOVIC Sasa	05.01.1985	Napredak	RES	RES	RES				0
19	FW	KALUDJEROVIC Andrija	05.07.1987	OFK Beograd	RES	RES	RES				0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

MIROSLAV DJUKIC
SERBIA
 19.02.1966

Career as a coach
International

2006-2007 U-21 national team
 2008- national team and
 U-23 Olympic team

Clubs

2007 (first half of season 2007-2008)
 FK Partizan

OUTSTANDING PLAYERS

- 4 KACAR Gojco: playmaker with good technique and versatility
- 17 TOSIC Zoran: quick and skilful right-sided midfielder with good positional play

- 4 KACAR Gojco : meneur de jeu polyvalent et technique
- 17 TOSIC Zoran : milieu de terrain droit rapide et technique ; bon placement

- 4 KACAR Gojco: orquestador de juego caracterizado por fina técnica y versatilidad
- 17 TOSIC Zoran: volante derecho veloz y hábil, con buena colocación

- 4 KACAR Gojco: technisch versierter, vielseitiger Spielmacher
- 17 TOSIC Zoran: schneller, talentierter rechter Mittelfeldspieler mit gutem Positionsspiel

KEY POINTS

- Basic formation: 4-4-2/4-5-1
- Athletic players
- Long-range shots
- Compact defence
- Good individual technique
- Strong, hard-working players
- High fitness levels
- Immediate pressure after losing possession
- Effective use of full-backs

- Système de jeu : 4-4-2/4-5-1
- Joueurs athlétiques
- Tirs de loin
- Défense compacte
- Bonne technique individuelle
- Joueurs endurants et volontaires
- Bonne condition physique
- Pressing immédiat dès la perte du ballon
- Participation active des latéraux

- Esquema táctico general: 4-4-2/4-5-1
- Jugadores atléticos
- Remates de distancia
- Defensa compacta
- Excelente técnica individual
- Impresionante capacidad de carrera de algunos jugadores
- Buena condición física
- Acoso directo tras la pérdida del balón
- Intervención eficiente de los zagueros laterales

- Generelles Spielsystem: 4-4-2/4-5-1
- Gut ausgeprägte Athletik der Spieler
- Distanzschüsse
- Kompaktes Defensivverhalten des Teams
- Gute individuelle Technik
- Grosses Laufvermögen einzelner Spieler
- Körperliche Fitness
- Direktes Stören bei Ballverlust
- Effektives Einschalten der Aussenverteidiger

USA

9TH PLACE

PRELIMINARY COMPETITION

11.03.08	USA v. Cuba	1-1 (1-1)
13.03.08	USA v. Panama	1-0 (1-0)
15.03.08	USA v. Honduras	1-0 (0-0)
20.03.08	USA v. Canada	3-0 (1-0)
23.03.08	USA v. Honduras	0-1 a.e.t. (0-0)

FINAL COMPETITION

07.08.08	Japan v. USA	0-1 (0-0)
10.08.08	USA v. Netherlands	2-2 (0-1)
13.08.08	Nigeria v. USA	2-1 (1-0)

TEAM DATA

Average age	22/10
Number of players playing abroad	10
Disciplinary record	
Yellow cards	8
Red cards (indirect)	0
Red cards (direct)	1

JAPAN v. USA

GOALSCORERS

KLJESTAN Sacha (16)	2
ALTIDORE Jozy (12)	1
HOLDEN Stuart (7)	1

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3				Total
					JPN 1-0	NED 2-2	NGA 1-2				
1	GK	SEITZ Chris	12.03.1987	Real Salt Lake	RES	RES	RES				0
2	DF	WYNNE Marvell	08.05.1986	Toronto FC (CAN)	90	90	90				270
3	DF	OROZCO Michael	07.02.1986	Real San Luis (MEX)	90	90	3 exp.				183
4	MF	BRADLEY Michael	31.07.1987	Heerenveen (NED)	90	90	NEL				180
5	MF	McCARTY Dax	30.04.1987	FC Dallas	RES	RES	> 22				22
6	MF	EDU Maurice	18.04.1986	Toronto FC (CAN)	90	90	90				270
7	MF	HOLDEN Stuart	01.08.1985	Houston Dynamo	82 >	90	77 >				249
8	MF	SZETELA Danny	17.06.1987	Brescia (ITA)	> 4	RES	68 >				72
9	FW	DAVIES Charlie	25.06.1986	Hammarby (SWE)	RES	RES	> 13				13
10	MF	FEILHABER Benny	19.01.1985	Derby County (ENG)	> 8	> 10	> 45				63
11	FW	ADU Freddy	02.06.1989	Benfica (POR)	90	80 >	NEL				170
12	FW	ALTIDORE Jozy	06.11.1989	Villarreal (ESP)	> 16	> 25	45 >				86
13	DF	IANNI Patrick	15.06.1985	Houston Dynamo	RES	RES	RES				0
14	MF	ROGERS Robbie	12.05.1987	Columbus Crew	86 >	65 >	90				241
15	DF	PARKHURST Michael	24.01.1984	New England Revolution	90	90	90				270
16	MF	KLJESTAN Sacha	09.09.1985	Chivas USA	90	90	90				270
17	FW	McBRIDE Brian	19.06.1972	Chicago Fire	74 >	90	90				254
18	GK	GUZAN Brad	09.09.1984	Aston Villa (ENG)	90	90	90				270

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

PIOTR NOWAK
POLAND
05.07.1964

Career as a coach**International**

2006- USA national team (assistant coach)
2007- U-23 Olympic team

Clubs

2004-2006 D.C. United (MLS)

OUTSTANDING PLAYERS

- | | | | |
|--|--|--|---|
| <ul style="list-style-type: none"> • 4 BRADLEY Michael: defensive midfielder with good vision, creates a link between defence and attack • 11 ADU Freddy: fast and mobile striker with good dribbling skills | <ul style="list-style-type: none"> • 4 BRADLEY Michael : milieu de terrain défensif avec une bonne qualité de passes, bon relais entre la défense et l'attaque • 11 ADU Freddy : attaquant rapide et disponible, bon dribbleur | <ul style="list-style-type: none"> • 4 BRADLEY Michael: centrocampista defensivo con visión panorámica; engranaje entre la defensa y el ataque • 11 ADU Freddy: delantero veloz y escurridizo, de desconcertante gambeta | <ul style="list-style-type: none"> • 4 BRADLEY Michael: defensiver Mittelfeldspieler mit guter Übersicht, Bindeglied zwischen Abwehr und Angriff • 11 ADU Freddy: schneller, wendiger, dribbelstarker Stürmer |
|--|--|--|---|

KEY POINTS

- | | | | |
|---|--|--|---|
| <ul style="list-style-type: none"> • Basic formation: 4-4-2/4-2-3-1 • Dangerous at set pieces • Athletic players • Compact defence • Disciplined, well-organised defence • Rapid transition from defence to attack • Tactical flexibility (adapting to state of play) • Determination • Ability to stay focused after falling behind | <ul style="list-style-type: none"> • Système de jeu : 4-4-2/4-2-3-1 • Dangereux sur balles arrêtées • Joueurs athlétiques • Défense compacte • Défense disciplinée • Passage rapide des phases défensives à offensives • Flexibilité tactique (adaptation à la situation) • Grande détermination • Force mentale lorsque menés au score | <ul style="list-style-type: none"> • Esquema táctico general: 4-4-2/4-2-3-1 • Peligrosos tiros de esquina y tiros libres • Jugadores atléticos • Defensa compacta • Defensa disciplinada y bien organizada • Rápida transición defensa-ataque • Flexibilidad táctica (adaptación a la situación) • Gran determinación • Fuerza mental en caso de desventaja | <ul style="list-style-type: none"> • Generelles Spielsystem: 4-4-2/4-2-3-1 • Gefährlich bei stehenden Bällen • Gut ausgeprägte Athletik der Spieler • Kompaktes Defensivverhalten des Teams • Disziplinierte Abwehrorganisation • Schnelles Umschalten von Abwehr auf Angriff • Taktische Flexibilität (situative Anpassung) • Grosse Einsatzbereitschaft • Mentale Stärke bei Rückstand |
|---|--|--|---|

For the Game. For the World.

Report and Statistics

Women's
Olympic Football
Tournament Beijing 2008

6-21 August 2008

Technical and Tactical Analysis

122

Story of the Championship / Various Phases

130

By Hope Powell

Systems of play

With the exception of Brazil, who used a 3-5-2 system, all other teams played with a flat back four. 4-4-2 was the favoured formation in most instances, although Norway and Canada both played 4-5-1 defensively, pushing to a 4-3-3 offensively.

Defensive strategies

The teams that reached the latter stages of the tournament were well organised and in some instances, their strikers lay deep to give the opposition time to play in their defensive third, which enabled the defending team to reduce the space in the midfield areas and behind the back line.

The USA had a well-organised, drilled team, as was particularly noticeable in the final when they denied Brazil space and time on the ball. Conversely, Brazil sometimes ended up with a player-for-player defensive strategy. This was not apparent in all games, but more often than not whenever the opposition had threatening attackers or key personnel.

Aggressive pressurising was apparent throughout the tournament as teams did not allow players much time on the ball. Nigeria used their athleticism, strength, power and desire to deny the opposition time and space. Players are now in better physical condition, which is a common requirement to cope with the modern game.

On the whole, goalkeepers do not enjoy the same level of recognition afforded to most outfield players. Keepers like Hope Solo of the USA, Nadine Angerer of Germany and Hedvig Lindahl of Sweden all made huge contributions to their teams' performances during the tournament, and in the final, Hope Solo was even called upon to make match-winning saves.

Common defensive factors

Although all teams played with a flat back four with the exception of Brazil, two different defensive styles reached the Olympic final. The USA used a 4-4-2 as opposed to Brazil's 3-5-2. This would suggest that regardless of what formation is played, the most important factor is that a well-organised, committed, hard-working defensive system is essential to winning teams. This was evident in the final when the USA were under immense pressure but they were resilient

and organised and had a quick transition from attack to defence, denying Brazil the opportunity to score even though the South Americans had more possession throughout the game.

Goalkeepers now have a bigger impact on games and on defensive organisation, as instructing and commanding team-mates is now seen as a prerequisite for goalkeepers at the highest level. Goalkeepers must now play the role of "sweeper keeper". Angerer (Germany), Solo (USA), and Lindahl (Sweden) all displayed this quality by working well with their defenders with appropriate positioning allowing them to sweep up with their feet or their hands. This in itself would suggest that future goalkeepers, as well as having good handling skills and technique, will also have to have sound distribution with their feet and the ability to play both long- and short-range passes.

An additional point to note is that it is becoming more and more common within the women's game to leave the back post free when defending a corner. Is this a trend that the women's game has adopted from the men's game? Or is it a strategy that is deemed more successful, from a defensive perspective, for the women's game? Comparisons will need to be drawn during future tournaments and matches to answer this question with accuracy.

Attacking strategies

A two-player strikeforce was a common sight at the Women's Olympic Football Tournament, with one slightly withdrawn to receive the ball to feet and the other playing higher up the pitch for balls in behind the defence.

A quick transition from defence to attack either through dribbling, as displayed by players such as Marta and Cristiane (Brazil), or from long balls in behind for players such as Rodriguez (USA) or Schelin (Sweden) to run onto was another common feature. Both options, when used at the appropriate time, were effective and created goalscoring opportunities.

Movement off the ball and interchanging of roles with the ability to keep the ball while under pressure was also common and in some instances a very impressive skill. Nevertheless, some teams lost the ball far too often due to forced errors, good defending or unforced errors through poor execution of passes. Teams such as Korea DPR, Japan and Brazil had the ability to play a well-executed short passing game with good movement and good technical ability, but unfortunately they quite often lacked the ability to finish off their moves.

Common attacking factors

Good flexibility and movement and an understanding and appreciation of the roles within the team have been developed to a greater extent and a common feature is that players are capable of playing outside of their regular starting positions. Both Ostberg (Sweden) and Ando (Japan) played in defence and midfield. Simone (Brazil) was very attack-minded and advanced into midfield areas, whereas Schelin (Sweden) could also play in wide attacking areas. This would suggest that the modern game, and tournament football in particular, requires players to be versatile and capable of playing in different positions.

The teams that reached the latter stages had the ability to keep possession irrespective of whether they were under pressure or not, either through passing and possession play or with good dribbling skills. Both Germany and Brazil were able to retain the ball with a good first touch for long periods of play, displaying a higher percentage of possession than many other teams. Given that the defending strategies of teams have become more refined, this would suggest that in the future, players will need the ability to retain possession for longer periods, especially when it becomes more difficult to retain possession in both midfield and the final third of the pitch. Good passers of the ball will need good technique to receive the ball and players should be encouraged to retain the ball with good dribbling techniques and to find their own solutions to cope with defenders and become better "turners" and "dribblers" for today's type of game.

Poor finishing in front of goal when under pressure was also a common factor because many goalscoring situations were created but squandered. Nigeria, who are a fast developing nation, displayed great athleticism and created many opportunities to score, especially in their defeat against Germany, but they could not convert. However, in the same game, Germany had fewer opportunities but still managed to win the game. In the final, the USA had fewer chances to score than Brazil but they were able to convert from a well-executed strike. Finishing in pressurised situations is therefore an area that must be developed to meet the demands of the modern game.

Remarks by FIFA's Technical Study Group

After the group stage, anything was possible with the likes of the USA losing a game, Norway and China re-emerging, Japan wowing the fans,

Germany (the defending world champions) looking untouchable and Brazil being beautifully brilliant. The knockout stages ended in a case of *déjà vu*, however, in one of the most exciting FIFA women's tournaments ever. Once again, the USA, Brazil and Germany were the top three teams. What does this mean? There are several messages from this year's tournament.

Winning attitude: winning is the single most difficult achievement in football and winning consistently has become increasingly more difficult. While Germany have won the last two Women's World Cups, no team has ever won the World Cup one year and the Olympic Games the next. For all their brilliance, attacking flair and entertaining style, and despite the fact that they have played in the final of the last three world events, Brazil have yet to win. The USA are the only country to have finished in the top three of every single world event in women's football, and they have now claimed three out of four Olympic gold medals. Winning requires technical, tactical and physical strength, as well as good preparations combined with belief in one's team and oneself.

Technical development: good technique is the future of the women's game. Without technical development, we cannot teach or employ a variety of tactics. Brazil, Germany and Japan set themselves

apart with their technical skills and execution in tight spaces. Brazilian players learn their trade from childhood and spend more time with the ball than other nations. As a result, they are in a position to assemble players quickly and teach tactics. German players also learn good technical skills at a young age and are competent on the ball under pressure. And there is no better team than Japan to use as an example of how technical skills can allow them to alter the style of attack from direct to indirect, from one flank to the other and from team play to individualism. In short, they are one of the most advanced teams tactically, and thus one of the most difficult teams to defend against. As the women's game continues to evolve, the most powerful influence will be the acquisition of skills and how to apply them in tactics.

Systematic approach: the Germans have a model approach to their preparations for world events – they have a grand succession plan in coaching and player development. They currently select and prepare players for their U-14, U-16, U-18 and U-20 teams. Silvia Neid went from being a national team player/captain to being a long-term assistant coach (to Tina Theune-Meyer who won the WWC 2003) before becoming a world champion head coach herself in 2007. Currently working under Neid is former world champion player/captain Maren Meinert and former world champion Bettina Wiegmann. Both are gaining valuable experience and insight for their coaching future. Additionally, support from the German and American associations has assisted both teams with the professionalism of their players, which in turn has helped them to sustain their level of excellence at every world tournament since 1991.

In short, every country and coach around the world can learn from the 12 teams that competed (Argentina, Brazil, Canada, China PR, Germany, Japan, Korea DPR, New Zealand, Nigeria, Norway, Sweden and the United States), and particularly from the outstanding semi-finalists (USA, Brazil, Germany and Japan) at the 2008 Olympic Games!

Systèmes de jeu

À l'exception du Brésil, qui évoluait en 3-5-2, toutes les autres équipes ont joué avec une défense à quatre, à plat. Le 4-4-2 était la formation la plus utilisée, bien que la Norvège et le Canada jouaient en 4-5-1 en situation défensive et passaient en 4-3-3 en situation offensive.

Stratégies défensives

Les équipes qui sont allées loin dans la compétition étaient bien organisées et, dans certains cas, leurs attaquantes se positionnaient assez bas, laissant la défense adverse jouer dans son camp sans réelle opposition et permettant à l'équipe de densifier le milieu de terrain et de réduire les espaces dans le dos de la défense.

Les États-Unis disposaient d'une équipe rigoureuse et bien organisée, comme en témoigne la finale, où les Américaines ont privé le Brésil de ballon et d'espaces. Au contraire, le Brésil a parfois utilisé le marquage individuel. Cela n'était pas vraiment apparent dans tous les matches, mais le plus souvent lorsque l'adversaire disposait d'attaquantes dangereuses ou d'individualités capables de faire la différence.

Le pressing agressif fut constant pendant le tournoi, car les équipes ne laissaient que peu de temps au porteur du ballon. Les Nigériennes ont utilisé leur puissance physique et leur combativité pour priver l'adversaire de temps de possession et d'espace. Les joueuses affichent désormais une meilleure condition physique, ce qui est désormais indispensable dans le football moderne.

Dans l'ensemble, les gardiennes de but ne bénéficient pas du même degré de reconnaissance que la plupart des joueuses de champ. Des gardiennes comme Hope Solo (États-Unis), Nadine Angerer (Allemagne) et Hedvig Lindhal (Suède) ont néanmoins toutes grandement contribué aux performances de leurs équipes respectives. En finale, Hope Solo a notamment effectué plusieurs arrêts décisifs.

Tendances défensives

Même si, à l'exception du Brésil, toutes les équipes ont joué avec une défense à quatre et à plat, deux styles défensifs différents se sont opposés en finale. Les États-Unis, en 4-4-2, étaient opposés au Brésil, qui évoluait en 3-5-2. Cela semble indiquer que, quelle que soit la formation, l'important est d'avoir une défense bien organisée, rigoureuse et combative. Et ce fut un facteur particulièrement évident lors de la finale : les Américaines ont été constamment mises sous pression mais, grâce à leur solidarité, leur détermination et un repli défensif rapide, elles n'ont pas permis aux Brésiliennes de marquer malgré une possession de balle pourtant très favorable.

Les gardiennes de but ont désormais un impact plus important sur les matches et sur l'organisation défensive, car le haut niveau exige qu'elles don-

ment des instructions et dirigent leurs coéquipières. Les gardiennes doivent dorénavant assumer un rôle de « gardien-libéro ». Angerer (Allemagne), Solo (États-Unis), et Lindahl (Suède) ont toutes fait preuve de cette qualité en collaborant bien avec leurs lignes arrières grâce à un positionnement adéquat qui leur permettait d'intervenir au pied ou à la main. Ce facteur suggère que les gardiennes de demain devront non seulement posséder des qualités de prises de balle, mais aussi savoir distribuer le ballon au pied, grâce à des passes longues ou courtes.

En outre, il faut noter qu'il est de plus en plus courant dans le football féminin de ne mettre aucune joueuse au deuxième poteau sur les coups de pied de coin défensifs. Est-ce une coutume que le football féminin a empruntée au football masculin ? Ou est-ce une stratégie jugée utile d'un point de vue défensif ? Pour pouvoir répondre à cette question avec précision, il faudra procéder à des comparaisons lors des matches et compétitions à venir.

Stratégies offensives

Une attaque à deux pointes a été privilégiée pendant le Tournoi Olympique de Football féminin, avec une joueuse légèrement positionnée en retrait pour recevoir le ballon dans les pieds et l'autre jouant plus haut pour réceptionner les ballons donnés dans la profondeur.

Autre fait marquant, la transition rapide d'une phase défensive à offensive, soit en dribblant, à l'image que ce que Marta et Cristiane (Brésil) ont pu montrer, soit par de longs ballons adressés à des joueuses comme Rodriguez (États-Unis) ou Schelin (Suède).

Les appels de balle, les permutations et la capacité à conserver le ballon même sous la pression adverse étaient fréquents et parfois même remarquables. Néanmoins, certaines équipes perdaient trop souvent le ballon en raison d'erreurs provoquées, d'une bonne défense adverse ou d'erreurs non-provoquées dues à des passes mal exécutées. Les équipes telles que le Japon, le Brésil et la RDP Corée étaient capables de jouer un jeu de passes courtes avec du mouvement et une bonne technique mais, malheureusement ces équipes ne parvenaient que rarement à concrétiser leurs actions.

Tendances offensives

La bonne flexibilité, le mouvement et la compréhension des rôles au sein de l'équipe se sont bien travaillées et les joueuses sont dorénavant capables d'assumer un rôle différent de celui de départ. Otsberg (Suède) et Ando (Japon) ont joué en défense et au milieu. Simone (Brésil) était très portée vers l'attaque et s'avancit régulièrement au milieu de terrain, alors que Schelin (Suède) pouvait également jouer dans un registre offensif élargi. Cela montre que dans le football moderne, et plus par-

ticulièrement dans les compétitions, les joueuses doivent être polyvalentes et capables d'évoluer à plusieurs postes.

Les équipes qui sont allées le plus loin dans la compétition parvenaient à conserver le ballon, même sous pression, grâce à la qualité de leur jeu de passes ou de leur dribble. Le Brésil et l'Allemagne étaient capables de conserver la balle pendant de longues phases grâce à de bons contrôles, et ont eu un pourcentage de possession supérieur à de nombreuses équipes. Étant donné que les stratégies défensives deviennent de plus en plus élaborées, il semblerait qu'à l'avenir, les joueuses devront être en mesure de conserver le ballon pendant de plus longues séquences, en particulier au milieu de terrain et en attaque, où il est plus difficile de conserver le ballon. Que ce soit pour adresser ou réceptionner une passe, une bonne technique est indispensable, et les joueuses devront être encouragées à conserver la balle grâce à leur technique, et à trouver des solutions individuelles face aux défenseurs, en améliorant leurs dribbles, remises et contrôles orientés.

Un autre élément récurrent a été la mauvaise finition lorsque les joueuses étaient sous pression : beaucoup d'équipes se sont en effet créées de nombreuses occasions de buts sans les concrétiser. Le Nigeria, qui est une nation en rapide développement, a montré une grande puissance physique et s'est créé de nombreuses occasions – en particulier lors de la défaite contre l'Allemagne – sans pouvoir les concrétiser. Toutefois, lors du même match, l'Allemagne s'est procurée moins d'occasions mais est tout de même parvenue à remporter le match. En finale, les États-Unis ont eu moins d'occasions que le Brésil mais ont tout de même réussi à l'emporter grâce à une belle frappe. La finition en situation de pression doit donc être améliorée afin de répondre aux exigences du football moderne.

Remarques du Group d'Etude Technique de la FIFA

À l'issue de la phase de groupes, tout semblait possible avec la défaite des États-Unis : la Norvège et de la Chine étaient en pleine renaissance, le

Japon avait conquis les spectateurs, l'Allemagne, championne du monde en titre, semblait intouchable et le Brésil était tout simplement génial par moments. La phase de groupes s'est certes achevée sur une impression de déjà-vu puisque les États-Unis, le Brésil et l'Allemagne furent les trois meilleures équipes, cependant cette compétition féminine de la FIFA fut l'une des plus palpitantes de l'histoire. On peut ainsi tirer plusieurs conclusions à l'issue de cette compétition.

Attitude gagnante : gagner est ce qu'il y a de plus difficile au football, et gagner régulièrement est devenu encore plus difficile. Alors que l'Allemagne a remporté les deux dernières Coupes du Monde Féminines de la FIFA, jamais une équipe n'a successivement remporté la Coupe du Monde et les Jeux Olympiques, à un an d'intervalle. Malgré tout son génie, son flair offensif et son style spectaculaire, le Brésil n'a toujours pas été sacré. Les États-Unis sont la seule nation à avoir terminé sur le podium de toutes les compétitions mondiales du football féminin, décrochant au passage leur troisième médaille d'or en quatre Tournois Olympiques. Gagner exige des qualités techniques, tactiques et physiques, ainsi qu'une bonne préparation combinées à une confiance collective et individuelle.

Développement technique : l'avenir du football féminin passe par une meilleure technique. Sans développement technique, impossible d'enseigner ou d'appliquer différentes tactiques. Le Brésil, l'Allemagne et le Japon se sont affirmés grâce à leurs capacités techniques et leur jeu dans des petits espaces. Les joueuses brésiliennes jouent au football depuis l'enfance et passent plus de temps balle au pied que les joueuses des autres nations. En conséquence, les joueuses brésiliennes peuvent dès le plus jeune âge apprendre sur le plan tactique. Les joueuses allemandes développent également de bonnes qualités techniques dès le plus jeune âge et savent garder le ballon, même sous pression. Enfin, il n'y a pas de meilleur exemple que le Japon pour prouver que les aptitudes techniques peuvent permettre d'alterner entre style d'attaque direct et indirect, un flanc et l'autre, ou un jeu collectif et un jeu plus individualiste. En bref, le Japon est l'une des équipes les plus évoluées sur le plan tactique, ce qui en fait l'une des équipes les plus difficiles à stopper. Le jeu féminin étant en constante évolution, l'influence principale à court terme sera l'acquisition de technique et leur application sur le plan tactique.

Approche systématique : l'approche allemande est un modèle du genre, au niveau de sa préparation

pour les tournois mondiaux. Au premier plan, la relève et le développement des entraîneurs et des joueuses. En effet, l'Allemagne sélectionne et prépare actuellement des joueuses pour ses équipes de moins de 14, 16, 18 et 20 ans. Silvia Neid, l'ancienne capitaine de l'équipe nationale, a longtemps été l'adjointe de Tina Theune-Meyer, vainqueur de la Coupe du Monde Féminine de la FIFA 2003 avant de devenir elle-même championne du monde en tant qu'entraîneur en 2007. L'ancienne capitaine des championnes du monde, Maren Meinert, et Bettina Wiegmann, également championne du monde, travaillent actuellement sous les ordres de Neid. Grâce à cette expérience enrichissante, elles bénéficient d'un aperçu d'une carrière d'entraîneur. En outre, le soutien des fédérations allemande et américaine a aidé les deux équipes à professionnaliser leurs joueuses, ce qui leur a permis par la suite de maintenir un niveau d'excellence dans toutes les compétitions internationales dès 1991.

En bref, toutes les nations et tous les entraîneurs du monde peuvent tirer un enseignement des douze équipes de la compétition (Argentine, Brésil, Canada, République Populaire de Chine, Allemagne, Japon, RDP Corée, Nouvelle-Zélande, Nigeria, Norvège, Suède et États-Unis), et en particulier des extraordinaires demi-finalistes (les États-Unis, le Brésil, l'Allemagne et le Japon).

Sistemas de juego

A excepción de Brasil, que utilizó un sistema 3-5-2, todos los demás equipos optaron por una línea defensiva de cuatro jugadoras en línea. El planteamiento favorito fue por lo general el 4-4-2, aunque Noruega y Canadá prefirieron defensivamente el 4-5-1, y el 4-3-3 cuando subían al ataque.

Estrategias defensivas

Las escuadras que avanzaron a las siguientes rondas mostraron una buena organización y, en ciertas ocasiones, sus atacantes se replegaban, obligando así al equipo rival a jugar en la zona defensiva de su mitad, con lo cual achicaban espacios en la zona de la media cancha y en la línea defensiva.

El conjunto de EE UU se presentó muy homogéneo y entrenado, cualidades que destacaron particularmente en la final, cuando privó a las brasileñas de espacio y de tiempo para armar sus

jugadas. Por otra parte, Brasil se vio forzado a pasar a una estrategia de marcación directa del rival, la cual –si bien no se evidenció en todos los partidos– aplicó frecuentemente cuando el adversario se presentaba con atacantes letales o hábiles orquestadoras de juego.

La presión ejercida sobre la jugadora en control del balón fue una característica notoria durante todo el torneo. Nigeria, por ejemplo, utilizó su condición atlética, fuerza y resistencia para achicar espacios y robar balones. En la actualidad, la mayoría de las jugadoras evidencia una mejor condición física, un requisito imprescindible para mantener el paso con el fútbol moderno.

Por regla general, las porteras no gozan del mismo nivel de reconocimiento que las jugadoras de campo. Sin embargo, Hope Solo de EE UU, Nadine Angerer de Alemania y Hedvig Lindahl de Suecia contribuyeron significativamente al grandioso desempeño de sus respectivas escuadras. Hope Solo logró varias atajadas que aseguraron la victoria a la selección de EE UU en la final.

Factores defensivos comunes

Si bien todos los equipos plantearon una defensa en línea con excepción de Brasil, en la final se apreciaron dos estilos defensivos diametralmente opuestos. EE UU utilizó un 4-4-2, Brasil un 3-5-2, deduciéndose por tanto que, independientemente de la formación, el factor más importante para triunfar es una defensa perfectamente organizada, empeñosa y resistente. Ello se evidenció especialmente en la final, cuando EE UU mostraba –incluso bajo inmensa presión– sumo aplomo y organización en la defensa. Gracias a su habilidad de conmutar inmediatamente del ataque a la defensa, robaron a Brasil toda oportunidad de gol, pese a que las sudamericanas tuvieran mayor posesión del balón.

Las porteras tienen ahora mayor impacto en el juego y en la organización defensiva, particularmente desde que las instrucciones y órdenes a compañeras de juego se convirtieron en requisitos importantes para guardametas en el máximo nivel de juego. Las porteras desempeñan ahora una función de “portera barredora”: Angerer (Alemania), Solo (EE UU), y Lindahl (Suecia), todas ellas hicieron gala de tal cualidad, trabajando al unísono con sus defensoras, y asumiendo una ubicación adecuada para intervenir en cualquier momento con los pies y manos. Ello significa que las futuras porteras, además de disponer de gran

habilidad y técnica manuales, deberán igualmente hallarse en condición de utilizar hábilmente los pies para efectuar pases precisos, tanto cortos como largos.

Otro aspecto adicional a señalar es que en el fútbol femenino progresivamente se suele dejar desguarnecido el segundo poste al defender los saques de esquina. ¿Representa ello una tendencia que las mujeres adoptaron del juego masculino? ¿O se trata de una estrategia que, desde el punto de vista defensivo, se considera más exitosa para el juego femenino? Para dilucidarlo, será menester efectuar comparaciones en futuros partidos y torneos a fin de obtener una respuesta correcta al respecto.

Estrategias ofensivas

Fue característico del torneo que se jugara con dos delanteras, una ligeramente rezagada para recibir pases, y la otra maniobrando en profundidad, a espaldas de las defensas.

Otro aspecto marcadamente característico fueron las veloces transiciones de la defensa al ataque, ya sea gambeteando, como lo hicieron Marta y Cristiane (Brasil), o lanzando largos balones en profundidad, modalidad practicada por Rodríguez (EE UU) o Schelin (Suecia). Ambas opciones, utilizadas en el momento apropiado, resultaban muy efectivas y generaban prometedoras situaciones de gol.

Las maniobras sin el balón, o el intercambio de posiciones con la habilidad de retener la pelota bajo presión fueron asimismo acciones comúnmente apreciadas y muy admiradas por el público. No obstante, no pocos equipos perdían con demasiada frecuencia el balón debido a errores forzados, buenas acciones defensivas o pases imprecisos. Algunos conjuntos, tales como la RDP de Corea, Japón y Brasil, si bien desplegaban un hábil juego de toques y paredes, con astuta colocación y adecuada técnica individual, carecieron sin embargo de la requerida destreza para definir exitosamente sus maniobras.

Factores defensivos comunes

Se ha logrado incrementar la flexibilidad y la habilidad de desplazamiento, así como la comprensión entre las diferentes funciones en el equipo. Destacó como otro aspecto común el hecho de que las jugadoras resultaran capaces de desempeñarse fuera de sus posiciones fijas iniciales. Tanto Ostberg (Suecia) como Ando (Japón)

jugaron como defensoras y centrocampistas. Simone (Brasil), una defensora de gran corte ofensivo, se adelantaba constantemente a la línea media, y Schelin (Suecia) mostraba aptitud para desplazarse igualmente a la zona ofensiva. Ello significa que en el fútbol moderno, particularmente en torneos, las jugadoras deben ser versátiles y capaces de desempeñarse en diferentes posiciones.

Las escuadras que avanzaron a las siguientes rondas destacaron por la facultad de mantener la posesión de la pelota, independientemente de hallarse bajo presión o no, gracias a su habilidad de servir el esférico, a su juego posicional o a su destreza gambeteadora. Alemania y Brasil estaban en condición de retener el balón durante largos lapsos de juego al primer toque, hallándose así más frecuentemente en posesión del esférico que otros equipos. Dado el hecho de que últimamente se perfeccionan las estrategias defensivas de los equipos, las jugadoras requerirán desarrollar mejor la habilidad de retener la pelota durante mayor tiempo, particularmente en la línea

media y en el ataque, donde su posesión es más dificultosa. Las suministradoras de pases precisos deberán desarrollar igualmente la habilidad de la recepción de pases y, en general, se deberá alentar a las jugadoras a retener la pelota mediante una buena técnica gambeteadora y a encontrar su propia solución para superar a la defensora adversaria.

Otro aspecto observado fue la incapacidad goleadora de las jugadoras en situaciones de presión adversaria. Nigeria, un país futbolístico en rápido desarrollo, se presentó con jugadoras muy atléticas que crearon numerosas situaciones de gol, particularmente en su derrota contra Alemania, aunque no estuvieron en grado de concretarlas. Durante ese mismo partido, las alemanas dispusieron de mucho menos oportunidades, pero ganaron el choque. En la final, también EE UU dispuso de menos oportunidades que Brasil, logrando sin embargo marcar el gol decisivo gracias a un perfecto remate. Así, la habilidad definidora en situaciones de presión deberá desarrollarse aún más a fin de satisfacer las exigencias del fútbol moderno.

Observaciones del Grupo Estudio Técnico de la FIFA

Tras la fase de grupos, todo resultaba posible con equipos como EE UU que perdiera un partido, Noruega y China en pleno progreso, Japón brindando ilusiones a sus seguidores, Alemania (campeona mundial) intocable, y Brasil, simplemente brillante. Si bien las fases eliminatorias finalizaran con resultados del tipo déjà vu, se perfilaba como uno de los torneos femeninos de la FIFA más emocionantes de todos los tiempos. Una vez más, EE UU, Brasil y Alemania fueron las mejores escuadras. ¿Qué significa esto? Del presente torneo, cabe derivar distintos mensajes.

Actitud ganadora: ganar es el logro más difícil en el fútbol; ganar constantemente es incluso más difícil. A pesar de que Alemania se adjudicara las dos últimas Copas Mundiales femeninas, ningún otro equipo se había jamás alzado con la Copa Mundial en un año y el Torneo Olímpico en el otro. Brasil nunca ha ganado, al margen de su brillante y exquisito juego de ataque, así como de su estilo entretenido, y del hecho de participar en la final de los últimos tres torneos mundiales. EE UU es el único país en haber finalizado entre los mejores tres equipos de cada torneo mundial de fútbol femenino, y tiene en su haber tres de cuatro medallas de oro olímpicas. Ganar requiere técnica, táctica y fuerza física, así como una buena preparación, combinada con la confianza en el equipo y en sí mismos.

Desarrollo técnico: el futuro del fútbol femenino se basa en una buena técnica. Sin desarrollo técnico, no se puede enseñar o emplear diversas tácticas. Brasil, Alemania y Japón se distanciaron gracias a su habilidad técnica y a su facultad de maniobrar en los espacios más reducidos. Las jugadoras brasileñas aprenden su oficio desde la infancia y juegan más a la pelota que cualquier otra nación. En consecuencia, en Brasil se está en condición de reunir rápidamente jugadoras y de enseñar la táctica. Las jugadoras alemanas aprenden igualmente la técnica a temprana edad y son muy hábiles con el balón en situaciones de presión. Sin embargo, no existe mejor ejemplo que Japón para demostrar cómo la habilidad técnica puede permitir alterar el estilo de ataque de un juego directo a uno indirecto, de un extremo al otro, o del juego colectivo a la maniobra individual. En resumen, Japón es una de las escuadras más avanzadas tácticamente y, por tanto, uno de los conjuntos más difíciles de contrarrestar defensivamente. A medida

que evolucione el fútbol femenino, el factor más decisivo será adquirir habilidad técnica y la facultad de cómo aplicarla en el sistema táctico.

Enfoque sistemático: las alemanas poseen un enfoque modelo para sus preparativos en torneos mundiales y manejan un magnífico plan de sucesiones en la dirección técnica y en el desarrollo de las jugadoras. Seleccionan y preparan jugadoras para sus todos sus equipos juveniles. Silvia Neid pasó de jugadora-capitana de la selección nacional a entrenadora asistente a largo plazo (de Tina Theune-Meyer, quien ganara el Mundial femenino de 2003), antes de convertirse en entrenadora principal y campeona mundial en 2007. Actualmente, Maren Meinert, antigua jugadora-capitana de la campeona mundial, y Bettina Wiegmann, antigua campeona mundial, trabajan bajo la dirección de Neid. Ambas acumulan así valiosa experiencia y conocimientos para su futuro desempeño como entrenadoras. Además, la Asociación Alemana y la Asociación Norteamericana de Fútbol han apoyado a sus respectivas escuadras introduciendo el profesionalismo en sus ligas, lo cual viene ayudando a las jugadoras a mantener su nivel de excelencia en todos los torneos mundiales desde 1991.

En resumen, cada país y cada entrenador han de tomar como ejemplo a los 12 equipos que compitieron en el Torneo Olímpico de Fútbol femenino y particularmente a las destacadas finalistas de 2008.

Spielsysteme

Mit der Ausnahme von Brasilien, das auf ein 3-5-2-System setzte, spielten alle Teams mit einer Viererabwehrkette. Am häufigsten wurde eine 4-4-2-Formation gewählt, aus der bei Norwegen und Kanada in der Defensive ein 4-5-1 und in der Offensive ein 4-3-3 wurde.

Defensive Strategien

Die Teams, die lange im Turnier blieben, waren alle gut organisiert. Nach einem Ballverlust zogen sie ihre Stürmerinnen oft aus dem gegnerischen Abwehrdrittel zurück und bemühten sich, die Räume im Mittelfeld eng zu machen.

Die US-Amerikanerinnen hatten ein gut organisiertes und eingespieltes Team, was sich besonders im Finale zeigte, in dem sie die Brasilianerinnen

bei deren Spielaufbau konsequent früh störten. Die Südamerikanerinnen ihrerseits entschieden sich in der Defensive vor allem, wenn ihnen in der gegnerischen Offensive herausragende Einzelspielerinnen gegenüberstanden, für eine Manndeckung.

In vielen Partien praktizierten die Teams ein aggressives Pressing, um den Gegner am kontrollierten Spielaufbau zu hindern. Insbesondere die athletischen und sehr engagiert kämpfenden Nigerianerinnen liessen ihren Gegnerinnen kaum Zeit und Raum. Allgemein zeigten sich die Spielerinnen im Vergleich zu früheren Turnieren physisch stark verbessert, was eine wichtige Voraussetzung ist, um im modernen Frauenfussball bestehen zu können.

Obwohl die Torhüterinnen für gewöhnlich im Schatten der Feldspielerinnen stehen, konnten sich einige von ihnen hervortun. Vor allem Hope Solo (USA), Nadine Angerer (Deutschland) und Hedvig Lindahl (Schweden) hatten einen wesentlichen Anteil an den Erfolgen ihrer Teams, und im Finale war Hope Solo mit ihren Paraden gar eine der spielentscheidenden Akteurinnen.

Defensive Erfolgsfaktoren

Im Endspiel trafen mit der Viererabwehr der USA und dem 3-5-2 Brasiliens zwei unterschiedliche Defensivsysteme aufeinander. Dies deutet darauf hin, dass die Stabilität der Defensive nicht von der gewählten Formation, sondern in erster Linie von einer guten Organisation und einer hohen Einsatzbereitschaft der Verteidigung abhängt. Die US-Amerikanerinnen gerieten im Finale unter enormen Druck, blieben aber in der Defensive stets konzentriert und gut organisiert und schalteten schnell von Angriff auf Abwehr um, so dass die Brasilianerinnen, obwohl sie über das gesamte Spiel hinweg mehr im Ballbesitz waren, kaum zu gefährlichen Torchancen kamen.

Eine immer wichtigere Rolle bei der Organisation der Defensive spielen die Torhüterinnen, von denen auf diesem Niveau heutzutage erwartet wird, dass sie das Spiel lesen, die Abwehr dirigieren und selbst aktiv mitspielen. Herausragend waren in dieser Beziehung Angerer (Deutschland), Solo (USA), und Lindahl (Schweden), die alle gut mit ihren Verteidigerinnen zusammenarbeiteten und mit ihrem einwandfreien Stellungsspiel viele Situationen entschärfen konnten, sei es mit den Händen oder auch mit den Füßen. Dieser Trend zu Torhüterinnen, die nicht nur fangsicher sind, sondern auch am Fuss mit dem Ball umzugehen wissen und sowohl auf kurze als auch auf lange

Distanz präzise Pässe schlagen können, wird sich in Zukunft bestimmt noch verstärken.

Bei Eckbällen war zu beobachten, dass die verteidigenden Teams immer häufiger darauf verzichteten, am langen Pfosten eine Abwehrspielerin zu platzieren. Haben die Frauen diese Strategie einfach von den Männern übernommen? Oder ist dieses Defensivverhalten gerade im Frauenfussball ein besonders gutes Mittel, um Gegentore nach Eckbällen zu verhindern? Um diese Frage schlüssig beantworten zu können, müssen noch weitere Spiele und Turniere auf diesen Aspekt hin analysiert werden.

Offensive Strategien

Die meisten Teams spielten vorwiegend mit zwei Stürmerinnen. Dabei nahm eine der beiden eine leicht zurückhängende Position ein, während die andere als echte Spitze auf Zuspiele in den Rücken der Abwehr lauerte.

Torgefahr entstand oft durch das schnelle Umschalten von Abwehr auf Angriff im richtigen Moment, entweder durch gute Dribblings, wie sie zum Beispiel Marta und Cristiane (Brasilien) zeigten, oder durch Steilpässe auf schnelle Stürmerinnen wie Rodriguez (USA) oder Schelin (Schweden).

Viele Offensivspielerinnen liefen sich immer wieder ausgezeichnet frei, tauschten ständig ihre Positionen und hielten auch gegen aufsässige Verteidigerinnen den Ball meist sicher in den eigenen Reihen. Es gab aber auch einige Teams, die bei ihren Angriffen den Ball viel zu oft vorzeitig verloren, sei es aufgrund guter gegnerischer Abwehrarbeit oder durch unerzwungene Fehlpässe. Teams wie die DVR Korea, Japan oder Brasilien glänzten zwar mit technisch hochstehendem und varianten-

reichem Kurzpassspiel, liessen aber im Abschluss häufig Schwächen erkennen.

Offensive Erfolgsfaktoren

Beweglichkeit, Lauffreudigkeit und Spielverständnis gewinnen im Frauenfussball immer mehr an Bedeutung. Mittlerweile sind viele Spielerinnen problemlos in der Lage, auch auf einer anderen als ihrer angestammten Position zu spielen. Dies bewiesen zum Beispiel die Verteidigerinnen Ostberg (Schweden), Ando (Japan) und insbesondere die sehr offensiv eingestellte Simone (Brasilien), die oft auch im Mittelfeld anzutreffen waren, oder die Mittelstürmerin Schelin (Schweden), die immer wieder auf die Flügel auswich. Offenbar ist es im modernen Frauenfussball und insbesondere in Turniersituationen ein klarer Vorteil, vielseitige, auf verschiedenen Positionen einsetzbare Spielerinnen im Kader zu haben.

Die auf den vorderen Rängen platzierten Teams zeichneten sich unter anderem dadurch aus, dass sie den Ball durch präzise Pässe, souveräne Ballbeherrschung und gute Dribblings auch unter Druck in den eigenen Reihen halten konnten. Dies galt in besonderem Masse für Deutschland und Brasi-

lien, die dadurch in ihren Spielen immer sehr viel Ballbesitz hatten. Angesichts der stark verbesserten Organisation der meisten Teams im defensiven Bereich wird es in Zukunft noch wichtiger sein, während längerer Phasen im Ballbesitz zu bleiben, insbesondere im Mittelfeld und vor dem gegnerischen Tor. Deshalb sollte noch mehr Gewicht auf genaues Passspiel, sichere Ballannahme und offensive Kreativität und Zweikampfstärke gelegt werden.

Auffällig war, wie viele Torchancen vergeben wurden. So erarbeiteten sich zum Beispiel die aufstrebenden, sehr athletischen Nigerianerinnen bei der 0:1-Niederlage gegen Deutschland mehr Gelegenheiten als ihre Gegnerinnen, konnten aber keine davon nutzen. Ähnliches ereignete sich auch im Finale, in dem die US-Amerikanerinnen, obwohl sie weniger oft gefährlich nah zum Abschluss kamen als die Brasilianerinnen, mit einem schönen Schuss den einzigen Treffer der Partie erzielten. Wer in Zukunft im Frauenfußball erfolgreich sein will, muss seine Chancen unbedingt konsequent verwerten.

Anmerkung der technischen Studiengruppe der FIFA

Nach der Gruppenphase schien alles möglich: Die USA zeigten bei ihrer Auftaktniederlage Schwächen, Norwegen und China meldeten sich in alter Stärke zurück, Japan überraschte und begeisterte die Fans, Weltmeister Deutschland wirkte souverän, und Brasilien war schlicht brilliant. Am Ende eines der besten FIFA-Frauenturniere aller Zeiten bot sich mit den USA, Brasilien und Deutschland auf den ersten drei Rängen dann aber doch wieder ein gewohntes Bild. Woran dies lag, soll an dieser Stelle analysiert werden.

Siegermentalität: Spiele und Turniere zu gewinnen, wird auch im Frauenfußball immer schwieriger. Während Deutschland die beiden letzten FIFA Frauen-Weltmeisterschaften für sich entscheiden konnte, ist es noch keinem Team gelungen, nach einem WM-Titel im Jahr darauf auch Olympiasieger zu werden. Trotz ihrer enormen Qualitäten und ihrer attraktiven, offensiv ausgerichteten Spielweise warten die Brasilianerinnen auch nach ihrem dritten Endspiel in Folge weiterhin auf ihren ersten grossen Titel. Das einzige Team, das bisher bei jedem Weltturnier einen der drei vordersten Plätze belegte, sind die USA, die bei drei der vier Olympischen Fussballturniere der Frauen die Goldmedaille holten. Wer heute im Frauenfußball gewinnen will, muss technisch, taktisch und physisch ausgezeichnet vorbereitet sein und an sich und sein Team glauben.

Technische Entwicklung: Gute technische Fähigkeiten sind Grundvoraussetzung für ein taktisch variables Spiel. Herausragend waren in dieser Beziehung die Spielerinnen aus Brasilien, Deutschland und Japan, die dank ihrer Technik auch auf engem Raum etwas bewirken konnten. Die Brasilianerinnen wachsen praktisch mit dem Ball am Fuss auf und sind dadurch früher in der Lage, neben individuellen auch taktische Fähigkeiten zu erlernen. Auch die Deutschen lernen ihr Handwerk schon in jungen Jahren, was ihnen später hilft, auch unter Druck ballsicher zu bleiben. Das beste Beispiel dafür, dass gute technische Fähigkeiten einem Team mehr taktische Möglichkeiten eröffnen, sind die Japanerinnen, die im Angriff problemlos das Tempo variieren, das Spiel von einer Seite auf die andere verlagern und zwischen Kombinationen und Einzelaktionen beliebig wählen können. Als eines der taktisch stärksten Teams stellen sie die gegnerischen Verteidigerinnen in jedem Spiel vor eine schwierige Aufgabe. Mit der fortschreitenden Weiterentwicklung des Frauenfußballs werden individuelle Fähigkeiten und taktisches Verständnis in Zukunft die zentralen Erfolgsfaktoren sein.

Systematisches Vorgehen: Beispielhaft für die optimale Vorbereitung auf Weltturniere sind die Deutschen, die sowohl auf als auch neben dem Feld bewusst auf Kontinuität setzen und mit ihren U-14-, U-16-, U-18- und U-20-Teams über einen soliden Unterbau verfügen. Bundestrainerin Silvia Neid war selbst Spielerin und Spielführerin des Nationalteams, bevor sie ins Trainerfach wechselte, als Assistentin von Tina Theune-Meyer die FIFA Frauen-Weltmeisterschaft 2003™ gewann und den Titel 2007 als Cheftrainerin erfolgreich verteidigte. Ihrem Beispiel gefolgt sind Maren Meinert und Bettina Wiegmann, zwei der Weltmeisterinnen von 2003, die heute als Jugendtrainerinnen beim DFB wertvolle Erfahrung für künftige Aufgaben sammeln. Zusätzlich profitierten Deutschland und die USA von der zunehmenden Professionalisierung ihres Frauenfußballs. Dank der tatkräftigen Unterstützung durch ihre nationalen Verbände haben die Spielerinnen wesentlich dazu beigetragen, dass diese beiden Teams seit 1991 bei jedem Weltturnier ausgezeichnete Leistungen geboten haben.

Zusammenfassend lässt sich sagen, dass alle Teams, die am Olympischen Fussballturnier der Frauen 2008 teilnahmen (Argentinien, Brasilien, China, Deutschland, DVR Korea, Japan, Kanada, Neuseeland, Nigeria, Norwegen, Schweden und die USA), und insbesondere die Halbfinalisten (USA, Brasilien, Deutschland und Japan) beste Werbung für den Frauenfußball gemacht haben.

By April Heinrichs

GROUP PLAY

Group E = Closing the gap

Argentina closed the gap they felt in WWC '07 by narrowly losing to Sweden (1-0), Canada (2-1) and hosts China (2-0). Their performances were carried by the strong attacking central midfielder Coronel (#10). Canada once again demonstrated their physical dominance on the ball and in their confrontational high pressure system – their pressure quite often undid opposing players. Sweden's balance of direct and indirect play in attack and organised defending helped them finish second in the group. China's re-emergence as a competitive team was exciting for both home and visiting fans alike, as they put on display their possession style and "Beijing pride" by finishing first in the group. With the exception of Argentina's loss to the Chinese hosts, all Group E games were won by one goal.

Group F = The group of greatness

The tournament opened with the much-anticipated WWC '07 re-match between Germany and Brazil. Both teams played end to end but came up short on goals with a classic 0-0 result that still

entertained the crowd. Korea DPR and Nigeria did not disappoint with dramatically different styles of possession. Korea DPR used methodical and short-range passing, while Nigeria employed creative and unpredictable passing, with Korea DPR coming out on top 1-0. Germany looked to be in world-class form with their organised defence and combination play in attack, while Brazil's dynamic front three (Marta 10, Cristiane 11 and Daniela 7) all looked primed. Brazil's 3-1 win over Nigeria was the only game with a margin of more than one goal. The opener turned out to be the game between the two qualifiers as Germany and Brazil advanced, sending home a very talented Korea DPR team, proving why this was the most difficult of all the groups.

Group G = The rollercoaster of football

In one of the most unexpected results in women's football, Norway defeated the USA 2-0 on the opening night, then turned around in the third game and felt the painful other side of an upset by losing 5-1 to rising stars Japan, dramatically altering their quarter-final prospects. Japan demonstrated they are assembling all the pieces (except for goalkeeping) to be a world-class contender. They relentlessly pressurised their opponents with both defensive presence and attacking prowess,

controlling their own destiny by keeping hold of the ball for large portions of games. New Zealand were holding their own by drawing with Japan and narrowly losing 1-0 to Norway until they met the resurgent Americans, who won 4-0 to send the Kiwis packing. Norway rode the rollercoaster of football by handing the USA their first-ever loss in any world event at the group stage, only to see their own efforts undone as they struggled to beat New Zealand and then lost 5-1 to Japan in the final group game, which was the biggest upset in Olympic women's football history.

Midway summary

In general, the margins of victory were closer than in previous world events, with most games having a margin of just one goal. Defences were more compact and organised. Only Brazil and Argentina employed a free "deep sweeper" and just three at the back as all other teams had a flat back four. The goalkeeping was also stronger as we saw the fewest number of goalkeeping errors. In attack, many teams controlled the ball well enough to get more numbers forward to support the attack, especially Brazil, Germany and Japan, who treated the average of 26,000+ fans per game to great attacking and defending. The future is indeed bright as the gap has closed on the best teams in the world and the message sent around the world was that with investment by associations, results are not far behind.

KNOCK-OUT PHASE – Familiar territory

USA v. Canada 2-1 a.e.t. (1-1, 1-1)

Due to lightning, heavy rain and extra time, the USA and Canada played the longest game in the history of Olympic women's football (over four hours). After 90 minutes, they were tied at 1-1, but the USA had the tactical and physical advantage and outlasted Canada by winning for the 37th time in the history of 44 matches between the two countries.

Germany v. Sweden 2-0 a.e.t.

A classic European match resulted in a very entertaining game with both Germany and Sweden creating chances. Germany became more of the aggressor with their beautiful attacking style of combining and playing down the flanks to create their chances. Sweden had a solid defence and fought off the Germans until extra time, during which they conceded two goals and lost to Germany for the 12th time (in a total of 17 matches).

Japan v. China 2-0 (1-0)

Japan's creativity and flexibility enabled them to dominate and create many chances. In the second half, China PR tried to push more numbers forward in support of their attack but were unable to break through Japan's compact defence. Japan countered with Ohno (11) and Nagasato (17) – two of the brightest players in the tournament – and secured their first appearance in the semi-finals of any tournament at world level. It was their fourth win over China (out of a total of 24 matches).

Brazil v. Norway 2-1 (1-0)

The first half was slow going as both teams played with five midfielders. Daniela decided she was going to make a difference and took over with an authoritative goal from more than 20 metres out. Marta then intercepted a soft backpass to score and the game began to open up as Brazil entertained the fans. Norway had very little left until they earned a penalty late in the game, but it was a case of too little too late.

SEMI-FINALS – It's raining goals

USA v. Japan 4-2 (2-1)

Japan used their outstanding technique with short passing combinations through the middle and down the flanks. It was clear from the start that they belonged among the top four teams in this tournament. Japan opened and closed the scoring, but it was not enough as the Americans scored four goals in between. The psychology of the game is the Americans' greatest strength and never before had it been as important as when they fell behind to Japan. It is never easy to beat the same team twice in the same tournament. The USA used organised defending, patience in attack and a relentless effort at both ends of the pitch to overpower the fading Japanese in this six-goal game. In doing so, they re-emerged as a team that believed in themselves and their ability to play their best football late in the tournament.

Brazil v. Germany 4-1 (1-1)

Germany got onto the scoreboard first by pressurising Brazil at the back. Prinz (9) won the ball and took on the goalkeeper before finishing brilliantly. A few minutes later, Germany had another one-on-one against the goalkeeper and it could have all been over for Brazil, but Mittag (11) missed her golden opportunity and Brazil responded with four goals to no reply in this five-goal thriller. The first was scored by Formiga (8) from point-blank range after a cross from

the flank, then Cristiane and Marta scored two quick goals against the run of play from counter-attacks before Cristiane's solo effort beat the tiring German defence to add insult to injury by closing out a 4-1 win and ensuring Brazil's progression to the final. Were they set for their first ever world title?

BRONZE MEDAL MATCH – Déjà vu

Germany v. Japan 2-0 (0-0)

Germany's pride and excellence were on full display in this bronze medal match. Their wing and combination play pitted against Japan's high intensity of play in both attack and defence along with their agile and flexible technical skills made for a beautiful and tactically outstanding playoff for third place. Germany's transition to attack, however, made all the difference as they surprised the Japanese with two goals. Germany therefore finished third for the third consecutive time (2000, 2004 and now 2008).

GOLD MEDAL MATCH – Déjà vu from 2004

USA v. Brazil 1-0 a.e.t.

Once again, the team that scored the most goals in this game also proved that in the women's game, the team that scores the most goals invariably wins the whole tournament. The night had a feeling of inevitability about it ... surely Brazil's brilliance would overwhelm the young "starless" Americans and Brazil would score once, twice, maybe three times and finally claim the number 1 spot in the world? How could any team contain three of the best, most creative and dynamic attackers in the game today (Marta, Cristiane and Daniela) when they were supported by the great possession midfield play of Formiga? Nevertheless, the Americans had another gameplan ... stay organised and connected, play for one another and as a team, keep control of the ball even in the USA's half of the pitch, use every player, and most importantly "believe". Brazil's attacking style and personalities were clearly top class as they asserted themselves early on against the Americans. Late in the second half, however, USA goalkeeper Solo (1) made a critical close-range save and the tide began to turn as it was the USA who created opportunities in the dying moments of normal time before scoring in extra time. They also created a breakaway against the Brazilian goalkeeper and hit the post. Carried by new star Carli Lloyd (11), the USA once again

won the gold medal, while Brazil had to accept the silver medal and second place for the third time in as many events at world level (2004, 2007 and now 2008).

PHASE DE GROUPES

Groupe E – L'écart se réduit

L'Argentine a considérablement réduit l'écart qui la séparait des grandes nations lors de la Coupe du Monde Féminine de la FIFA 2007, en s'inclinant de peu face à la Suède (1-0), au Canada (2-1) et aux Chinoises (2-0), hôtes de la compétition. Ses bonnes performances doivent beaucoup à sa meneuse de jeu, Coronel (10). Le Canada démontra une fois de plus sa domination physique dans le jeu ainsi que l'efficacité de son pressing très haut qui fit régulièrement déjouer ses adversaires. En ce qui concerne la Suède, l'équilibre entre son jeu d'attaque direct et indirect et sa défense organisée lui permit de terminer à la deuxième place de son groupe. Le renouveau de la Chine, de retour parmi les nations les plus compétitives, a enthousiasmé à la fois supporters locaux et étrangers. Grâce à son style de jeu, elle a fait la fierté de Pékin en terminant première du groupe. Hormis la défaite de l'Argentine face aux Chinoises, tous les matches du groupe E ne furent remportés que par un seul but d'écart.

Groupe F – Le groupe de prestige

Le tournoi débuta par la revanche très attendue de la Coupe du Monde Féminine 2007 entre l'Allemagne et le Brésil. Les deux équipes se montrèrent joueuses de bout en bout mais aucune ne parvint à marquer. Malgré ce résultat nul et vierge, les spectateurs présents assistèrent à un spectacle de grande qualité. La RDP Corée et le Nigeria étaient également au rendez-vous et n'ont pas déçu, malgré des styles de jeu radicalement différents. La RDP Corée fit montre de son jeu de passes courtes et précises face au Nigeria qui adoptait un style créatif et imprévisible. Finalement, la RDP Corée s'imposait (1-0). L'Allemagne sembla dans une forme internationale avec sa défense organisée et son jeu d'attaque riche en combinaisons, alors que le dynamique trio offensif du Brésil (Marta 10, Cristiane 11 et Daniela 7) représentait un danger constant. La victoire 3-1 du Brésil sur le Nigeria fut le seul match avec un écart supérieur à un but. Le match d'ouverture opposa les deux futurs qualifiés, à savoir l'Allemagne et

le Brésil. La talentueuse équipe coréenne fut ainsi éliminée, confirmant que le groupe F était bel et bien le plus difficile de tous.

Groupe G – Hauts et bas

Dans un match au résultat des plus inattendus, la Norvège battit les États-Unis 2-0 le premier soir, avant de perdre pied lors du troisième match en s'inclinant 5-1 face aux stars émergentes du Japon, ce qui modifia considérablement ses perspectives pour la suite de la compétition. Le Japon montra aux observateurs qu'il était en train d'assembler toutes les pièces (exception faite d'une gardienne) pour devenir un concurrent de classe mondiale. Il exerça une pression ininterrompue sur ses adversaires grâce à une bonne présence défensive et des prouesses offensives, gardant le contrôle du ballon pendant une grande partie des rencontres. La Nouvelle-Zélande avait son avenir entre ses mains après le nul face au Japon et la courte défaite 1-0 face à la Norvège. Mais c'était avant de tomber face aux revenantes américaines qui l'emportèrent 4-0, sonnante le glas des Kiwis dans la compétition. La Norvège faisait d'entrée sensation en infligeant aux États-Unis leur toute première défaite dans la phase de groupes d'une compétition internationale, avant de voir ses efforts réduits à néant, s'imposant difficilement face à la Nouvelle-Zélande mais s'effondrant face au Japon (5-1) lors du dernier match. Ce résultat reste une des grandes performances de l'histoire du football olympique féminin.

Résumé à mi-parcours

Dans l'ensemble, les marges des victoires furent plus réduites que lors de précédentes compétitions internationales, l'écart n'étant le plus souvent que d'un seul but. Les défenses étaient plus compactes et organisées. Seuls le Brésil et l'Argentine jouèrent avec un libéro et se contentèrent de trois arrières, alors que les autres équipes jouaient avec une défense à quatre et en ligne. Les gardiennes ont également été plus performantes, ne commettant qu'un faible nombre d'erreurs. En attaque, beaucoup d'équipes contrôlaient suffisamment bien le ballon pour que des renforts viennent apporter le surnombre, en particulier chez le Brésil, l'Allemagne et le Japon, qui ont offert un jeu offensif et défensif de grande qualité aux 26 000 spectateurs présents par match en moyenne. Cela laisse présager d'un avenir radieux car l'écart entre les poursuivants et les meilleures équipes du monde s'est considérablement réduit, envoyant au monde

entier le message suivant : lorsque les fédérations s'investissent dans le football féminin, les bons résultats ne se font pas attendre bien longtemps.

PHASE ÉLIMINATOIRE – Terrain connu

États-Unis – Canada : 2-1 a. p. (1-1, 1-1)

En raison de l'orage, des fortes pluies et des prolongations, les États-Unis et le Canada jouèrent le match le plus long de l'histoire du football olympique féminin (plus de quatre heures). Après 90 minutes, le score était de 1-1, mais les États-Unis avaient un net avantage technique et physique, et vinrent à bout du Canada en l'emportant pour la 37^e fois dans l'histoire des 44 rencontres entre les deux pays.

Allemagne – Suède : 2-0 a.p.

Un classique européen qui engendra une rencontre très plaisante, où les deux équipes se créèrent des occasions. L'Allemagne gagna en agressivité grâce à son style offensif tout en combinaisons et en débordements. La Suède afficha une défense solide, neutralisant les Allemandes jusqu'en prolongations, au cours desquelles elle dut concéder deux buts pour finalement s'incliner face à l'Allemagne pour la 12^e fois (dans 17 rencontres).

Japon – Chine : 2-0 (1-0)

La créativité et la capacité d'adaptation du Japon lui permirent de dominer la rencontre et de se

créer énormément d'occasions. En seconde mi-temps, la Chine tenta d'apporter davantage de soutien à son attaque mais ne parvint pas à transpercer la compacte défense japonaise. Le Japon en profita pour marquer en contre grâce à Ohno (11) et Nagasato (17) – deux des joueuses les plus en vue du tournoi – et assurer sa première apparition en demi-finales d'un tournoi de niveau mondial. Ce fut sa 4^e victoire (dans 24 rencontres) sur la Chine.

Brésil – Norvège : 2-1 (1-0)

La première mi-temps fut assez lente, les deux équipes jouant avec cinq milieux de terrain. Daniela réussissait néanmoins à faire la différence en solitaire sur une frappe des vingt mètres. Puis, Maria intercepta ensuite une passe en retrait trop molle pour doubler la mise. Le match devint alors plus ouvert devant les supporters enthousiasmés par le Brésil. La Norvège obtint bien un penalty en fin de rencontre, mais il était trop tard.

DEMI-FINALES – Pluie de buts

États-Unis – Japon : 4-2 (2-1)

Le Japon fit l'étalage de son extraordinaire technique grâce à de superbes combinaisons de passes courtes. Dès le début de la compétition, il était clair que le Japon faisait partie des meilleures équipes du tournoi. Le Japon ouvrit et clôtura le score, mais ce fut insuffisant car les Américaines marquèrent quatre fois entre-temps. Le mental est la plus grande force des Américaines et fut primordial lorsqu'elles se retrouvèrent menées par le Japon. Il n'est jamais facile de battre deux fois la même équipe dans le même tournoi. Grâce à leur défense organisée, leur patience en attaque et des efforts constants des deux côtés du terrain, les Américaines surclassèrent des Japonaises dépassées. Ainsi, les États-Unis prouvèrent à nouveau qu'ils étaient une équipe sûre de sa force et de sa capacité à jouer son meilleur football en fin de tournoi.

Brésil – Allemagne : 4-1 (1-1)

L'Allemagne ouvrit le score en mettant la pression sur la défense du Brésil. Prinz (n°9) récupéra le ballon et fixa la gardienne avant de conclure. Quelques minutes plus tard, l'Allemande Mittag (11) se présenta une nouvelle fois face à la gardienne du Brésil, mais elle manqua le but du K.O. Le Brésil répondit alors par quatre buts sans en encaisser un seul. Le premier fut inscrit par Formiga (8), qui reprit victorieusement un centre venu de l'aile gauche. Cristiane et Marta marquèrent ensuite deux buts en contre, avant qu'un raid solitaire de Cristiane ne prenne à défaut la défense allemande émuée pour conclure sur une victoire 4-1. Les Brésiliennes se qualifiaient pour la finale. Étaient-elles en route vers leur tout premier titre international ?

**MATCH POUR LA MÉDAILLE DE BRONZE –
Déjà-vu****Allemagne – Japon : 2-0 (0-0)**

La fierté et l'excellence de l'Allemagne furent mises au premier plan dans ce match pour la médaille de bronze. L'opposition entre son jeu en combinaisons et celui du Japon, technique et intense, rendit ce match pour la troisième place très attrayant et extraordinaire sur le plan tactique. Toutefois, la qualité du jeu de transition des Allemandes fit toute la différence, et les Japonaises concédèrent deux buts. L'Allemagne obtenait donc le bronze pour la troisième fois d'affilée après 2000 et 2004.

**MATCH POUR LA MÉDAILLE D'OR –
Déjà-vu en 2004****États-Unis – Brésil : 1-0 a.p.**

Une fois encore, l'équipe qui s'imposerait lors de ce match prouverait également que, dans le football féminin, l'équipe qui marque le plus dans le tournoi le remporte inmanquablement. Cette soirée donnait une sensation d'inéluctabilité... Il ne faisait aucun doute que le génie du Brésil finirait par l'emporter sur les jeunes Américaines dépourvues de stars. Le Brésil marquerait-il une fois, deux fois, voire trois fois pour se retrouver enfin sur le toit du monde ? Comment une équipe pourrait-elle contenir trois des joueuses les plus créatives et dynamiques du football actuel (Marta, Cristiane et Daniela) soutenues par l'excellente Formiga au milieu de terrain ? Néanmoins, les Américaines avaient d'autres armes à faire valoir. Une organisation rigoureuse, un collectif soudé et une solidarité à toute épreuve. Leur mot d'or-

dre : garder le contrôle du ballon, même dans leur moitié de terrain, impliquer tout le monde et surtout « y croire ». Le style offensif et les individualités du Brésil étaient clairement au-dessus, et s'affirmèrent vite face aux Américaines. Pourtant, en fin de deuxième mi-temps, la gardienne américaine, Solo (1), effectua un arrêt crucial à bout portant et le cours du jeu commença à s'inverser. Les Américaines se créèrent des occasions dans les dernières minutes du temps réglementaire avant de marquer en prolongation. Elles auraient même pu doubler la mise. Portés par la jeune Carli Lloyd (11), les États-Unis remportèrent une nouvelle médaille d'or, et le Brésil dut se contenter d'une nouvelle deuxième place, tout comme lors des jeux de 2004 et de la Coupe du Monde Féminine 2007.

PARTIDOS DE GRUPO**Grupo E: Se cierra la brecha**

Argentina cerró la brecha que aún persistía en la Copa Mundial Femenina 2007 al perder estrechamente contra sus contrincantes de grupo. El juego argentino giró en torno a la extraordinaria volante ofensiva Coronel (n° 10). El conjunto de Canadá volvió a reiterar su superioridad física con la pelota y con su agobiante sistema de presión en las confrontaciones, que desconcertaba a las escuadras adversarias. El flexible juego directo e indirecto de Suecia en el ataque y su perfecta organización defensiva le aportaron el segundo puesto del grupo. El renacimiento de China como equipo competitivo fue emocionante tanto para hinchas locales como para visitantes, particularmente cuando sacaban a relucir su habilidad de controlar el juego y su "orgullo de Pekín", virtudes que las llevaron al primer puesto del grupo. Con excepción de la derrota argentina ante las dueñas de casa, todos los demás encuentros del grupo E se ganaron por únicamente un gol de diferencia.

Grupo F: El grupo grandioso

El torneo se inauguró con la repetición de la final mundialista de 2007 entre Alemania y Brasil. Ambas escuadras jugaron de igual a igual, finalizando la contienda en un clásico 0 a 0 que, no obstante, entretuvo a la ferviente multitud. Aunque exhibieron un estilo de juego diametralmente opuesto, la RDP Corea y Nigeria no defraudaron.

Las coreanas maniobraron con metódicos pases cortos, Nigeria, en cambio, apostó por el juego de toques creativo e impredecible, ganando, en definitiva, las asiáticas por 1 a 0. Alemania se presentó en formato mundialista, merced a su organizada defensa y veloces combinaciones en el ataque, mientras que Brasil destacó por su exquisita y dinámica delantera (Marta nº 10, Cristiane 11 y Daniela 7) . El triunfo brasileño por 3 a 1 contra Nigeria resultó a la postre el único partido que finalizara con un margen superior a un gol.

Grupo G: La montaña rusa del fútbol

Aportando uno de los resultados más sorprendentes del fútbol femenino, Noruega derrotó por 2 a 0 a EE UU en la noche inaugural, experimentando luego en el tercer partido el doloroso revés al caer vapuleada por 5 a 1 por la emergente escuadra nipona. Japón demostró que había ensamblado un conjunto contundente con miras a convertirse en auténtico contendiente de categoría mundial (con excepción de su portera). Las japonesas presionaron infatigablemente a sus adversarias en la defensa y en el ataque, controlando el juego gracias a su capacidad de conservar el balón en sus filas durante la mayor parte del juego. Nueva Zelanda se mostró sumamente firme y equilibrada en su empate con Japón y en la estrecha derrota por 1 a 0 frente a Noruega, pero se desmoronó ante una resucitada escuadra norteamericana que ganó por 4 a 0, enviando prematuramente a las Kiwi a casa. Noruega se montó en la montaña rusa futbolística al infligir a EE UU la primera derrota jamás sufrida en la fase de grupos en un evento mundial, aunque luego tuvo que esforzarse a fondo para lograr una exigua victoria ante Nueva Zelanda y más tarde cayó vapuleada por 5 a 1 contra Japón en el último partido de grupo –el mayor desastre en la historia del Torneo Olímpico de Fútbol femenino.

Resumen intermedio

En general, las victorias resultaron más estrechas que en torneos mundiales anteriores y en la mayoría de los resultados finales hubo un gol de diferencia. Las defensas fueron más compactas y estaban mejor organizadas. Únicamente Brasil y Argentina utilizaron una "escoba" libre en profundidad y tres defensoras, mientras que todos los demás equipos operaron con una línea defensiva de cuatro jugadoras en línea. La actuación de las porteras fue también mejor, constatándose un margen muy reducido de errores. En el ataque, varios equipos supieron mantener el control del balón, lo cual

permitió que más jugadoras se sumaran al juego ofensivo, particularmente en el caso de Brasil, Alemania y Japón. El futuro del fútbol femenino se pinta realmente color de rosa: se ha reducido enormemente la brecha entre los mejores equipos del mundo, lo cual significa que las inversiones de las asociaciones arrojan muy pronto resultados positivos.

FASE ELIMINATORIA – Territorio familiar

EE UU – Canadá 2-1 t. pr. (1-1, 1-1)

A causa de rayos y truenos, lluvia a granel y tiempo suplementario, EE UU y Canadá jugaron el partido más largo en la historia del fútbol femenino olímpico (más de cuatro horas). Tras noventa minutos de juego, el tanteador marcaba 1 a 1, pero EE UU evidenció mayor superioridad física y táctica, derrotando finalmente a Canadá por 37 vez en la historia de (total 44) partidos entre estas dos naciones.

Alemania – Suecia 2-0 t. pr.

Un clásico europeo que se transformó en un auténtico toma y daca, con oportunidades para ambas partes. Alemania se mostró más agresiva, creando numerosas ocasiones de gol gracias a su ofensivo juego de combinaciones y despliegues por las bandas. Suecia dispuso de una firme y sólida defensa, logrando neutralizar los ataques germanos hasta el tiempo suplementario, en el cual debió conceder finalmente dos goles, perdiendo así por 12ª vez contra Alemania (en 17 partidos).

Japón – China 2-0 (1-0)

La creatividad y flexibilidad de juego permitieron a las japonesas dominar la contienda y generar numerosas situaciones de gol. En el segundo tiempo, China aumentó el número de atacantes, sin embargo, no supo superar a la compacta defensa nipona. Japón contraatacaba con Ohno (11) y Nagasato (17) –dos de las mejores jugadoras del torneo– y aseguró su primera aparición en las semifinales de un torneo mundial. Era su 4ª victoria contra China (en 24 partidos).

Brasil – Noruega 2-1 (1-0)

En un primer tiempo lento y cauteloso, ambos equipos operaron con cinco centrocampistas. Finalmente, Daniela decidió marcar la diferencia y adelantó a su escuadra con decisión y un potente disparo de 20 metros. Poco después, Marta anotó el segundo tanto tras interceptar un pase hacia atrás, acción que condujo luego a un juego muy ameno para los espectadores. Noruega no estuvo

en condición de volcar el partido y, pese a obtener un penal a su favor al filo de la conclusión de la contienda, le faltó el tiempo necesario para más.

SEMIFINALES – Llueven goles

EE UU – Japón 4-2 (2-1)

Japón arrancó con su llamativa táctica de juego de combinaciones por el medio y los flancos. Era evidente que las niponas eran una de las mejores escuadras del torneo, pero no lograron alzarse con la victoria, aunque abrieron y cerraron el tanteador del partido: entremedias, las norteamericanas anotaron cuatro tantos. La psicología del juego es la mayor virtud de las norteamericanas y nunca antes resultó ser tan importante como cuando concedieron el primer gol a Japón. No resulta fácil derrotar al mismo equipo dos veces en un mismo torneo; sin embargo, EE UU se presentó con una defensa muy bien organizada, paciencia en el ataque y un infatigable despliegue de energía en ambos extremos de la cancha, superando así a las marchitadas japonesas en un encuentro rico en goles. Con este logro, EE UU renació como sólida unidad, confiada en sí misma y en su habilidad de exhibir su mejor fútbol en lo restante del torneo.

Brasil – Alemania 4-1 (1-1)

Alemania se adelantó en el marcador tras poner bajo sitio el área brasileña. En un momento determinado, Prinz (9) se hizo con la pelota, eludió a la guardameta, y anidó el esférico en las redes brasileñas. Instantes después, Alemania tuvo otra situación de uno contra uno con la portera sudamericana, que bien podría haber sido el golpe de gracia para Brasil si no fuera porque Mittag (11) fallara dicha oportunidad de oro, y Brasil respondiera con cuatro tantos en este emocionante encuentro. El primero fue de Formiga (nº 8) a quemarropa tras un centro desde el flanco. Luego siguieron dos rápidos goles de contraataque de Cristiane y Marta, antes de que Cristiane cerrara el tanteador con una acción individual ante la agotada defensa germana, asegurando así un cupo para Brasil en la final. ¿Estaban listas para su primerísimo título mundial?

PARTIDO POR LA MEDALLA DE BRONCE – Déjà vu

Alemania – Japón 2-0 (0-0)

Alemania hizo gala de todo su orgullo y excelencia en este partido. Su hábil juego de combinaciones y despliegues por la banda se vio confrontado con el intenso juego japonés en la defensa y el

ataque, y todo ello, con la habilidad técnica de las niponas, convirtió el choque en un hermoso y tácticamente interesante juego por la medalla de bronce. Sin embargo, la capacidad de transición de la defensa al ataque de las alemanas marcó la diferencia, aportándoles dos goles contra la sorprendente escuadra japonesa. De tal suerte, Alemania finalizó por tercera vez consecutiva en el tercer puesto (2000, 2004 y 2008).

PARTIDO POR LA MEDALLA DE ORO – Nueva versión del 2004

EE UU – Brasil 1-0 t. pr.

De hecho, se respiraba cierto aire de inevitabilidad la noche en la final... ¿abrumaría el brillante juego brasileño a la joven escuadra norteamericana sin

“estrellas”, y marcaría Brasil uno, dos o incluso tres goles para reivindicar el puesto nº 1 en el mundo? ¿Cómo podría cualquier equipo contar con tres de las mejores, más creativas y dinámicas delanteras del mundo (Marta, Cristiane y Daniela), apoyadas por la gran orquestadora de juego Formiga? Sea como fuere, las norteamericanas tenían otro libreto ... mantenerse organizadas e interconectadas, jugar una para la otra y como unidad, controlar el balón incluso en su propia mitad de campo, emplear a todas las jugadoras y, lo más importante, “creer”. El vistoso juego de ataque brasileño y el desempeño de sus integrantes adquirieron máxima categoría cuando asediaron la meta norteamericana ya en los primeros minutos de juego. Hacia fines del segundo tiempo, la portera norteamericana Solo (1) realizó una atajada decisiva volcando con ello el partido a favor de EE UU, que comenzó a crear más oportunidades en los compases finales del tiempo reglamentario. Tuvieron en los pies incluso un gol que pegó en el palo, antes de alzarse definitivamente con la victoria en el alargue. Dirigida por la nueva estrella Carli Lloyd (11), EE UU volvió a ganar el oro, mientras que –por tercera vez– Brasil debió contentarse con la medalla de plata y el segundo puesto en tres competiciones de envergadura mundial (2004, 2007 y 2008).

GRUPPENPHASE

Gruppe E: beachtlicher Aussenseiter

Die Argentinierinnen zeigten sich im Vergleich zu ihrem enttäuschenden Abschneiden bei der FIFA Frauen-Weltmeisterschaft 2007™ deutlich verbessert und verloren gegen Schweden (0:1), Kanada (1:2) und Gastgeber China (0:2) nur knapp. Ihre herausragende Akteurin war die offensive zentrale Mittelfeldspielerin Coronel (10). Die Kanadierinnen präsentierten sich einmal mehr als physisch starkes, druckvoll agierendes Team, das den Gegner oft kaum ins Spiel kommen liess. Die Schwedinnen überzeugten mit variantenreichem Angriffsspiel und einer gut organisierten Abwehr und konnten sich den zweiten Gruppenplatz sichern. Gewonnen wurde die Gruppe von den Chinesinnen, die vor eigenem Publikum wieder zu alter Stärke zurückfanden. Das 2:0 Chinas gegen Argentinien war der einzige Sieg mit mehr als einem Tor Unterschied in dieser Gruppe.

Gruppe F: die Hammergruppe

Im ersten Spiel der Gruppe standen sich mit Deutschland und Brasilien die beiden Finalisten der FIFA Frauen-Weltmeisterschaft 2007™ gegenüber.

Die unterhaltsame Partie wiegte hin und her, mit guten Chancen auf beiden Seiten, endete aber dennoch mit einem torlosen Unentschieden. Im zweiten, ebenso attraktiven Spiel dieser Gruppe zwischen der DVR Korea und Nigeria trafen zwei völlig unterschiedliche Angriffsstile aufeinander: Während die Nigerianerinnen versuchten, mit kreativen und überraschenden Spielzügen zum Erfolg zu kommen, vertrauten die Koreanerinnen auf ihr methodisches Kurzpassspiel und setzten sich am Ende mit 1:0 durch. Die Deutschen waren in ausgezeichneter Form und glänzten mit ihrer gut organisierten Verteidigung und flüssigen Angriffskombinationen, während der grösste Trumpf der Brasilianerinnen ihre dynamische Frontreihe mit Marta (10), Cristiane (11) und Daniela (7) war. Brasiliens 3:1 gegen Nigeria war der einzige Sieg mit mehr als einem Tor Differenz. Den Sprung ins Viertelfinale schafften schliesslich Deutschland und Brasilien. Die Segel streichen musste hingegen das sehr talentierte Team der DVR Korea, was bewies, dass diese Gruppe zu Recht als schwerste der dreien galt.

Gruppe G: strauchelnde Favoriten

Die US-Amerikanerinnen kassierten zum Auftakt ihre erste Niederlage überhaupt in einem Gruppenspiel eines Weltturniers (0:2 gegen Norwegen), blieben danach aber zweimal siegreich und wurden doch noch Gruppenerste. Die aufstrebenden Japanerinnen bewiesen, dass sie mittlerweile auf allen Positionen (ausser im Tor) gut genug besetzt sind, um ganz vorne mitzuspielen zu können. Sie strebten immer möglichst viel Ballbesitz und damit die Kontrolle über das Spielgeschehen an und setzten ihre Gegnerinnen sowohl in der Offensive als auch in der Defensive pausenlos unter Druck. Die Neuseeländerinnen zogen sich bei ihren ersten beiden Spielen – einem Unentschieden gegen Japan und einer knappen 0:1-Niederlage gegen Norwegen – achtbar aus der Affäre, unterlagen dann aber dem wiedererstarteten US-Team klar und deutlich mit 0:4 und schieden aus dem Turnier aus. Eine wahre Achterbahnfahrt erlebten die Norwegerinnen: Nach ihrem sensationellen Sieg gegen die USA konnten sie Neuseeland nur mit Mühe bezwingen und verloren ihr letztes Gruppenspiel gegen Japan gleich mit 1:5. Durch die wohl verblüffendste Niederlage in der Geschichte des Olympischen Fussballturniers der Frauen fielen die Skandinavierinnen noch auf den zweiten Gruppenplatz zurück und handelten sich damit als Viertelfinalgegner die starken Brasilianerinnen ein.

Fazit der Gruppenphase

Im Allgemeinen fielen die Ergebnisse knapper aus als bei früheren Weltturnieren, und es gab nur wenige Siege mit mehr als einem Tor Unterschied. Die Abwehrreihen waren kompakter und besser organisiert. Nur Brasilien und Argentinien spielten mit einem Libero in einer Dreierabwehr, während alle anderen Teams auf eine Viererabwehrkette setzten. Verbessert zeigten sich auch die Torhüterinnen, denen noch nie so wenige Fehler unterliefen wie bei diesem Turnier. In der Offensive konnten viele Teams den Ball lange halten, so dass die Mittelfeldspielerinnen und Verteidigerinnen aufrücken und sich ebenfalls in die Angriffe einschalten konnten. Besonders gut war dies bei Brasilien, Deutschland und Japan zu beobachten. Durchschnittlich verfolgten in den Stadien rund 26 000 Zuschauer die attraktiven Begegnungen. Insgesamt sind die Teams näher zusammengerückt, was Verbände auf der ganzen Welt motivieren dürfte, noch mehr in den Frauenfussball zu investieren, und für die Zukunft einiges erwarten lässt.

VIERTELFINALE: knappe Entscheidungen

USA – Kanada 2:1 n. V. (1:1, 1:1)

Die rein nordamerikanische Begegnung wurde mit über vier Stunden das längste Spiel in der Geschichte des Olympischen Fussballturniers der Frauen. Schuld daran waren eine Unterbrechung der Partie wegen eines heftigen Gewitters und die Verlängerung, die beim Stand von 1:1 nach 90 Minuten notwendig wurde. Am Ende nutzten die USA ihre taktischen und physischen Vorteile und konnten das Duell zwischen den beiden Nachbarn zum 37. Mal für sich entscheiden (von insgesamt 44 Spielen).

Deutschland – Schweden 2:0 n. V.

Zwischen den beiden europäischen Teams entwickelte sich eine sehr unterhaltsame Partie, in der sowohl Deutschland als auch Schweden gute Chancen hatte. Die Deutschen traten insgesamt druckvoller auf und kamen mit attraktivem Kombinationsspiel und gezielten Vorstössen über die Flügel immer wieder gefährlich vors gegnerische Tor. Die Schwedinnen konnten sich dank ihrer soliden Abwehr bis in die Verlängerung retten, in der sie dann aber zwei Gegentore kassierten und sich schliesslich in ihre 12. Niederlage (bei insgesamt 17 Spielen) gegen Deutschland fügen mussten.

Japan – China 2:0 (1:0)

Japan übernahm mit seiner kreativen und flexiblen Spielweise rasch die Kontrolle und erarbeitete sich zahlreiche Torchancen. In der zweiten Halb-

zeit verstärkten die Chinesinnen ihre Angriffsbemühungen, konnten die kompakte gegnerische Verteidigung aber dennoch nicht knacken. Die Japanerinnen kamen mit Ohno (11) und Nagasato (17) – zwei der herausragenden Spielerinnen des Turniers – immer wieder zu gefährlichen Kontern und sicherten sich mit ihrem 4. Sieg gegen China (in 24 Spielen) den erstmaligen Einzug in das Halbfinale eines Weltturniers.

Brasilien – Norwegen 2:1 (1:0)

Mit je fünf Mittelfeldspielerinnen auf beiden Seiten kam die Partie lange nicht richtig in Schwung, bis sich Daniela kurz vor der Pause ein Herz fasste und ihr Team mit einem schönen Distanzschuss aus über 20 Metern in Führung brachte. In der zweiten Halbzeit fing Marta einen Rückpass ab

und erhöhte auf 2:0, was das Spiel öffnete und den Brasilianerinnen erlaubte, auch etwas für die Galerie zu spielen. Die Norwegerinnen schöpften noch einmal Hoffnung, als sie wenige Minuten vor dem Abpfiff per Strafstoß zum Anschlusstreffer kamen, konnten aber nicht mehr ausgleichen.

HALBFINALE: elf Tore in zwei Spielen

USA – Japan 4:2 (2:1)

Die Japanerinnen glänzten mit ausgezeichneter Technik und sicherem Kurzpassspiel durch die Mitte und über die Flügel und zeigten, dass sie zu Recht unter den letzten vier Teams des Turniers standen. Zwar konnten sie den ersten und den letzten Treffer der Partie erzielen, mussten dazwischen aber vier Gegentore hinnehmen. Die US-Amerikanerinnen waren nach dem frühen Rückstand besonders gefordert, zumal es nie einfach ist, in einem Turnier denselben Gegner zweimal zu bezwingen, stellten aber in dieser Situation einmal mehr ihre grosse mentale Stärke unter Beweis. Sie waren in der Abwehr gut organisiert, lauerten im Angriff geduldig auf ihre Chancen und setzten mit zunehmender Spieldauer den nachlassenden Japanerinnen sowohl in der Offensive als auch in der Defensive immer stärker zu. Nach einem schwachen Start in das Turnier hatten sie sich von Spiel zu Spiel gesteigert und zogen mit einem selbstbewussten Auftritt ins Finale ein.

Brasilien – Deutschland 4:1 (1:1)

Die Deutschen machten von Anfang an viel Druck und gingen durch Prinz (9) in Führung, die nach einem Abwehrfehler die brasilianische Torhüterin souverän ausspielte und zum 1:0 einschob. Wenig später tauchte Mittag (11) alleine vor dem gegnerischen Tor auf, vergab aber die grosse Chance zur Vorentscheidung. In der Folge übernahmen die Brasilianerinnen das Zepter und sorgten mit vier Toren für die Wende. Nachdem Formiga (8) eine Hereingabe von der Seite aus kurzer Distanz zum Ausgleich verwertet hatte, brachten Cristiane und Marta ihr Team mit zwei Kontertoren in fünf Minuten in Führung. Den Schlusspunkt zum deutlichen 4:1 setzte Cristiane mit einem schönen Sololauf durch die entkräftete deutsche Abwehr. Damit fehlte den Brasilianerinnen nur noch ein Sieg zu ihrem ersten internationalen Titel.

SPIEL UM DEN DRITTEN PLATZ:

Tripel für Deutschland

Deutschland – Japan 2:0 (0:0)

Mit einer überzeugenden Leistung gewannen die Deutschen in einer attraktiven und taktisch

hochstehenden Partie zum dritten Mal in Folge nach 2000 und 2004 die olympische Bronzemedaille. Gegen die sowohl offensiv als auch defensiv aufsässigen Japanerinnen profitierten sie insbesondere von ihrem guten Flügel- und Kombinationsspiel und ihren hervorragenden technischen Fähigkeiten. Den Ausschlag zugunsten der Deutschen gab schliesslich das schnelle Umschalten von Abwehr auf Angriff, das am Ursprung beider Tore stand.

FINALE: Neuauflage von 2004

USA – Brasilien 1:0 n. V.

Einmal mehr sollte am Ende dasjenige Team ganz oben stehen, das während des gesamten Turniers die meisten Treffer erzielt hatte. Dem jungen US-Team wurden im Vorfeld nur geringe Chancen eingeräumt. Die meisten Beobachter erwarteten, dass sich die Brasilianerinnen mit einem, zwei oder sogar drei Toren Vorsprung durchsetzen und endlich den längst fälligen Titel gewinnen würden. Gegen drei der aktuell besten, kreativsten und dynamischsten Angreiferinnen (Marta, Cristiane und Daniela), die zusätzlich noch durch Formiga

grossartige Unterstützung aus dem Mittelfeld erhielten, schien kein Kraut gewachsen. Doch die US-Amerikanerinnen hatten sich perfekt auf die geballte brasilianische Offensivkraft eingestellt. Sie blieben stets gut organisiert und kompakt, halfen einander gegenseitig aus, agierten auch in der eigenen Hälfte nie überhastet, spielten variantenreich und glaubten vor allem immer an ihre Chance. In der Anfangsphase wurde Brasilien seiner Favoritenrolle gerecht und prägte mit seiner offensiven Spielweise und seinen herausragenden Einzelspielerinnen die Partie. Eine Viertelstunde vor Schluss wehrte die US-Torhüterin Solo (1) einen Schuss aus kürzester Distanz ab und leitete mit ihrer Glanzparade die Wende ein. Nun waren es die Nordamerikanerinnen, die bis zum Ende der regulären Spielzeit die besseren Möglichkeiten hatten und schliesslich in der Verlängerung das goldene Tor schossen. Angeführt von ihrem neuen Star Carli Lloyd (11), die kurz vor Schluss noch den Pfosten traf, gewannen die USA erneut olympisches Gold. Die Brasilianerinnen mussten sich zum dritten Mal nach 2004 und 2007 mit dem zweiten Platz bei einem Weltturnier bescheiden.

Results and Rankings	148
Venues and Stadiums	150
Group Stage	151
Group Standings	154
Quarter-Finals	155
Semi-Finals, Match for Third Place and Final	156
Official FIFA Awards	157
Goals/Scorers and General Statistics	158
Referees and Assistant Referees	163
Preliminary Competitions	168
Tournament Facts and Rankings	169
Team Data and Analysis	169

FIRST ROUND

GROUP E ARGENTINA, CANADA, CHINA PR, SWEDEN

06.08.	Tianjin	Argentina v. Canada	1-2 (0-1)
06.08.	Tianjin	China PR v. Sweden	2-1 (1-1)
09.08.	Tianjin	Sweden v. Argentina	1-0 (0-0)
09.08.	Tianjin	Canada v. China PR	1-1 (1-1)
12.08.	Qinhuangdao	China PR v. Argentina	2-0 (0-0)
12.08.	Beijing	Sweden v. Canada	2-1 (1-0)

E	1. China PR	3	2	1	0	5-2	7
	2. Sweden	3	2	0	1	4-3	6
	3. Canada	3	1	1	1	4-4	4
	4. Argentina	3	0	0	3	1-5	0

GROUP F BRAZIL, GERMANY, KOREA DPR, NIGERIA

06.08.	Shenyang	Germany v. Brazil	0-0
06.08.	Shenyang	Korea DPR v. Nigeria	1-0 (1-0)
09.08.	Shenyang	Nigeria v. Germany	0-1 (0-0)
09.08.	Shenyang	Brazil v. Korea DPR	2-1 (2-0)
12.08.	Tianjin	Korea DPR v. Germany	0-1 (0-0)
12.08.	Beijing	Nigeria v. Brazil	1-3 (1-3)

F	1. Brazil	3	2	1	0	5-2	7
	2. Germany	3	2	1	0	2-0	7
	3. Korea DPR	3	1	0	2	2-3	3
	4. Nigeria	3	0	0	3	1-5	0

GROUP G JAPAN, NEW ZEALAND, NORWAY, USA

06.08.	Qinhuangdao	Japan v. New Zealand	2-2 (0-1)
06.08.	Qinhuangdao	Norway v. USA	2-0 (2-0)
09.08.	Qinhuangdao	USA v. Japan	1-0 (1-0)
09.08.	Qinhuangdao	New Zealand v. Norway	0-1 (0-1)
12.08.	Shanghai	Norway v. Japan	1-5 (1-1)
12.08.	Shenyang	USA v. New Zealand	4-0 (2-0)

G	1. USA	3	2	0	1	5-2	6
	2. Norway	3	2	0	1	4-5	6
	3. Japan	3	1	1	1	7-4	4
	4. New Zealand	3	0	1	2	2-7	1

SECOND ROUND

Quarter-finals

15.08.	Shanghai	USA v. Canada	2-1 a.e.t. (1-1, 1-1)
15.08.	Tianjin	Brazil v. Norway	2-1 (1-0)
15.08.	Shenyang	Sweden v. Germany	0-2 a.e.t.
15.08.	Qinhuangdao	China v. Japan	0-2 (0-1)

Semi-finals

18.08.	Shanghai	Brazil v. Germany	4-1 (1-1)
18.08.	Beijing	Japan v. USA	2-4 (1-2)

Bronze medal match

21.08.	Beijing	Germany v. Japan	2-0 (0-0)
--------	---------	------------------	-----------

Gold medal match

21.08.	Beijing	Brazil v. USA	0-1 a.e.t.
--------	---------	---------------	------------

RANKING

1. USA
2. Brazil
3. Germany

4. Japan
5. China PR
6. Sweden
7. Norway
8. Canada
9. Korea DPR
10. New Zealand
11. Argentina
12. Nigeria

Beijing**Workers' Stadium**

Capacity:	60,000
2 group matches:	102,224
1 semi-final match:	50,937
1 bronze medal match:	49,285
1 gold medal match:	51,612
Average per match:	50,812

Shanghai**Shanghai Stadium**

Capacity:	80,000
1 group match:	16,872
1 quarter-final match:	26,129
1 semi-final match:	26,976
Average per match:	23,326

Qinhuangdao**Olympic Sports Center Stadium**

Capacity:	33,572
5 group matches:	83,632
1 quarter-final match:	28,459
Average per match:	18,682

Shenyang**Olympic Stadium**

Capacity:	60,000
5 group matches:	96,122
1 quarter-final match:	17,209
Average per match:	18,888

Tianjin**Olympic Center Stadium**

Capacity:	80,000
5 group matches:	164,383
1 quarter-final match:	26,174
Average per match:	31,760

FIRST ROUND

Group E

China PR, Sweden, Argentina, Canada

ARGENTINA v. CANADA		1-2 (0-1)
1	06.08.2008 17:00	Tianjin 23,201
ARG:	18 CORREA; 2 GONZALEZ, 4 MANDRILE, 5 GEREZ (C), 6 CHAVEZ, 9 POTASSA, 10 CORONEL, 11 VALLEJOS, 13 QUINONES, 15 PEREYRA, 16 BLANCO	
CAN:	18 McLEOD; 3 ZURRER, 4 RUSTAD, 6 SCHMIDT, 7 WILKINSON, 8 MATHESON, 9 CHAPMAN, 10 FRANKO, 12 SINCLAIR (C), 14 TANCREDI, 15 LANG	
Scorers:	0-1 27' CHAPMAN (9), 0-2 72' LANG (15), 1-2 85' MANICLER (7)	
Referee:	Christine BECK (GER)	
Assistant Referees:	Maria Luisa VILLA GUTIERREZ (ESP), Inka MUELLER (GER)	
4th Official:	Pannipar KAMNUENG (THA)	
Substitutions:	ARG: 56' out POTASSA (9), in MANICLER (7) 79' out PEREYRA (15), in MENDIETA (8) 91' out MANDRILE (4), in ARRIEN (3) CAN: 42' out TANCREDI (14), in ROBINSON (2) 80' out MATHESON (8), in TIMKO (17) 83' out ROBINSON (2), in FILIGNO (16)	
Cautions:	ARG: 71' QUINONES (13)	

CHINA PR v. SWEDEN		2-1 (1-1)
2	06.08.2008 19:45	Tianjin 37,902
CHN:	1 ZHANG Yanru; 3 LI (C), 4 ZHANG Ying, 5 WENG, 6 ZHANG Na, 7 BI, 8 XU, 9 HAN, 11 PU, 14 LIU, 15 ZHOU	
SWE:	1 LINDAHL; 5 SEGER, 6 THUNEBRO, 7 LARSSON, 8 SCHELIN, 11 SVENSSON (C), 13 OSTBERG, 14 OQVIST, 15 SJOGRAN, 17 ROHLIN, 18 FISCHER	
Scorers:	1-0 6' XU (8), 1-1 38' SCHELIN (8), 2-1 72' HAN Duan (9)	
Referee:	HONG Eun Ah (KOR)	
Assistant Referees:	Sarah HO (AUS), Jacqueline LELEU (AUS)	
4th Official:	Pannipar KAMNUENG (THA)	
Substitutions:	CHN: 57' out ZHANG Ying (4), in WANG (16) 83' out HAN Duan (9), in LOU (12) SWE: 73' out OQVIST (14), in FORSBERG (16) 76' out FISCHER (18), in LANDSTROM (9) 83' out SJOGRAN (15), in ALMGREN (10)	
Cautions:	CHN: 88' LOU (12) SWE: 87' ROHLIN (17)	

SWEDEN v. ARGENTINA		1-0 (0-0)
7	09.08.2008 17:00	Tianjin 38,293
SWE:	1 LINDAHL; 4 PAULSON, 5 SEGER, 6 THUNEBRO, 7 LARSSON, 8 SCHELIN, 11 SVENSSON (C), 13 OSTBERG, 15 SJOGRAN, 17 ROHLIN, 18 FISCHER	
ARG:	18 CORREA; 2 GONZALEZ, 4 MANDRILE, 5 GEREZ (C), 6 CHAVEZ, 7 MANICLER, 10 CORONEL, 11 VALLEJOS, 13 QUINONES, 15 PEREYRA, 16 BLANCO	
Scorers:	1-0 58' FISCHER (18)	
Referee:	Dianne FERREIRA-JAMES (GUY)	
Assistant Referees:	Rita MUNOZ (MEX), Mayte CHAVEZ (MEX)	
4th Official:	Nicole PETIGNAT (SUI)	
Substitutions:	SWE: 71' out SJOGRAN (15), in FORSBERG (16) 80' out SEGER (5), in LANDSTROM (9) 91' out ROHLIN (17), in SEGERSTROM (3) ARG: 46' out CHAVEZ (6), in ARRIEN (3) 58' out PEREYRA (15), in MENDIETA (8) 62' out BLANCO (16), in POTASSA (9)	
Cautions:	-	

CANADA v. CHINA PR		1-1 (1-1)
8	09.08.2008 19:45	Tianjin 52,600
CAN:	18 McLEOD; 3 ZURRER, 4 RUSTAD, 6 SCHMIDT, 7 WILKINSON, 8 MATHESON, 9 CHAPMAN, 10 FRANKO, 11 HERMUS, 12 SINCLAIR (C), 15 LANG	
CHN:	1 ZHANG Yanru; 3 LI (C), 4 ZHANG Ying, 5 WENG, 6 ZHANG Na, 7 BI, 8 XU, 11 PU, 12 LOU, 14 LIU, 15 ZHOU	
Scorers:	1-0 34' SINCLAIR (12), 1-1 36' XU (8)	
Referee:	Dagmar DAMKOVA (CZE)	
Assistant Referees:	Irina MIRT (ROU), Katarzyna NADOLSKA (POL)	
4th Official:	Nicole PETIGNAT (SUI)	
Substitutions:	CAN: 63' out HERMUS (11), in TIMKO (17), 74' out MATHESON (8), in ROBINSON (2), 90' out LANG (15), in FILIGNO (16) CHN: 46' out PU (11), in GU (17), 73' out LIU, (14), in WANG (16), 88' out LOU (12), in LIU (10)	
Cautions:	CAN: 87' ZURRER (3) CHN: 87' ZHANG (1)	

CHINA PR v. ARGENTINA		2-0 (0-0)
15	12.08.2008 19:45	Qinhuangdao 31,492
CHN:	8 HAN Wenxia; 3 LI (C), 4 ZHANG Ying, 5 WENG, 6 ZHANG Na, 7 BI, 8 XU, 9 HAN Duan, 11 PU, 14 LIU, 15 ZHOU	
ARG:	18 CORREA; 2 GONZALEZ, 4 MANDRILE, 5 GEREZ (C), 6 CHAVEZ, 7 MANICLER, 10 CORONEL, 11 VALLEJOS, 13 QUINONES, 14 OJEDA, 15 PEREYRA	
Scorers:	1-0 52' QUINONES (13, own goal), 2-0 90' GU (17)	
Referee:	Nicole PETIGNAT (SUI)	
Assistant Referees:	Cristina CINI (ITA), Karine VIVES SOLANA (FRA)	
4th Official:	Kari SEITZ (USA)	
Substitutions:	CHN: 46' out ZHANG Na (6), in LOU Jiahui (12) 78' out HAN Duan (9), in LIU Sa (10), 88' out ZHANG Ying (4), in GU (17) ARG: 64' out OJEDA (14), in POTASSA (9), 70' out MANICLER (7), in BLANCO (16), 81' out VALLEJOS (11), in MENDIETA (8)	
Cautions:	ARG: 59' GONZALEZ (2)	

SWEDEN v. CANADA		2-1 (1-0)
16	12.08.2008 19:45	Beijing 51,112
SWE:	1 LINDAHL; 5 SEGER, 6 THUNEBRO, 7 LARSSON, 8 SCHELIN, 11 SVENSSON (C), 13 OSTBERG, 15 SJOGRAN, 16 FORSBERG, 17 ROHLIN, 18 FISCHER	
CAN:	18 McLEOD; 3 ZURRER, 4 RUSTAD, 6 SCHMIDT, 7 WILKINSON, 8 MATHESON, 9 CHAPMAN, 10 FRANKO, 12 SINCLAIR (C), 14 TANCREDI, 15 LANG	
Scorers:	1-0 19' SCHELIN (8), 2-0 51' SCHELIN (8), 2-1 63' TANCREDI (14)	
Referee:	Pannipar KAMNUENG (THA)	
Assistant Referees:	Widiya SHAMSURI (MAS), Ja DAW KAW (MYA)	
4th Official:	Deidre MITCHELL (RSA)	
Substitutions:	SWE: 27' out FISCHER (18), in LANDSTROM (9), 86' out THUNEBRO (6), in PAULSON (4) CAN: 46' out SCHMIDT (6), in WALSH (13), 67' out SINCLAIR (12), in ROBINSON (2), 81' out ZURRER (3), in GAYLE (5)	
Cautions:	-	

Group F

Korea DPR, Nigeria, Germany, Brazil

GERMANY v. BRAZIL				0-0
3	06.08.2008	17:00	Shenyang	20,703
GER:	1 ANGERER; 2 STEGEMANN, 5 KRAHN, 6 BRESONIK, 7 BEHRINGER, 8 SMISEK, 9 PRINZ (C), 10 LINGOR, 14 LAUDEHR, 17 HINGST, 18 GAREFREKES			
BRA:	1 ANDREIA; 2 SIMONE, 3 ANDREIA ROSA, 4 TANIA(C), 5 RENATA COSTA, 6 MAYCON, 7 DANIELA, 8 FORMIGA, 10 MARTA, 11 CRISTIANE, 18 ROSANA			
Scorers:	-			
Referee:	Kari SEITZ (USA)			
Assistant Referees:	Marlene DUFFY (USA), Veronica PEREZ (USA)			
4 th Official:	Estela ALVAREZ (ARG)			
Substitutions:	GER: 73' out BEHRINGER (7), in OKOYINO DA MBABI (13) 73' out SMISEK (8), in BAJRAMAJ (15) BRA: 81' out CRISTIANE (11), in PRETINHA (14)			
Cautions:	BRA: 31' TANIA (4)			
KOREA DPR v. NIGERIA				1-0 (1-0)
4	06.08.2008	19:45	Shenyang	24,084
PRK:	1 JON; 2 KIM Kyong Hwa, 3 OM, 5 SONG, 8 KIL, 9 RI Un Suk, 10 RI Kum Suk (C), 11 RI Un Gyong, 15 SONU, 16 KONG, 17 KIM Yong Ae			
NGA:	1 DEDE; 2 EKPO, 4 NKWOCHA, 7 MBACHU, 8 CHIEJINE, 10 CHIKWELU, 11 COLE, 12 UWAK, 13 GEORGE (C), 14 IKIDI, 16 JEROME			
Scorers:	1-0 27' KIM Kyong Hwa (2)			
Referee:	Shane DE SILVA (TRI)			
Assistant Referees:	Cindy MOHAMMED (TRI), Milena LOPEZ (CRC)			
4 th Official:	Estela ALVAREZ (ARG)			
Substitutions:	PRK: 69' out KIM Yong Ae (17), in HO (7) 89' out KIM Kyong Hwa (2), in KIM Ok Sim (6) NGA: 46' out COLE (11), in EBI (5) 62' out MBACHU (7), in MICHAEL (9)			
Cautions:	-			
NIGERIA v. GERMANY				0-1 (0-0)
9	09.08.2008	17:00	Shenyang	19,266
NGA:	1 DEDE; 2 EKPO, 4 NKWOCHA, 5 EBI, 8 CHIEJINE, 9 MICHAEL, 10 CHIKWELU, 12 UWAK, 13 GEORGE (C), 14 IKIDI, 16 JEROME			
GER:	1 ANGERER; 2 STEGEMANN, 5 KRAHN, 6 BRESONIK, 7 BEHRINGER, 8 SMISEK, 9 PRINZ (C), 10 LINGOR, 14 LAUDEHR, 17 HINGST, 18 GAREFREKES			
Scorers:	0-1 64' STEGEMANN (2)			
Referee:	Jenny PALMQVIST (SWE)			
Assistant Referees:	Helen CARO (SWE), Hege STEINLUND (NOR)			
4 th Official:	Deidre MITCHELL (RSA)			
Substitutions:	NGA: 70' out UWAK (12), in MBACHU (7) 85' out CHIEJINE (8), in ISHOLA (15) GER: 62' out SMISEK (8), in MITTAG (11) 64' out LAUDEHR (14), in OKOYINO DA MBABI (13)			
Cautions:	NGA: 33' EBI (5) GER: 31' BRESONIK (6)			
BRAZIL v. KOREA DPR				2-1 (2-0)
10	09.08.2008	19:45	Shenyang	19,616
BRA:	1 ANDREIA; 2 SIMONE, 4 TANIA (C), 5 RENATA COSTA, 6 MAYCON, 7 DANIELA, 8 FORMIGA, 10 MARTA, 11 CRISTIANE, 16 ERIKA, 18 ROSANA			
PRK:	1 JON; 2 KIM Kyong Hwa, 3 OM, 5 SONG, 8 KIL, 9 RI Un Suk, 10 RI Kum Suk (C), 11 RI Un Gyong, 15 SONU, 16 KONG, 17 KIM Yong Ae			
Scorers:	1-0 14' DANIELA (7), 2-0 22' MARTA (10), 2-1 94' RI Kum Suk 10			
Referee:	NIU Huijun (CHN)			
Assistant Referees:	LIU Hongjuan (CHN), Hsiu Mei LIU (TPE)			
4 th Official:	Deidre MITCHELL (RSA)			
Substitutions:	BRA: 60' out CRISTIANE (11), in PRETINHA (14) 81' out ROSANA (18), in ESTER (9) 94' out DANIELA (7), in FRANCIELLE (13) PRK: 59' out KIM Yong Ae (17), in HO (7) 86' out KIM Kyong Hwa (2), in KIM Ok Sim (6)			
Cautions:	BRA: 11' MARTA (10), 65' DANIELA (7), 76' FORMIGA (8) PRK: 27' KIM Kyong Hwa (2), 47' RI Un Gyong (11)			
KOREA DPR v. GERMANY				0-1 (0-0)
13	12.08.2008	17:00	Tianjin	12,387
PRK:	1 JON; 2 KIM Kyong Hwa, 3 OM, 5 SONG, 8 KIL, 9 RI Un Suk, 10 RI Kum Suk (C), 11 RI Un Gyong, 15 SONU, 16 KONG, 17 KIM Yong Ae			
GER:	1 ANGERER; 2 STEGEMANN, 5 KRAHN, 6 BRESONIK, 7 BEHRINGER, 8 SMISEK, 9 PRINZ (C), 10 LINGOR, 14 LAUDEHR, 17 HINGST, 18 GAREFREKES			
Scorers:	0-1 86' Anja MITTAG (11)			
Referee:	Dianne FERREIRA-JAMES (GUY)			
Assistant Referees:	Rita MUNOZ (MEX), Mayte CHAVEZ (MEX)			
4 th Official:	Estela ALVAREZ (ARG)			
Substitutions:	PRK: 51' out KIM Yong Ae (17), in HO (7) 64' out KIM Kyong Hwa (2), in KIM Ok Sim (6) GER: 63' out SMISEK (8), in MITTAG (11) 69' out BEHRINGER (7), in BAJRAMAJ (15)			
Cautions:	PRK: 15' KIL (8), 27' SONU (15), 83' JON (1)			
NIGERIA v. BRAZIL				1-3 (1-3)
14	12.08.2008	17:00	Beijing	51,112
NGA:	1 DEDE; 2 EKPO, 4 NKWOCHA, 5 EBI, 8 CHIEJINE, 9 MICHAEL, 10 CHIKWELU, 12 UWAK, 13 GEORGE (C), 14 IKIDI, 16 JEROME			
BRA:	12 BARBARA; 2 SIMONE, 4 TANIA (C), 5 RENATA COSTA, 6 MAYCON, 7 DANIELA, 9 ESTER, 10 MARTA, 11 CRISTIANE, 16 ERIKA, 18 ROSANA			
Scorers:	1-0 19' NKWOCHA (4, pen.), 1-1 33' CRISTIANE (11) 1-2 35' CRISTIANE (11), 1-3 48'+ CRISTIANE (11)			
Referee:	HONG Eun Ah (KOR)			
Assistant Referees:	Sarah HO (AUS), Jacqueline LELEU (AUS)			
4 th Official:	Deidre MITCHELL (RSA)			
Substitutions:	NGA: 70' out MICHAEL (9), in MBACHU (7) 85' out CHIKWELU (10), in EDUVIERE (17) BRA: 70' out DANIELA (7), in FRANCIELLE (13) 78' out ROSANA (18), in MAURINE (17)			
Cautions:	NGA: 42' UWAK (12), 54' Efoanwan EKPO (2)			

Group G

Norway, USA, Japan, New Zealand

JAPAN v. NEW ZEALAND		2-2 (0-1)	
5	06.08.2008 17:00 Qinhuangdao	10,270	
<i>JPN:</i>	1 FUKUMOTO; 2 KINGA, 4 IWASHIMIZU, 5 YANAGITA, 7 ANDO, 8 MIYAMA, 10 SAWA (C), 11 OHNO, 14 YANO, 15 SAKAGUCHI, 17 NAGASATO		
<i>NZL:</i>	1 BINDON; 2 PERCIVAL, 4 HOYLE, 5 ERCEG, 6 SMITH, 7 RILEY, 8 MOORWOOD (C), 9 HEARN, 11 YALLOP, 15 KETE, 17 OOSTDAM		
<i>Scorers:</i>	0-1 37' YALLOP (11), 0-2 56' HEARN (9, pen.), 1-2 72' MIYAMA (8, pen.), 2-2 86' SAWA (10)		
<i>Referee:</i>	Deidre MITCHELL (RSA)		
<i>Assistant Referees:</i>	Tempa NDAH (BEN), Nomvula MASILELA (RSA)		
<i>4th Official:</i>	Dagmar DAMKOVA (CZE)		
<i>Substitutions:</i>	<i>JPN:</i> 79' out OHNO (11), in ARAKAWA (9) 82' out ANDO (7), in MARUYAMA (12) <i>NZL:</i> 70' out KETE (15), in LEOTA (16) 79' out HOYLE (4), in McCOLL (10) 87' out HEARN (9), in TEGG (13)		
<i>Cautions:</i>	<i>JPN:</i> 54' SAKAGUCHI (15), 56' IWASHIMIZU (4) <i>NZL:</i> 30' MOORWOOD (8)		

NORWAY v. USA		2-0 (2-0)	
6	06.08.2008 19:45 Qinhuangdao	17,673	
<i>NOR:</i>	1 SKARBO; 2 STANGELAND HORPESTAD (C), 3 FOLSTAD, 4 STENSLAND, 6 Marie KNUTSEN, 7 RONNING, 8 GULBRANDSEN, 10 WIJK, 11 LARSEN KAURIN, 12 FIANE CHRISTENSEN, 13 STORLOKKEN		
<i>USA:</i>	1 SOLO; 2 MITTS, 3 RAMPONE (C), 5 TARPLEY, 6 KAI, 7 BOXX, 9 O REILLY, 11 LLOYD, 15 MARKGRAF, 16 HUCLES, 17 CHALUPNY		
<i>Scorers:</i>	1-0 2' LARSEN KAURIN (11), 2-0 4' WIJK (10)		
<i>Referee:</i>	Nicole PETIGNAT (SUI)		
<i>Assistant Referees:</i>	Cristina CINI (ITA), Karine VIVES SOLANA (FRA)		
<i>4th Official:</i>	Dagmar DAMKOVA (CZE)		
<i>Substitutions:</i>	<i>NOR:</i> 68' out LARSEN KAURIN (11), in Guro KNUTSEN (14) 69' out WIJK (10), in MYKJALAND (17) 88' out Marie KNUTSEN (6), in NORDBY (5) <i>USA:</i> 15' out CHALUPNY (17), in COX (14) 46' out TARPLEY (5), in RODRIGUEZ (8) 78' out COX (14), in HEATH (13)		
<i>Cautions:</i>	-		

USA v. JAPAN		1-0 (1-0)	
11	09.08.2008 17:00 Qinhuangdao	16,912	
<i>USA:</i>	1 SOLO; 2 MITTS, 3 RAMPONE (C), 5 TARPLEY, 7 BOXX, 8 RODRIGUEZ, 9 O REILLY, 11 LLOYD, 14 COX, 15 MARKGRAF, 16 HUCLES		
<i>JPN:</i>	1 FUKUMOTO; 2 KINGA, 3 IKEDA (C), 4 IWASHIMIZU, 5 YANAGITA, 7 ANDO, 8 MIYAMA, 10 SAWA, 11 OHNO, 15 SAKAGUCHI, 17 NAGASATO		
<i>Scorers:</i>	1-0 27' LLOYD (11)		
<i>Referee:</i>	Pannipar KAMNUJENG (THA)		
<i>Assistant Referees:</i>	Widiya SHAMSURI (MAS), Ja DAW KAW (MYA)		
<i>4th Official:</i>	Christine BECK (GER)		
<i>Substitutions:</i>	<i>USA:</i> 73' out TARPLEY (5), in HEATH (13) 83' out COX (14), in BUEHLER (4) 86' out RODRIGUEZ (8), in KAI (6) <i>JPN:</i> 62' out ANDO (7), in MARUYAMA (12) 65' out SAKAGUCHI (15), in HARA (13) 82' out IKEDA (3), in ARAKAWA (9)		
<i>Cautions:</i>	<i>JPN:</i> 74' SAWA (10)		

NEW ZEALAND v. NORWAY		0-1 (0-1)	
12	09.08.2008 19:45 Qinhuangdao	7,285	
<i>NZL:</i>	1 BINDON; 2 PERCIVAL, 4 HOYLE, 5 ERCEG, 6 Rebecca SMITH, 7 RILEY, 8 MOORWOOD (C), 9 HEARN, 11 YALLOP, 15 KETE, 17 OOSTDAM		
<i>NOR:</i>	1 SKARBO; 2 STANGELAND HORPESTAD (C), 3 FOLSTAD, 4 STENSLAND, 5 NORDBY, 6 Marie KNUTSEN, 8 GULBRANDSEN, 10 WIJK, 11 LARSEN KAURIN, 12 FIANE CHRISTENSEN, 13 STORLOKKEN		
<i>Scorers:</i>	0-1 8' WIJK (10)		
<i>Referee:</i>	Estela ALVAREZ (ARG)		
<i>Assistant Referees:</i>	Marlene LEYTON (PER), Maria ROCCO (ARG)		
<i>4th Official:</i>	Christine BECK (GER)		
<i>Substitutions:</i>	<i>NZL:</i> 64' out OOSTDAM (17), in GREEN (3) 82' out HEARN (9), in TEGG (13) 88' out KETE (15), in LEOTA (16) <i>NOR:</i> 60' out LARSEN KAURIN (11), in Guro KNUTSEN (14) 60' out STORLOKKEN (13), in THORSNES (16) 76' out GULBRANDSEN (8), in HERLOVSEN (9)		
<i>Cautions:</i>	-		

NORWAY v. JAPAN		1-5 (1-1)	
17	12.08.2008 19:45 Shanghai	16,872	
<i>NOR:</i>	1 SKARBO; 2 STANGELAND HORPESTAD (C), 3 FOLSTAD, 4 STENSLAND, 6 Marie KNUTSEN, 7 RONNING, 8 GULBRANDSEN, 11 LARSEN KAURIN, 12 FIANE CHRISTENSEN, 13 STORLOKKEN, 17 MYKJALAND		
<i>JPN:</i>	1 FUKUMOTO; 2 KINGA, 3 IKEDA (C), 4 IWASHIMIZU, 7 ANDO, 8 MIYAMA, 10 SAWA, 11 OHNO, 14 YANO, 15 SAKAGUCHI, 17 NAGASATO		
<i>Scorers:</i>	1-0 27' Guro KNUTSEN (14), 1-1 31' KINGA (2), 1-2 51' FOLSTAD (3, own goal), 1-3 52' OHNO (11), 1-4 70' SAWA (10), 1-5 83' HARA (13)		
<i>Referee:</i>	Shane DE SILVA (TRI)		
<i>Assistant Referees:</i>	Cindy MOHAMMED (TRI), Milena LOPEZ (CRC)		
<i>4th Official:</i>	Christine BECK (GER)		
<i>Substitutions:</i>	<i>NOR:</i> 10' out Marie KNUTSEN (6), in Guro KNUTSEN (14) 46' out MYKJALAND (17), in WIJK (10) 69' out STORLOKKEN (13), in THORSNES (16) <i>JPN:</i> 77' out NAGASATO (17), in HARA (13) 84' out OHNO (11), in MARUYAMA (12) 87' out SAKAGUCHI (15), in KATO (6)		
<i>Cautions:</i>	-		

USA v. NEW ZEALAND		4-0 (2-0)	
18	12.08.2008 19:45 Shenyang	12,453	
<i>USA:</i>	1 SOLO; 2 MITTS, 3 RAMPONE (C), 4 BUEHLER, 5 TARPLEY, 7 BOXX, 8 RODRIGUEZ, 9 O REILLY, 11 LLOYD, 16 HUCLES, 17 CHALUPNY		
<i>NZL:</i>	1 BINDON; 2 PERCIVAL, 4 HOYLE, 5 ERCEG, 6 Rebecca SMITH, 7 RILEY, 8 MOORWOOD (C), 9 HEARN, 11 YALLOP, 15 KETE, 17 OOSTDAM		
<i>Scorers:</i>	1-0 1' O REILLY (9), 2-0 43' RODRIGUEZ (8), 3-0 56' TARPLEY (5), 4-0 60' HUCLES 16		
<i>Referee:</i>	Dagmar DAMKOVA (CZE)		
<i>Assistant Referees:</i>	Irina MIRT (ROU), Katarzyna NADOLSKA (POL)		
<i>4th Official:</i>	NIU Huijun (CHN)		
<i>Substitutions:</i>	<i>USA:</i> 57' out RODRIGUEZ (8), in KAI (6) 62' out MITTS (2), in COX (14) 76' out O REILLY (9), in WAGNER (10) <i>NZL:</i> 64' out HOYLE (4), in GREEN (3) 64' out OOSTDAM (17), in HILL (14) 74' out HEARN (9), in TEGG (13)		
<i>Cautions:</i>	<i>NZL:</i> 46' OOSTDAM (17), 55' HEARN (9)		

E

1. China PR	3	2	1	0	5-2	7
2. Sweden	3	2	0	1	4-3	6
3. Canada	3	1	1	1	4-4	4
4. Argentina	3	0	0	3	1-5	0

Goals scored	14
Cautions	6
Red cards (indirect)	0
Red cards (direct)	0

F

1. Brazil	3	2	1	0	5-2	7
2. Germany	3	2	1	0	2-0	7
3. Korea DPR	3	1	0	2	2-3	3
4. Nigeria	3	0	0	3	1-5	0

Goals scored	10
Cautions	13
Red cards (indirect)	0
Red cards (direct)	0

G

1. USA	3	2	0	1	5-2	6
2. Norway	3	2	0	1	4-5	6
3. Japan	3	1	1	1	7-4	4
4. New Zealand	3	0	1	2	2-7	1

Goals scored	18
Cautions	6
Red cards (indirect)	0
Red cards (direct)	0

QUARTER-FINALS

USA v. CANADA		2-1 a.e.t. (1-1, 1-1)	
19	15.08.2008 18:00 Shanghai	26,129	
USA:	1 SOLO; 2 MITTS, 3 RAMPONE (C), 5 TARPLEY, 7 BOXX, 8 RODRIGUEZ, 9 O REILLY, 11 LLOYD, 15 MARKGRAF, 16 HUCLES, 17 CHALUPNY		
CAN:	18 McLEOD; 3 ZURRER, 4 RUSTAD, 6 SCHMIDT, 7 WILKINSON, 8 MATHESON, 9 CHAPMAN, 10 FRANKO, 12 SINCLAIR (C), 14 TANCREDI, 15 LANG		
Scorers:	1-0 12' HUCLES (16), 1-1 30' SINCLAIR (12), 2-1 101' KAI (6)		
Referee:	Jenny PALMQVIST (SWE)		
Assistant Referees:	Helen CARO (SWE), Hege STEINLUND (NOR)		
4 th Official:	Estela ALVAREZ (ARG)		
Substitutions:	USA: 82' out TARPLEY (5), in HEATH (13) 91' out O REILLY (9), in KAI (6) 109' out RODRIGUEZ (8), in CHENEY (12) CAN: 19' out McLEOD (18), in LeBLANC (1) 46' out TANCREDI (14), in TIMKO (17) 92'+ out TIMKO (17), in FILIGNO (16)		
Cautions:	USA: 112' CHENEY (12) CAN: 70' FRANKO (10), 84' LANG (15)		

BRAZIL v. NORWAY		2-1 (1-0)	
20	15.08.2008 18:00 Tianjin	26,174	
BRA:	12 BARBARA; 2 SIMONE, 4 TANIA (C), 5 RENATA COSTA, 6 MAYCON, 7 DANIELA, 8 FORMIGA, 9 ESTER, 10 MARTA, 11 CRISTIANE, 16 ERIKA		
NOR:	1 SKARBO; 2 STANGELAND HORPESTAD (C), 3 FOLSTAD, 4 STENSLAND, 8 GULBRANDSEN, 10 WIIK, 11 LARSEN KAURIN, 12 FIANE CHRISTENSEN, 13 STORLOKKEN, 15 SKAMMELSRUD LUND, 16 THORSNES		
Scorers:	1-0 44' DANIELA (7), 2-0 57' MARTA (10), 2-1 83' NORDBY (5, pen.)		
Referee:	Kari SEITZ (USA)		
Assistant Referees:	Marlene DUFFY (USA), Veronica PEREZ (USA)		
4 th Official:	Dianne FERREIRA-JAMES (GUY)		
Substitutions:	BRA: 91' out DANIELA (7), in FRANCIELLE (13) NOR: 63' out SKAMMELSRUD LUND (15), in NORDBY (5) 73' out LARSEN KAURIN (11), in HERLOVSEN (9) 84' out STORLOKKEN (13), in RONNING (7)		
Cautions:	-		

SWEDEN v. GERMANY		0-2 a.e.t. (0-0, 0-0)	
21	15.08.2008 21:00 Shenyang	17,209	
SWE:	1 LINDAHL; 5 SEGER, 6 THUNEBRO, 7 LARSSON, 8 SCHELIN, 9 LANDSTROM, 11 SVENSSON (C), 13 OSTBERG, 15 SJOGRAN, 16 FORSBERG, 17 ROHLIN		
GER:	1 ANGERER; 2 STEGEMANN, 5 KRAHN, 6 BRESONIK, 7 BEHRINGER, 9 PRINZ (C), 10 LINGOR, 11 MITTAG, 14 LAUDEHR, 17 HINGST, 18 GAREFREKES		
Scorers:	0-1 105' GAREFREKES (18), 0-2 115' LAUDEHR (14)		
Referee:	Dagmar DAMKOVA (CZE)		
Assistant Referees:	Irina MIRT (ROU), Katarzyna NADOLSKA (POL)		
4 th Official:	HONG Eun Ah (KOR)		
Substitutions:	SWE: 67' out FORSBERG (16), in PAULSON (4) 110' out LARSSON (7), in ALMGREN (10) 110' out SJOGRAN (15), in ARONSSON (19) GER: 71' out BRESONIK (6), in PETER (4)		
Cautions:	SWE: 56' LANDSTROM (9), 100' SEGER (5) GER: 100' PRINZ (9)		

CHINA PR v. JAPAN		0-2 (0-1)	
22	15.08.2008 21:00 Qinhuangdao	28,499	
CHN:	1 ZHANG Yanru; 3 LI (C), 4 ZHANG Ying, 5 WENG, 6 ZHANG Na, 7 BI, 8 XU, 9 HAN, 11 PU, 14 LIU Huana, 15 ZHOU		
JPN:	1 FUKUMOTO; 2 KINGA, 3 IKEDA (C), 4 IWASHIMIZU, 7 ANDO, 8 MIYAMA, 10 SAWA, 11 OHNO, 14 YANO, 15 SAKAGUCHI, 17 NAGASATO		
Scorers:	0-1 15' SAWA (10), 0-2 80' NAGASATO (17)		
Referee:	Christine BECK (GER)		
Assistant Referees:	Maria Luisa VILLA GUTIERREZ (ESP), Inka MUELLER (GER)		
4 th Official:	Shane DE SILVA (TRI)		
Substitutions:	CHN: 55' out ZHANG Ying (4), in WANG (16) 57' out ZHANG Na (6), in LOU (12) JPN: 54' out YANO (14), in YANAGITA (5) 86' out OHNO (11), in MARUYAMA (12) 87' out NAGASATO (17), in ARAKAWA (9)		
Cautions:	JPN: 32' NAGASATO (17)		

SEMI-FINALS AND FINALS

BRAZIL v. GERMANY 4-1 (1-1)

23 18.08.2008 18:00 Shanghai 26,976

BRA: 12 BARBARA; 2 SIMONE, 4 TANIA (C), 5 RENATA COSTA, 6 MAYCON, 7 DANIELA, 8 FORMIGA, 9 ESTER, 10 MARTA, 11 CRISTIANE, 16 ERIKA

GER: 1 ANGERER; 2 STEGEMANN, 4 PETER, 5 KRAHN, 7 BEHRINGER, 9 PRINZ (C), 10 LINGOR, 11 MITTAG, 14 LAUDEHR, 17 HINGST, 18 GAREFREKES

Scorers: 0-1 10' PRINZ (9), 1-1 43' FORMIGA (8), 2-1 49' CRISTIANE (11)
3-1 53' MARTA (10), 4-1 76' CRISTIANE (11)

Referee: HONG Eun Ah (KOR)

Assistant Referees: Sarah HO (AUS), LIU Hongjuan (CHN)

4th Official: NIU Huijun (CHN)Substitutions: BRA: 76' out DANIELA (7), in FRANCIELLE (13)
86' out CRISTIANE (11), in FABIANA (15)GER: 60' out MITTAG (11), in OKOYINO DA MBABI (13)
60' out BEHRINGER (7), in BAJRAMAJ (15)Cautions: BRA: 21' RENATA COSTA (5), 61' MARTA (10), 94' FORMIGA (8)
GER: 40' LAUDEHR (14), 88' PRINZ (9)

Semi-final 1

JAPAN v. USA 2-4 (1-2)

24 18.08.2008 21:00 Beijing 50,937

JPN: 1 FUKUMOTO; 2 KINGA, 3 IKEDA (C), 4 IWASHIMIZU, 7 ANDO, 8 MIYAMA, 10 SAWA, 11 OHNO, 14 YANO, 15 SAKAGUCHI, 17 NAGASATO

USA: 1 SOLO; 2 MITTS, 3 RAMPONE (C), 5 TARPLEY, 7 BOXX, 8 RODRIGUEZ, 9 O REILLY, 11 LLOYD, 15 MARKGRAF, 16 HUCLES, 17 CHALUPNY

Scorers: 1-0 17' OHNO (11), 1-1 41' HUCLES (16), 1-2 44' CHALUPNY (17),
1-3 71' O REILLY (9), 1-4 81' HUCLES (16), 2-4 93' ARAKAWA (9)

Referee: Nicole PETIGNAT (SUI)

Assistant Referees: Cristina CINI (ITA), Karine VIVES SOLANA (FRA)

4th Official: Pannipar KAMNUENG (THA)Substitutions: JPN: 56' out ANDO (7), in HARA (13)
71' out OHNO (11), in ARAKAWA (9)
73' out YANO (14), in MARUYAMA (12)USA: 67' out TARPLEY (5), in KAI (6)
83' out RODRIGUEZ (8), in CHENEY (12)
86' out MITTS (2), in COX (14)

Cautions: USA: 40' O REILLY (9), 50' MITTS (2)

Semi-final 2

GERMANY v. JAPAN 2-0 (0-0)

25 21.08.2008 18:00 Beijing 49,285

GER: 1 ANGERER; 2 STEGEMANN, 4 PETER, 5 KRAHN, 7 BEHRINGER, 8 SMISEK, 9 PRINZ (C), 10 LINGOR, 14 LAUDEHR, 17 HINGST, 18 GAREFREKES

JPN: 1 FUKUMOTO; 2 KINGA, 3 IKEDA (C), 4 IWASHIMIZU, 8 MIYAMA, 10 SAWA, 11 OHNO, 13 HARA, 14 YANO, 15 SAKAGUCHI, 17 NAGASATO

Scorers: 1-0 69' BAJRAMAJ (15)
2-0 87' BAJRAMAJ (15)

Referee: Estela ALVAREZ (ARG)

Assistant Referees: Rita MUNOZ (MEX), Tempa NDAH (BEN)

4th Official: Kari SEITZ (USA)Substitutions: GER: 46' out SMISEK (8), in POHLERS (16)
59' out BEHRINGER (7), in BAJRAMAJ (15)
64' out LAUDEHR (14), in OKOYINO DA MBABI (13)JPN: 68' out OHNO (11), in MARUYAMA (12)
75' out HARA (13), in ARAKAWA (9)
88' out YANO (14), in UTSUGI (16)

Cautions: GER: 27' LAUDEHR (14)

JPN: 59' KINGA (2)

Bronze medal match

BRAZIL v. USA 0-1 a.e.t. (0-0, 0-0)

26 21.08.2008 21:00 Beijing 51,612

BRA: 12 BARBARA; 2 SIMONE, 4 TANIA (C), 5 RENATA COSTA, 6 MAYCON, 7 DANIELA, 8 FORMIGA, 9 ESTER, 10 MARTA, 11 CRISTIANE, 16 ERIKA

USA: 1 SOLO; 2 MITTS, 3 RAMPONE (C), 5 TARPLEY, 7 BOXX, 8 RODRIGUEZ, 9 O REILLY, 11 LLOYD, 15 MARKGRAF, 16 HUCLES, 17 CHALUPNY

Scorers: 0-1 96' LLOYD (11)

Referee: Dagmar DAMKOVA (CZE)

Assistant Referees: Maria Luisa VILLA GUTIERREZ (ESP), Hege STEINLUND (NOR)

4th Official: Christine BECK (GER)Substitutions: BRA: 77' out DANIELA (7), in FABIANA (15)
104' out SIMONE (2), in ROSANA (18)
106' out FORMIGA (8), in FRANCIELLE (13)USA: 71' out TARPLEY (5), in CHENEY (12), USA
101' out O REILLY (9), in KAI (6)
120' out RODRIGUEZ (8), in COX (14)

Cautions: BRA: 106' ROSANA (18), 107' ERIKA (16)

USA: 37' MITTS (2), 114' Natasha KAI (6)

Gold medal match

FIFA Fair Play Award

Team	Average Points
1. China PR	956
2. Japan	939
3. USA	930
4. Germany	913
5. Sweden	913
6. Norway	903
7. Brazil	896
8. Canada	892

The FIFA Fair Play Award is awarded to the team with the best fair play record, according to the FIFA Fair Play contest regulations.

Every match in the final competition is taken into account but only teams that reach the second stage of the competition are eligible for the Fair Play Award.

COMPARISON BEIJING 2008 AND ATHENS 2004

	<i>Beijing 08</i> (12 teams)	<i>Athens 04</i> (10 teams)
Number of goals scored	66	55
Average per match	2.53	2.75
Number of wins	15	18
Number of draws	6	2
Number of wins in extra time	3	2
Number of wins by penalty kicks	0	0
Number of penalties awarded	4	2
Number of matches ending 1-0	6	6
Number of matches ending 0-0	1	0
Highest score	5-1	8-0
Number of goals scored by substitutes	10	7
Number of matches won by numerically inferior teams	0	0
Number of wins after conceding 1 st goal	3	2

GOALS SCORED IN OLYMPIC FOOTBALL TOURNAMENTS 1996-2008

	<i>Total goals</i>	<i>Total matches</i>	<i>Av. per match</i>	<i>Winner</i>
1996 Atlanta	53	16	3.31	USA
2000 Sydney	42	16	2.62	Norway
2004 Athens	55	20	2.75	USA
2008 Beijing	66	26	2.53	USA

LIST OF GOALSCORERS AND ASSISTS

	<i>Player</i>	<i>Goals</i>	<i>Assists</i>
1	CRISTIANE (BRA, 11)	5	2
2	HUCLES Angela (USA, 16)	4	0
3	MARTA (BRA, 10)	3	1
4	SAWA Homare (JPN, 10)	3	0
	SCHELIN Lotta (SWE, 8)	3	0
6	O REILLY Heather (USA, 9)	2	2
	OHNO Shinobu (JPN, 11)	2	2
	XU Yuan (CHN, 8)	2	2
9	BAJRAMAJ Fatmire (GER, 15)	2	0
	DANIELA (BRA, 7)	2	0
	LLOYD Carli (USA, 11)	2	0
	SINCLAIR Christine (CAN, 12)	2	0
	WIJK Melissa (NOR, 10)	2	0
14	MIYAMA Aya (JPN, 8)	1	3
15	KINGA Yukari (JPN, 2)	1	1
	LANG Kara (CAN, 15)	1	1
	LARSEN KAURIN Leni (NOR, 11)	1	1
	MITTAG Anja (GER, 11)	1	1
	NAGASATO Yuki (JPN, 17)	1	1
	PRINZ Birgit (GER, 9)	1	1
	TARPLEY Lindsay (USA, 5)	1	1
22	ARAKAWA Eriko (JPN, 9)	1	0
	CHALUPNY Lori (USA, 17)	1	0
	CHAPMAN Candace (CAN, 9)	1	0
	FISCHER Nilla (SWE, 18)	1	0
	FORMIGA (BRA, 8)	1	0
	GAREFREKES Kerstin (GER, 18)	1	0
	GU Yasha (CHN, 17)	1	0

	HAN Duan (CHN, 9)	1	0
	HARA Ayumi (JPN, 13)	1	0
	HEARN Amber (NZL, 9)	1	0
	KAI Natasha (USA, 6)	1	0
	KIM Kyong Hwa (PRK, 2)	1	0
	KNUTSEN Guro (NOR, 14)	1	0
	LAUDEHR Simone (GER, 14)	1	0
	MANICLER Ludmila (ARG, 7)	1	0
	NKWOCHA Perpetua (NGA, 4)	1	0
	NORDBY Siri (NOR, 5)	1	0
	RI Kum Suk (PRK, 10)	1	0
	RODRIGUEZ Amy (USA, 8)	1	0
	STEGEMANN Kerstin (GER, 2)	1	0
	TANCREDI Melissa (CAN, 14)	1	0
	YALLOP Kirsty (NZL, 11)	1	0
44	SVENSSON Victoria (SWE, 11)	0	2
45	BI Yan (CHN, 7)	0	1
	BOXX Shannon (USA, 7)	0	1
	BUEHLER Rachel (USA, 4)	0	1
	CORONEL Mariela (ARG, 10)	0	1
	FOLSTAD Gunhild (NOR, 3)	0	1
	LANDSTROM Jessica (SWE, 9)	0	1
	LINGOR Renate (GER, 10)	0	1
	MAYCON (BRA, 6)	0	1
	RI Un Gyong (PRK, 11)	0	1
	RILEY Alexandra (NZL, 7)	0	1
	ROSANA (BRA, 18)	0	1
	RUSTAD Clare (CAN, 4)	0	1
	SJOGRAN Therese (SWE, 15)	0	1
	STANGELAND HORPESTAD Ane (NOR, 2)	0	1
	WILKINSON Rhian (CAN, 7)	0	1
	ZHANG Na (CHN, 6)	0	1

Own goals: 2

Total (26 matches): 66 37

Average per match: 2.53 1.42

HOW THE GOALS WERE SCORED

	<i>Beijing 08</i> (18 matches)	<i>Athens 04</i> (12 matches)
Group matches		
Total number of goals	42	33
From open play:	35	27
Combination play	2	6
Wing play	12	19
– on left side	(6)	(7)
– on right side	(6)	(12)
Defence-splitting pass	5	0
Diagonal ball into penalty area	1	0
Solo effort	2	2
Exceptional finish	3	0
Defensive error	3	0
Rebound	4	0
Counter attack	1	0
Own goal	2	0

From set pieces:	7	6	Counter attack	0	0
After a corner-kick	1	2	Own goal	0	0
– left side	(0)	(1)	From set pieces:	1	1
– right side	(1)	(1)	After a corner-kick	0	1
Direct from a free-kick	0	0	– left side	(0)	(1)
Following a free-kick	3	2	– right side	(0)	(0)
Penalties	3	2	Direct from a free-kick	0	0
Throw-in	0	0	Following a free-kick	0	0
			Penalties	0	0
			Throw-in	1	0
Shots	31	21	Shots	14	7
Headers	6	10	Headers	0	1
Penalties	3	2	Penalties	0	0
Own goals	2	0	Own goals	0	0

<u>Quarter-finals</u>	(4 matches)	(4 matches)
-----------------------	-------------	-------------

Total number of goals	10	14
From open play:	7	10
Combination play	1	6
Wing play	1	3
– on left side	(1)	(3)
– on right side	(0)	(0)
Defence-splitting pass	0	0
Diagonal ball into penalty area	0	0
Solo effort	2	1
Exceptional finish	1	0
Defensive error	1	0
Rebound	1	0
Counter attack	0	0
Own goal	0	0
From set pieces:	3	4
After a corner-kick	2	2
– left side	(2)	(0)
– right side	(0)	(2)
Direct from a free-kick	0	1
Following a free-kick	0	1
Penalties	1	0
Throw-in	0	0
Shots	6	11
Headers	3	3
Penalties	1	0
Own goals	0	0

<u>Semi-finals and finals</u>	(4 matches)	(4 matches)
-------------------------------	-------------	-------------

Total number of goals	14	8
From open play:	13	7
Combination play	2	0
Wing play	3	6
– on left side	(1)	(5)
– on right side	(2)	(1)
Defence-splitting pass	0	0
Diagonal ball into penalty area	0	0
Solo effort	6	1
Exceptional finish	1	0
Defensive error	0	0
Rebound	1	0

<u>Overall</u>	(26 matches)	(20 matches)
----------------	--------------	--------------

Total number of goals	66	55
From open play:	55	44
Combination play	5	12
Wing play	16	28
– on left side	(8)	(15)
– on right side	(8)	(13)
Defence-splitting pass	5	0
Diagonal ball into penalty area	1	0
Solo effort	10	4
Exceptional finish	5	0
Defensive error	4	0
Rebound	6	0
Counter attack	1	0
Own goal	2	0
From set pieces:	11	11
After a corner-kick	3	5
– left side	(2)	(2)
– right side	(1)	(3)
Direct from a free-kick	0	1
Following a free-kick	3	3
Penalties	4	2
Throw-in	1	0
Shots	51	39
Headers	9	14
Penalties	4	2
Own goals	2	0

WHEN THE GOALS WERE SCORED

<u>Group matches</u>	<i>Beijing 08</i> (18 matches)	<i>Athens 04</i> (12 matches)
Total number of goals	42	33
– 1 st to 15 th minute:	6	3
– 16 th to 30 th minute:	7	9
– 31 st to 45 th minute:	9	0
– 46 th to 60 th minute:	8	5
– 61 st to 75 th minute:	6	6
– 76 th to 90 th minute:	6	9

Number of goals scored in additional time:

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

Quarter-finals

Total number of goals **10** **14**

1 st to 15 th minute:	2	0
16 th to 30 th minute:	1	4
31 st to 45 th minute:	1	1
46 th to 60 th minute:	1	6
61 st to 75 th minute:	0	0
76 th to 90 th minute:	2	3
91 st to 105 th minute:	2	0
106 th to 120 th minute:	1	0

Number of goals scored in additional time:

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

Semi-finals and finals

Total number of goals **14** **8**

1 st to 15 th minute:	1	0
16 th to 30 th minute:	1	1
31 st to 45 th minute:	3	2
46 th to 60 th minute:	2	0
61 st to 75 th minute:	2	2
76 th to 90 th minute:	4	1
91 st to 105 th minute:	1	1
106 th to 120 th minute:	0	1

Number of goals scored in additional time:

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

Overall

Total number of goals **66** **55**

1 st to 15 th minute:	9	3
16 th to 30 th minute:	9	13
31 st to 45 th minute:	13	6
46 th to 60 th minute:	11	10
61 st to 75 th minute:	8	8
76 th to 90 th minute:	12	13
91 st to 105 th minute:	3	1
106 th to 120 th minute:	1	1

Number of goals scored in additional time:

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

PENALTIES

Date	Match	No.	Name	Goals
06.08.	JPN v. NZL	5	HEARN Amber (NZL, 9)	2-0
06.08.	JPN v. NZL	5	MIYAMA Aya (JPN, 8)	2-1
12.08	NGA v. BRA	14	NKWOCHA Perpetua (NGA, 4)	1-0
15.08	BRA v. NOR	20	NORDBY Siri (NOR, 5)	2-1

Summary

Number of penalties awarded: converted	4
missed	0
saved by goalkeeper	0

FROM WHAT DISTANCE THE GOALS WERE SCORED

	Beijing 08 (18 matches)	Athens 04 (12 matches)
--	----------------------------	---------------------------

Group matches

Total number of goals **42** **33**

– Inside goal area	13	9
– Inside penalty area	19	18
– Outside penalty area	7	4
– Penalties	3	2

Quarter-finals

Total number of goals **10** **14**

– Inside goal area	2	3
– Inside penalty area	5	9
– Outside penalty area	2	1
– Penalties	1	1

Semi-finals and finals

Total number of goals **14** **8**

– Inside goal area	3	1
– Inside penalty area	9	6
– Outside penalty area	2	1
– Penalties	0	0

Overall

Total number of goals **66** **55**

– Inside goal area	18	14
– Inside penalty area	33	33
– Outside penalty area	11	6
– Penalties	4	2

WHO SCORED THE GOALS

Group matches	<i>Beijing 08</i> (18 matches)	<i>Athens 04</i> (12 matches)
Total number of goals	42	33
– Striker	21	25
– Midfielder	16	7
– Defender	3	1
– Goalkeeper	0	0
– Own goals	2	0

Quarter-finals

Total number of goals	10	14
– Strikers	4	8
– Midfielders	5	4
– Defenders	1	2
– Own goals	0	0

Semi-finals and finals

Total number of goals	14	8
– Striker	7	4
– Midfielder	6	4
– Defender	1	0
– Goalkeeper	0	0
– Own goals	0	0

Summary

Total number of goals	66	55
– Strikers	32	37
– Midfielders	27	15
– Defenders	5	3
– Own goals	2	0

AGE, HEIGHT AND WEIGHT OF THE 12 TEAMS

<i>Team</i>	<i>Average age</i> (years/m)	<i>Average height</i> (cm)	<i>Average weight</i> (kg)
Average of all teams	24/10	168.1	61.1
Argentina	22/07	164.2	58.9
Brazil	25/05	165.8	59.6
Canada	24/09	173.7	65.5
China PR	23/09	169.7	61.0
Germany	26/03	171.3	62.9
Japan	25/05	162.7	55.5
Korea DPR	24/03	165.3	58.3
New Zealand	23/06	168.0	61.3
Nigeria	24/02	166.1	59.1
Norway	25/00	169.6	64.5
Sweden	26/10	172.4	63.5
USA	26/02	168.8	63.2

Youngest Player(s):	LOU Jiahui (CHN, 12)	26.05.1991
Oldest Player(s):	BINDON Jenny (NZL, 1)	25.02.1973
Lightest:	ISHOLA Tawa (NGA, 15)	45kg
Heaviest:	NILSEN Christine (NOR, 18)	78kg
	ZHANG Yanru (CHN, 1)	78kg
Smallest:	OLUEHI Tochukwu (NGA, 18)	150cm
Tallest:	NILSEN Christine (NOR, 18)	184cm

GOALS SCORED BY SUBSTITUTES

<i>Match</i>	<i>Player</i>	<i>Came on Min.</i>	<i>Scored Min.</i>	<i>Score</i>
GRE v. KOR	TARALIDIS (GRE, 17)	74	78	2-2
ARG v. CAN	MANICLER Ludmila (ARG, 7)	56	85	2-1
PRK v. GER	MITTAG Anja (GER, 11)	63	86	0-1
CHN v. ARG	GU Yasha (CHN, 17)	88	90	2-0
NOR v. JPN	HARA Ayumi (JPN, 13)	77	83	1-5
USA v. CAN	KAI Natasha (USA, 6)	91	101	2-1
BRA v. NOR	NORDBY Siri (NOR, 5)	63	83	2-1
JPN v. USA	ARAKAWA Eriko (JPN, 9)	71	93	2-4
GER v. JPN	BAJRAMAJ Fatmire (GER,16)	59	69	1-0
GER v. JPN	BAJRAMAJ Fatmire (GER,16)	59	87	2-0

ATTENDANCES

<i>Date</i>	<i>Venue</i>	<i>Match</i>	<i>Attendance</i>
Group matches			
06.08.	Tianjin	Argentina v. Canada	23,201
06.08.	Tianjin	China PR v. Sweden	37,902
06.08.	Shenyang	Germany v. Brazil	20,703
06.08.	Shenyang	Korea DPR v. Nigeria	24,084
06.08.	Qinhuangdao	Japan v. New Zealand	10,270
06.08.	Qinhuangdao	Norway v. USA	17,673
09.08.	Tianjin	Sweden v. Argentina	38,293
09.08.	Tianjin	Canada v. China PR	52,600
09.08.	Shenyang	Nigeria v. Germany	19,266
09.08.	Shenyang	Brazil v. Korea DPR	19,616
09.08.	Qinhuangdao	USA v. Japan	16,912
09.08.	Qinhuangdao	New Zealand v. Norway	7,285
12.08.	Tianjin	Korea DPR v. Germany	12,387
12.08.	Beijing	Nigeria v. Brazil	51,112
12.08.	Qinhuangdao	China PR v. Argentina	31,492
12.08.	Beijing	Sweden v. Canada	51,112
12.08.	Shanghai	Norway v. Japan	16,872
12.08.	Shenyang	USA v. New Zealand	12,453

Total	463,233
Average attendance	25,735

Quarter-finals

15.08.	Shanghai	USA v. Canada	26,129
15.08.	Tianjin	Brazil v. Norway	26,174
15.08.	Shenyang	Sweden v. Germany	17,209
15.08.	Qinhuangdao	China PR v. Japan	28,459

Total	97,971
Average attendance	24,493

Semi-finals and finals

18.08.	Shanghai	Brazil v. Germany	26,976
18.08.	Beijing	Japan v. USA	50,937
21.08.	Beijing	Germany v. Japan	49,285
21.08.	Beijing	Brazil v. USA	51,612

Total **178,810**
Average attendance 44,702

Women's total (26 matches) **740,014**
Average attendance 28,462

ATTENDANCE BY VENUE/STADIUM

Venue/Stadium	Total games	Total attendance	Average attendance
Beijing/Workers' Stadium	5	254,058	50,812
Qinhuangdao/Olympic Sports Center Stadium	6	112,091	18,682
Shanghai/Shanghai Stadium	3	69,977	23,326
Shenyang/Olympic Stadium	6	113,331	18,888
Tianjin/Olympic Center Stadium	6	190,557	31,760
Total	26	740,014	28,462

ACTUAL TIME PLAYED

Date	Venue	Match	Actual playing time
------	-------	-------	---------------------

Group matches

06.08.	Tianjin	Argentina v. Canada	47:00
06.08.	Tianjin	China PR v. Sweden	61:00
06.08.	Shenyang	Germany v. Brazil	55:00
06.08.	Shenyang	Korea DPR v. Nigeria	47:00
06.08.	Qinhuangdao	Japan v. New Zealand	47:00
06.08.	Qinhuangdao	Norway v. USA	49:00
09.08.	Tianjin	Sweden v. Argentina	48:00
09.08.	Tianjin	Canada v. China PR	48:00
09.08.	Shenyang	Nigeria v. Germany	44:00
09.08.	Shenyang	Brazil v. Korea DPR	49:00
09.08.	Qinhuangdao	USA v. Japan	44:00
09.08.	Qinhuangdao	New Zealand v. Norway	54:00
12.08.	Tianjin	Korea DPR v. Germany	59:00

12.08.	Beijing	Nigeria v. Brazil	53:00
12.08.	Qinhuangdao	China PR v. Argentina	54:00
12.08.	Beijing	Sweden v. Canada	50:00
12.08.	Shanghai	Norway v. Japan	56:00
12.08.	Shenyang	USA v. New Zealand	52:00

Quarter-finals

15.08.	Shanghai	USA v. Canada	*57:00
15.08.	Tianjin	Brazil v. Norway	61:00
15.08.	Shenyang	Sweden v. Germany	*53:00
15.08.	Qinhuangdao	China PR v. Japan	54:00

Semi-finals and finals

18.08.	Shanghai	Brazil v. Germany	53:00
18.08.	Beijing	Japan v. USA	47:00
21.08.	Beijing	Germany v. Japan	62:00
21.08.	Beijing	Brazil v. USA	*63:00

Average actual playing time – matches 1 to 26 **52:10**
Comparison with Athens 04 56:57

* = excluding extra-time

Extra-time			
15.08.	Shanghai	USA v. CAN	19:00
15.08.	Shenyang	SWE v. GER	16:00
21.08.	Beijing	BRA v. USA	17:00

CAUTIONS AND EXPULSIONS

		Beijing 08 (26 matches)	Athens 04 (20 matches)
Yellow cards:	Group matches	25	21
	Second and third stage	20	18
Red cards (indirect):	Group matches	0	0
	Second and third stage	0	1
Red cards (direct):	Group matches	0	0
	Second and third stage	0	0
Overall:	Yellow cards	45	39
	Red cards (indirect)	0	1
	Red cards (direct)	0	0

ALL-TIME RANKING

											Atlanta	Sydney	Athens	Beijing
Rank	Team	P	W	D	L	GF	GA	Pts.	Ø Pts.	Part.	1996	2000	2004	2008
1	USA	22	17	3	2	42	17	54	2.45	4	1	2	1	1
2	Germany	19	13	2	4	35	15	41	2.16	4	5	3	3	3
3	Brazil	22	11	3	8	38	23	36	1.64	4	4	4	2	2
4	Norway	14	9	1	4	26	19	28	2	3	3	1		7
5	China PR	14	6	4	4	22	22	22	1.57	4	2	5	9	5
6	Sweden	15	5	1	9	13	19	16	1.07	4	6	6	4	6
7	Japan	12	3	1	8	15	22	10	0.83	3	7		7	4
8	Australia	7	1	2	4	5	10	5	0.71	2		7	5	
9	Canada	4	1	1	2	5	6	4	1	1				8
10	Korea DPR	3	1	0	2	2	3	3	1	1				9
11	Nigeria	9	1	0	8	7	18	3	0.33	2		8	6	11
12	New Zealand	3	0	1	2	2	7	1	0.33	1				10
13	Mexico	3	0	1	2	1	8	1	0.33	1			8	
14	Argentina	3	0	0	3	1	5	0	0	1				11
15	Denmark	3	0	0	3	2	11	0	0	1	8			
16	Greece	3	0	0	3	0	11	0	0	1			10	

Overall matches played:	78	Legend:			
Overall goals scored:	216	P	Matches played	GA	Goals against
Avg. goals per match:	2.77	W	Wins	Pts.	Points
		D	Draws	Ø Pts.	Average points per match
		L	Losses	Part.	Number of participations in competition
		GF	Goals for		

OLYMPIC RECORDS 1996-2008

Ranking of confederations' teams in Olympic Football Tournaments since 1996

	1996	2000	2004	2008
AFC	2	5	6	5
	7		9	7
				8
				10
CAF	-	8	7	11
CONCACAF	1	2	1	1
			8	
CONMEBOL	4	4	2	3
				14
OFC	-	7	5	12
UEFA	3	1	3	2
	5	3	4	4
	6	6	10	6
	8			

NUMBER OF APPEARANCES IN WOMEN'S FOOTBALL TOURNAMENTS

Argentina (1 appearance)	2008
Australia (2)	2000, 2004
Brazil (4)	1996, 2000, 2004, 2008
Canada (1)	2008
China PR (4)	1996, 2000, 2004, 2008
Denmark (1)	2008
Germany (4)	1996, 2000, 2004, 2008
Greece (1)	2004
Japan (3)	1996, 2004, 2008
Korea DPR (1)	2008
Mexico (1)	2004
New Zealand (1)	2008
Nigeria (3)	2000, 2004, 2008
Norway (3)	1996, 2000, 2008
Sweden (4)	1996, 2000, 2004, 2008
USA (3)	1996, 2000, 2004

FINALS 1996-2008

Year	Country	Venue	Teams	Result	Referee
1996	USA	Athens, GA	China PR v. USA	1-2 (1-1)	Skogvang Bente (NOR)
2000	Australia	Sydney	Norway v. USA	3-2 a.e.t. (2-2, 1-1)	Denoncourt Sonia (CAN)
2004	Greece	Piraeus	USA v. Brazil	2-1 (1-1, 1-0)	Palmqvist Jenny (SWE)*
2008	China PR	Beijing	Brazil v. USA	0-1 a.e.t.	Damkova Dagmar (CZE)

*replaced by Ferreira-James Dianne (GUY) after 90 minutes due to injury

PLAYERS WHO PARTICIPATED IN PREVIOUS FIFA COMPETITIONS

ARGENTINA (16)

ALMEIDA Analia	WWC 07
ARRIEN Yesica	WWC 03
BLANCO Maria	U20 WWC 06
CHAVEZ Gabriela	WWC 07, U20 WWC 06
CORONEL Mariela	WWC 03
CORREA Vanina	WWC 07, WWC 03
GEREZ Marisa	WWC 03
GONZALEZ Eva	WWC 07, U20 WWC 06
MANDRILE Florencia	WWC 07, U20 WWC 06
MANICLER Ludmila	WWC 07, U20 WWC 06
MENDIETA Emilia	WWC 07, U20 WWC 06
OJEDA Andrea	WWC 07
PEREYRA Mercedes	WWC 07, U20 WWC 06
POTASSA Maria	WWC 07, U20 WWC 06
QUINONES Maria	WWC 07, U20 WWC 06
VALLEJOS Fabiana	WWC 07, WWC 03

BRAZIL (17)

ANDREIA	WWC 07, OFT 04, WWC 03, OFT 00, WWC 99
BARBARA CRISTIANE	WWC 07, U20 WWC 06 WWC 07, U19 WWC 04, OFT 04, WWC 03, U19 WWC 02
DANIELA	WWC 07, OFT 04, WWC 03, U19 WWC 02, OFT 00
RIKA	U20 WWC 06, U19 WWC 04
ESTER	WWC 07
FABIANA	U20 WWC 06
FORMIGA	WWC 07, OFT 04, WWC 03, OFT 00, WWC 99, OFT 96, WWC 95
FRANCIELLE	U20 WWC 06
MARTA	WWC 07, U19 WWC 04, OFT 04, WWC 03, U19 WWC 02
MAURINE	U20 WWC 06, U19 WWC 04, U19 WWC 02
MAYCON	WWC 07, OFT 04, WWC 03, OFT 00, WWC 99
PRETINHA	WWC 07, OFT 04, OFT 00, WWC 99, OFT 96, WWC 95
RENATA COSTA	WWC 07, U20 WWC 06, U19 WWC 04, OFT 04, WWC 03, U19 WWC 02
ROSANA	WWC 07, OFT 04, WWC 03, OFT 00
SIMONE	WWC 07, WWC 03, OFT 00
TANIA	WWC 07, OFT 04, WWC 03, OFT 00, WWC 99, OFT 96, WWC 95

CANADA (17)

CHAPMAN Candace	WWC 07, U19 WWC 02
FRANKO Martina	WWC 07
GAYLE Robyn	WWC 07, U19 WWC 04, U19 WWC 02
HERMUS Randee	WWC 07, WWC 03
LANG Kara	WWC 07, U19 WWC 04, WWC 03, U19 WWC 02
LeBLANC Karina	WWC 07, WWC 03, WWC 99
MATHESON Diana	WWC 07, WWC 03
McLEOD Erin	WWC 07, WWC 03, U19 WWC 02
ROBINSON Jodi-Ann	WWC 07, U20 WWC 06, U19 WWC 04
RUSTAD Clare	U19 WWC 02
SCHMIDT Sophie	WWC 07, U20 WWC 06, U19 WWC 04
SINCLAIR Christine	WWC 07, WWC 03, U19 WWC 02
TANCREDI Melissa	WWC 07
TIMKO Brittany	WWC 07, U19 WWC 04, WWC 03, U19 WWC 02
WALSH Amy	WWC 07, WWC 99
WILKINSON Rhian	WWC 07, WWC 03
ZURRER Emily	U20 WWC 06, U19 WWC 04

CHINA PR (14)

Bi Yan	WWC 07, OFT 04, WWC 03
HAN Duan	WWC 07, OFT 04, WWC 03
HAN Wenxia	WWC 07, WWC 03, OFT 00, WWC 99
LI Jie	WWC 07, OFT 04, WWC 03
LIU Huana	OFT 04
LIU Sa	WWC 07, U19 WWC 04
PU Wei	WWC 07, OFT 04, WWC 03, OFT 00, WWC 99
WANG Dandan	U19 WWC 04
WENG Xinzhi	WWC 07, U20 WWC 06, U19 WWC 04
XU Yuan	U19 WWC 04
YUAN Fan	U20 WWC 06
ZHANG Yanru	WWC 07, U20 WWC 06, U19 WWC 04
ZHANG Ying	WWC 07, U19 WWC 04, OFT 04
ZHOU Gaoping	WWC 07, U20 WWC 06

GERMANY (18)

ANGERER Nadine	WWC 07, OFT 04, WWC 03, OFT 00, WWC 99
BAJRAMAJ Fatmire	WWC 07, U20 WWC 06
BARTUSIAK Saskia	WWC 07
BEHRINGER Melanie	WWC 07, U19 WWC 04
BRESONIK Linda	WWC 07, WWC 03, U19 WWC 02
GAREFREKES Kerstin	WWC 07, OFT 04, WWC 03
HINGST Ariane	WWC 07, OFT 04, WWC 03, OFT 00, WWC 99
HOLL Ursula	WWC 07
KRAHN Annike	WWC 07, U19 WWC 04
LAUDEHR Simone	WWC 07, U20 WWC 06, U19 WWC 04
LINGOR Renate	WWC 07, OFT 04, WWC 03, OFT 00, WWC 99, OFT 96
MITTAG Anja	WWC 07, U19 WWC 04, U19 WWC 02
OKOYINO DA MBABI Celia	U20 WWC 06, U19 WWC 04
PETER Babett	WWC 07, U20 WWC 06
POHLERS Conny	OFT 04, WWC 03
PRINZ Birgit	WWC 07, OFT 04, WWC 03, OFT 00, WWC 99, OFT 96, WWC 95
SMISEK Sandra	WWC 07, WWC 03, OFT 00, WWC 99, OFT 96, WWC 95
STEGEMANN Kerstin	WWC 07, OFT 04, WWC 03, OFT 00, WWC 99, OFT 96

JAPAN (15)

ANDO Kozue	WWC 07, OFT 04, WWC 99
ARAKAWA Eriko	WWC 07, OFT 04, WWC 03
FUKUMOTO Miho	WWC 07, U19 WWC 02
HARA Ayumi	WWC 07, WWC 99
IWASHIMIZU Azusa	WWC 07
KINGA Yukari	WWC 07, U19 WWC 02
MARUYAMA Karina	OFT 04, WWC 03, U19 WWC 02
MIYAMA Aya	WWC 07, WWC 03
NAGASATO Yuki	WWC 07
OHNO Shinobu	WWC 07, U19 WWC 02
SAKAGUCHI Mizuho	WWC 07
SAWA Homare	WWC 07, OFT 04, WWC 03, WWC 99, OFT 96, WWC 95
UTSUGI Rumi	WWC 07
YANAGITA Miyuki	WWC 07, OFT 04, WWC 03, WWC 99
YANO Kyoko	WWC 07, OFT 04, WWC 03

KOREA DPR (15)

HO Sun Hui	WWC 07, WWC 03
JANG Yong Ok	WWC 07
JON Myong Hui	WWC 07, U20 WWC 06
KIL Son Hui	WWC 07, U20 WWC 06
KIM Kyong Hwa	WWC 07, U20 WWC 06
KIM Ok Sim	WWC 07, U20 WWC 06
KIM Yong Ae	WWC 07
KONG Hye Ok	WWC 07
OM Jong Ran	WWC 07
RI Kum Suk	WWC 07, WWC 03, WWC 99
RI Un Gyong	WWC 07, WWC 03
RI Un Hyang	U20 WWC 06
RI Un Suk	WWC 07, U20 WWC 06
SONG Jong Sun	WWC 07, WWC 03
SONU Kyong Sun	WWC 07

NEW ZEALAND (15)

BINDON Jenny	WWC 07
ERCEG Abby	WWC 07, U20 WWC 06
HOWARD Rachel	WWC 07
HOYLE Katie	WWC 07, U20 WWC 06
KETE Emma	U20 WWC 06
LEOTA Renee	U20 WWC 06
McCOLL Emily	WWC 07
MOORWOOD Hayley	WWC 07
OOSTDAM Marlies	WWC 07
PERCIVAL Ria	WWC 07, U20 WWC 06
RILEY Alexandra	WWC 07, U20 WWC 06
SMITH Merissa	WWC 07, U20 WWC 06
SMITH Rebecca	WWC 07
TEGG Rebecca	WWC 07
YALLOP Kirsty	U20 WWC 06

NIGERIA (17)

AJAYI Kikelomo	WWC 03, OFT 00, WWC 99
CHIEJINE Ifeanyi	WWC 07, WWC 03, U19 WWC 02, OFT 00, WWC 99
CHIKWELU Rita	WWC 07, U20 WWC 06, U19 WWC 04
COLE Lilian	WWC 07, U19 WWC 04, U19 WWC 02
DEDE Precious	WWC 07, OFT 04, WWC 03, OFT 00
EBI Onome	WWC 07, WWC 03

EDUVIERE Edith	U19 WWC 02	SCHELIN Lotta	WWC 07, OFT 04
EKPO Efiowan	WWC 07, OFT 04, WWC 03	SEGER Caroline	WWC 07
GEORGE Christie	WWC 07	SEGERSTROM Stina	WWC 07
IKIDI Faith	WWC 07, U20 WWC 06, U19 WWC 04, OFT 04, WWC 03	SJOGRAN Therese	WWC 07, OFT 04, WWC 03, OFT 00
ISHOLA Tawa	U20 WWC 06	SVENSSON Victoria	WWC 07, OFT 04, WWC 03, OFT 00, WWC 99
JEROME Ulunma	WWC 07, U20 WWC 06, U19 WWC 04	THUNEBRO Sara	WWC 07
MBACHU Stella	WWC 07, OFT 04, WWC 03, OFT 00, WWC 99	WESTBERG Karolina	WWC 07, OFT 04, WWC 03, OFT 00, WWC 99
NKWOCHA Perpetua	WWC 07, OFT 04, WWC 03, OFT 00		
OLUEHI Tochukwu	WWC 07, U20 WWC 06		
UWAK Cynthia	WWC 07, U20 WWC 06, U19 WWC 04, U19 WWC 02		
YUSUF Ayisat	WWC 07, U19 WWC 04, U19 WWC 02		

NORWAY (16)

FIANE CHRISTENSEN Marit	WWC 07, WWC 03
FOLSTAD Gunhild	WWC 07, WWC 03
GULBRANDSEN Solveig	WWC 07, WWC 03, OFT 00, WWC 99
HERLOVSEN Isabell	WWC 07
KNUTSEN Guro	WWC 07
KNUTSEN Marie	WWC 07
LARSEN KAURIN Leni	WWC 07
MYKJALAND Lene	WWC 07
NILSEN Christine	WWC 07
NORDBY Siri	WWC 07
RONNING Trine	WWC 07, WWC 03
SKARBO Erika	WWC 07
STANGELAND HORPESTAD Ane	WWC 07, WWC 03
STENSLAND Ingvild	WWC 07
STORLOKKEN Lene	WWC 07
WIILK Melissa	WWC 07

SWEDEN (16)

FISCHER Nilla	WWC 07
FORSBERG Linda	WWC 07
JONSSON Caroline	OFT 04, WWC 03, OFT 00
LARSSON Sara	WWC 07, OFT 04, WWC 03, OFT 00
LINDAHL Hedvig	WWC 07, OFT 04
OQVIST Josefine	OFT 04, WWC 03
OSTBERG Frida	WWC 07, OFT 04, WWC 03
PAULSON Anna	WWC 07
ROHLIN Charlotte	WWC 07

USA (14)

BARNHART Nicole	WWC 07
BOXX Shannon	WWC 07, OFT 04, WWC 03
BUEHLER Rachel	U19 WWC 04, U19 WWC 02
CHALUPNY Lori	WWC 07, U19 WWC 02
CHENEY Lauren	U20 WWC 06
HEATH Tobin	U20 WWC 06
HUCLES Angela	WWC 07, OFT 04, WWC 03
KAI Natasha	WWC 07
LLOYD Carli	WWC 07
MARKGRAF Kate	WWC 07, OFT 04, WWC 03, OFT 00, WWC 99
MITTS Heather	OFT 04
O REILLY Heather	WWC 07, OFT 04, U19 WWC 02
RAMPONE Christie	WWC 07, OFT 04, WWC 03, OFT 00, WWC 99
RODRIGUEZ Amy	U20 WWC 06, U19 WWC 04
SOLO Hope	WWC 07
TARPLEY Lindsay	WWC 07, OFT 04, U19 WWC 02
WAGNER Aly	WWC 07, OFT 04, WWC 03, OFT 00

OFT = Olympic Football Tournament
 WWC = FIFA Women's World Cup
 U19 WWC = FIFA U-19 Women's World Championship
 (now FIFA U-20 Women's World Cup)

REFEREES

<i>Confederation</i>	<i>Name</i>	<i>Date of birth</i>	<i>Assoc.</i>
AFC	HONG Eun Ah	09.01.1980	KOR
	KAMNUENG Pannipar	22.01.1976	THA
	NIU Huijun	13.01.1969	CHN
CAF	MITCHELL Deidre	23.12.1975	RSA
CONCACAF	DE SILVA Shane	22.09.1972	TRI
	FERREIRA-JAMES Dianne	03.11.1970	GUY
	SEITZ Kari	02.11.1970	USA
CONMEBOL	ALVAREZ DE OLIVERA Estela Mary	02.03.1978	ARG
UEFA	BECK Christine	02.03.1974	GER
	DAMKOVA Dagmar	29.12.1974	CZE
	PALMQVIST Jenny	02.11.1969	SWE
	PETIGNAT Nicole	27.10.1966	SUI

ASSISTANT REFEREES

<i>Confederation</i>	<i>Name</i>	<i>Date of birth</i>	<i>Assoc.</i>	
AFC	DAW KAW Ja	03.10.1968	MYA	
	HO Sarah	28.10.1978	AUS	
	LELEU Jacqueline	29.11.1973	AUS	
CAF	LIU Hongjuan	12.03.1972	CHN	
	LIU Hsiu Mei	28.11.1972	TPE	
	SHAMSURI Widiya Habbibah	29.05.1977	MAS	
CONCACAF	MASILELA Samaria Nomvula	23.12.1976	RSA	
	TEMPA F. Ndah	15.04.1973	BEN	
	CHAVEZ GARCIA Mayte Ivonne	26.08.1979	MEX	
CONMEBOL	DUFFY Marlene	04.08.1979	USA	
	LOPEZ ALFARO Milena	04.05.1969	CRC	
	MOHAMMED Cindy	16.01.1973	TRI	
	MUNOZ Rita	23.02.1973	MEX	
	PEREZ Veronica	31.10.1979	USA	
	LEYTON LOAYZA Marlene	01.03.1974	PER	
	ROCCO Maria Eugenia	22.08.1979	ARG	
	UEFA	CARO Helen	01.11.1974	SWE
	CINI Cristina	11.07.1969	ITA	
	MIRT Irina	24.12.1972	ROU	
MUELLER Inka	03.04.1976	GER		
NADOLSKA Katarzyna	11.09.1973	POL		
STEINLUND Hege	23.12.1969	NOR		
VILLA GUTIERREZ Maria Luisa	14.05.1973	ESP		
VIVES SOLANA Karine	22.06.1978	FRA		

QUALIFICATION ROUND

Group A

17.02.07	Korea Republic v. India	5-0	(0-0)
25.02.07	India v. Korea Republic	0-3	(0-3)
10.03.07	Korea Republic v. Hong Kong	2-2	(1-1)
18.03.07	Hong Kong v. Korea Republic	1-0	(0-0)

	P	W	D	L	Goals	Points
1. Korea Republic	4	2	1	1	10-3	7
2. Hong Kong	2	1	1	0	3-2	4
3. India	2	0	0	2	0-8	0

Group B

19.02.07	Thailand v. Vietnam	1-0	(0-0)
19.02.07	Maldives v. Singapore	0-6	(0-2)
21.02.07	Vietnam v. Maldives	5-0	(3-0)
21.02.07	Thailand v. Singapore	5-0	(3-0)
23.02.07	Thailand v. Maldives	9-0	(5-0)
23.02.07	Vietnam v. Singapore	3-0	(2-0)

	P	W	D	L	Goals	Points
1. Thailand	3	3	0	0	15-0	9
2. Vietnam	3	2	0	1	8-1	6
3. Singapore	3	1	0	2	6-8	3
4. Maldives	3	0	0	3	0-20	0

Group C

21.02.07	Australia v. Myanmar	2-0	(1-0)
21.02.07	Chinese Taipei v. Uzbekistan	2-0	(2-0)
23.02.07	Uzbekistan v. Australia	0-10	(0-5)
23.02.07	Chinese Taipei v. Myanmar	1-0	(0-0)
25.02.07	Uzbekistan v. Myanmar	1-1	(0-0)
25.02.07	Chinese Taipei v. Australia	1-8	(1-4)

	P	W	D	L	Goals	Points
1. Australia	3	3	0	0	20-1	9
2. Chinese Taipei	3	2	0	1	4-8	6
3. Myanmar	3	0	1	2	1-4	1
4. Uzbekistan	3	0	1	2	1-13	1

FINAL ROUND

Group 1

07.04.07	Korea Republic v. Thailand	0-1	(0-1)
07.04.07	Japan v. Vietnam	2-0	(1-0)
15.04.07	Vietnam v. Korea Republic	1-2	(1-0)
15.04.07	Thailand v. Japan	0-4	(0-2)
03.06.07	Vietnam v. Thailand	1-0	(1-0)
03.06.07	Japan v. Korea Republic	6-1	(4-0)
10.06.07	Thailand v. Vietnam	5-0	(3-0)
10.06.07	Korea Republic v. Japan	2-2	(1-2)
04.08.07	Thailand v. Korea Republic	1-1	(0-0)
04.08.07	Vietnam v. Japan	0-8	(0-4)
12.08.07	Japan v. Thailand	5-0	(4-0)
12.08.07	Korea Republic v. Vietnam	2-1	(2-1)

	P	W	D	L	Goals	Points
1. Japan	6	5	1	0	27-3	16
2. Korea Republic	6	2	2	2	8-12	8
3. Thailand	6	2	1	3	7-11	7
4. Vietnam	6	1	0	5	3-19	3

Group 2

07.04.07	Australia v. Hong Kong	15-0	(6-0)
07.04.07	Korea DPR v. Chinese Taipei	8-0	(3-0)
15.04.07	Hong Kong v. Korea DPR	0-14	(0-10)
15.04.07	Chinese Taipei v. Australia	0-10	(0-6)
03.06.07	Korea DPR v. Australia	2-0	(1-0)
03.06.07	Chinese Taipei v. Hong Kong	6-0	(2-0)
10.06.07	Australia v. Korea DPR	0-2	(0-0)
10.06.07	Hong Kong v. Chinese Taipei	0-6	(0-6)
04.08.07	Hong Kong v. Australia	1-8	(0-4)
04.08.07	Chinese Taipei v. Korea DPR	0-6	(0-1)
12.08.07	Australia v. Chinese Taipei	7-0	(3-0)
12.08.07	Korea DPR v. Hong Kong	19-0	(8-0)

	P	W	D	L	Goals	Points
1. Korea DPR	6	6	0	0	51-0	18
2. Australia	6	4	0	2	40-5	12
3. Chinese Taipei	6	2	0	4	12-31	6
4. Hong Kong	6	0	0	6	1-68	0

**Qualifiers for the Women's Olympic Football Tournament
Beijing 2008: China PR (Host), Japan, Korea DPR**

PRELIMINARY

28.10.06	Mozambique v. Comoros	7-2	(4-1)
28.10.06	Guinea-Bissau v. Guinea	1-1	(1-0)
12.11.06	Guinea v. Guinea-Bissau	3-1	(1-1)

FIRST ROUND

17.02.07	Mozambique v. Algeria	0-3	(0-2)
17.02.07	Angola v. Ghana	1-2	(0-1)
17.02.07	Namibia v. Congo DR	3-3	(1-2)
18.02.07	Equatorial Guinea v. South Africa	2-1	(1-0)
18.02.07	Liberia v. Ethiopia	0-3	(0-1)
10.03.07	Eritrea v. Morocco	3-2	(0-0)
10.03.07	Congo DR v. Namibia	5-2	(4-2)
10.03.07	Ethiopia v. Liberia	2-0	(1-0)
11.03.07	Ghana v. Angola	2-0	(1-0)
11.03.07	South Africa v. Equatorial Guinea	4-2	(2-1)
11.03.07	Zimbabwe v. Guinea	6-1	(4-0)
11.03.07	Algeria v. Mozambique	9-1	(6-0)
24.03.07	Morocco v. Eritrea	2-1	(1-0)

SECOND ROUND

02.06.07	Ethiopia v. Morocco	1-0	(0-0)
03.06.07	Ghana v. Congo DR	3-1	(3-0)
03.06.07	South Africa v. Zimbabwe	2-1	(1-0)
03.06.07	Algeria v. Nigeria	1-0	(1-0)
16.06.07	Zimbabwe v. South Africa	2-3	(1-0)
16.06.07	Morocco v. Ethiopia	2-1	(0-1)
17.06.07	Congo DR v. Ghana	0-1	(0-0)
17.06.07	Nigeria v. Algeria	6-0	(2-0)

THIRD ROUND

28.07.07	Nigeria v. South Africa	5-0	(3-0)
29.07.07	Ethiopia v. Ghana	1-3	(1-1)
12.08.07	Ghana v. Nigeria	1-0	(1-0)
25.08.07	South Africa v. Ghana	0-1	(0-0)
09.12.07	Ghana v. South Africa	2-1	(1-1)
16.02.08	South Africa v. Nigeria	0-1	(0-1)
15.03.08	Nigeria v. Ghana	2-0	(1-0)

**Qualifier for the Women's Olympic Football Tournament
Beijing 2008: Nigeria**

FIRST STAGE

Group A

02.10.07	Trinidad and Tobago v. St. Vincent / Grenadines	9-0	(2-0)
02.10.07	Suriname v. Grenada	6-1	(1-1)
04.10.07	Trinidad and Tobago v. Grenada	6-0	(3-0)
04.10.07	Suriname v. St. Vincent / Grenadines	10-1	(5-1)
07.10.07	St. Vincent / Grenadines v. Grenada	2-3	(2-1)
07.10.07	Suriname v. Trinidad and Tobago	1-4	(0-2)

	P	W	D	L	Goals	Points
1. Trinidad and Tobago	3	3	0	0	19-1	9
2. Suriname	3	2	0	1	17-6	6
3. Grenada	3	1	0	2	4-14	3
4. St. Vincent / Grenadines	3	0	0	3	3-22	0

Group B

03.10.07	Dominican Republic v. US Virgin Islands	4-0	(2-0)
03.10.07	Cuba v. British Virgin Islands	21-0	(9-0)
05.10.07	US Virgin Islands v. Cuba	0-14	(0-6)
05.10.07	Dominican Republic v. British Virgin Islands	17-0	(8-0)
07.10.07	US Virgin Islands v. British Virgin Islands	5-0	(2-0)
07.10.07	Dominican Republic v. Cuba	1-2	(1-0)

	P	W	D	L	Goals	Points
1. Cuba	3	3	0	0	37-1	9
2. Dominican Republic	3	2	0	1	22-2	6
3. US Virgin Islands	3	1	0	2	5-18	3
4. British Virgin Islands	3	0	0	3	0-43	0

Group C

03.10.07	Jamaica v. Bermuda	4-0	(3-0)
03.10.07	Antigua and Barbuda v. Dominica	3-0	(2-0)
05.10.07	Bermuda v. Dominica	8-0	(2-0)
05.10.07	Antigua and Barbuda v. Jamaica	0-12	(0-8)
07.10.07	Dominica v. Jamaica	0-8	(0-5)
07.10.07	Antigua and Barbuda v. Bermuda	0-4	(0-4)

	P	W	D	L	Goals	Points
1. Jamaica	3	3	0	0	24-0	9
2. Bermuda	3	2	0	1	12-4	6
3. Antigua and Barbuda	3	1	0	2	3-16	3
4. Dominica	3	0	0	3	0-19	0

Group D

24.10.07	Cayman Islands v. Puerto Rico	0-4	(0-3)
26.10.07	Puerto Rico v. Haiti	1-0	(1-0)
28.10.07	Cayman Islands v. Haiti	2-3	(2-3)

	P	W	D	L	Goals	Points
1. Puerto Rico	2	2	0	0	5-0	6
2. Haiti	2	1	0	1	3-3	3
3. Cayman Islands	2	0	0	2	2-7	0

SECOND STAGE**Series 1**

23.11.07	Puerto Rico v. Trinidad and Tobago	1-2	(0-1)
25.11.07	Trinidad and Tobago v. Puerto Rico	0-1	(0-1)

Series 2

29.11.07	Cuba v. Jamaica	0-1	(0-0)
01.12.07	Jamaica v. Cuba	2-0	(1-0)

CENTRAL AMERICAN ZONE**First Round**

06.10.07	El Salvador v. Nicaragua	1-2	(0-2)
13.10.07	Nicaragua v. El Salvador	3-0	(1-0)

Second Round

20.10.07	Nicaragua v. Costa Rica	0-3	(0-3)
27.10.07	Costa Rica v. Nicaragua	6-0	(5-0)

FINAL TOURNAMENT**Group A**

02.04.08	Mexico v. Jamaica	8-1	(5-0)
04.04.08	USA v. Jamaica	6-0	(2-0)
06.04.08	Mexico v. USA	1-3	(1-3)

Group B

02.04.08	Trinidad and Tobago v. Canada	0-6	(0-3)
04.04.08	Costa Rica v. Trinidad and Tobago	2-2	(1-2)
06.04.08	Canada v. Costa Rica	1-0	(1-0)

SEMI-FINAL

09.04.08	USA v. Costa Rica	3-0	(0-0)
09.04.08	Canada v. Mexico	1-0	(1-0)

MATCH FOR THIRD PLACE

12.04.08	Mexico v. Costa Rica	1:0	(0-0)
----------	----------------------	-----	-------

FINAL

12.04.08	Canada v. USA	1-1 a.e.t. (0-0, 0-0)	PSO 5-6
----------	---------------	-----------------------	---------

Qualifiers for the Women's Olympic Football Tournament Beijing 2008: Canada, USA

Argentina beat Brazil 2-0 on 27 November 2006 to win the South American Women's Championship (which also served as the qualifying competition for the FIFA Women's World Cup 2007 in China) and qualify automatically.

PRELIMINARY PLAY-OFF CONMEBOL/CAF

19.04.08	Brazil v. Ghana	5-1	(2-0)
----------	-----------------	-----	-------

Qualifiers for the Women's Olympic Football Tournament Beijing 2008: Argentina, Brazil

FIRST STAGE

Group A

25.08.07	Fiji v. Cook Islands	4-1	(1-0)
25.08.07	Papua New Guinea v. American Samoa	6-0	(3-0)
28.08.07	American Samoa v. Cook Islands	1-1	(0-1)
28.08.07	Papua New Guinea v. Solomon Islands	4-0	(2-0)
30.08.07	American Samoa v. Fiji	0-3	(0-1)
30.08.07	Cook Islands v. Solomon Islands	1-1	(1-0)
01.09.07	Solomon Islands v. American Samoa	3-0	(2-0)
01.09.07	Papua New Guinea v. Fiji	0-1	(0-1)
03.09.07	Cook Islands v. Papua New Guinea	1-4	(1-2)
03.09.07	Solomon Islands v. Fiji	0-3	(0-1)

	P	W	D	L	Goals	Points
1. Fiji	4	4	0	0	11-1	12
2. Papua New Guinea	4	3	0	1	14-2	9
3. Solomon Islands	4	1	1	2	4-8	4
4. Cook Islands	4	0	2	2	4-10	2
5. American Samoa	4	0	1	3	1-13	1

Group B

30.08.07	Tonga v. New Caledonia	2-0	(0-0)
30.08.07	Samoa v. Tahiti	0-4	(0-3)
01.09.07	Tahiti v. Tonga	0-0	
01.09.07	Samoa v. New Caledonia	2-0	(1-0)
03.09.07	New Caledonia v. Tahiti	0-2	(0-0)
03.09.07	Samoa v. Tonga	0-0	

	P	W	D	L	Goals	Points
1. Tahiti	3	2	1	0	6-0	7
2. Tonga	3	1	2	0	2-0	5
3. Samoa	3	1	1	1	2-4	4
4. New Caledonia	3	0	0	3	0-6	0

SECOND STAGE

Semi-finals

05.09.07	Fiji v. Tonga	0-1	(0-0)
05.09.07	Tahiti v. Papua New Guinea	0-5	(0-0)

Match for third place

07.09.07	Fiji v. Tahiti	1-0	(0-0)
----------	----------------	-----	-------

Final

07.09.07	Tonga v. Papua New Guinea	1-3 a.e.t.	(1-1, 1-0)
----------	---------------------------	------------	------------

THIRD STAGE

Play-off

08.03.08	Papua New Guinea v. New Zealand	0-2	(0-0)
----------	---------------------------------	-----	-------

Qualifier for the Women's Olympic Football Tournament Beijing 2008: New Zealand

PRELIMINARY

Germany
Norway
Sweden

With England ineligible, Germany and Norway qualified for the 2008 Women's Olympic Football Tournament as the top two European finishers at the FIFA Women's World Cup China 2007 (10-30 September 2007). The third European slot was decided by a play-off, with Sweden beating Denmark 7-3 on aggregate to take it.

ARGENTINA

11TH PLACE

PRELIMINARY COMPETITION

10.11.06	Argentina v. Uruguay	2-1 (1-1)
12.11.06	Argentina v. Chile	8-0 (5-0)
14.11.06	Argentina v. Ecuador	1-0 (0-0)
18.11.06	Argentina v. Colombia	6-0 (2-0)
22.11.06	Argentina v. Paraguay	0-0
24.11.06	Argentina v. Uruguay	2-0 (0-0)
26.11.06	Argentina v. Brazil	2-0 (0-0)

FINAL COMPETITION

06.08.08	Argentina v. Canada	1-2 (0-1)
09.08.08	Sweden v. Argentina	1-0 (0-0)
12.08.08	China v. Argentina	2-0 (0-0)

TEAM DATA

Average age	22/07
Number of players playing abroad	1
Disciplinary record	
Yellow cards	2
Red cards (indirect)	0
Red cards (direct)	0

GOALSCORERS

MANICLER Ludmila (7)

1

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3				Total
					CAN 1-2	SWE 0-1	CHN 0-2				
1	GK	CALELLO Guadalupe	13.04.1990	River Plate	RES	RES	RES				0
2	DF	GONZALEZ Eva	02.09.1987	Boca Juniors	90	90	90				270
3	DF	ARRIEN Yesica	01.07.1980	Estudiantes	> 1	> 45	RES				46
4	MF	MANDRILE Florencia	10.02.1988	San Lorenzo	89 >	90	90				269
5	DF	GEREZ Marisa	C 03.11.1976	Boca Juniors	90	90	90				270
6	DF	CHAVEZ Gabriela	09.04.1989	Independiente	90	45 >	90				225
7	FW	MANICLER Ludmila	06.07.1987	Independiente	> 34	90	70 >				194
8	FW	MENDIETA Emilia	04.02.1988	River Plate	> 11	> 32	> 9				52
9	FW	POTASSA Maria	12.12.1988	San Lorenzo	56 >	> 28	> 26				110
10	MF	CORONEL Mariela	20.06.1981	Prainsa (ESP)	90	90	90				270
11	MF	VALLEJOS Fabiana	30.07.1985	Boca Juniors	90	90	81 >				261
12	DF	CARDONE Daiana	01.01.1989	Independiente	RES	RES	RES				0
13	MF	QUINONES Maria	26.08.1986	San Lorenzo	90	90	90				270
14	FW	OJEDA Andrea	17.01.1985	Boca Juniors	RES	RES	64 >				64
15	FW	PEREYRA Mercedes	07.05.1987	River Plate	79 >	58 >	90				227
16	MF	BLANCO Maria	05.12.1987	River Plate	90	62 >	> 20				172
17	FW	ALMEIDA Analia	19.08.1985	San Lorenzo	RES	RES	RES				0
18	GK	CORREA Vanina	14.08.1983	Boca Juniors	90	90	90				270

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

JOSE CARLOS BORRELLO
ARGENTINA
12.09.1955

Career as a coach**International**

- 1997 national team (assistant coach)
- 1998- U-20, U-17 and full national teams

Clubs

1996-1997 San Martin de Burzaco

OUTSTANDING PLAYERS

- | | | | |
|---|---|--|---|
| <ul style="list-style-type: none"> • 10 CORONEL Mariela: skilful midfielder, hard-working in defence and attack; team leader • 18 CORREA Vanina: reliable goalkeeper, strong in the air and on the line | <ul style="list-style-type: none"> • 10 CORONEL Mariela : milieu de terrain technique, combative en défense et en attaque ; meneuse de jeu • 18 CORREA Vanina : gardienne de but fiable, excellente dans les airs et sur sa ligne | <ul style="list-style-type: none"> • 10 CORONEL Mariela: hábil centrocampista, empeñosa en la defensa y el ataque; líder • 18 CORREA Vanina: portera fiable, segura por arriba y en la línea | <ul style="list-style-type: none"> • 10 CORONEL Mariela: technisch versierte Mittelfeldspielerin und Teamführerin, defensiv und offensiv mit grossem Einsatz • 18 CORREA Vanina: zuverlässige Torhüterin, stark in der Luft und auf der Linie |
|---|---|--|---|

KEY POINTS

- | | | | |
|---|--|---|---|
| <ul style="list-style-type: none"> • Basic formation: 4-4-2 • Good individual technique • Comfortable in possession when under pressure • Constructive build-up play • Strong dribbling skills • Determination • Strong, hard-working players • Attackers with flexibility and movement • Immediate pressure after losing possession | <ul style="list-style-type: none"> • Système de jeu : 4-4-2 • Bonne technique individuelle • Bonne gestion du pressing adverse • Patience dans la construction • Dribbles efficaces • Grande détermination • Joueuses endurantes et volontaires • Attaquantes vives et mobiles • Pressing immédiat dès la perte du ballon | <ul style="list-style-type: none"> • Esquema táctico general: 4-4-1 • Excelente técnica individual • Notable dominio del balón bajo presión • Armado equilibrado • Habilidad en el regate • Gran determinación • Impresionante capacidad de carrera de algunas jugadoras • Atacantes ágiles y escurridizas • Acoso directo tras la pérdida del balón | <ul style="list-style-type: none"> • Generelles Spielsystem: 4-4-2 • Gute individuelle Technik • Ballsicherheit unter Druck • Überlegter Spielaufbau • Dribbelstärke • Grosse Einsatzbereitschaft • Grosses Laufvermögen einzelner Spielerinnen • Wendig- und Beweglichkeit der Angreiferinnen • Direktes Stören bei Ballverlust |
|---|--|---|---|

BRAZIL

2ND PLACE

PRELIMINARY COMPETITION

11.11.06	Paraguay v. Brazil	1-4 (0-1)
13.11.06	Peru v. Brazil	0-2 (0-1)
17.11.06	Brazil v. Bolivia	6-1 (5-1)
19.11.06	Brazil v. Venezuela	6-0 (4-0)
22.11.06	Brazil v. Uruguay	6-0 (2-0)
24.11.06	Brazil v. Paraguay	6-0 (3-0)
26.11.06	Argentina v. Brazil	2-0 (0-0)

FINAL COMPETITION

06.08.08	Germany v. Brazil	0-0
09.08.08	Brazil v. Korea DPR	2-1 (2-0)
12.08.08	Nigeria v. Brazil	1-3 (1-3)
15.08.08	Brazil v. Norway	2-1 (1-0)
18.08.08	Brazil v. Germany	4-1 (1-1)
21.08.08	Brazi v. USA	0-1 a.e.t. (0-0)

TEAM DATA

Average age 25/05

Number of players playing abroad 8

Disciplinary record

Yellow cards	9
Red cards (indirect)	0
Red cards (direct)	0

GOALSCORERS

CRISTIANE (11)	5
MARTA (10)	3
DANIELA (7)	2
FORMIGA (8)	1

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3	Match 4	Match 5	Match 6	Total
					GER 1-1	PRK 2-1	NGA 3-1	1/4 Final NOR 2-1	Semi-Final GER 4-1	Final USA 0-1	
1	GK	ANDREIA	14.09.1977	Praïnsa (ESP)	90	90	RES	RES	RES	RES	180
2	DF	SIMONE	10.02.1981	Lyon (FRA)	90	90	90	90	90	104 >	554
3	DF	ANDREIA ROSA	08.07.1984	Ferrovïaria	90	RES	RES	RES	RES	RES	90
4	DF	TANIA	03.10.1974	Saad	90	90	90	90	90	120	570
5	DF	RENATA COSTA	08.07.1986	Odense (DEN)	90	90	90	90	90	120	570
6	MF	MAYCON	30.04.1977	Saad	90	90	90	90	90	120	570
7	MF	DANIELA	12.01.1984	Linkopings (SWE)	90	89 >	70 >	89 >	76 >	77 >	491
8	MF	FORMIGA	03.03.1978	Botucatu	90	90	RES	90	90	104 >	464
9	MF	ESTER	09.12.1982	Santos	RES	> 9	90	90	90	120	399
10	FW	MARTA	19.02.1986	Umea (SWE)	90	90	90	90	90	120	570
11	FW	CRISTIANE	15.05.1985	Linkopings (SWE)	81 >	60 >	90	90	86 >	120	527
12	GK	BARBARA	04.07.1988	Sport Recife	RES	RES	90	90	90	120	390
13	MF	FRANCIELLE	18.10.1989	Santos	RES	> 1	> 20	> 1	> 14	> 16	52
14	FW	PRETINHA	19.05.1975	INAC Leonessa (JPN)	> 9	> 30	RES	RES	RES	RES	39
15	FW	FABIANA	04.08.1989	Corinthians	RES	RES	RES	RES	> 4	> 43	47
16	DF	ERIKA	04.02.1988	Santos	RES	90	90	90	90	120	480
17	MF	MAURINE	14.01.1986	Santos	RES	RES	> 12	RES	RES	RES	12
18	DF	ROSANA	07.07.1982	Neulengbach (AUT)	90	81 >	78 >	RES	RES	> 16	265

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

JORGE BARCELLOS
BRAZIL
17.04.1967

Career as a coach
International

2006 U-20 national team
2007- national team

OUTSTANDING PLAYERS

- | | | | |
|--|--|--|--|
| <ul style="list-style-type: none"> • 7 DANIELA: skilful and powerful offensive player with good long-range shots • 8 FORMIGA: creative and flexible midfielder player with good vision • 10 MARTA: dynamic striker with outstanding technique, popped up all over the field, excellent in one-on-one situations, can read the game • 11 CRISTIANE: dangerous and skilful striker, strong in one-on-one situations, fast and mobile | <ul style="list-style-type: none"> • 7 DANIELA : attaquante puissante et technique, dotée d'une belle frappe de balle • 8 FORMIGA : milieu de terrain polyvalente et créative, dotée d'une bonne vision du jeu • 10 MARTA : attaquante dynamique, omniprésente, excellente en un-contre-un, dotée d'une incroyable technique et d'une bonne lecture du jeu • 11 CRISTIANE : attaquante rapide, mobile et technique, excellente en un-contre-un | <ul style="list-style-type: none"> • 7 DANIELA: atacante hábil y poderosa; excelentes pases profundos • 8 FORMIGA: centrocampista creativa y flexible; excelente visión de juego • 10 MARTA: artillera dinámica de técnica excepcional, omnipresente en el campo, magnífica en situaciones de uno contra uno, sabe interpretar el juego • 11 CRISTIANE: ariete peligrosa y hábil, poderosa en situaciones de uno contra uno, rápida y ágil | <ul style="list-style-type: none"> • 7 DANIELA: talentierte, kräftige Angreiferin, gute Distanzschüsse • 8 FORMIGA: kreative, flexible Mittelfeldspielerin mit guter Übersicht • 10 MARTA: dynamische, technisch brillante Stürmerin, überall auf dem Feld anzutreffen, stark in Eins-gegen-Eins-Situationen, gutes Spielverständnis • 11 CRISTIANE: gefährliche, talentierte, schnelle, wendige Stürmerin, stark in Eins-gegen-Eins-Situationen |
|--|--|--|--|

KEY POINTS

- | | | | |
|---|--|---|--|
| <ul style="list-style-type: none"> • Basic formation: 3-5-2 • Attackers with flexibility and movement • Good individual technique • Strong dribbling skills • Athletic players • Players with pace • Comfortable in possession when under pressure • Attacking power in one-on-one situations • Defence-splitting passes | <ul style="list-style-type: none"> • Système de jeu : 3-5-2 • Attaquantes vives et mobiles • Bonne technique individuelle • Dribbles efficaces • Joueuses athlétiques • Joueuses rapides • Bonne gestion du pressing adverse • Présence dans les duels offensifs • Pases précises en profondeur | <ul style="list-style-type: none"> • Esquema táctico general: 3-5-2 • Atacantes ágiles y escurridizas • Excelente técnica individual • Habilidad en el regate • Jugadoras atléticas • Jugadoras veloces • Notable dominio del balón bajo presión • Hábil en el uno contra uno (ofensivo) • Pases precisos en profundidad | <ul style="list-style-type: none"> • Generelles Spielsystem: 3-5-2 • Wendig- und Beweglichkeit der Angreiferinnen • Gute individuelle Technik • Dribbelstärke • Gut ausgeprägte Athletik der Spielerinnen • Individuelle Schnelligkeit • Ballsicherheit unter Druck • Zweikampfstärke (offensiv) • Präzise Pässe in die Tiefe |
|---|--|---|--|

CANADA

8TH PLACE

PRELIMINARY COMPETITION

02.04.08	Trinidad and Tobago v. Canada	0-6 (0-3)
06.04.08	Canada v. Costa Rica	1-0 (1-0)
09.04.20	Canada v. Mexico	1-0 (1-0)
12.04.20	USA v. Canada	1-1 (0-0) 6-5 PSO

FINAL COMPETITION

06.08.08	Argentina v. Canada	1-2 (0-1)
09.08.08	Canada v. China PR	1-1 (1-1)
12.08.08	Sweden v. Canada	2-1 (1-0)
15.08.08	USA v. Canada	2-1 a.e.t. (1-1, 1-1)

TEAM DATA

Average age	24/09
Number of players playing abroad	3
Disciplinary record	
Yellow cards	3
Red cards (indirect)	0
Red cards (direct)	0

GOALSCORERS

CHAPMAN Candace (9)	1
LANG Karen (15)	1
SINCLAIR Christine (12)	2
TANCREDI Melissa (14)	1

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3	Match 4			Total
					ARG 1-1	CHN 1-1	SWE 1-2	1/4 Final USA 1-2			
1	GK	LeBLANC Karina	30.03.1980	New Jersey Wildcats (USA)	RES	RES	RES	> 101			101
2	FW	ROBINSON Jodi-Ann	17.04.1989	Vancouver Whitecaps	> 41 >	> 16	> 23	RES			80
3	DF	ZURRER Emily	12.07.1987	Vancouver Whitecaps	90	90	81 >	120			381
4	MF	RUSTAD Clare	27.05.1983	Univ. Washington (USA)	90	90	90	120			390
5	DF	GAYLE Robyn	31.10.1985	Ottawa Fury	RES	RES	> 9	RES			9
6	MF	SCHMIDT Sophie	28.06.1988	Vancouver Whitecaps	90	90	45 >	120			345
7	MF	WILKINSON Rhian	12.05.1982	Ottawa Fury	90	90	90	120			390
8	MF	MATHESON Diana	06.04.1984	Ottawa Fury	80 >	74 >	90	120			364
9	DF	CHAPMAN Candace	02.04.1983	Vancouver Whitecaps	90	90	90	120			390
10	DF	FRANKO Martina	13.01.1976	Vancouver Whitecaps	90	90	90	120			390
11	DF	HERMUS Randee	14.11.1979	Vancouver Whitecaps	RES	63 >	RES	RES			63
12	FW	SINCLAIR Christine	C 12.06.1983	Vancouver Whitecaps	90	90	67 >	120			367
13	MF	WALSH Amy	13.09.1977	Laval Comets	RES	RES	> 45	RES			45
14	FW	TANCREDI Melissa	27.12.1981	Atlanta Silverbacks (USA)	42 >	RES	90	45 >			177
15	FW	LANG Kara	22.10.1986	Vancouver Whitecaps	90	89 >	90	120			389
16	FW	FILIGNO Jonelle	24.09.1990	Vancouver Whitecaps	> 7	> 1	RES	> 31			39
17	MF	TIMKO Brittany	05.09.1985	Vancouver Whitecaps	> 10	> 27	RES	> 44 >			81
18	GK	McLEOD Erin	26.02.1983	Vancouver Whitecaps	90	90	90	19 >			289

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

EVEN PELLERUD
NORWAY
15.07.1953

Career as a coach**International**

1989-1996 Norway women's national team
2000- Canada women's national team

Clubs

1982-1990 Kongsvinger (men, NOR)
1996-1998 Lillestrom (men, NOR)
1998-1999 Ikast (men, DEN)
1999 Valerenga (men, NOR)

OUTSTANDING PLAYERS

- | | | | |
|--|---|--|--|
| <ul style="list-style-type: none"> • 10 FRANKO Martina: experienced, strong defender with good tackling and ball-shielding skills • 12 SINCLAIR Christine: strong striker with good technique and shooting ability • 15 LANG Kara: hard-working and fast striker with good flexibility and movement | <ul style="list-style-type: none"> • 10 FRANKO Martina : arrière centrale expérimentée ; bons tacles et bonne protection de balle • 12 SINCLAIR Christine : attaquante puissante et technique dotée d'une bonne frappe de balle • 15 LANG Kara : attaquante mobile, polyvalente, rapide et combative | <ul style="list-style-type: none"> • 10 FRANKO, Martina: fuerte defensora de gran experiencia, buena en la cobertura del esférico, sabe entrar para robar el balón • 12 SINCLAIR, Christine: poderosa artillera de buena técnica y disparo • 15 LANG, Kara: ariete veloz y tenaz, ágil y flexible | <ul style="list-style-type: none"> • 10 FRANKO Martina: erfahrene, starke, aufsässige und ballsichere Verteidigerin • 12 SINCLAIR Christine: starke, technisch versierte, schussgewaltige Stürmerin • 15 LANG Kara: lauffreudige, schnelle, flexible, agile Stürmerin |
|--|---|--|--|

KEY POINTS

- | | | | |
|--|---|---|---|
| <ul style="list-style-type: none"> • Basic formation: 4-3-3 • Strong, hard-working players • Aerial dominance in defence • Dangerous at set pieces • Athletic players • High fitness levels • Compact defence • Aggressive pressing • Ball-winning ability in one-on-one situations | <ul style="list-style-type: none"> • Système de jeu : 4-3-3 • Joueuses endurantes et volontaires • Bon jeu de tête défensif • Dangereuses sur balles arrêtées • Joueuses athlétiques • Bonne condition physique • Défense compacte • Pressing agressif • Présence dans les duels défensifs | <ul style="list-style-type: none"> • Esquema táctico general: 4-3-3 • Impresionante capacidad de carrera de algunas jugadoras • Potencia aérea en la defensa • Peligrosos tiros de esquina y tiros libres • Jugadoras atléticas • Buena condición física • Defensa compacta • Agobiante presión • Hábil en el uno contra uno (defensivo) | <ul style="list-style-type: none"> • Generelles Spielsystem: 4-3-3 • Grosses Laufvermögen einzelner Spielerinnen • Kopfballstärke in der Defensive • Gefährlich bei stehenden Bällen • Gut ausgeprägte Athletik der Spielerinnen • Körperliche Fitness • Kompaktes Defensivverhalten des Teams • Aggressives Pressing • Zweikampfstärke (defensiv) |
|--|---|---|---|

CHINA PR

5TH PLACE

PRELIMINARY COMPETITION

China PR, as the host country, qualified automatically.

FINAL COMPETITION

06.08.08	China PR v. Sweden	2-1 (1-1)
09.08.08	Canada v. China PR	1-1 (1-1)
12.08.08	China PR v. Argentina	2-0 (0-0)
15.08.08	China PR v. Japan	0-2 (0-1)

TEAM DATA

Average age	23/09
Number of players playing abroad	0
Disciplinary record	
Yellow cards	2
Red cards (indirect)	0
Red cards (direct)	0

GOALSCORERS

GU Yasha (17)	1
YU Yuan (8)	2
Own goal (Argentina)	1

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3	Match 4			Total
					SWE 2-1	CAN 1-1	ARG 2-0	1/4 Final JPN 0-2			
1	GK	ZHANG Yanru	10.01.1987	Jiangsu Huatai	90	90	RES	90			270
2	DF	YUAN Fan	06.11.1986	Shanghai Shenhua	RES	RES	RES	RES			0
3	DF	LI Jie	08.07.1979	Beijing Zhaotai	90	90	90	90			360
4	DF	ZHANG Ying	27.06.1985	Shanghai Shenhua	57 >	90	88 >	55 >			290
5	DF	WENG Xinzhi	15.06.1988	Jiangsu Huatai	90	90	90	90			360
6	MF	ZHANG Na	10.03.1984	Hebei	90	90	45 >	57 >			282
7	MF	BI Yan	17.02.1984	Dalian Haichang	90	90	90	90			360
8	FW	XU Yuan	17.11.1985	Gansu Tianma	90	90	90	90			360
9	FW	HAN Duan	15.06.1983	Dalian Haichang	83 >	RES	78 >	90			251
10	FW	LIU Sa	11.07.1987	Beijing Zhaotai	RES	> 2	> 12	RES			14
11	DF	PU Wei	20.08.1980	Shanghai Shenhua	90	45 >	90	90			315
12	MF	LOU Jiahui	26.05.1991	Henan Jianye	> 7	88 >	RES	> 33			173
13	DF	JIANG Shuai	07.06.1982	Tianjin Huisen	RES	RES	RES	RES			0
14	DF	LIU Huana	17.05.1981	Shanxi Guoli	90	73 >	90	90			343
15	DF	ZHOU Gaoping	20.10.1986	Jiangsu Huatai	90	90	90	90			360
16	MF	WANG Dandan	01.05.1985	Beijing Chengjian	> 33	> 17	RES	> 35			85
17	MF	GU Yasha	28.11.1990	Beijing Chengjian	RES	> 45	> 2	RES			47
18	GK	HAN Wenxia	23.08.1976	Dalian Haichang	RES	RES	90	RES			90

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

RUIHUA SHANG
RUIHUA
CHINA
18.11.1944

Career as a coach**International**

1987-1991 Women's national team
1994-1995 Chinese Taipei women's national team
2004-2005 Women's U-17 national team
2005-2006 Women's U-19, U-20 national team
2007-2008 Women's U-14 national team
2008- Women's national team

Clubs

1973-1985 Beijing men's youth team
1985-1987 Beijing women's team
1998-1999 Dalian Wanda FC
1999-2000 Tianjin TEDA FC
2001-2002 Sichuan Mianyang FC
2002-2004 Hebei women's football team

OUTSTANDING PLAYERS

• 6 ZHANG Na: hard-working midfielder with controlled build-up play

• 7 BI Yan: mobile central midfielder with good technique, acted as a good link between the lines

• 8 XU Yuan: dynamic and mobile striker with good passing

• 6 ZHANG Na : milieu de terrain au gros volume de jeu et posée dans la construction

• 7 BI Yan : milieu de terrain mobile et technique ; bon relai entre les lignes

• 8 XU Yuan : attaquante dynamique et disponible ; bonne qualité de passes

• 6 ZHANG, Na: perseverante mediocampista, armado de juego controlado

• 7 BI, Yan: centrocampista muy ágil, de buena técnica; pieza clave del engranaje entre líneas

• 8 XU, Yuan: puntera dinámica y ágil, de buen pase

• 6 ZHANG Na: lauffreudige Mittelfeldspielerin, kontrollierter Spielaufbau

• 7 BI Yan: wendige zentrale Mittelfeldspielerin mit guter Technik, Bindeglied zwischen den Linien

• 8 XU Yuan: dynamische, wendige Stürmerin, gutes Passspiel

KEY POINTS

• Basic formation: 4-4-2
• Good individual technique
• Athletic players
• Excellent off-the-ball movement in attack
• Attackers with flexibility and movement
• Comfortable in possession when under pressure
• Assured combination play
• Good links between team lines
• Constructive build-up play

• Système de jeu : 4-4-2
• Bonne technique individuelle
• Joueuses athlétiques
• Excellent jeu sans ballon des attaquants
• Attaquantes vives et mobiles
• Bonne gestion du pressing adverse
• Bonne construction
• Bonne entente entre les lignes
• Patience dans la construction

• Esquema táctico general: 4-4-2
• Excelente técnica individual
• Jugadoras atléticas
• Excelente juego sin balón en el ataque
• Atacantes ágiles y escurridizas
• Notable dominio del balón bajo presión
• Hábil juego de combinaciones
• Buen engranaje entre las líneas
• Armado equilibrado

• Generelles Spielsystem: 4-4-2
• Gute individuelle Technik
• Gut ausgeprägte Athletik der Spielerinnen
• Hervorragendes Spiel der Angriffsspielerinnen ohne Ball
• Wendig- und Beweglichkeit der Angreiferinnen
• Ballsicherheit unter Druck
• Sicheres Kombinationsspiel
• Gute Abstimmung zwischen den Mannschaftsteilen
• Überlegter Spielaufbau

GERMANY

3RD PLACEDEUTSCHER
FUSSBALL-BUND

PRELIMINARY COMPETITION

Germany qualified for Beijing 2008 as one of Europe's two best finishers in the FIFA Women's World Cup China 2007.

FINAL COMPETITION

06.08.08	Germany v. Brazil	0-0
09.08.08	Nigeria v. Germany	0-1 (0-0)
12.08.08	Korea DPR v. Germany	0-1 (0-0)
15.08.08	Sweden v. Germany	0-2 a.e.t. (0-0)
18.08.08	Brazil v. Germany	4-1 (1-1)
21.08.08	Germany v. Japan	2-0 (0-0)

TEAM DATA

Average age	26/03
Number of players playing abroad	2
Disciplinary record	
Yellow cards	5
Red cards (indirect)	0
Red cards (direct)	0

GOALSCORERS

BAJRAMAJ Fatmire (15)	2
GAREFREKES Kerstin (18)	1
LAUDEHR Simone (14)	1
MITTAG Anja (11)	1
PRINZ Birgit (9)	1
STEGEMANN Kerstin (2)	1

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3	Match 4	Match 5	Match 6	Total
					BRA 0-0	NGA 1-0	PRK 1-0	1/4 Final SWE 2-0	Semi-Final ARG 1-4	3 rd /4 th JPN 2-0	
1	GK	ANGERER Nadine	10.11.1978	Djurgarden Alvsjo (SWE)	90	90	90	120	90	90	570
2	DF	STEGEMANN Kerstin	29.09.1977	Wattenscheid 09	90	90	90	120	90	90	570
3	DF	BARTUSIAK Saskia	09.09.1982	FFC Frankfurt	RES	RES	RES	RES	RES	RES	0
4	DF	PETER Babett	12.05.1988	FFC Turbine Potsdam	RES	RES	RES	> 49	90	90	229
5	DF	KRAHN Annike	01.07.1985	FCR Duisburg	90	90	90	120	90	90	570
6	MF	BRESONIK Linda	07.12.1983	FCR Duisburg	90	90	90	71 >	INJ	RES	341
7	MF	BEHRINGER Melanie	18.11.1985	Bayern Munich	73 >	90	69 >	120	60 >	59 >	471
8	FW	SMISEK Sandra	03.07.1977	FFC Frankfurt	73 >	62 >	63 >	RES	RES	45 >	243
9	FW	PRINZ Birgit	C 25.10.1977	FFC Frankfurt	90	90	90	120	90	90	570
10	MF	LINGOR Renate	11.10.1975	FFC Frankfurt	90	90	90	120	90	90	570
11	FW	MITTAG Anja	16.05.1985	FFC Turbine Potsdam	RES	> 28	> 27	120	60 >	RES	235
12	GK	HOLL Ursula	26.06.1982	07 Bad Neuenahr	RES	RES	RES	RES	RES	RES	0
13	MF	OKOYINO DA MBABI Celia	27.06.1988	07 Bad Neuenahr	> 17	> 26	RES	RES	> 30	> 26	99
14	MF	LAUDEHR Simone	12.07.1986	FCR Duisburg	90	64 >	90	120	90	64 >	518
15	MF	BAJRAMAJ Fatmire	01.04.1988	FCR Duisburg	> 17	RES	> 21	RES	> 30	> 31	99
16	FW	POHLERS Conny	16.11.1978	FFC Frankfurt	RES	RES	RES	RES	RES	> 45	45
17	DF	HINGST Ariane	25.07.1979	Djurgarden Alvsjo (SWE)	90	90	90	120	90	90	570
18	MF	GAREFREKES Kerstin	04.09.1979	FFC Frankfurt	90	90	90	120	90	90	570

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

SILVIA NEID
GERMANY
02.05.1964

Career as a coach**International**

1996-2005 Women's national team
(assistant coach)

1998-2004 Women's U-19 national team

2005- Women's national team

OUTSTANDING PLAYERS

• 1 ANGERER Nadine: consistently solid and strong goalkeeper with good positional play

• 9 PRINZ Birgit: dangerous and powerful striker with excellent vision and technique

• 18 GAREFREKES Kerstin: fast, mobile right midfielder, strong in one-on-one situations

• 1 ANGERER Nadine : gardienne toujours sûre et bien placée

• 9 PRINZ Birgit : avant-centre puissante et dangereuse ; excellente vision du jeu et technique

• 18 GAREFREKES Kerstin : rapide et mobile milieu droit, à l'aise en un-contre-un

• 1 ANGERER, Nadine: sólida y fuerte guardameta, buena ubicación bajo el travesaño

• 9 PRINZ: Birgit: peligrosa y potente artillera; excelente técnica y visión de juego

• 18 GAREFREKES, Kerstin: veloz y ágil volante derecha, fuerte en el uno contra uno

• 1 ANGERER Nadine: durchwegs solide, starke Torhüterin, gutes Positionsspiel

• 9 PRINZ Birgit: gefährliche, druckvolle Stürmerin mit hervorragender Übersicht und Technik

• 18 GAREFREKES Kerstin: schnelle, wendige rechte Mittelfeldspielerin, stark in Eins-gegen-Eins-Situationen

KEY POINTS

- Basic formation: 4-4-2
- Compact defence
- Disciplined, well-organised defence
- Good links between team lines
- Good wing play
- Good individual technique
- Influential goalkeeper
- Experience and composure
- Winning mentality

- Système de jeu : 4-4-2
- Défense compacte
- Défense disciplinée
- Bonne entente entre les lignes
- Bonne utilisation des couloirs
- Bonne technique individuelle
- Gardienne de but décisive
- Expérience et sérénité
- Volonté de gagner

- Esquema táctico general: 4-4-2
- Defensa compacta
- Defensa disciplinada y bien organizada
- Buen engranaje entre las líneas
- Marcado despliegue por las bandas
- Excelente técnica individual
- Intervenciones decisivas de la portera
- Experiencia e ingenio
- Mentalidad ganadora

- Generelles Spielsystem: 4-4-2
- Kompaktes Defensivverhalten des Teams
- Disziplinierte Abwehrorganisation
- Gute Abstimmung zwischen den Mannschaftsteilen
- Ausgeprägtes Flügelspiel
- Gute individuelle Technik
- Spielbeeinflussende Leistung der Torhüterin
- Erfahrung und Abgeklärtheit
- Siegermentalität

JAPAN

4TH PLACE

PRELIMINARY COMPETITION

07.04.07	Japan v. Vietnam	2-0 (1-0)
15.04.07	Thailand v. Japan	0-4 (0-2)
03.06.07	Japan v. Korea Republic	6-1 (4-0)
10.06.07	Korea Republic v. Japan	2-2 (1-2)
04.08.07	Vietnam v. Japan	0-8 (0-4)
12.08.07	Japan v. Thailand	5-0 (4-0)

FINAL COMPETITION

06.08.08	Japan v. New Zealand	2-2 (0-1)
09.08.08	USA v. Japan	1-0 (1-0)
12.08.08	Norway v. Japan	1-5 (1-1)
15.08.08	China PR v. Japan	0-2 (0-1)
18.08.08	Japan v. USA	2-4 (1-2)
21.08.08	Germany v. Japan	2-0 (0-0)

TEAM DATA

Average age 25/05

Number of players playing abroad 0

Disciplinary record

Yellow cards	5
Red cards (indirect)	0
Red cards (direct)	0

GOALSCORERS

SAWA Homare (10)	3	MIYAMA Aya (8)	1
OHNO Shinobu (11)	2	NAGASATO Yuki (17)	1
ARAKAWA Eriko (9)	1	Own goal (Norway)	1
HARA Ayumi (13)	1		
KINGA Yukari (2)	1		

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3	Match 4	Match 5	Match 6	Total
					NZL 2-2	USA 0-1	NOR 5-1	1/4 Final CHN 2-0	Semi-Final USA 2-4	3 rd /4 th GER 0-2	
1	GK	FUKUMOTO Miho	02.10.1983	Okayama Yunogo Belle	90	90	90	90	90	90	540
2	DF	KINGA Yukari	02.05.1984	NTV Beleza	90	90	90	90	90	90	540
3	DF	IKEDA Hiromi	22.12.1975	Tasaki Perule	RES	82 >	90	90	90	90	442
4	DF	IWASHIMIZU Azusa	14.10.1986	NTV Beleza	90	90	90	90	90	90	540
5	MF	YANAGITA Miyuki	11.04.1981	Urawa Reds Ladies	90	90	RES	> 36	RES	RES	216
6	MF	KATO Tomoe	27.05.1978	NTV Beleza	RES	RES	> 3	RES	RES	RES	3
7	DF	ANDO Kozue	09.07.1982	Urawa Reds Ladies	82 >	62 >	90	90	56 >	RES	380
8	MF	MIYAMA Aya	28.01.1985	Okayama Yunogo Belle	90	90	90	90	90	90	540
9	FW	ARAKAWA Eriko	30.10.1979	NTV Beleza	> 11	> 8	RES	> 3	> 19	> 15	56
10	MF	SAWA Homare	06.09.1978	NTV Beleza	90	90	90	90	90	90	540
11	FW	OHNO Shinobu	23.01.1984	NTV Beleza	79 >	90	84 >	86 >	71 >	68 >	478
12	FW	MARUYAMA Karina	26.03.1983	TEPCO Mareeze	> 8	> 28	> 6	> 4	> 17	> 22	85
13	MF	HARA Ayumi	21.02.1979	INAC Leonessa	RES	> 25	> 13	RES	> 34	75 >	147
14	DF	YANO Kyoko	03.06.1984	Urawa Reds Ladies	90	RES	90	54 >	73 >	88 >	395
15	MF	SAKAGUCHI Mizuho	15.10.1987	Tasaki Perule	90	65 >	87 >	90	90	90	512
16	DF	UTSUGI Rumi	05.12.1988	NTV Beleza	RES	RES	RES	RES	RES	> 2	2
17	FW	NAGASATO Yuki	15.07.1987	NTV Beleza	90	90	77 >	87 >	90	90	524
18	GK	KAIHORI Ayumi	04.09.1986	INAC Leonessa	RES	RES	RES	RES	RES	RES	0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

SASAKI NORIO
JAPAN
24.05.1958

Career as a coach**International**

- 2006-2007 Women's national team (assistant coach); Women's U-17 national team
- 2007 Women's national team (assistant coach); Women's U-19 national team
- 2008- Women's national team

Clubs

- 1987-1994 NTT Kanto Soccer Club, assistant coach (JSL, JFL)
- 1995-1996 NTT Kanto Soccer Club, interim coach (JFL)
- 1996-1998 Omiya Ardija / NTT Kanto Soccer Club (JFL)
- 2004-2006 Omiya Ardija Youth Team (Div. 1 J-League)

OUTSTANDING PLAYERS

- 8 MIYAMA Aya: creative left midfielder with good technique, effective on wing
- 10 SAWA Homare: creative and skilful central midfielder, created a link between defence and attack
- 11 OHNO Shinobu: mobile and fast striker with good technique and dribbling skills
- 8 MIYAMA Aya : milieu de terrain gauche technique et efficace sur son aile
- 10 SAWA Homare : milieu de terrain axiale, créative et technique, bon relais entre la défense et l'attaque
- 11 OHNO Shinobu : attaquante technique, rapide et disponible, bonne dribbleuse
- 8 MIYAMA, Aya: creativa volante izquierdo, dotada de buena técnica y eficaz en los centros
- 10 SAWA, Homare: hábil y creativa centrocampista, pieza de engranaje entre la defensa y el ataque
- 11 OHNO, Shinobu: delantera escurridiza y rápida, de buena visión y hábil gambeta
- 8 MIYAMA Aya: kreative, technisch versierte linke Mittelfeldspielerin, effektives Flügelspiel
- 10 SAWA Homare: kreative, talentierte zentrale Mittelfeldspielerin, Bindeglied zwischen Abwehr und Angriff
- 11 OHNO Shinobu: wendige, schnelle, dribbelstarke Stürmerin mit guter Technik

KEY POINTS

- Basic formation: 4-5-1
- Good individual technique
- Disciplined, well-organised defence
- Compact defence
- Strong, hard-working players
- Attackers with flexibility and movement
- Assured combination play
- Good links between team lines
- Rapid transition from defence to attack
- Système de jeu : 4-5-1
- Bonne technique individuelle
- Défense disciplinée
- Défense compacte
- Joueuses endurantes et volontaires
- Attaquantes vives et mobiles
- Bonne construction
- Bonne entente entre les lignes
- Passage rapide des phases défensives à offensives
- Esquema táctico general: 4-5-1
- Excelente técnica individual
- Defensa disciplinada y bien organizada
- Defensa compacta
- Impresionante capacidad de carrera de algunas jugadoras
- Atacantes ágiles y escurridizas
- Hábil juego de combinaciones
- Buen engranaje entre las líneas
- Rápida transición defensa-ataque
- Generelles Spielsystem: 4-5-1
- Gute individuelle Technik
- Disziplinierte Abwehrorganisation
- Kompaktes Defensivverhalten des Teams
- Grosses Laufvermögen einzelner Spielerinnen
- Wendig- und Beweglichkeit der Angreiferinnen
- Sicheres Kombinationsspiel
- Gute Abstimmung zwischen den Mannschaftsteilen
- Schnelles Umschalten von Abwehr auf Angriff

KOREA DPR

9TH PLACE

PRELIMINARY COMPETITION

07.04.07	Korea DPR v. Chinese Taipei	8-0 (3-0)
15.04.07	Hong Kong v. Korea DPR	0-14 (0-10)
03.06.07	Korea DPR v. Australia	2-0 (1-0)
10.06.07	Australia v. Korea DPR	0-2 (0-0)
04.08.07	Chinese Taipei v. Korea DPR	0-6 (0-1)
12.08.07	Korea DPR v. Hong Kong	19-0 (8-0)

FINAL COMPETITION

06.08.08	Korea DPR v. Nigeria	1-0 (1-0)
09.08.08	Brazil v. Korea DPR	2-1 (2-0)
12.08.08	Korea DPR v. Germany	0-1 (0-0)

TEAM DATA

Average age	24/03
Number of players playing abroad	0
Disciplinary record	
Yellow cards	5
Red cards (indirect)	0
Red cards (direct)	0

GOALSCORERS

KIM Kyong Hwa (2)	1
RI Kum Suk (10)	1

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3				Total
					NGA 1-0	BRA 1-2	GER 0-1				
1	GK	JON Myong Hui	07.08.1986	Rimyongsu	90	90	90				270
2	MF	KIM Kyong Hwa	28.03.1986	April 25 Sports Group	89 >	86 >	64 >				239
3	DF	OM Jong Ran	10.10.1985	April 25 Sports Group	90	90	90				270
4	DF	JANG Yong Ok	17.09.1982	April 25 Sports Group	RES	RES	RES				0
5	DF	SONG Jong Sun	11.03.1981	Amrokgang	90	90	90				270
6	FW	KIM Ok Sim	02.07.1987	Rimyongsu	> 1	> 4	> 26				31
7	MF	HO Sun Hui	05.03.1980	Amrokgang	> 21	> 31	> 39				91
8	FW	KIL Son Hui	07.03.1986	Rimyongsu	90	90	90				270
9	MF	RI Un Suk	01.01.1986	April 25 Sports Group	90	90	90				270
10	FW	RI Kum Suk	C 16.08.1978	April 25 Sports Group	90	90	90				270
11	MF	RI Un Gyong	19.11.1980	Wolmido	90	90	90				270
12	DF	RI Un Hyang	15.05.1988	Amrokgang	RES	RES	RES				0
13	DF	YU Jong Hui	21.03.1986	April 25 Sports Group	RES	RES	RES				0
14	DF	JANG Il Ok	10.10.1986	April 25 Sports Group	RES	RES	RES				0
15	DF	SONU Kyong Sun	28.09.1983	April 25 Sports Group	90	90	90				270
16	DF	KONG Hye Ok	19.07.1983	April 25 Sports Group	90	90	90				270
17	FW	KIM Yong Ae	07.03.1983	April 25 Sports Group	69 >	59 >	51 >				179
18	GK	HAN Hye Yong	04.03.1985	Pyongyang	RES	RES	RES				0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

KWANG-MIN KIM
DPR KOREA
16.08.1962

Career as a coach
International

2005-2008 Women's national team

Clubs

1998-2005 4.25 FC (youth team)

OUTSTANDING PLAYERS

- | | | | |
|--|--|--|--|
| <ul style="list-style-type: none"> • 10 RI Kum Suk: skilful key target player with ability to create space • 2 KIM Kyong Hwa: midfield player with good vision and awareness • 8 KIL Son Hui: fast and mobile right midfield player with good technique | <ul style="list-style-type: none"> • 10 RI Kum Suk : joueuse décisive, capable de créer des espaces • 2 KIM Kyong Hwa : milieu de terrain disposant d'une bonne vision et perception du jeu • 8 KIL Son Hui : milieu de terrain droit rapide et disponible, bonne technique | <ul style="list-style-type: none"> • 10 RI Kum Suk: muy diestra como receptora de pases y gran capacidad para crear espacios • 2 KIM Kyong Hwa: centrocampista con gran visión de juego • 8 KIL Son Hui: escurridiza volante derecha dotada de fina técnica | <ul style="list-style-type: none"> • 10 RI Kum Suk: talentierte Sturmspitze, die Löcher reißen kann • 2 KIM Kyong Hwa: Mittelfeldspielerin mit gutem Auge und Verständnis • 8 KIL Son Hui: schnelle, wendige rechte Mittelfeldspielerin mit guter Technik |
|--|--|--|--|

KEY POINTS

- | | | | |
|---|---|---|---|
| <ul style="list-style-type: none"> • Basic formation: 4-5-1 • Good individual technique • Athletic players • High fitness levels • Comfortable in possession when under pressure • Good links between team lines • Rapid transition from defence to attack • Excellent team spirit • Players with pace | <ul style="list-style-type: none"> • Système de jeu : 4-5-1 • Bonne technique individuelle • Joueuses athlétiques • Bonne condition physique • Bonne gestion du pressing adverse • Bonne entente entre les lignes • Passage rapide des phases défensives à offensives • Excellent esprit d'équipe • Joueuses rapides | <ul style="list-style-type: none"> • Esquema táctico general: 4-5-1 • Excelente técnica individual • Jugadoras atléticas • Buena condición física • Notable dominio del balón bajo presión • Buen engranaje entre las líneas • Rápida transición defensa-ataque • Excelente espíritu de equipo • Jugadoras veloces | <ul style="list-style-type: none"> • Generelles Spielsystem: 4-5-1 • Gute individuelle Technik • Gut ausgeprägte Athletik der Spielerinnen • Körperliche Fitness • Ballsicherheit unter Druck • Gute Abstimmung zwischen den Mannschaftsteilen • Schnelles Umschalten von Abwehr auf Angriff • Stark ausgeprägter Teamgeist • Individuelle Schnelligkeit |
|---|---|---|---|

NEW ZEALAND

10TH PLACE

PRELIMINARY COMPETITION

08.03.08 Papua New Guinea v. New Zealand 0-2 (0-0)

FINAL COMPETITION

06.08.08 Japan v. New Zealand 2-2 (0-1)
 09.08.08 New Zealand v. Norway 0-1 (0-1)
 12.08.08 USA v. New Zealand 4-0 (2-0)

TEAM DATA

Average age 23/06

Number of players playing abroad 4

Disciplinary record

Yellow cards 3

Red cards (indirect) 0

Red cards (direct) 0

GOALSCORERS

HEARN Amber (9) 1
 YALLOP Kirsty (11) 1

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3				Total
					JPN 2-2	NOR 0-1	USA 0-4				
1	GK	BINDON Jenny	25.02.1973	Waitakere Utd	90	90	90				270
2	DF	PERCIVAL Ria	07.12.1989	FC Indiana	90	90	90				270
3	DF	GREEN Anna	20.08.1990	Three Kings Utd	RES	> 26	> 26				52
4	MF	HOYLE Katie	01.02.1988	Lynn-Avon Utd	79 >	90	64 >				233
5	DF	ERCEG Abby	20.11.1989	Western Springs Auckland	90	90	90				270
6	DF	SMITH Rebecca	17.06.1981	Sunnana (SWE)	90	90	90				270
7	FW	RILEY Alexandra	30.10.1987	Univ. Stanford (USA)	90	90	90				270
8	MF	MOORWOOD Hayley	13.02.1984	Lynn-Avon Utd	90	90	90				270
9	FW	HEARN Amber	28.11.1984	Lynn-Avon Utd	87 >	82 >	74 >				243
10	MF	McCOLL Emily	01.11.1985	Univ. Coastal Carolina (USA)	> 11	RES	RES				11
11	MF	YALLOP Kirsty	04.11.1986	Lynn-Avon Utd	90	90	90				270
12	FW	SMITH Merissa	11.11.1990	Three Kings Utd	RES	RES	RES				0
13	FW	TEGG Rebecca	18.12.1985	Eastern Suburbs	> 3	> 8	> 16				27
14	DF	HILL Kristy	01.07.1979	Three Kings Utd	RES	RES	> 26				26
15	FW	KETE Emma	01.09.1987	Three Kings Utd	70 >	88 >	90				248
16	FW	LEOTA Renee	16.05.1990	Miramar Rangers	> 20	> 2	RES				22
17	DF	OOSTDAM Marlies	29.07.1977	Eastern Suburbs	90	64 >	64 >				218
18	GK	HOWARD Rachel	30.11.1977	Crailsheim (GER)	RES	RES	RES				0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

JOHN HERDMAN
ENGLAND
19.07.1975

Career as a coach**International**

2005-2006 Women's U-20 national team
2007- Women's national team

Clubs

1999-2000 Hartlepool United
(men's youth team, ENG)
1999-2002 Sunderland AFC
(men's youth team, ENG)

OUTSTANDING PLAYERS

- | | | | |
|--|---|--|--|
| <ul style="list-style-type: none"> • 8 MOORWOOD Hayley: hard-working defensive midfield player • 4 HOYLE Katie: disciplined midfield player, linked well between the lines | <ul style="list-style-type: none"> • 8 MOORWOOD Hayley : milieu de terrain défensive combative • 4 HOYLE Katie: milieu de terrain disciplinée, bon relais entre la défense et l'attaque | <ul style="list-style-type: none"> • 8 MOORWOOD Hayley: empeñosa centrocampista defensiva • 4 HOYLE Katie: volante disciplinada, con buen engranaje entre la defensa y el ataque | <ul style="list-style-type: none"> • 8 MOORWOOD Hayley: lauffreudige defensive Mittelfeldspielerin • 4 HOYLE Katie: disziplinierte Mittelfeldspielerin, Bindeglied zwischen Abwehr und Angriff |
|--|---|--|--|

KEY POINTS

- | | | | |
|---|---|--|--|
| <ul style="list-style-type: none"> • Basic formation: 4-4-2 • Compact defence • Excellent team spirit • Strong, hard-working players • Disciplined, well-organised defence • Determination • Athletic players • Immediate pressure after losing possession • Aggressive pressing | <ul style="list-style-type: none"> • Système de jeu : 4-4-2 • Défense compacte • Excellent esprit d'équipe • Joueuses endurantes et volontaires • Défense disciplinée • Grande détermination • Joueuses athlétiques • Pressing immédiat dès la perte du ballon • Pressing agressif | <ul style="list-style-type: none"> • Esquema táctico general: 4-4-2 • Defensa compacta • Excelente espíritu de equipo • Impresionante capacidad de carrera de algunas jugadoras • Defensa disciplinada y bien organizada • Gran determinación • Jugadoras atléticas • Acoso directo tras la pérdida del balón • Agobiante presión | <ul style="list-style-type: none"> • Generelles Spielsystem: 4-4-2 • Kompaktes Defensivverhalten des Teams • Stark ausgeprägter Teamgeist • Grosses Laufvermögen einzelner Spielerinnen • Disziplinierte Abwehrorganisation • Grosse Einsatzbereitschaft • Gut ausgeprägte Athletik der Spielerinnen • Direktes Stören bei Ballverlust • Aggressives Pressing |
|---|---|--|--|

NIGERIA

12TH PLACE

PRELIMINARY COMPETITION

03.06.07	Algeria v. Nigeria	1-0 (1-0)
17.06.07	Nigeria v. Algeria	6-0 (2-0)
28.07.07	Nigeria v. South Africa	5-0 (3-0)
12.08.07	Ghana v. Nigeria	1-0 (1-0)
16.02.08	South Africa v. Nigeria	0-1 (0-1)
15.03.08	Nigeria v. Ghana	2-0 (1-0)

FINAL COMPETITION

06.08.08	Korea DPR v. Nigeria	1-0 (1-0)
09.08.08	Nigeria v. Germany	0-1 (0-0)
12.08.08	Nigeria v. Brazil	1-3 (1-3)

TEAM DATA

Average age	24/02
Number of players playing abroad	6
Disciplinary record	
Yellow cards	3
Red cards (indirect)	0
Red cards (direct)	0

GOALSCORERS

NKWOCHA Perpetua (4)

1

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3				Total
					PRK 0-1	GER 0-1	BRA 1-3				
1	GK	DEDE Precious	18.01.1980	Delta Queens	90	90	90				270
2	DF	EKPO Efiowan	25.01.1984	Pelican Stars	90	90	90				270
3	DF	YUSUF Ayisat	06.03.1985	Delta Queens	RES	RES	RES				0
4	MF	NKWOCHA Perpetua	03.01.1976	Sunnana (SWE)	90	90	90				270
5	FW	EBI Onome	08.05.1983	Bayelsa Queens	> 45	90	90				225
6	MF	AJAYI Kikelomo	28.04.1977	Tianjin Teda (CHN)	RES	RES	RES				0
7	MF	MBACHU Stella	16.04.1978	Tianjin Teda (CHN)	62 >	> 20	> 20				102
8	FW	CHIEJINE Ifeanyi	17.05.1983	Bayelsa Queens	90	85 >	90				265
9	MF	MICHAEL Sarah	22.07.1990	Delta Queens	> 28	90	70 >				188
10	DF	CHIKWELU Rita	06.03.1988	United Pietarsaari (FIN)	90	90	85 >				265
11	DF	COLE Lilian	01.08.1985	Delta Queens	45 >	RES	RES				45
12	FW	UWAK Cynthia	15.07.1986	Falkopings (SWE)	90	70 >	90				250
13	FW	GEORGE Christie	C 10.05.1984	Pelican Stars	90	90	90				270
14	MF	IKIDI Faith	28.02.1987	Linkopings (SWE)	90	90	90				270
15	MF	ISHOLA Tawa	23.12.1988	Bayelsa Queens	RES	> 5	RES				5
16	DF	JEROME Ulunma	11.04.1988	Rivers Angels	90	90	90				270
17	MF	EDUVIERE Edith	18.08.1986	FCT Queens	RES	RES	> 5				5
18	GK	OLUEHI Tochukwu	02.05.1987	Bayelsa Queens	RES	RES	RES				0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

JOSEPH LADIPO
NIGERIA
10.07.1941

OUTSTANDING PLAYERS

- 4 NKWOCHA Perpetua: skilful and quick forward with powerful dribbling
- 4 NKWOCHA Perpetua : attaquante rapide et technique, aux dribbles efficaces
- 4 NKWOCHA Perpetua: delantera diestra y escurridiza, con desequilibrante gambeta
- 4 NKWOCHA Perpetua: talentierte, schnelle, dribbelstarke Stürmerin

KEY POINTS

- Basic formation: 4-4-2
- Athletic players
- Players with pace
- Aggressive pressing
- Strong, hard-working players
- Excellent team spirit
- Determination
- Attackers with flexibility and movement
- Long-range shots
- Aerial dominance in attack
- Système de jeu : 4-4-2
- Joueuses athlétiques
- Joueuses rapides
- Pressing agressif
- Joueuses endurantes et volontaires
- Excellent esprit d'équipe
- Grande détermination
- Attaquantes vives et mobiles
- Tirs de loin
- Bon jeu de tête offensif
- Esquema táctico general: 4-4-2
- Jugadoras atléticas
- Jugadoras veloces
- Agobiante presión
- Impresionante capacidad de carrera de algunas jugadoras
- Excelente espíritu de equipo
- Gran determinación
- Atacantes ágiles y escurridizas
- Remates de distancia
- Potencia aérea en el ataque
- Generelles Spielsystem: 4-4-2
- Gut ausgeprägte Athletik der Spielerinnen
- Individuelle Schnelligkeit
- Aggressives Pressing
- Grosses Laufvermögen einzelner Spielerinnen
- Stark ausgeprägter Teamgeist
- Grosse Einsatzbereitschaft
- Wendig- und Beweglichkeit der Angreiferinnen
- Distanzschüsse
- Kopfballstärke im Abschluss

NORWAY

7TH PLACE

PRELIMINARY COMPETITION

Norway qualified for Beijing 2008 as one of Europe's two best finishers in the FIFA Women's World Cup China 2007.

FINAL COMPETITION

06.08.08	Norway v. USA	2-0 (2-0)
09.08.08	New Zealand v. Norway	0-1 (0-1)
12.08.08	Norway v. Japan	1-5 (1-1)
15.08.08	Brazil v. Norway	2-1 (1-0)

TEAM DATA

Average age	25
Number of players playing abroad	2
Disciplinary record	
Yellow cards	0
Red cards (indirect)	0
Red cards (direct)	0

GOALSCORERS

KNUTSEN Guro (14)	1
LARSEN KAURIN Leni (11)	1
NORDBY Siri (5)	1
WIJK Melissa (10)	1

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3	Match 4			Total
					USA 2-0	NZL 1-0	JPN 1-5	1/4 Final BRA 1-2			
1	GK	SKARBO Erika	12.06.1987	Arna-Bjørnar	90	90	90	90			360
2	DF	STANGELAND HORPESTAD Ane C	02.06.1980	Klepp	90	90	90	90			360
3	DF	FOLSTAD Gunhild	03.11.1981	Trondheim/Orn	90	90	90	90			360
4	MF	STENSLAND Ingvild	03.08.1981	Kopparbergs/Gothenburg (SWE)	90	90	90	90			360
5	DF	NORDBY Siri	04.08.1978	Roa	> 2	90	RES	> 27			119
6	MF	KNUTSEN Marie	31.08.1982	Roa	88 >	90	10 >	RES			188
7	DF	RONNING Trine	14.06.1982	Kolbotn	90	RES	90	> 6			186
8	FW	GULBRANDSEN Solveig	12.01.1981	Kolbotn	90	76 >	90	90			346
9	FW	HERLOVSEN Isabell	23.06.1988	Kolbotn	RES	> 14	RES	> 17			31
10	FW	WIJK Melissa	07.02.1985	Asker	69 >	90	> 45	90			294
11	FW	LARSEN KAURIN Leni	21.03.1981	FFC Turbine Potsdam (GER)	68 >	60 >	90	73 >			291
12	DF	FIANE CHRISTENSEN Marit	11.12.1980	Roa	90	90	90	90			360
13	MF	STORLOKKEN Lene	20.06.1981	Team Strommen	90	60 >	69 >	84 >			303
14	FW	KNUTSEN Guro	10.01.1985	Roa	> 22	> 30	> 80	RES			132
15	DF	SKAMMELSRUD LUND Marita	29.01.1989	Team Strommen	RES	RES	RES	63 >			63
16	FW	THORSNES Elise	14.08.1988	Arna-Bjørnar	RES	> 30	> 21	90			141
17	FW	MYKJALAND Lene	20.02.1987	Roa	> 21	RES	45 >	RES			66
18	GK	NILSEN Christine	30.04.1982	Kolbotn	RES	RES	RES	RES			0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

BJARNE BERNTSEN
NORWAY
21.12.1956

Career as a coach**International**

1986-1987 Women's national team
(assistant coach)
2005- Women's national team

Clubs

1980-1987 Figgjo IL
1986-1988 Bryne IL
1989-1992 Figgjo IL
1993-1995 Viking FK
1996-2004 Figgjo IL
2004 Viking FK

OUTSTANDING PLAYERS

- | | | | |
|--|---|---|---|
| <ul style="list-style-type: none"> • 4 STENSLAND Ingvild: creative central midfielder player, able to dictate the pace of the game • 8 GULBRANDSEN Solveig: fast and skilful striker with good vision, composure on the ball when under pressure | <ul style="list-style-type: none"> • 4 STENSLAND Ingvild : créative milieu de terrain axiale sachant dicter le rythme d'un match • 8 GULBRANDSEN Solveig : attaquante rapide et technique dotée d'une bonne vision du jeu ; sûre même sous pression | <ul style="list-style-type: none"> • 4 STENSLAND, Ingvild: creativa centrocampista, sabe llevar el ritmo de juego • 8 GULBRANDSEN, Solveig: veloz y hábil puntera, sabe interpretar el juego y dominar el esférico bajo presión | <ul style="list-style-type: none"> • 4 STENSLAND Ingvild: kreative zentrale Mittelfeldspielerin, tempobestimmend • 8 GULBRANDSEN Solveig: schnelle, talentierte Stürmerin mit guter Übersicht, bewahrt kühlen Kopf wenn in Bedrängnis |
|--|---|---|---|

KEY POINTS

- | | | | |
|---|---|---|--|
| <ul style="list-style-type: none"> • Basic formation: 4-5-1 • Defence-splitting passes • Compact defence • Disciplined, well-organised defence • Good links between team lines • Ball-winning ability in one-on-one situations • Strong, hard-working players • Determination | <ul style="list-style-type: none"> • Système de jeu : 4-5-1 • Passes précises en profondeur • Défense compacte • Défense disciplinée • Bonne entente entre les lignes • Présence dans les duels défensifs • Joueuses endurantes et volontaires • Grande détermination | <ul style="list-style-type: none"> • Esquema táctico general: 4-5-1 • Pases precisos en profundidad • Defensa compacta • Defensa disciplinada y bien organizada • Buen engranaje entre las líneas • Hábil en el uno contra uno (defensivo) • Impresionante capacidad de carrera de algunas jugadoras • Gran determinación | <ul style="list-style-type: none"> • Generelles Spielsystem: 4-5-1 • Präzise Pässe in die Tiefe • Kompaktes Defensivverhalten des Teams • Disziplinierte Abwehrorganisation • Gute Abstimmung zwischen den Mannschaftsteilen • Zweikampfstärke (defensiv) • Grosses Laufvermögen einzelner Spielerinnen • Grosse Einsatzbereitschaft |
|---|---|---|--|

SWEDEN

6TH PLACE

PRELIMINARY COMPETITION

The third European slot was decided by a play-off, with Sweden beating Denmark 7-3 on aggregate to take it.

FINAL COMPETITION

06.08.08	China PR v. Sweden	2-1 (1-1)
09.08.08	Sweden v. Argentina	1-0 (0-0)
12.08.08	Sweden v. Canada	2-1 (1-0)
15.08.08	Sweden v. Germany	0-2 a.e.t. (0-0)

TEAM DATA

Average age	26/10
Number of players playing abroad	0
Disciplinary record	
Yellow cards	3
Red cards (indirect)	0
Red cards (direct)	0

GOALSCORERS

SCHELIN Lotta (8)	3
FISCHER Nilla (18)	1

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3	Match 4			Total
					CHN 1-2	ARG 1-0	CAN 2-1	1/4 Final GER 0-2			
1	GK	LINDAHL Hedvig	29.04.1983	Linköpings	90	90	90	120			390
2	DF	WESTBERG Karolina	16.05.1978	Umea	RES	RES	RES	RES			0
3	DF	SEGERSTROM Stina	17.06.1982	KIF Örebro	RES	> 1	RES	RES			1
4	DF	PAULSON Anna	29.02.1984	Umea	RES	90	> 4	> 53			147
5	MF	SEGER Caroline	19.03.1985	Linköpings	90	80 >	90	120			380
6	DF	THUNEBRO Sara	26.04.1979	Djurgården Alvsjö	90	90	86 >	120			386
7	DF	LARSSON Sara	13.05.1979	Linköpings	90	90	90	110 >			380
8	FW	SCHELIN Lotta	27.02.1984	Kopparbergs/Gothenburg	90	90	90	120			390
9	FW	LANDSTROM Jessica	12.12.1984	Linköpings	> 14	> 10	> 63	120			207
10	MF	ALMGREN Johanna	22.03.1984	Kopparbergs/Gothenburg	> 7	RES	RES	> 10			17
11	FW	SVENSSON Victoria	18.05.1977	Djurgården Alvsjö	90	90	90	120			390
12	GK	JONSSON Caroline	22.11.1977	LdB FC Malmö	RES	RES	RES	RES			0
13	DF	OSTBERG Frida	10.12.1977	Umea	90	90	90	120			390
14	MF	OQVIST Josefine	23.07.1983	Linköpings	73 >	RES	DNP	DNP			73
15	MF	SJOGRAN Therese	08.04.1977	LdB FC Malmö	83 >	71 >	90	110 >			354
16	MF	FORSBERG Linda	19.06.1985	Djurgården	> 17	> 19	90	67 >			193
17	DF	ROHLIN Charlotte	02.12.1980	Linköpings	90	89 >	90	120			389
18	MF	FISCHER Nilla	02.08.1984	LdB FC Malmö	76 >	90	27 >	RES			193
19	FW	ARONSSON Maria	23.12.1983	LdB FC Malmö			RES	> 10			10

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

THOMAS DENNERBY
SWEDEN
13.08.1959

Career as a coach**International**

01.-06.05 Women's national team
(assistant coach)
since 07.05 Women's national team

Clubs

1989-1996 Stockholms FA,
talent developing team (boys 13-16)
1989 Värtans IK (men)
1990-1991 Spårvägens FF (men)
1992-1995 Hammarby IF (girls) &
FoC Farsta (boys)
1996-1999 Hammarby IF DFF (women)
2000-2001 Hammarby IF (men)
2003-2004 Djurgården/Älvsjö (women)

OUTSTANDING PLAYERS

- | | | | |
|---|--|---|--|
| <ul style="list-style-type: none"> • 1 LINDAHL Hedvig: goalkeeper with good positioning and safe hands, good distribution • 8 SCHELIN Lotta: creative, fast and skilful striker, strong in one-on-one situations • 11 SVENSSON Victoria: fast, mobile striker with tactical awareness, good vision and passing | <ul style="list-style-type: none"> • 1 LINDAHL Hedvig : gardienne sûre et bien placée ; bonne relance • 8 SCHELIN Lotta : attaquante rapide et technique, excellente en un-contre-un • 11 SVENSSON Victoria : attaquante rapide et mobile : bon sens tactique, bonne vision du jeu et bonne qualité de passes | <ul style="list-style-type: none"> • 1 LINDAHL, Hedvig: guardameta de buena ubicación y manos seguras, hábil en la distribución del balón • 8 SCHELIN, Lotta: ariete rápida y hábil, poderosa en situaciones de uno contra uno • 11 SVENSSON, Victoria: veloz y escurridiza delantera, consciente de la táctica, de buena visión y buen pase | <ul style="list-style-type: none"> • 1 LINDAHL Hedvig: sichere Torhüterin, gutes Positionsspiel und starke Ballverteilung • 8 SCHELIN Lotta: kreative, schnelle, talentierte Stürmerin, stark in Eins-gegen-Eins-Situationen • 11 SVENSSON Victoria: schnelle, wendige Stürmerin, grosses taktisches Verständnis, gute Übersicht, starkes Passspiel |
|---|--|---|--|

KEY POINTS

- | | | | |
|--|--|--|---|
| <ul style="list-style-type: none"> • Basic formation: 4-4-2 • Strong, hard-working players • High fitness levels • Compact defence • Aggressive pressing • Good individual technique • Aerial dominance in defence • Rapid transition from defence to attack | <ul style="list-style-type: none"> • Système de jeu : 4-4-2 • Joueuses endurantes et volontaires • Bonne condition physique • Défense compacte • Pressing agressif • Bonne technique individuelle • Bon jeu de tête défensif • Passage rapide des phases défensives à offensives | <ul style="list-style-type: none"> • Esquema táctico general: 4-4-2 • Impresionante capacidad de carrera de algunas jugadoras • Buena condición física • Defensa compacta • Agobiante presión • Excelente técnica individual • Potencia aérea en la defensa • Rápida transición defensa-ataque | <ul style="list-style-type: none"> • Generelles Spielsystem: 4-4-2 • Grosses Laufvermögen einzelner Spielerinnen • Körperliche Fitness • Kompaktes Defensivverhalten des Teams • Aggressives Pressing • Gute individuelle Technik • Kopfballstärke in der Defensive • Schnelles Umschalten von Abwehr auf Angriff |
|--|--|--|---|

USA

1ST PLACE

PRELIMINARY COMPETITION

04.04.08	USA v. Jamaica	6-0 (2-0)
06.04.08	Mexico v. USA	1-3 (1-3)
09.04.08	USA v. Costa Rica	3-0 (0-0)
12.04.08	USA v. Canada	1-1 a.e.t. (0-0) 6-5 PSO

FINAL COMPETITION

06.08.08	Norway v. USA	2-0 (2-0)
09.08.08	USA v. Japan	1-0 (1-0)
12.08.08	USA v. New Zealand	4-0 (2-0)
15.08.08	USA v. Canada	2-1 a.e.t. (1-1, 1-1)
18.08.08	Japan v. USA	2-4 (1-2)
21.08.08	Brazil v. USA	0-1 a.e.t. (0-0)

TEAM DATA

Average age	31/09
Number of players playing abroad	0
Disciplinary record	
Yellow cards	5
Red cards (indirect)	0
Red cards (direct)	0

GOALSCORERS

HUCLES Angela (16)	4	KAI Natasha (6)	1
LLOYD Carli (11)	2	RODRIGUEZ Amy (8)	1
O'REILLY Heather (9)	2	TARPLEY Lindsay (5)	1
CHALUPNY Lori (17)	1		

APPEARANCES

No.	Pos.	Name	Date of Birth	Club (Country)	Match 1	Match 2	Match 3	Match 4	Match 5	Match 6	Total
					NOR 0-2	JPN 1-0	NZL 4-0	1/4 Final CAN 2-1	Semi-Final JPN 4-2	Final BRA 1-0	
1	GK	SOLO Hope	30.07.1981	Univ. Washington	90	90	90	120	90	120	600
2	DF	MITTS Heather	09.06.1978	Univ. Florida	90	90	62 >	120	86 >	120	568
3	DF	RAMPONE Christie	24.06.1975	Univ. Monmouth	90	90	90	120	90	120	600
4	DF	BUEHLER Rachel	26.08.1985	Univ. Stanford	RES	> 7	90	RES	RES	RES	97
5	MF	TARPLEY Lindsay	22.09.1983	Univ. North Carolina	45 >	73 >	90	82 >	67 >	71 >	428
6	FW	KAI Natasha	22.05.1983	Univ. Hawaii	90	> 4	> 33	> 30	> 23	> 19	199
7	MF	BOXX Shannon	29.06.1977	Univ. Notre Dame	90	90	90	120	90	120	600
8	FW	RODRIGUEZ Amy	17.02.1987	Univ. Southern California	> 45	86 >	57 >	109 >	83 >	119 >	499
9	MF	O'REILLY Heather	02.01.1985	Univ. North Carolina	90	90	76 >	90 >	90	101 >	537
10	MF	WAGNER Aly	10.08.1980	Univ. Santa Clara	RES	RES	> 14	RES	RES	RES	14
11	MF	LLOYD Carli	16.07.1982	Univ. Rutgers	90	90	90	120	90	120	600
12	FW	CHENEY Lauren	30.09.1987	UCLA	RES	RES	RES	> 11	> 7	> 49	67
13	MF	HEATH Tobin	29.05.1988	Univ. North Carolina	> 12	> 17	RES	> 38	RES	RES	67
14	DF	COX Stephanie	03.04.1986	Univ. Portland	> 63 >	83 >	> 28	RES	> 4	> 1	179
15	DF	MARKGRAF Kate	23.08.1976	Univ. Notre Dame	90	90	RES	120	90	120	510
16	MF	HUCLES Angela	05.07.1978	Univ. Virginia	90	90	90	120	90	120	600
17	DF	CHALUPNY Lori	29.01.1984	Univ. North Carolina	15 >	RES	90	120	90	120	435
18	GK	BARNHART Nicole	10.10.1981	Univ. Stanford	RES	RES	RES	RES	RES	RES	0

Key: GK: Goalkeeper; DF: Defender; MF: Midfielder; FW: Forward; RES: Substitute; NEL: Not eligible to play; INJ: Injured; ABS: Absent; DNP: Not in line-up

COACH

PIA SUNDHAGE
SWEDEN
13.02.1960

Career as a coach**International**

- 2007 China women's national team (assistant coach)
- 2008- USA women's national team

Clubs

- 1990-2001 Swedish youth national team (U-16, U-19, U-21)
- 1992-1994 Hammarby (Player/coach)
- 1998-1999 Vallentuna (assistant coach)
- 2000 AIK (assistant coach)
- 2001-2002 Philadelphia Charge, USA (assistant coach)
- 2003 Boston Breakers, USA
- 2004 Kolbotn, Norway
- 2005-2006 KIF Örebro

OUTSTANDING PLAYERS

- | | | | |
|--|---|--|---|
| <ul style="list-style-type: none"> • 3 RAMPONE Christie: organiser in central defence with good positional play • 7 BOXX Shannon: hard-working defensive central midfielder with vision and awareness • 8 RODRIGUEZ Amy: mobile and fast striker, strong and hard working • 11 LLOYD Carli: creative midfield player with good support play, ability to shoot from outside the box | <ul style="list-style-type: none"> • 3 RAMPONE Christie : leader en défense centrale ; bon placement • 7 BOXX Shannon : combative milieu de terrain défensive ; bonne vision du jeu • 8 RODRIGUEZ Amy : attaquante puissante, rapide et mobile au gros volume de jeu • 11 LLOYD Carli : milieu de terrain créative et toujours disponible ; bons tirs de loin | <ul style="list-style-type: none"> • 3 RAMPONE, Christie: organiza la defensa central, buena ubicación • 7 BOXX, Shannon: tenaz defensa central media, de buena visión • 8 RODRÍGUEZ Amy: rápida y ágil delantera, fuerte y tenaz • 11 LLOYD, Carli: creativa centrocampista; sabe brindar apoyo, hábil en los tiros a distancia | <ul style="list-style-type: none"> • 3 RAMPONE Christie: Organisatorin in der Innenverteidigung, gutes Positionsspiel • 7 BOXX Shannon: lauffreudige defensive zentrale Mittelfeldspielerin mit gutem Auge und Verständnis • 8 RODRÍGUEZ Amy: wendige, schnelle, starke, lauffreudige Stürmerin • 11 LLOYD Carli: kreative, mannschaftsdienliche Mittelfeldspielerin, gute Distanzschüsse |
|--|---|--|---|

KEY POINTS

- | | | | |
|---|---|---|---|
| <ul style="list-style-type: none"> • Basic formation: 4-5-1 • Compact defence • Disciplined, well-organised defence • Strong, hard-working players • Aerial dominance in defence • Aggressive pressing • Determination • Athletic players • High fitness levels • Excellent team spirit | <ul style="list-style-type: none"> • Système de jeu : 4-5-1 • Défense compacte • Défense disciplinée • Joueuses endurantes et volontaires • Bon jeu de tête défensif • Pressing agressif • Grande détermination • Joueuses athlétiques • Bonne condition physique • Excellent esprit d'équipe | <ul style="list-style-type: none"> • Esquema táctico general: 4-5-1 • Defensa compacta • Defensa disciplinada y bien organizada • Impresionante capacidad de carrera de algunas jugadoras • Potencia aérea en la defensa • Agobiante presión • Gran determinación • Jugadoras atléticas • Buena condición física • Excelente espíritu de equipo | <ul style="list-style-type: none"> • Generelles Spielsystem: 4-5-1 • Kompaktes Defensivverhalten des Teams • Disziplinierte Abwehrorganisation • Grosses Laufvermögen einzelner Spielerinnen • Kopfballstärke in der Defensive • Aggressives Pressing • Grosse Einsatzbereitschaft • Gut ausgeprägte Athletik der Spielerinnen • Körperliche Fitness • Stark ausgeprägter Teamgeist |
|---|---|---|---|

FIFA President and Secretary General

President
Secretary General BLATTER Joseph S., FIFA
VALCKE Jérôme, FIFA

Honorary President
FIFA Honorary President HAVELANGE João, Brazil

Executive Committee

Senior Vice-President GRONDONA Julio H., Argentina
Vice-Presidents TEMARII Reynald, Tahiti

Members THOMPSON Geoffrey, England
MAKUDI Worawi, Thailand
ADAMU Amos, Nigeria
ANOUMA Jacques, Côte d'Ivoire
SALGUERO Rafael, Guatemala

Organising Committee

Chairman CHUNG Mong Joon, Korea Republic
Deputy Chairman CHIBOUB Slim, Tunisia
FIFA Rep. to the IOC &
other IFs HAYATOU Issa, Cameroon
Members KOLOSKOV Viacheslav, Russia
LEFKARITIS Marios, Cyprus
OKANO Shun-Ichiro, Japan
FOK Timothy Tsun Ting, Hong Kong
EL MOUTAWAKEL Nawal, Morocco
SHADDAD Kamal, Sudan
ABETE Giancarlo, Italy
DE GIACOMI Carlos, Argentina
CAMACHO-KORTMAN Yolanda, Costa Rica
NSEKERA Lydia, Burundi
THEUNE-MEYER Tina, Germany
ADOUM Djibrine, Chad
ALUFURAI Martin, Solomon Islands
DANIEL Victor, Grenada
DAS MUNSI Priya Ranjan, India
KOH John, Singapore
MEMENE Séyi, Togo
RAKHIMOV Bakhtier Ikramjanovich,
Uzbekistan
SANDU Mircea, Romania
KASSABOV Michail, Bulgaria
ROCHA LOPEZ Julio, Nicaragua
ZHANG Jilong, China PR

Beijing 2008

Tech. Delegates/Heads of Delegation

WARNER Jack A., Trinidad and Tobago
CHUNG Mong Joon, Korea Republic
LEFKARITIS Marios, Cyprus
OGURA Junji, Japan
KOLOSKOV Viacheslav, Russia

Referees Committee

Chairman VILLAR LLONA Angel María, Spain

Deputy Chairman TEIXEIRA Ricardo Terra, Brazil

Members AUSTIN Lisle, Barbados
DIAKITE Amadou, Mali
RAVEINO Massimo, Tahiti
JASSIM Ahmed Mohammed, Bahrain

Medical Committee

Chairman D'HOOGE Michel, Belgium

Chief Medical Officer DVORAK Jiri, Switzerland

Medical Officers GRAF-BAUMANN Toni, Germany
EDWARDS Antony, New Zealand
SINGH Gurcharan, Malaysia
MANDELBAUM Bert, USA

Disciplinary Committee

Chairman MATHIER Marcel, Switzerland

Deputy Chairman AL-KHALIFA Salman Bin Ibrahim, Bahrain

Member HACK Raymond, South Africa

Appeal Committee

Chairman MUSSENDEN Larry, Bermuda

General Coordinators

Beijing SIEBER Walter, Canada
Shanghai JOHN Windsor, Malaysia
Tianjin TINOCO Rafael, Guatemala
Qinhuangdao COMNINOS Patrick, Greece
Shenyang PUCCI Stefano, Italy

Assistant General Coordinators

COLBURNE Tanya, Canada
DAVIO Vairani, Tahiti
ILLO Mainasara, Nigeria
RAVENS Ryan, South Africa
KING Tom, USA

Technical Study Group

Members HUSSEIN Abdel Moneim, Sudan
HEINRICHS April, USA
KWOK Ka Ming, Hong Kong
CUBILLAS Teofilo, Peru
POWELL Hope, England
WILSON Belinda, Australia

Media Officers

HUC Olivier, Tahiti
PEREIRA Renata, Brazil
CHAOUACHI Mondher, Tunisia
TORRES Steven, USA

Media Officer Assistant ZHOU Jian, China PR

Executive Office of the President

CHAMPAGNE Jérôme, FIFA
GAGG Walter, FIFA
MATHIEU Guy-Philippe, FIFA
MARTIN Tamara, FIFA

Office of the Honorary President

Assistants to the Honorary President	CITHERLET Marcel, FIFA URLACHER Marie-Madeleine, FIFA
--------------------------------------	--

General Secretariat**Directors**

Director of Competitions	BROWN Jim
Director of Communications	KLAUS Hans
Director of TV	ERICSON Niclas

Secretary General's Office

Assistant to the Secretary General	MAEDER Marisa
------------------------------------	---------------

Competitions**Event Management**

Event Management	
Project Lead	MAYER-VORFELDER Marion
Event Management	DORIZZI Sandra SCHUMACHER John

Refereeing

Referee Coordinator	GARCIA ARANDA Jose Maria
Refereeing Department	PILOT Claudio DENONCOURT Sonia

Technical Study Group

Director	BRIGGER Jean-Paul
Coordinator	BRANTSCHEN Roberto T. HAENNI Tatjana
Production TSG Report	SCHWARTZ Linda
Video Analyst	CLEMENS Christofer

MATCH/FIFA Accommodation Office

FIFA Accommodation Office	BYROM Enrique BYROM Robyn
---------------------------	------------------------------

Member Assoc. & Development**Medicine & Science**

Medical Officer	GRIMM Katharina
-----------------	-----------------

TV

Head of Broadcaster Servicing	SCHAEFFNER Sven
-------------------------------	-----------------

Finance & Administration

Finance	KUTSCHKE Evelyn MEIER Andres
---------	---------------------------------

HR & Services

Logistics	STOJANOVIC Ljubomir AVILA Gualfrido
Travel & Transportation	EGGLER Barbara LECHMANN Cornell
Transport	YU Carolyn
Event IT Manager	JOBIN Philipp
Event IT	VAN SOMEREN Marcel

Communications & Public Affairs**Media**

Head Media Officers	MAINGOT Nicolas
Media Officer	ODRIOZOLA Pekka

Protocol

Protocol Officers	FACCHETTI Barbara KOUTRA Marilena
-------------------	--------------------------------------

Information Services

Information Services	SCHNEIDER Marius REUSSER Swen FARINA Giorgio
----------------------	--

New Media

Lead Editor (M)	VARSKY Alejandro
Lead Editor (W)	FONTELA Jonah
Editors	MUELLER Ruediger LIU Junsheng ROY Christophe O'BOYLE Martin

Legal Affairs

Disciplinary Coordinator	LOMBARDI Paolo
Disciplinary Assistant	HESSE Volker

Additional Participants**Referee Support**

Referee Instructors	BAHARMAST Esse, USA ABDULLAH MOHAMED Nazri, Malaysia FILIPPI CAVANI Ernesto, Uruguay HUNT Sandra, USA IRVINE Leslie, Northern Ireland PEREZ Alejo, New Zealand UTSUMI Toshio, Japan FALCO Francesc, Spain LOPEZ FERNANDEZ Manuel, Spain TSUMAKI Mitsunori, Japan BIZZINI Mario, Switzerland OJEDA Antonio, Spain RODRIGUEZ CASTRO Jose Miguel, Spain LU Ting, China PR
Fitness Instructors	
Psych. Instructors	
Physio Project	
Refereeing IT	
Ref. Liaison Officer	

HR & Services Support**Pedacon**

IT Support	AERNE Daniel, Switzerland SCHIBLI Mike, Switzerland
------------	--

FIFA Accommodation Office

COLEY Pedro, Spain
GIBSON Malcolm, England
KINDERMAN Mary-Catherine, USA
MOU John, Chinese Taipei

The Technical Study Group (from left to right): Tatjana Haenni (TSG Coordinator, partly), Jean-Paul Brigger (FIFA, TSG Director), Linda Schwartz (Production), Roberto T. Brantschen (FIFA, TSG Coordinator), Christofer Clemens (Germany, Video Technician), Kwok Ka Ming (Hong Kong), Abdel Moneim Hussein (Egypt), Teofilo Cubillas (Peru), Tina Theune-Meyer (Germany), April Heinrichs (USA), Belinda Wilson (Australia) and Hope Powell (England).

EDITORIAL

Report and Statistics Olympic Football Tournaments 2008

Editors

Jean-Paul Brigger (TSG Director), Kwok Ka Ming, Tina Theune-Meyer, April Heinrichs, Hope Powell and Roberto T. Brantschen (TSG Coordinator)

Translations

English: Stuart Makin, Andrew Loan
French: Alexandre Károlyi, Estelle Valensuela
Spanish: José Ibarra, Thomas von Ubrizsy
German: Sandra Locher

Data Management

Marius Schneider, Swen Reusser

Production and Layout

Hans-Peter Frei (Head), Linda Schwartz

Pictures

Kurt Schorrer (foto-net)

Printing

RVA Druck und Medien, Altstätten, Switzerland

100 YEARS FIFA 1904 - 2004

Fédération Internationale de Football Association