
Technical report
2012/13

2012/13 UEFA Cham
pions League technical report

Contents
Introduction...2

The way to Wembley..4

Bayern win the endgame............................ 12

The winning coach... 17

Goalscoring analysis.. 18

Technical topics.. 30

Crossing... 38

Going the distance... 39

Talking points... 40

Ball possession.. 43

Passing... 45

Discipline.. 46

Cards.. 47

Offsides.. 48

2012/13 all-star squad................................. 49

Results.. 52

Team profiles.. 54

1CONTENTS

TECHNICAL REPORT

The Technical Report on the 21st season of
UEFA Champions League football is the first
to be included in an overall review which
embraces commercial, marketing, financial
and broadcasting aspects of Europe’s prime
club competition – although it is also being
produced as a limited-edition stand-alone
technical publication for a small target group
of front-line coaches.

As usual, the Technical Report sets out
to provide a permanent record of the 125
matches played during the 2012/13 UEFA
Champions League season. The design has

been modified with a view to presenting
factual and statistical information in a
reader-friendly format. However, in an era
when data are more widely available than
ever before – notably on UEFA’s own website
– the focus shifts slightly towards the
interpretation of statistics, blended with
the input from the team of UEFA technical
observers who attended the 29 matches
played during the knockout stages of the
competition, including the final disputed
by two German clubs at Wembley Stadium
in London.

This mix of facts and observations seeks to
provoke as well as to inform. The objective is
to provoke analysis, reflections and debate
which, it is hoped, will give technicians food
for thought and, by highlighting tendencies
and trends at the peak of professional club
football, also supply coaches who are active
in the development levels of the game
with information that may be helpful in
terms of working on the qualities which
will be needed by the players and coaches
who will take leading roles in shaping the
UEFA Champions League of the future.

Introduction

Note: The above abbreviations are used for the club names on pages 54 - 87

Group A Group B

Group C Group D

Group E Group F

Group G Group H

Paris
Saint-Germain FC

(PSG)
FC Porto

(POR)

GNK
Dinamo Zagreb

(DZ)
FC Dynamo Kyiv

(DK)
Arsenal FC

(ARS)
FC Schalke 04

(SCH)

Borussia
Dortmund

(BVB)

Manchester
City FC

(MC)
AFC Ajax

(AJX)

FC Zenit
St Petersburg

(ZEN)
Real Madrid CF

(RM)

Chelsea FC
(CHL)

FC Barcelona
(BAR)

Juventus
(JUV)

FC Shakhtar
Donetsk

(SHK)
FC BATE Borisov

(BTE)
FC Bayern München

(BAY)
LOSC Lille

(LIL)
Valencia CF

(VAL)

Celtic FC
(CEL)

SL Benfica
(SLB)

FC Spartak Moskva
(SPM)

SC Braga
(SCB)

CFR 1907 Cluj
(CFR)

Galatasaray AŞ
(GAL)

Manchester
United FC

(MU)

Montpellier
Hérault SC

(MH)
Olympiacos FC

(OLY)

AC Milan
(ACM)

Málaga CF
(MAL)

RSC Anderlecht
(AND)

FC Nordsjælland
(FCN)

2 3UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 INTRODUCTION

The 2012/13 season was high on entertainment value and low on goalless draws.
The 96 matches played during the group stage yielded only four stalemates – two
of them involving SL Benfica who, nevertheless, were among the most prolific of
the 32 competitors in terms of generating goal attempts.

The final group standings offered further
conflicting evidence. Chelsea FC emerged
as leading scorers with 16 goals yet refuted
the traditional adage that ten points are
sufficient to guarantee progress and became
the first defending champions to exit the
UEFA Champions League before Christmas.
The dozen matches played in Group E
generated 44 goals – half of them conceded
by plucky Danish club FC Nordsjælland who,
playing their home games in Copenhagen,
approached their debut in the competition
with panache against rivals who had all
previously lifted UEFA titles.

The group stage was marked by even more
conflicting evidence. On the one hand, the
fact that only four teams negotiated their

six-match programme without suffering
a defeat suggested an elevated degree
of competitiveness. On the other hand, the
points difference between first and last in the
eight groups ranged from seven to 14 points
– a statistic which implies clear superiorities.
Thirteen of the qualifiers for the knockout
stage of the tournament were known before
the final matchday. However, the points
difference between second and third was zero
or one in four of the groups – meaning that
the last fixtures in the group stage harboured
strong incentives for sides who were keen
to progress further in the prime competition
or to ensure European continuity by securing
the third place which earned a transfer
into the UEFA Europa League.

COMPETITION OVERVIEW

The way to

Wembley

4 5UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 COMPETITION OVERVIEW

The young Spain winger Isco shone for group-stage newcomers Málaga,
scoring twice as they hit the ground running against Zenit

Jack Wilshere helped Arsenal reach
the last 16 for the 13th year running

In marked contrast to the previous season
(when five teams had qualified for the
knockout phase with fewer than ten points),
only AC Milan progressed to the last 16
without reaching double figures. Curiously,
Massimiliano Allegri’s men failed to win a
match at San Siro in Group C – and this was
a symptom of a widespread trend. No fewer
than 51 of the 96 games were not won by
the host club – a fact which hints at more
adventurous tactical strategies by visitors.

In Group H (featuring Manchester United FC,
Galatasaray AŞ, CFR 1907 Cluj and SC Braga),
seven of the 12 games were away wins and
19 of the 32 goals were scored by visiting
teams. That group also provided one of the
comeback scenarios which have become
almost a hallmark of sides coached by
Fatih Terim. After taking one point from
their opening three matches, Galatasaray
won their last three fixtures (two of them
on foreign soil) to snatch second place from
CFR Cluj. The latter were one of six clubs to
change their head coach during the six-game
group phase and, like Milan, the Romanian
team picked up more points on their travels
than they did at home – three of their nine
goals coming from classic counterattacks.

This speciality also allowed Viktor
Goncharenko’s FC BATE Borisov to make
an eyebrow-raising start to their Group F
campaign. Copybook counterattacks coupled
with proficient long-range shooting earned an
impressive 3-1 victory at LOSC Lille and, in the
following fixture in Minsk, BATE became the
first of only two sides to beat Jupp Heynckes’
FC Bayern München. This alerted the
opposition, to the extent that the remaining
four matches yielded four defeats for the
Belarusian champions, during which 13 goals
appeared in the debit column.

In Group C, Málaga CF had embarked on their
UEFA Champions League debut with similar
momentum by posting 3-0 wins over FC
Zenit St Petersburg at home and against RSC
Anderlecht in Brussels. Unlike BATE, however,
Manuel Pellegrini’s team sustained their
pace and, by taking four points from Milan,
effectively ensured top spot in the group.
Much the same applied to Carlo Ancelotti’s
Paris Saint-Germain FC, who celebrated a
long-awaited return to the competition with
five Group A victories and a solitary loss at FC
Porto. FC Barcelona eased through Group G
as expected, but without making too much
noise and needing to come from behind to

earn home wins against FC Spartak Moskva
and Celtic FC with late goals. The latter had
recorded their first victory in 21 away games
in the competition with a 3-2 success in
Moscow and a return victory in Glasgow
on the final matchday allowed the Scottish
club to rub elbows with the elite in the
last 16 for the first time in five seasons.

Celtic had a famous night against Barcelona, Tony Watt scoring

76 UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 COMPETITION OVERVIEW

Zlatan Ibrahimović celebrates a goal for a PSG side who finished top of
their group on their return to the competition after an eight-year hiatus

Javier Hernández struck twice as Manchester United came from two
goals down to beat Braga 3-2 in an exciting contest at Old Trafford

Porto’s Nicolás Otamendi holds off Málaga’s Isco but the Spanish
team came back to eliminate the Portuguese in the last 16

Dortmund fans keep their eyes on the prize ahead of
the quarter-final second-leg match against Málaga

Lionel Messi, who finished the campaign with eight goals,
turns away from Riccardo Montolivo during Barcelona’s
round of 16 first-leg defeat in Milan

8 9UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 COMPETITION OVERVIEW

‘�At Wembley it was to be a
case of wondering whether
the two Bundesliga teams
were about to erase the
benchmarks laid by
Spanish football’

One of Celtic’s potential opponents were
FC Schalke 04, who had come through Group
B unbeaten and who had laid claim to top
spot by beating Arsenal FC in London. The
Gunners had, at least, survived. England’s
representation was halved by Chelsea’s
demise and the failure of Manchester City
FC to win a game in a fiercely competitive
Group D, where they had to take on AFC Ajax,
Borussia Dortmund and Real Madrid CF.

When the ball started rolling after the winter
break, Madrid emerged as one of just two
group runners-up to eliminate a group winner.
Their victims were Manchester United
who, after a 1-1 draw in Spain, took a 1-0
advantage at home only to concede twice
while trying to come to psychological terms
with the dismissal of Nani early in the second
half. Schalke were the sole other group
winners to lose out, despite holding
Galatasaray to a draw in Turkey. Terim’s team
produced another phoenix-from-the-ashes
act in Gelsenkirchen to prevail 3-2 but,
against Madrid in the quarter-finals, gave
their escapology qualities little or no chance
after a 3-0 reverse at the Santiago Bernabéu.
They displayed enough pride and resilience
to come back and win 3-2 at home, but the
goals shipped in Madrid proved to be too
much ballast.

In the meantime, Málaga were making
club history by bouncing back from a pallid
performance in Porto to beat Vítor Pereira’s
side 2-0 at La Rosaleda, where they then
played out the only goalless draw of the
knockout rounds against Dortmund.
The scoreline did not match the quality of
the spectacle and a major upset seemed to
be on the cards when Pellegrini’s team were
leading 2-1 in Germany with the 90 minutes
completed. Málaga’s dreams, however, were
rudely shattered by two added-time goals for
the hosts, who had previously eliminated
Mircea Lucescu’s FC Shakhtar Donetsk. PSG
maintained their impressive form by hitting
Valencia CF hard on the counterattack in
Spain and then coming from behind to earn a
1-1 draw in Paris. They subsequently mounted
another fightback to draw 2-2 with Barça at
the Parc des Princes – and then went 1-0
ahead at the Camp Nou. A reply by Pedro
Rodríguez, however, tilted the balance in the
Catalan side’s favour in one of two knockout
ties to be decided by away goals.

The other involved the eventual champions.
Bayern prompted observers to confirm them
among the favourites with a rampant 3-1 win
against Arsenal in London – only to allow their
opponents to become the second (and last)
team to beat them by succumbing 2-0 in a
nervy home leg. There were no such lapses
of concentration in the quarter-final against
Juventus who, having emphatically ended
Celtic’s run with home and away victories,
fell victim to Bayern’s power play, going
down 2-0 in both Turin and Munich.
The round of 16 had produced six away
wins and four draws, but home rule largely
prevailed thereafter – the remaining 12
fixtures yielding seven home wins and
three stalemates.

The semi-final draw pitted Spaniards
against Germans, with the latter staking
their claims to a trip to Wembley by striking
four times apiece in the home legs. After a
stinging 4-0 reverse in Munich, Barcelona’s
comeback hopes were ended by an Arjen
Robben goal soon after the break at the
Camp Nou, while Real Madrid’s recovery
from a 4-1 deficit against Dortmund didn’t
materialise until the dying minutes at the
Bernabéu – their two goals one short of
an away-goal miracle. As in the previous
season, those who predicted an all-Spanish
final had been confounded and, at
Wembley, it was to be a case of wondering
whether the two Bundesliga teams were
about to erase the benchmarks which,
at club and national team levels,
had been laid by Spanish football.

‘�Bayern were confirmed
among the favourites
with a rampant 3-1
win against Arsenal
in London’

Andrés Iniesta’s efforts were in a losing cause
as Barcelona lost heavily to Bayern

Pablo Piatti tries to get the ball in as Valencia
come up short against PSG

İlkay Gündogan puts Sami Khedira under pressure as
Dortmund overwhelm Madrid in their semi-final first leg

Manchester United’s round of 16 defeat against Madrid
proved to be Sir Alex Ferguson’s last tie in the competition

1110 UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 COMPETITION OVERVIEW

THE FINAL

The scenario was perfect. The playing surface, impeccably showered and manicured,
offered an invitation to play flowing football. The temperature was one of those English
irrelevancies somewhere between hot and cold. German voices built a wall of sound.
And Wembley Stadium was ablaze with colour: the striking contrast of Borussia Dortmund’s
black and yellow at one end; the red of FC Bayern München at the other. Expectations were
high – and met. With local clocks showing 19.45 sharp, Italian referee Nicola Rizzoli signalled
the commencement of a spectacle which somehow blended the ingredients of a game of
chess with a James Bond movie. It was all about power, drive and drama at breakneck speed,
with all the gadgets of modern football. But, amid the relentless action, the chess masters,
Jürgen Klopp and Jupp Heynckes, moved their pieces with assurance and precision.

Both coaches knew surprise factors would
be needles in haystacks – and spent no
time looking for them. The teams, recent
opponents in both Bundesliga and German
Cup, enjoyed a familiarity which might
have bred many things, but certainly not
contempt. The 86,000 spectators might
have sensed an air of mutual respect –
not that it meant any holds being barred.

As the sides faced up, they saw mirror
images. Bayern lined up in a clear 4-2-3-1
formation; Dortmund in similar style with two
controlling midfielders but with the proviso
that the wide men started deep enough for
the structure to bear a 4-4-1-1 label. Both had
athletic, adventurous full-backs to contribute
to attacking options in the wide areas: Łukasz
Piszczek and Marcel Schmelzer were to invest
more sprints than any of their team-mates
on the Dortmund right and left respectively;
on the Bayern flanks, a contrast between
Philipp Lahm, a ‘veteran’ captain of 29
with vast experience at UEFA European
Championships and FIFA World Cups,
and the exuberant 20-year-old Austrian,
David Alaba. Their biographies were
different; their contributions were the same

as they assisted two of the team’s
key figures: the right-footed
Franck Ribéry on the left; and the
left-footed Arjen Robben on the right.

Between the Frenchman and the
Dutchman, Bayern’s attack was supported
by the ubiquitous Thomas Müller, who
covered 12km and provided defensive cover
in front of the two screening midfielders,
the two-footed Bastian Schweinsteiger
and the right-footed Spanish international
Javi Martínez. Dortmund’s equivalent
was the partnership between the athletic,
hard-running Sven Bender and the quick
feet, low wheel-base and creative skills of
İlkay Gündoğan. There had been pre-match
speculation about how much Mario Götze
would be missed in Dortmund’s line of
three. With his end-of-season move to
Bayern already announced, he had
produced an outstanding performance
in the semi-final against Real Madrid CF,
running and probing tirelessly across the
attack. His failure to recover from injury
allowed Kevin Grosskreutz to take his
place alongside Jakub Błaszczykowski
and Marco Reus.

Bayern win the
endgame ‘�It was all about power, drive

and drama at breakneck speed.
But, amid the relentless action,
the chess masters, Jürgen Klopp
and Jupp Heynckes, moved
their pieces with assurance
and precision’

12 13UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 THE FINAL

Jupp Heynckes and Jürgen Klopp
issue instructions at Wembley

Manuel Neuer stops Robert Lewandowski from giving Dortmund
tangible reward for their early superiority at Wembley

While the football world was debating
the pros and cons of Spanish striker-less
formations, the two German sides offered
contradictory evidence. They both had
spearheads – and sharp ones at that. For
Bayern, Mario Mandžukic contributed power
runs and intelligent off-the-ball movements
aimed at stretching the Dortmund defence
and giving depth to the attack. At the other
end, Robert Lewandowski, the four-goal hero
against Real Madrid, performed an identical
role. Like his counterpart, he was far removed
from classic images of the static target man
whose priority was to ‘stay fresh in the penalty
area’. Neither held anything in reserve as they
committed themselves to providing an
aggressive first line of defence.

Contrary to form books, yellow-and-black
shirts were more visible during the opening
sequences, where the action took place
at speed. In a final notable for the high
standards of its goalkeeping, Bayern’s
Manuel Neuer was the first to be tested,
leaping, reacting and diving to deal with
a curving long-range shot by Lewandowski,
a low close-range effort by Błaszczykowski,
a Reus strike, and another curling effort
from Bender who had surged forward
into a shooting position.

After half an hour on the back foot, Bayern
produced two moves which were to change
the course of the match. First, Müller joined
Ribéry and Alaba to overcrowd an area wide
on the left and, with the defenders sucked
towards him, hit a diagonal pass to Robben,
a lone red figure in the right-centre area of
the Bayern attack. Weidenfeller again came
bravely and resolutely to the rescue at the
feet of the Dutch forward.

Then, three minutes before the break, Dante,
once again playing patient interchanges with
team-mates at the back, lifted his head –
and the ball. His long, almost vertical forward
pass went narrowly over the head of Mats
Hummels but fell awkwardly for Robben.
Again, the danger had passed – but not the
significance of the fact that Bayern had finally
found a way to disturb the Dortmund defence
and to map out a route to goal. The ball over
the top was to become a valuable weapon
in their attacking armoury.

The curtain came down on a first act
dominated by Dortmund. But when it went
up again 15 minutes later, it was to reveal a
different scenario. Mentally, the seven Bayern
players who experienced at first hand the

During this phase, it was Dortmund acting;
Bayern reacting. Heynckes’ team struggled
to deal with intense high pressure from their
opponents coupled with swift changes of
pace and direction when Dortmund regained
possession. The combinations between
Reus and Lewandowski were testing the
understanding between the Bayern
centre-backs, Dante and Jérôme Boateng.
The red line was pushed back, with
Schweinsteiger often finding himself in
among the back four; too deep to exploit
his distributive skills to the full. Against their
will, Bayern focused on forming a compact
defensive block and trying to mix rapid
defence-to-attack transitions with patient
building from the back based on interchanges
between the centre-halves and Schweinsteiger.

Finding no clear signposts towards the
Dortmund goal, their first real glimpse of
a pathway came when Ribéry was able to
cross from the left and Mandžukić rose above
Bender to connect with a header that allowed
Roman Weidenfeller to start rivalling Neuer
for goalkeeping kudos. Schweinsteiger’s
deliveries from set plays asked questions
of the Dortmund defence, with Martínez
back-pedalling and then launching himself
forward to outleap Bender and to head
a corner on to the roof of the net.

bitterness of defeat in the previous final
seemed determined to sweat to the last
drop to exorcise the ghosts of their past.
Ribéry and Robben chased back like men
possessed to harry, disrupt and dispossess
in their own defensive third. They clipped the
wings of Dortmund full-backs Piszczek and
Schmelzer, seemingly without doing any
clipping of their own attacking potential
on the flanks.

Schweinsteiger moved forward a fraction –
enough to offer greater scope for his vision
and, at the same time, to help Martínez slice
through the attacking cord which had, in
the first half, linked Reus and Lewandowski.

Gündoğan continued to probe and prompt
from his central controlling position but he
found that doors had become more difficult
to open. Slowly but surely, in the chess game
played before a crowd of 86,000, Bayern
were advancing their pieces and Dortmund,
with the threat of the long ball over the top
exerting a deterrent factor, were stretching
their lines and losing compactness.

Bayern pronounced ‘check’ in the 60th
minute. Dortmund’s pressure high on the
left had forced a back pass to Neuer, who
delivered the ball to the centre circle. Robben
set off on a run through the No10 channel
and passed left to Ribéry. It was a four v five
situation in favour of the defenders but, when
Ribéry cut inside, three of the five were drawn
to him like wasps to a honeypot. He slipped
the ball to Robben who, with Weidenfeller
going to ground at his feet, cut the ball across
for Mandžukić to side-foot in from point-blank
range. While a swarm of Bayern players did
their best to topple an advertising board,
Heynckes raised his arms and managed a
smile. Klopp was out issuing instructions.

If anything, the tempo increased – to the
extent where it became risky to blink. It was
a moment of impetuousness which brought
Dortmund level eight minutes later. Reus’s
control of a pass into the box flipped the
ball up high and Dante was drawn into
aiming a boot at it while it was still at
stomach height and making contact with
the Dortmund player’s abdomen. After an
agonising wait, Gündoğan kept his cool to
clip the penalty neatly into his right-hand
corner of the net, with Neuer flying in the
other direction.

‘�The Bayern players
who experienced the
bitterness of defeat in
the previous final seemed
determined to sweat to
the last drop to exorcise
the ghosts of their past’

İlkay Gündoğan’s equaliser earns
him a hug from Marcel Schmelzer

Mario Mandžukić breaks the deadlock for Bayern while (above)
both sets of supporters proudly show their colours

14 UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 15THE FINAL

Stalemate. Or so it seemed. Until the 89th
minute, when Boateng, from the centre circle,
directed another long ball towards the heart
of the Dortmund defence, where minds might
have already been straying to thoughts of
extra time. Ribéry was allowed to control and
execute a back-heeled pass into the path of
Robben, who skipped and cut past three
defenders to his left and, as Weidenfeller
advanced, rolled the ball agonisingly close
to the keeper’s left hand and into the net.

The coaches, who had made no changes
during the 90 minutes, reached for the
substitution board four times during
additional time and when the Italian referee
blew the final whistle, Robben, red wristbands
on each arm, covered his eyes with his fists
and buried his head on the turf. He and his
team-mates had laid to rest the ghosts of
two defeats in the previous three finals. That
career-shaping experience, the composure
and the mental strength had given them the
edge in a breathless, all-action final in which
Dortmund had won the first half but Robben
and Bayern had won the endgame.

Match statistics
Saturday 25 May, Wembley Stadium

Borussia Dortmund 1-2 FC Bayern München

Goals

0-1 Mandžukić 60, 1-1 Gündoğan 68 (P), 1-2 Robben 89

Lineups

Dortmund: Weidenfeller (C); Piszczek, Subotić,
Hummels, Schmelzer; Błaszczykowski (Schieber 90),
Bender (Şahin 90+2), Gündoğan, Grosskreutz; Reus;
Lewandowski

Bayern: Neuer; Lahm (C), Boateng, Dante, Alaba;
Martínez, Schweinsteiger; Robben, Müller, Ribéry
(Luiz Gustavo 90+1); Mandžukić (Gomez 90+4)

Cards

Yellow: Grosskreutz 73 (Dortmund);
Dante 29, Ribéry 73 (Bayern)

Referee

Nicola Rizzoli (Italy)

Attendance

86,298

‘�The ball rolled
agonisingly close to
the keeper’s left hand
and into the net’

The moment of truth arrives as Bayern winger
Arjen Robben steers the ball beyond Roman Weidenfeller

Thomas Müller (left) screams in
celebration as Bayern players pile
onto match winner Arjen Robben

Philipp Lahm lifts the European Champion
Clubs’ Cup as the Bavarians bury the
ghosts of recent final defeats

Jupp Heynckes
The end of an era or the beginning of one?
A few minutes after a grinning Jupp Heynckes
had been thrown into the Wembley air by his
team, the 68-year-old coach was talking to
media about FC Bayern München and the
players rather than himself. “I’m pleased on
behalf of my club,” he said, “because we have
achieved something that had never been
accomplished in the Bundesliga. And it’s
quite possible that a new era in Europe,
under Bayern, might have begun.”

They were typically selfless sentiments from a
man who, for the second time in a long and
illustrious career, had gone into the UEFA
Champions League final well aware that his
managerial reign was drawing to a close. In
1998 Real Madrid CF released him after he
had led them to their seventh European
crown in Amsterdam. In London, he
completed a unique hat-trick. Three times
he has participated in the UEFA Champions
League as a coach and three times he has
led his side to the final. His 37 matches over
the three campaigns produced 26 wins,
six draws and five defeats.

Victory at Wembley was a reward for the
motivational skills which had persuaded his

squad to bounce back from the traumatic
penalty shoot-out defeat by Chelsea FC
at Bayern’s home ground a year earlier.
And he made no secret of the fact that
man-management skills were an essential
ingredient for success. “Over your career,” he
commented, “there are titles, highlights and
disappointments – and you have to draw
strength from all of that. We didn’t drop our
heads after last season’s final. We pushed
ourselves further and we worked harder.
Right from the start of the season, we’ve
been changing, improving and adapting.”

He implemented his strategy for the season
in a typically understated fashion – with a
tranquillity and elegance which he transmits
from the technical area. In a sense, the
ultimate accolade came from a figure within
the Bayern dressing room: “The team is
enjoying its football so much that if he said
there was a friendly against an amateur team
at two o’clock in the morning, everyone would
want to play.” Heynckes added: “We had a
team spirit and an ability to work together that
I had never experienced – a group of top-class
professionals who were all equipped to play in
the first team. They all pulled their weight.”

The UEFA observers at the semi-finals and
the final felt that this was epitomised by the
way that Franck Ribéry, for example, made
enormous efforts to backtrack against
FC Barcelona’s Daniel Alves and Borussia
Dortmund’s Łukasz Piszczek – or the way that
Arjen Robben did likewise on the other flank
to emerge as the player who did the most
sprinting in the final. “As a coach, you have to
lead a group,” Heynckes remarked, “and that
means you have to be sensitive and tactful
with high-calibre footballers. Without
top-class players, you can’t play the sort
of football that Bayern did. They made me
happy because winning the Champions
League is the highlight of a coach’s career.
To be in it three times and win it twice is not
something that happens to everybody.”

To his credit, he took his players back from
Wembley, pulled them out of celebratory
mode and restored enough fire to their bellies
for them to win the German Cup a week later
to round off his memorable achievements at
Bayern with an unprecedented treble of
Bundesliga, DFB-Pokal and UEFA Champions
League trophies.

“�We didn’t drop our heads
after last season’s final.
We pushed ourselves
further and we
worked harder”

	 Jupp Heynckes

THE WINNING COACH

1716 UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 THE WINNING COACH

GOALSCORING ANALYSIS

Goals talk
Net results from a record-breaking season
Statistics and football are not always
comfortable bed-fellows. But a goalscoring
record cannot be allowed to pass unnoticed.
The 2012/13 season offered the public
368 goals at an average of 2.94 per match.
It represented a significant 6.67% increase
on the previous season and, even taking
into account the various changes of format,
the average per match was the highest ever
registered since the UEFA Champions League
was launched two decades ago. The eventual
champions, FC Bayern München, led the way
with 31 goals in 13 games.

In contrast to the previous four campaigns,
Lionel Messi was not the competition’s
top scorer (that honour went to Cristiano
Ronaldo, who claimed 12 of Real Madrid CF’s

26 goals) and, although FC Barcelona reached
the semi-finals in both seasons, the Catalans’
goal tally declined from 35 to 18. Bayern’s
goals were shared among ten players, while
the 24 goals scored by the silver medalists,
Borussia Dortmund, bore nine different
signatures. The theory that successful teams
need to diversify their scoring options was
belied by Galatasaray AŞ striker Burak Yılmaz,
who hit six of the Turkish cub’s seven goals
during the group stage. Among the leading
marksmen, he and Dortmund’s Polish forward
Robert Lewandowski could be categorised as
target strikers. Ronaldo usually operated wide;
much the same could be said of Bayern’s
Thomas Müller, who broke into scoring areas
from a deeper starting position; and Messi

had a deeper-lying central role in Barcelona’s
striker-less formation. Apart from these
five, no other individual scored more than
five times.

In 2011/12, the four semi-finalists had
provided 35% of the season’s goals. In
2012/13, this dropped to 24%, emphasising
that the goals were distributed more widely
around the competitors. Excluding the three
goals scored on neutral territory at Wembley,
202 were netted by the home team and
163 by the visitors.

Inevitably, a degree of personal interpretation
creeps into the analysis, but the following
goalscoring chart outlines the technical/
tactical actions which led to the 368 goals.

Goal type Goals: season by season

Season Goals Games Average
1992/93 56 25 2.24

1993/94 71 27 2.63

1994/95 140 61 2.30

1995/96 159 61 2.61

1996/97 161 61 2.64

1997/98 239 85 2.81

1998/99 238 85 2.80

1999/2000 442 157 2.82

2000/01 449 157 2.86

2001/02 393 157 2.50

2002/03 431 157 2.75

2003/04 309 125 2.47

2004/05 331 125 2.65

2005/06 285 125 2.28

2006/07 309 125 2.47

2007/08 330 125 2.64

2008/09 329 125 2.63

2009/10 320 125 2.56

2010/11 355 125 2.84

2011/12 345 125 2.76

2012/13 368 125 2.94

Total 6,060 2,283 2.65

Category Action Guidelines 2012/13
No. of goals

Set play

Corners Direct from / following a corner 32

Free-kicks (direct) Direct from a free-kick 11

Free-kicks (indirect) Following a free-kick 11

Penalties Spot kick (or a follow-up) 20

Throw-ins Following a throw-in 1

Open play

Combinations
Wall pass / three-man
combination play

48

Crosses Cross from the wing 58

Cutbacks Pass back from the byline 38

Diagonals Diagonal pass into the penalty box 16

Running with the ball
Dribble and close-range shot /
dribble and pass

17

Long-range shots Direct shot / shot and rebound 49

Forward passes
Through pass or pass
over the defence

52

Defensive errors
Bad back pass / mistake
by the goalkeeper

7

Own goals Goal by the opponent 8

Total 368

Open play

home win in the quarter-final against
Real Madrid offered three more instances,
with Sami Khedira and Karim Benzema cutting
the ball back for Ronaldo to strike his two
goals, while Wesley Sneijder delivered the
cutback from the left which invited
Emmanuel Eboué to hit an unstoppable
shot into the Madrid net.

The other upturn – which can also be related
to the prevalence of deep-lying defensive
blocks – corresponded to long-range
shooting, which accounted for 17% of the
open-play goals. Málaga CF were proficient
in this area – as illustrated by Isco’s effort
against FC Porto or Joaquín’s in Dortmund.
SC Braga’s Mossoró was alert and on target
after a poor clearance during the home game
against Galatasaray. Both Chelsea FC goals
in the home draw with Juventus were from
distance; Montpellier Hérault SC’s Karim
Aït-Fana released a stunning strike to
open the scoring after a long build-up had
prompted the FC Schalke 04 defence to drop
deep during the group game in Gelsenkirchen;
Luka Modrić reversed the tide at Old Trafford
during the first knockout round when, after
intervening eight times during the build-up,
he struck a bullseye shot off the post and into
the Manchester United net to bring Madrid
level. The statistics, in addition, don’t reflect
the number of long-range shots which, thanks
to rebounds, resulted in close-range goals.

Goals scored in open play accounted for a few
decimal points short of 80% of the overall
goal tally. Among the salient features of the
global analysis is the continuing decline of
goals attributable to the traditional ‘through
ball’ – the forward pass delivered either
through or over the defence. As recently as
the 2008/09 campaign, this category had
produced 32% of the open-play goals. By
2012/13 this had fallen to 18%. The debating
point is whether this can be directly attributed
to the trend towards compact defensive
blocks with, in many cases, twin screening
midfielders coupled with front-line defensive
work by support strikers.

The other noticeable feature of the season
was a significant increase in goals derived
from slick combination moves – epitomised
once again by Barcelona. The equaliser at
home to Celtic FC was a work of art based
on an elaborate build-up, a double wall pass
and a magnificent finish by Andrés Iniesta.
Two more trademark moves appeared during
the 4-0 home win against AC Milan in the
round of 16: firstly when a swift combination
enabled Messi, surrounded by five opponents,
to strike the ball into the roof of the net
to open the scoring; and then when an
interception by Javier Mascherano led
to a combination move rounded off
by the left boot of David Villa.

And the Catalans’ last goal in the competition
was a high-speed combination between Messi
and Villa, who laid the ball back for Pedro
Rodríguez to clinch the away-goals victory
over Paris Saint-Germain FC in the quarter-
finals. The ability to find routes through the
defensive block does not carry a Spanish
copyright. FC Shakhtar Donetsk, for example,
provided some flowing combinations such

as the move completed by Alex Teixeira to
earn a 1-1 draw against Juventus in Turin.

The barriers to penetration through the
central area meant that supply from the wide
areas continued to be a major source of goals.
However, the nature of the supply suffered
subtle variations during the 2012/13
campaign. The number of successes of the
traditional ‘crossing and finishing’ formula
actually fell very slightly (from 62 to 58 / from
23% to 19.8% of the open-play goals). As an
aside in this chapter, the number of headed
goals (including those scored from indirect
free-kicks) was 46. This was in sharp contrast
to the figures which had provoked media
coverage during UEFA EURO 2012, where
headed goals had accounted for 29% of the
total. Over the larger sample of the
125 games played in the UEFA Champions
League, this figure returned to a less
noteworthy 12.5%.

These facts can legitimately be correlated
with one of the other statistical trends to
appear in 2012/13. The number of goals
originating from cutbacks – which had already
almost doubled from 2010/11 to 2011/12 –
continued to rise sharply, reaching an all-time
peak of 38. The season witnessed some
wonderful examples, such as the excellent
diagonal pass to the right which resulted in
a cutback and a finish by Pantelis Kapetanos
that put CFR 1907 Cluj 1-0 up at home to
Manchester United FC. Galatasaray’s 3-2

Alex Teixeira’s near-post strike against Juventus came
at the end of a flowing move from Shakhtar

David Villa sweeps the ball home
to conclude another Barcelona surge
in the home win against Milan

18 UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 19GOALSCORING ANALYSIS

12

10

8

Cristiano Ronaldo (Real Madrid CF)

Robert Lewandowski (Borussia Dortmund)

Burak Yılmaz (Galatasaray AŞ)
Lionel Messi (FC Barcelona)
Thomas Müller (FC Bayern München)

First half
1-15

Minutes
16-30 31-45 45+

61
(16.5%)

55
(15%)41

(11%)

7
(2%)

First half

First half
46-60

Minutes
61-75 76-90 90+

66
(18%)57

(15.5%)

59
(16%)

22
(6%)

Second half

Didier Drogba
Galatasaray v Madrid

Open play
Selecting ten from 293 is a challenge.
Many excellent goals were inevitably left
out. But the jury of front-line coaches
managed to pick a variety of goals for a
variety of reasons. Iniesta’s equaliser against
Celtic was a breathtaking combination move.
Robben’s opener for Bayern in Barcelona
was not only excellently worked but also
was crucial in putting the semi-final beyond
Barça’s reach. Galatasaray forward Burak had
several strikes on the shortlist of candidates,
thanks largely to his exceptional ability to
angle headers into the net from any position.

Didier Drogba, his attacking accomplice
during the knockout rounds, effected a
magical piece of technique to back-heel into
the Real Madrid net during the return leg of
the quarter-final. Málaga’s Isco also provided
options – and entered the top ten courtesy of
the control, body movement and strike which
allowed his side to level the KO tie against
Porto. Modrić, with a pinpoint shot that the
keeper could do nothing about, rounded off
an elaborate move that he had run almost
single-handed, to bring Madrid back to 1-1
at Old Trafford.

Chelsea’s Oscar was rewarded for his vision
and the execution of his long-range effort
against Shakhtar. The goal scored by Barça’s
Pedro was chosen not only because of the
high-speed combination which preceded it,
but also for its value in that it clinched the
away-goals victory over PSG. Lewandowski’s
alertness, speed of reaction, turning ability
and sheer striking power were illustrated by
the third of his four goals in the home leg of
Dortmund’s semi-final against Madrid. And
the stunning counterattack which capped
Barça’s 4-0 home win against Milan was
remarkable not just for its execution but also
for the long high-speed run made by the
scorer, Jordi Alba. Not all full-backs would
have been mentally or physically prepared
to make such a burst with 90+1 on the clock.

Here in alphabetical order are the season’s top ten (player’s team in bold):

Scorer Home team Away team Time
Jordi Alba FC Barcelona AC Milan 90+1

Didier Drogba Galatasaray AŞ Real Madrid CF 72

Andrés Iniesta FC Barcelona Celtic FC 45

Isco Málaga CF FC Porto 43

Robert Lewandowski Borussia Dortmund Real Madrid CF 55

Luka Modrić Manchester United FC Real Madrid CF 66

Oscar Chelsea FC FC Shakhtar Donetsk 40

Arjen Robben FC Barcelona FC Bayern München 49

Pedro Rodríguez FC Barcelona Paris Saint-Germain FC 71

Burak Yılmaz SC Braga Galatasaray AŞ 58

The best goals

The number of goals derived from dead-ball
situations continued the steady downward
trend seen in recent seasons. Set plays
accounted for almost one-third of the goals
scored in the 2005/06 campaign and the
figure was still around the 26% mark as
recently as the 2008/09 and 2009/10
seasons. During 2012/13, dead-ball situations
generated marginally over 20% of the goals.
The main reason for the 2% drop in relation
to the previous season is a sharp fall in the
number of penalties: from 28 to 20. The fact
that the number of penalties doubled
between the 2009/10 and 2011/12
campaigns was, inevitably, linked to the
introduction of the additional assistant
referees. However, shades of meaning need
to be drawn: the number of penalties which
failed to hit the net increased. So like-for-like
comparisons indicate that the number of
penalties awarded decreased from 35 to 29.

In recent years, the dividends from
investment in training-ground rehearsal of
corner kicks had steadily dwindled to an
average of one goal per 46 corners. During the
2012/13 season, corners led to 32 goals at a
ratio of one per 40.5. During the group stage,
AFC Ajax scored four of their eight goals from
corners, with central defender Niklas
Moisander a particular threat. Celtic registered
two goals from back-post headers after
corners on their right. Juventus scored

one of the best set-play goals with a
well-rehearsed corner on the right, while
PSG achieved one of their three successes via
a short corner on the right which was driven
low into the net to open the scoring at home
to GNK Dinamo Zagreb. On the other hand,
Barcelona had nothing to show from 74
corners (apart from their opening goal in Paris
which could be traced back to a corner on the
left). The same applies to the 71 taken by
Real Madrid, with the codicil that the opener
in their 2-2 home draw with Dortmund in the
group phase was a back-post header from a
left-wing cross; the scorer – centre-back Pepe
– was still in the opponents’ box in the
aftermath of a corner. Of the two finalists,
Bayern’s two goals from corner kicks were
second-ball successes following headers,
while Dortmund scored twice (once from
each flank) during the last-16 tie against
Shakhtar. From that knockout stage on,
observation of opponents practically
eradicated the surprise factor.

Successes from direct free-kicks rose from
eight to 11 but still accounted for only 3%
of the goals scored in the competition. There
were spectacular one-off strikes (Chelsea’s
David Luiz v FC Nordsjælland in Copenhagen
or the strike by the latter team’s Mikkel
Beckmann at home to Juve), but very few
specialists managed to surprise the wall and
the keeper more than once. Bayern were the
only side to have two successes – one a direct
shot by Bastian Schweinsteiger at home to
LOSC Lille and the other an Arjen Robben
effort later in the same match which was
deflected into the net via the wall. Indirect
free-kicks which had, for many years,
produced over 20 goals a season, declined
to a total of 11 in 2011/12 and held the
lower level during the 2012/13 campaign.
In other words, free-kicks, of the direct and
indirect varieties, yielded 29% of the set-play
goals but just 6% of the overall total.

The 2012/13 UEFA Champions League has
gone into the record books due to numerical
motives. But many of the record-breaking
368 goals were of a spectacular nature which
further enhanced the status of the world’s
premier competition and which highlighted
the goalscoring patterns at the apex of the
professional game.

Set plays

Cristiano Ronaldo managed an unrivalled 12 goals
for Madrid but not one was a free-kick

When UEFA started compiling technical
reports in the 1998/99 season, one of the
salient features was that 53% of the goals
were scored after the 60th minute. It may be
an indicator of fitness levels that this figure
has now been reduced substantially to 40%.
The second halves of games are still more
productive (204 goals to 164) but the
2012/13 campaign confirmed the tendency
towards cautious starts followed by greater
numbers of goals in the closing minutes
of each half. Considering that we’re talking
about periods of three to four minutes,
the total of 22 scored in added-time has
to be regarded as exceptional.

When the goals were scored

Top scorers

2120 UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 THE BEST GOALS

Oscar
Chelsea v Shakhtar

Luka Modrić
Manchester United v Madrid

Robert Lewandowski
Dortmund v Madrid

Arjen Robben
Barcelona v Bayern

Pedro Rodríguez
Barcelona v PSG

Burak Yılmaz
Braga v Galatasaray

Isco
Málaga v Porto

Jordi Alba
Barcelona v Milan

Andrés Iniesta
Barcelona v Celtic

22 23UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 THE BEST GOALS

Set plays
Here, the task was to choose five from 75.
The jury again went for variety. If a curling
free-kick was to be rewarded, they felt nobody
could bend it like Beckmann – as he did to
score Nordsjælland’s first-ever goal in the
competition against Juventus. The Danish
team were on the receiving end of an
equally meritorious free-kick struck in a
quite contrasting fashion by Chelsea’s Luiz.
Danny Welbeck’s opening goal against Real in
Madrid was a prime example of finding space

to connect with a close-range header from
a corner, with much the same applying to
Felipe Santana’s clean header for Dortmund
at home to Shakhtar. Another corner,
but of very different confection, brought
Juve back to 1-1 against Shakhtar in Turin.
A well-rehearsed set play was based on
a low delivery to the outer area of the box,
where Leonardo Bonucci met the technical
challenge of finding the correct angle and
execution for his low shot into the net.

Here in alphabetical order are the season’s top five (player’s team in bold):

Danny Welbeck
Madrid v Manchester United

David Luiz
Nordsjælland v Chelsea

Mikkel Beckmann
Nordsjælland v Chelsea

Felipe Santana
Dortmund v Shakhtar

Leonardo Bonucci
Juventus v Shakhtar

Scorer Home team Away team Time
Mikkel Beckmann FC Nordsjælland Chelsea FC 79

Leonardo Bonucci Juventus FC Shakhtar Donetsk 25

David Luiz FC Nordsjælland Chelsea FC 79

Felipe Santana Borussia Dortmund FC Shakhtar Donetsk 31

Danny Welbeck Real Madrid CF Manchester United FC 20

24 25UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 THE BEST GOALS

66.4% 17.6% 12% 4%

WINS

83
DRAWS

22
DEFEATS

15
0-0

5
Gary Hooper scored Celtic’s opening goal in both
of their Group G victories against Spartak Moskva

Importance
of scoring first

STATISTICS

The teams who bounced back after
conceding the first goal were (in bold):

Montpellier	 1-2	 Arsenal

Real Madrid	 3-2	 Manchester City

CFR Cluj	 1-2	 Manchester United

Montpellier	 1-2	 Olympiacos

Ajax	 3-1	 Manchester City

Barcelona	 2-1	 Celtic

Manchester United	 3-2	 Braga

Braga	 1-3	 Manchester United

Nordsjælland	 2-5	 Shakhtar Donetsk

Braga	 1-2	 Galatasaray

Olympiacos	 2-1	 Arsenal

Schalke	 2-3	 Galatasaray

Manchester United	 1-2	 Real Madrid

Dortmund	 3-2	 Málaga

Galatasaray	 3-2	 Real Madrid

During the 2012/13 season, 69.2% of the
games in which goals were scored resulted
in victories for the team that opened the
scoring. This represents an increase in relation
to the 2011/12 campaign when 62.3% of
the teams scoring first emerged victorious.
However, the figure is more readily aligned
with the 2010/11 season in which the record
set in 2004/05 was equalled – no fewer than
72% of the fixtures played were won by
the team scoring first. The impact of the
opening goal seemed to have lessened
when, during the seasons subsequent to
that record-setting 2004/05 campaign, the
percentage steadily declined – to the extent
that, in 2008/09, only 56.8% of matches
were won by the side breaking the deadlock.

The overall figure of 27 draws represents a
slight downturn in comparison with the 31
stalemates during the 2011/12 season,
but is a ‘halfway line’ between that number
and the 23 draws in the previous campaign.
Only seven of the drawn games occurred
during the knockout rounds.

In a season which broke the UEFA Champions
League scoring record, the number of goalless
draws dropped from nine to five but, as in
2011/12, just one of them was played during
the knockout rounds. And, in this particular
case, the 0-0 draw between Málaga CF and

Borussia Dortmund was ‘accidental’ bearing
in mind the adventurous approach adopted
by both teams. Ironically, two of the four
goalless draws registered during the group
stage involved SL Benfica – the irony being
that, as mentioned elsewhere in this report,
the Portuguese club generated more
goal attempts per game than any other
participant. The statistic of five goalless draws
marks a record low since the UEFA Champions
League adopted its current format. By
comparison, the 125 matches played in the
2005/06 campaign included 20 fixtures which
gave no work to the scoreboard operator.

As in 2011/12, 15 games culminated in victory
for the side conceding the opening goal –
representing one in eight of the matches
which produced goals. Four of these occurred
during the knockout rounds – one of which
was the win for Real Madrid CF at Old Trafford,
with the Spanish club making their comeback
after the home team had been reduced to ten
men. Fatih Terim’s Galatasaray AŞ were the
protagonists of two of the other three cases
– fighting back to claim 3-2 victories against
FC Schalke 04 in Gelsenkirchen and against
Madrid at home. The fourth also ended in
a 3-2 scoreline, with two added-time goals
giving Dortmund a home success in the
quarter-final against Málaga.

Result of the team scoring first

2726 UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 IMPORTANCE OF SCORING FIRST

The end product
A record total of 368 goals signified an
abundance of the ‘end product’. The
champions, FC Bayern München, were also
the top scorers with 31 goals: 15 in their six
group games and 16 in their seven fixtures in
the knockout stages. The ‘end product’ can
be correlated with previous debating issues
based on the relevance of ball possession as
a means to an end. The following table sets
out the 32 teams’ performances in terms of

generating goal attempts (see ‘average’ per
game) and converting them into goals. Some
of the figures catch the eye – such as the
conversion rates by the two Portuguese
clubs who occupy two of the top three
places; or the fact that most of Real Madrid
CF’s finishing was from outside the penalty
area; or that 66% of Borussia Dortmund’s
attempts at goal were on target.

SHOTS ON GOAL

James Rodríguez lets fly for Porto against PSG

Club Attempts Average Goals Attempts on target Attempts off target
Inside box Outside Inside box Outside

SL Benfica 111 18.50 5 28 27 25 31
Real Madrid CF 218 18.17 26 68 67 38 45
SC Braga 99 16.50 7 24 33 19 23
FC Schalke 04 126 15.75 13 36 29 30 31
FC Bayern München 202 15.54 31 62 51 47 42
Juventus 151 15.10 17 47 32 36 36
Chelsea FC 89 18.83 16 36 21 16 16
FC Barcelona 176 14.67 18 55 47 37 37
Manchester United FC 117 14.63 11 44 27 26 21
FC Shakhtar Donetsk 116 14.50 14 49 23 24 20
Galatasaray AŞ 139 13.90 14 33 37 32 37
Borussia Dortmund 174 13.38 24 74 41 33 26
FC Porto 107 13.38 11 30 33 23 21
Montpellier Hérault SC 79 13.17 6 20 21 8 30
LOSC Lille 78 13.00 4 17 23 16 22
AC Milan 102 12.75 9 20 35 26 20
Paris Saint-Germain FC 124 12.40 20 54 22 24 24
FC Zenit St Petersburg 74 12.33 6 21 16 15 22
AFC Ajax 69 11.50 8 17 21 15 16
Manchester City FC 64 10.67 7 29 12 11 12
Olympiacos FC 62 10.33 9 20 15 18 9
RSC Anderlecht 59 9.83 4 15 12 19 13
CFR 1907 Cluj 59 9.83 9 15 11 14 19
Celtic FC 78 9.75 9 20 26 16 16
FC Dynamo Kyiv 58 9.67 6 19 16 9 14
Málaga CF 96 9.60 16 34 24 20 18
Valencia CF 75 9.38 14 25 17 15 18
FC BATE Borisov 53 8.83 9 16 17 12 8
FC Spartak Moskva 53 8.83 7 17 10 9 17
GNK Dinamo Zagreb 49 8.17 1 13 15 10 11
Arsenal FC 64 8.00 13 29 14 12 9

FC Nordsjælland 34 5.67 4 8 12 6 8
Maxi Pereira sets his sights on goal; his Benfica
side averaged more attempts per game (18.5)
than any other club in the competition

2928 UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 SHOTS ON GOAL

The success stories of the previous four
seasons had seesawed between the
benchmark-setting possession play of
FC Barcelona and the non-possession-
orientated football of FC Internazionale
Milano and Chelsea FC. The 2012/13
campaign heralded a return to a middle
road via a resurgence of German power
play, with two Bundesliga teams
ultimately competing for the trophy
at Wembley Stadium. The season,
however, cannot be reduced to a
blinkered analysis of the two finalists.
The semi-final draw could just as easily
have led to an all-Spanish final, while
Galatasaray AŞ, Paris Saint-Germain FC,
Málaga CF and Juventus contributed to a
rich weave of styles in the quarter-finals.
Overall, the campaign provided food for
thought in areas such as the profile
of strikers, the use of the flanks, the
importance of the goalkeeper and
the qualities required by today’s
central defender.

Shaping up for action
Once again, the numbers game proved a risky
business, in the sense that team structures
had great flexibility. On the other hand, many
sides operated with high degrees of positional
interchanging superimposed on a stable, if
not rigid, team formation. The clear trend
towards the 4-2-3-1 system gathered
momentum during the 2012/13 season with,
if we focus on ‘default settings’, 18 of the 32
group stage clubs opting for this structure,
including eight of the last 16. Only eight sides
were deployed in 4-4-2 formation; four in a
clear 4-3-3; one (FC Dynamo Kyiv) in a
well-defined 4-1-4-1 variation; and Juventus,
just as SSC Napoli had been in the previous
campaign, were the solitary standard-bearers
for a 3-5-2 template.

There were, evidently, many shades of
meaning – with some of the variations
directly attributable to a change of coach.
CFR 1907 Cluj, for instance, switched from
4-4-2 to 4-2-3-1; Valencia CF from 4-2-3-1
under Mauricio Pellegrino to 4-1-4-1 or 4-4-2
with Ernesto Valverde. AC Milan, during a
season of volatility in terms of playing staff,
alternated 4-2-3-1 with 4-3-3. Málaga’s
playing shape evolved from 4-4-2 to 4-2-3-1.
Real Madrid CF were equally comfortable
in 4-2-3-1 or 4-3-3 formations. Manchester
City FC operated in 4-4-2 or 4-3-3. And Celtic
FC, for example, reacted to the Juventus
three-at-the-back structure by going from
4-4-2 to 4-3-2-1.

The continuing trend meant that striking
partnerships became a comparative rarity.
During the knockout rounds Fatih Terim was
able to pair Didier Drogba with Burak Yılmaz at
Galatasaray; Carlo Ancelotti deployed
Ezequiel Lavezzi to accompany Zlatan
Ibrahimović as PSG’s two-pronged spearhead;
Roberto Mancini linked Sergio Agüero with
either Carlos Tévez or Edin Džeko in the
Manchester City front line; and Antonio Conte
permuted Mirko Vučinić, Fabio Quagliarella,
Sebastian Giovinco and Alessandro Matri to
form his attacking partnerships.

The solitary man
Away from the clubs mentioned above, teams
generally fielded a solitary forward. As Roy
Hodgson remarked: “I wonder how this will
evolve. There is a danger that this job will
become too lonely and too difficult. In many
cases, the striker is not just expected to act
as a target and to hold the ball up, but also
to do a lot of chasing and to work hard as the
first line of defence.” Conte cited FC Bayern
München’s Mario Mandžukić as an example
of the new breed of striker who possesses
extraordinary athletic qualities and is, as he
put it, “defensively aggressive and committed
with a selfless attitude towards defensive
duties”. It is significant that Robert
Lewandowski, Mandžukić, Ibrahimović,

Jackson Martínez, Hulk, Giorgos Samaras and
Burak were all among the leaders in a chart
of the players most penalised for fouls in
their attempts to pre-empt counterattacks.

The observations about the daunting tasks
facing forwards seem to be at odds with a
UEFA Champions League campaign which
yielded a record haul of goals. But the sheer
length of the list of scorers – the 368 goals
were shared by 194 different players – offers
a clear indication that goals need to be
distributed around the side. Of the leading
marksmen, Borussia Dortmund’s
Lewandowski (ten goals including four against
Real Madrid in the home leg of the semi-final)
and Burak (eight, including six of Galatasaray’s
goals in the group stage) were the only target
strikers. Cristiano Ronaldo registered his 12
goals from a wide starting berth; Lionel Messi
got eight from his withdrawn position in
Barça’s striker-less formation; and Thomas
Müller scored the same number coming
from deeper, wider areas of the Bayern attack.
Nobody else scored more than five goals
and, globally, the season produced strong
indicators that teams can no longer place
great reliance on their main forward for
their supply of goals. Last term’s technical
report asked whether the target striker was a
species in danger of extinction. The 2012/13
finalists suggested that his role has simply
been redefined.

Zlatan Ibrahimović took the fight to old club Barcelona
with the help of strike partner Ezequiel Lavezzi

The power
and the glory

TECHNICAL TOPICS

3130 UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 TECHNICAL TOPICS

Diego López caught the eye with his kicking ability

‘�These days the
goalkeeper is expected
to be an integral part
of the attack-building
process’

Sitting deep and spreading the ball around is the
job for a modern playmaker like Andrea Pirlo

‘�Screening midfielders dropped
deep to provide extra cover
through the central area.
This accentuated the tendency
for the playmaker to operate
from much deeper positions’

Building from the back
It didn’t go unnoticed that, in the Wembley
final, the two goalkeepers – Manuel Neuer
and Roman Weidenfeller – jointly contributed
85 passes. This was further confirmation that
the goalkeeper is, these days, expected to be
an integral part of the attack-building process
in addition to his traditional shot-stopping
duties. Looking for direct attack and
counterattacking possibilities forms an
important part of their function, with sides
such as Galatasaray and PSG placing the
emphasis on direct forward passing by the
keeper. The majority of the passing by
Barcelona’s Víctor Valdés in the semi-final
against Bayern was of the long variety.
The long ball by the keeper obviously affords
lower percentages in terms of successful
reception by a team-mate, as illustrated by
Weidenfeller in the final, where he picked out
Lewandowski on seven occasions – but only
11 of his 27 long passes reached a friendly
destination, compared with seven out of
15 for Neuer. In terms of the accuracy
of long passing, Madrid custodian Diego
López was an outstanding performer,
with almost 80% getting to a team-mate.

However, the emphasis, in the context
of building from the back, was for the
centre-backs to spread wide and for the
two full-backs to advance on the touchlines,
with either one or two screening midfielders
dropping deep to provide extra cover through
the central area. This has accentuated the
tendency for the playmaker to operate
from much deeper positions than those
traditionally occupied by what used to be
known as the No10. Andrea Pirlo, for both
Juventus and Italy, excelled in the role from
a berth just in front of the back line, as did
Xabi Alonso for Madrid and, on occasions,
David Albelda when fielded in the deeper
slot by Valencia. It also signifies that the
centre-backs often originate attacking moves
or, space permitting, drive into midfield with
the ball to create a numerical superiority.

Today’s centre-half can no longer restrict
himself to a ‘stopper’ role; he also needs to
feel comfortable on the ball. Bayern’s Dante
ably supplied ammunition for his wide men
via accurate long diagonal passes with his left
foot. Leonardo Bonucci, the pivotal element
in the three-man Juventus defence, gave an
impressive illustration of a player who had a
strong presence as a defender but was also
very composed in possession and pushed
confidently into midfield with the ball under
control. When discussing creative players,
Roy Hodgson observed, “It is no longer
possible for a playmaker to drift around
behind the attack because there simply
isn’t space in that area any more.” Today’s
playmaker has to combine hard work and
physical commitment with creative skills
– Arsenal FC’s Jack Wilshere being a valid
example of how the role has evolved.

Cross-checking
The season’s statistics reveal that goals from
cutbacks have more than doubled in the last
two years. It could be argued that this
tendency stems from a slightly different focus
on wing play, stemming from the advanced
positions taken up by full-backs when attacks
are being built from the back. The modus
operandi was summed up by the UEFA
observer at a match involving FC Schalke 04:
“The centre-backs split wide; the full-backs
Marco Höger and Sead Kolasinac moved high;
the wide men Jefferson Farfán and Michel
Bastos rolled inside; the striker Klaas-Jan
Huntelaar went long to stretch the play; and
a second midfield player or the shadow striker
Julian Draxler were able to look for spaces.”

As a direct consequence of this accent on
adventurous sorties by full-backs, the wingers
or wide players frequently embarked on
diagonal inward runs towards the area – a
tendency also favoured by the ploy of fielding
wingers on their ‘wrong’ flank – with Arjen
Robben and Franck Ribéry being a prime
example in the champions’ lineup. As a result,
many of the crosses from the wings were
delivered by the full-backs (witness Barça’s
Daniel Alves or Dortmund’s Marcel
Schmelzer), while the runs by the wide
men took them into areas towards the
sidelines of the penalty box – and enabled
the cutback to gain ground as a source
of goalscoring opportunities.

In the first technical report on the UEFA
Champions League, published at the end
of the 1998/99 season, Arsène Wenger was
quoted: “It is easier to teach a winger to
defend than it is to turn a midfield player
into a winger.” This has been borne out by
the current breed, with former wingers such
as Galatasaray’s Albert Riera or Barça’s
Jordi Alba officially relabelled full-backs
but retaining their attacking vocation.

Daniel Alves is a key source of crosses

3332 UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 TECHNICAL TOPICS

Spain’s Javi Martínez brought much-needed qualities
to Bayern‘s midfield in his first season in Germany

‘�Martínez’s power,
ball-winning attributes
and work ethic provided
the right foil to the
more creative skills of
Bastian Schweinsteiger’

Manuel Iturra sat deep in Málaga’s midfield

Marco Reus leads another lightning counterattack

A balanced approach
“Javi Martínez was just the sort of player
we needed.” The compliment from one
of his Bayern team-mates highlighted that,
with a majority of UEFA Champions League
sides deploying two screening midfielders,
achieving the right balance of qualities
becomes a relevant issue. Martínez’s power,
ball-winning attributes and work ethic
provided the right foil to the more creative
skills of Bastian Schweinsteiger in the
champions’ engine-room. At José Mourinho’s
Madrid, Alonso – the deep-lying playmaker
capable of hitting long passes to change the
point of attack – was frequently paired with
Sami Khedira, an accomplice who was
positionally more adventurous and preferred
to initiate short-passing interchanges. At
FC Shakhtar Donetsk, Mircea Lucescu formed
a partnership between the hard-working
Tomáš Hübschman and the creative talents
of Fernandinho. By contrast, Málaga’s Manuel
Pellegrini opted for two industrious screening
midfielders – Jérémy Toulalan and, usually,
Manuel Iturra – to complete a six-man
defensive block to underpin the attacking flair
of players like Joaquín, Isco, Eliseu or Javier
Saviola. Many teams adopted a similar
distribution of roles, with six players having
defensive priorities and four presenting the
main attacking options.

End to end
During the 2012/13 campaign, 79 goals
resulted from counterattacking moves –
representing almost 27% of the goals scored
in open play. The figures confirm that, even
though many sides have now developed
counter-measures, the ability to hit
opponents on the break is still a valuable
weapon to have in the armoury. As Dortmund
coach Jürgen Klopp noted: “This is an
important facet. The ability to make fast
forward moves when space is available is
an opportunity to be seized. We get more
from counters than we do from corners.”

Five of Dortmund’s goals could be directly
attributed to fast counters, putting them
among a group of teams who successfully
exploited the art during the season. FC BATE
Borisov, for example, obtained four of their
nine goals in this manner, including two
copybook strikes at LOSC Lille on the opening
day of the campaign. CFR Cluj kicked off in
similar fashion, with Rafael Bastos rounding
off two fast breaks to earn a 2-0 win at SC
Braga, the second a solo run after receiving
a long pass from goalkeeper Mário Felgueiras.
Counters earned Juventus five of their 17
goals, including a three-touch break to clinch
a 3-0 home victory over Chelsea, with
Giovinco striking from long range past the
advancing goalkeeper.

One of the features of the season was that
teams are increasingly trying to prevent
opponents playing out from the back and to
regain possession in advanced positions. In
numerical terms, PSG take first place, with
Ancelotti’s men cashing in seven times –
including the counter completed by

Javier Pastore at the Camp Nou, which came
close to giving the French side a place in the
semi-finals. Madrid, exploiting the pace and
intelligent hard running of Ronaldo, scored
from six counters during the group stage, but
had no further successes against opponents
who had done their homework.

FC Porto coach Vítor Pereira commented:
“When we talk about counterattacks, we
tend to talk about speed. But, basically, we’re
talking about speed of thinking and decision-
making – because success depends on a good
pass rather than a quick pass.” He is not alone
in suggesting that there may be a need to
redefine the ‘counterattack’. The classic
variety (a rapid back-to-front pass) is still
alive, but there is a continuing trend of
collective counters based on a group of
players flooding forward as soon as the ball is
won. Traditionally, the term ‘counterattacking
team’ hints at a side that defends deep, draws
opponents on to them and then breaks out at
pace from their own territory. But the term
can now been extended to teams which catch
opponents with their guard down by winning
the ball in advanced areas and immediately
heading for goal. Dynamo Kyiv, for instance,
caught GNK Dinamo Zagreb in transition
mode with a high interception from the
Dinamo goalkeeper and a cross from the
left which was turned into his own net by a
defender to clinch a 2-0 win for the Ukrainian
club. Four of Chelsea’s 16 goals derived from
fast breaks, with two of them based on
advanced ball-winning: the three-pass
combination which allowed them to open
the scoring against FC Nordsjælland in
Copenhagen; and the immediate through
pass that permitted Oscar to put the finishing

3534 UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 TECHNICAL TOPICS

Arjen Robben produced 125 sprints in the final
– and still had the energy to score the late winner

‘�During the 4-1 win against
Madrid, Dortmund’s
outfielders produced
11.6% more than their
opponents in terms of
high-intensity running’

İlkay Gündoğan on the run for Dortmund

touch to a 6-1 victory against the same
opposition at Stamford Bridge, Juventus
capitalised on a high regain of possession
to seal a 3-0 success over Celtic in Glasgow,
with Mirko Vučinić turning a simple square
pass into the net while the hosts’ defenders
were still trying to change direction.

Conte’s team were one of an increasing
number who practised Barcelona-style high
pressing, with the wing-backs joining in when
opponents were trying to break along ‘their’
flank. Porto and Schalke were among those
who consistently exerted high pressure,
while others alternated periods of intense
forechecking with spells in which the
emphasis was on getting eight players behind
the ball and retreating into a compact
defensive block. As Klopp explained: “If you
play a high-intensity game, fatigue becomes
a factor and you cannot afford to press too
much.” Of the 16 sides that participated
in the knockout phase, 11 impressed the
technical observers with the speed of their
attack-to-defence transitions.

The intensity factor
“We might have set a new running record.
That’s what it felt like.” Those words were
spoken by Dortmund defender Neven Subotić
after his club’s defeat in the Wembley final. It
wasn’t, in fact, a record – though his team had
recorded the highest figure of the season by
collectively covering a distance of just over
127km against AFC Ajax in Amsterdam on the
penultimate matchday of the group stage.

Technicians are understandably sceptical
about distance-covered statistics, as they are
not always reliable indicators of performance
or success and, in some cases, can even
be symptoms of shortcomings in team
organisation. On the other hand, the fact
that two hard-running Bundesliga sides
disputed the final provided an invitation
to glance at data – especially as both Bayern
and Dortmund had muscled their way past
Spanish opponents, both of them scoring
four times in the home leg to virtually
secure their trip to London.

During the 4-1 win against Madrid,
Dortmund’s outfielders produced 11.6%
more than their opponents in terms of
high-intensity running. Two members of
the support trio behind Lewandowski (Mario
Götze and Marco Reus) exceeded 4km of
high-speed running, while Sven Bender fell
only 13m short of that milestone. Three

Madrid players covered 3km at high speed:
Alonso (3,097m) and, interestingly, the
team’s two German internationals, Khedira
(3,602) and Mesut Özil (3,507). Seven
Dortmund outfielders made in excess of 100
sprints, led by Götze (138) and Reus (134).
Three Madrid players did likewise: Khedira
(111), Özil (109) and Ronaldo (105).

In Munich, the high-intensity effort was more
evenly shared during Bayern’s 4-0 triumph
over Barcelona, for whom Xavi Hernández
once again led the way with 3,608m covered
at high speed. Only Müller (3,752) and
Schweinsteiger (3,667) bettered his mark.
However, Ribéry (110), Müller (105) and
Robben (103) broke into three figures in
terms of sprints. Barça’s top performers in
that context were winger Pedro Rodríguez
(95) and the two full-backs, Alves (93) and
Alba (90). In the return leg, despite Bayern’s
four-goal cushion, Mandžukić and Müller were
the only players on the pitch to cover more
than 4km at high intensity.

During the Wembley final – which was an
advertisement for attacking power play – ten
players (five per team) delivered more than
100 sprints apiece, spearheaded by the
Bayern duo of Robben (125) and Müller (123).
The 2012/13 UEFA Champions League
season therefore raised a question: was
it the power that brought the glory?

3736 UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 TECHNICAL TOPICS

Player Club Average
Christian Eriksen AFC Ajax 144.79
Lewis Holtby FC Schalke 04 142.68
Henrikh Mkhitaryan FC Shakhtar Donetsk 137.64
Mario Götze Borussia Dortmund 136.06
Ilkay Gündogan Borussia Dortmund 134.27
Bastian Schweinsteiger FC Bayern München 133.88
Thomas Müller FC Bayern München 133.02
Marco Reus Borussia Dortmund 132.52
Andrea Pirlo Juventus 131.65
Xabi Alonso Real Madrid CF 128.69
Mesut Özil Real Madrid CF 127.00
Franck Ribéry FC Bayern München 124.27
Marcel Schmelzer Borussia Dortmund 124.13

Club Metres
AFC Ajax 122,616
Borussia Dortmund 121,091
Juventus 119,776
FC Nordsjælland 119,355
FC BATE Borisov 119,017
SL Benfica 118,470
FC Spartak Moskva 117,438
CFR Cluj 114,953
Valencia CF 114,667
GNK Dinamo Zagreb 114,628
FC Bayern München 114,527
FC Zenit St Petersburg 114,305
FC Dynamo Kyiv 114,129
Chelsea FC 114,043
Manchester City FC 113,901
FC Shakhtar Donetsk 113,067
FC Porto 112,412
FC Schalke 04 112,291
LOSC Lille 112,277
Real Madrid CF 112,266
Arsenal FC 112,218
SC Braga 112,186
RSC Anderlecht 112,019
Celtic FC 110,835
FC Barcelona 110,113
Montpellier Hérault SC 110,034
Manchester United FC 109,634
Málaga CF 109,376
AC Milan 108,915
Olympiacos FC 108,391
Paris Saint-Germain FC 108,258
Galatasaray AŞ 107,834

Club Crosses Success %
SL Benfica 20.83 38
RSC Anderlecht 20.33 21
SC Braga 19.83 23
Galatasaray AŞ 19.80 34
LOSC Lille 19.00 23
Montpellier Hérault SC 18.83 17
Chelsea FC 18.67 22
Olympiacos FC 18.50 23
Manchester United FC 18.00 26
FC Schalke 04 17.88 20
FC Porto 17.25 28
Celtic FC 16.88 29
FC Bayern München 16.77 39
Manchester City FC 16.67 18
Valencia CF 16.38 33
Juventus 15.60 38
AFC Ajax 15.50 17
AC Milan 15.50 42
FC Dynamo Kyiv 14.17 17
FC Shakhtar Donetsk 13.50 19
Arsenal FC 13.25 28
GNK Dinamo Zagreb 12.83 11
Real Madrid CF 12.42 37
FC Zenit St Petersburg 12.33 13
Borussia Dortmund 12.08 34
FC Spartak Moskva 11.83 20
Málaga CF 11.60 22
Paris Saint-Germain FC 11.30 35
FC Barcelona 11.00 27
FC Nordsjælland 10.83 12
CFR 1907 Cluj 10.00 8
FC BATE Borisov 7.17 10

One of the technical motifs to emerge from the 2012/13 season was the increase in goals
derived from cutbacks, whereas the number resulting from crosses registered a slight decline.
To a certain extent, the attacking modus operandi of the participants in the UEFA Champions
League can be gauged from the table which shows the number of crosses attempted in each
game and the percentage of them successfully received by a team-mate. Seven of the top ten
in terms of delivering crosses were eliminated during the group stage.

Crossing
STATISTICS

In individual terms, the main suppliers were Real Madrid CF winger Ángel Di María (39 crosses
in 794 minutes) along with FC Shakhtar Donetsk right-back Darijo Srna (36 in 720) and
FC Schalke 04’s Jefferson Farfán, who provided 35 crosses. Other chief purveyors were Chelsea
FC’s Juan Mata (26 in their group games) plus two playmakers: FC Barcelona’s Xavi Hernández
(31) and his deeper-lying Juventus counterpart, Andrea Pirlo (30). For the champions,
Franck Ribéry delivered only 13 traditional ‘crosses’ and Arjen Robben 15 during the campaign.

Madrid’s Ángel Di María delivered a competition-best 39 crosses

Valencia’s Tino Costa swings a cross beyond Idrissa Gueye of LOSC

Jefferson Farfán proved an effective supplier from wide
areas for Schalke

Going the distance

The figures hint at the degree of athletic preparation which is required to equip players
to perform at the highest level in certain playing positions – notably the playmaking
screening midfielders or members of support trios in 4-2-3-1 formations. As a debating
point, it’s worth throwing in the average of 76.75m per minute covered by FC Barcelona’s
Lionel Messi. Who is the more decisive?

Is there any footballing significance in the
fact that the 2012/13 finalists Borussia
Dortmund covered over 12% more ground
per game than, for example, Galatasaray AŞ?
Or that Jürgen Klopp’s team achieved the
highest distance-covered statistic of the
season by totalling just over 127km (127,106
metres, to be precise) in their 4-1 away victory
over AFC Ajax?

The table demonstrates that, during the
2012/13 campaign, most of the contestants
were grouped around the overall average of
113,595 metres per match. It also shows that,
of the 16 sides who exceeded the average, 11
were eliminated during the group stage. Can
the two facts be legitimately related, bearing
in mind that the two finalists were among the
other five?

Individual statistics are not easily calibrated,
as the top 20 in terms of greatest distance
covered features 13 players from the two
finalists, on the simple basis that they played
the most games – which confers anecdotal
status on the totals achieved by Dortmund
left-back Marcel Schmelzer (145,229m)
and his attacking team-mate Marco Reus
(142,855m). At the end of the group stage,
the player who had the most metres ‘on the
clock’ was Ajax’s Danish international
Christian Eriksen.

More reliable comparisons can be made
on the basis of metres covered per minute
played and in this category the FC Shakhtar
Donetsk midfielder Henrikh Mkhitaryan
catches the eye with an average of 137.64m
a minute. Without going through the track
records of the 600 or so players who
competed in the 2012/13 UEFA Champions
League, the table shows a random selection
of those who might be considered, literally
and figuratively, as the frontrunners on the
basis of metres per minute played.

Ajax’s Christian Eriksen covered more ground than any other group stage player

38 UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 39STATISTICS

The surveillance factor
The fact that the number of penalties scored
during the 2011/12 campaign had doubled in
relation to the previous season was regarded
as evidence to support the theory that the
presence of the additional assistant referee
was helping to upgrade the detection of foul
play in the penalty area. Hugh Dallas, one of
UEFA’s three refereeing officers, commented:
“It is clear that the players are aware of their
presence and are less likely to commit
holding, pushing or blocking offences.”

However, the 2012/13 season registered
a decrease in the number of penalties to
20 – which seems quite a significant drop
if expressed as almost 29%. It is only fair to
point out that 29 penalties were awarded
(compared with 35 in 2011/12), with nine
failing to hit the net – all in the group phase,
as it happened. The success rate by
goalkeepers can legitimately be attributed
to the widespread increase of conscientious
homework on the modus operandi of
penalty-takers. The percentage of saved
penalties is also a notable factor, bearing in
mind that one of the duties of the additional
assistant referee is to advise the referee
if the goalkeeper seeks to gain an advantage
by advancing off his line.

The success rate from corner kicks during
the 2012/13 campaign also offers food for
thought. Looking back over the ten seasons
played in the competition’s current 125-game
format, the number of goals originating
from corners peaked at 33 in the 2006/07
campaign and then began to decline. In
2012/13, the figure crept back up to 32
(23 during the group phase and nine in the
knockout rounds). In point of fact, the figure
could be enlarged, as a number of goals
came from the aftermath of a corner (for
example, a clearance being played back into
a crowded box) but couldn’t reasonably be
attributed directly to the dead-ball situation.

The debating point is to what extent the
drop in the number of penalties and the
gradual recovery of success rates from corners
can be linked to the presence of (and the
deterrent effect exerted by) the additional
assistant referee?

Gianluigi Buffon under the watchful eye of an additional assistant referee

Santi Cazorla tries to find an Arsenal team-mate from a corner

Fair play?
The seconds are ticking towards the 26th
minute on the electronic scoreboard at the
Parken in Copenhagen on the penultimate
matchday of the group stage. Debutants
FC Nordsjælland are 1-0 ahead against
FC Shakhtar Donetsk. While the home team
are in possession, the referee stops play after
a collision which leaves the Danish club’s
goalscorer Morten Nordstrand on the ground.
He then restarts play with a dropped ball
which is not contested by a Nordsjælland
player. Shakhtar Donetsk No10 Willian
punts the ball upfield, ostensibly to return
possession to the Danes. But striker
Luiz Adriano runs past passive opponents
to put the ball in the net. One-all goes
on the scoreboard.

The incident earned extensive media
coverage. Shakhtar publicly regretted the
episode in a written statement confirming

their commitment to fair play principles;
and, ultimately, Luiz Adriano was given a
one-match suspension by UEFA’s disciplinary
body for “violation of the principles of
conduct”. The case highlighted that the
so-called fair play gesture is still a grey area
capable of generating misunderstanding and
even ill feeling. Further illustration was
provided during the game between Valencia
CF and Paris Saint-Germain FC in the round of
16. After visiting striker Ezequiel Lavezzi had
hit the turf in the 32nd minute, a dispute over
kicking the ball out and returning possession
led to cautions for Valencia full-back João
Pereira and visiting midfielder Marco Verratti.
When a fair play gesture provokes yellow
cards, it’s legitimate to ask whether the
world has turned upside down.

Going back to Denmark, the significance
of the incident was, to a certain extent,
concealed by the ultimate 5-2 scoreline
in favour of the visitors. However, the talking

point revolves around taking the situation to
its absolute extreme: what if, to stretch the
imagination to the limit, this had been the only
goal or the decisive goal in the UEFA Champions
League final? A stretch of the imagination may
also be needed to envisage the repercussions
among the media and the public.

The Laws of the Game endorse, step by step,
the legitimacy of the events. Any player, they
state, may challenge for a dropped ball; and
there is no minimum or maximum number
of players who can contest it. In addition,
the referee is not empowered to decide who
competes for a dropped ball. The remainder
of the move which led to the goal (the upfield
kick and the solo run) was also legally
unquestionable. The debating point is
therefore whether legislation could –
or should – be put in place to allow the
referee to disallow a goal scored in these
circumstances and to reconcile fair
play and justice with the law.

Luiz Adriano was banned for one match for his controversial goal against Nordsjælland

FAIR PLAY, PENALTIES AND FORWARDS

Talking points

40 UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 41TALKING POINTS

FC Barcelona

FC Zenit
St Petersburg

SC Braga

GNK Dinamo
Zagreb

Galatasaray AŞ

FC Dynamo Kyiv

Valencia CF

SL Benfica

AFC Ajax

FC Nordsjælland

Real Madrid CF

AC Milan

Manchester
City FC

Paris
Saint-Germain FC

Chelsea FC

Celtic FC

FC Porto

66% 54% 54% 53%56%

Juventus

Montpellier
Hérault SC

Málaga CF

Manchester
United FC

FC Spartak
Moskva

Arsenal FC

LOSC Lille

FC Bayern
München

FC BATE Borisov

FC Schalke 04

Olympiacos FC

RSC Anderlecht

Borussia
Dortmund

FC Shakhtar
Donetsk

CFR 1907 Cluj

54% 52%

52% 52% 52% 51%52% 51%52% 51%

51% 48% 47% 47%48% 47%47% 46%

46% 46% 45% 42%46% 45%46% 37%

54%

For the ninth successive season, FC Barcelona
topped the UEFA Champions League chart
in terms of ball possession. But the Catalans
scored 18 goals, compared with 35 in the
previous campaign. The analysis of possession
during the 2012/13 season was, once again,
a story of paradox. It is a fact that ten of the
leading 16 teams averaged more than 50%
of ball possession. But the other six included
the silver medallists Borussia Dortmund.
Jürgen Klopp’s side had only 35% of the ball
when they visited AFC Ajax in the group stage
– but came away from Amsterdam with a
4-1 win. Their highest possession figure of
the campaign was in the home leg of the
quarter-final against Málaga CF, which they
were within seconds of losing. Manchester
United FC had an enormous disparity of
possession figures, ranging from 68% away
to CFR 1907 Cluj to 45% when they went
to Real Madrid CF in the last 16. Much the
same applied to José Mourinho’s men, who
vacillated between 61% and 42% of the ball.
In both cases, the percentage of possession

seemed to have a minimal repercussion
on the number of goal attempts created.
AC Milan added fuel to the debate: they
achieved a 50% share of the ball in only
three games – and didn’t win any of them.
As was said of FC Internazionale Milano when
they took the title in the 2009/10 season,
they were “comfortable without the ball”.
During the 2012/13 campaign, CFR Cluj took
this to an extreme, amassing ten points and
winning three matches despite having the
ball for just 21 minutes per game.

Mourinho’s Inter became champions of
Europe in a term where they averaged a mere
45% of possession and, in the final against
Louis van Gaal’s FC Bayern München, had only
32% of the ball. Bayern’s second reverse,
against Chelsea FC in the 2012 final, also
came despite a record 61% of possession
during the first half and 59% during extra
time. The only balanced period of play in
terms of possession was the second half
which registered a 52-48 result in Bayern’s
favour. The 2013 final at Wembley also

brought together two contrasting styles in
that Jupp Heynckes’ side were more likely to
build patiently from the back with Barcelona-
style passing interchanges which fuelled the
possession figures. The final balance was
57-43 in Bayern’s favour.

Jürgen Klopp’s charges were regarded as
exponents of a ‘positive possession’ style based
on the immediate use of possession to head for
goal in fast-forward mode. Manuel Pellegrini’s
Málaga, their opponents in a close-run
quarter-final, had a similar philosophy in
that, although the team were technically
accomplished and highly competent in building
from the back, the preference for a direct supply
to the advanced players meant that attacking
moves tended to have a lesser duration and
therefore led to lower possession figures.
The 2012/13 season maintained the issue
as a debating point. Even though the most
successful sides tend to be equipped to
dominate the ball, how much relevance should
be given to possession figures? What is the
definition of ‘positive possession’?

Bold: clubs qualified for knockout stage

Ball possession
STATISTICS

Forward thinking
The magnitude of the task facing the modern
striker is among the technical topics which
arose during the 2012/13 season. But facts
and comments gleaned from events alien to
the UEFA Champions League can be blended
into a debating cocktail. For example, Ottmar
Hitzfeld, winner of the UEFA Champions
League with both of the 2012/13 finalists,
discussed the role of the striker during an
interview with UEFA’s chief technical officer,
Ioan Lupescu, at a recent Pro licence student
exchange course in Nyon. Mulling over
the striker-less formations employed by
FC Barcelona or Spain (and even Germany,
who fielded Mario Götze in the so-called Messi
role during a recent friendly against France),
the coach stated a clear preference for
deploying “at least one striker and two if you
can find goal-getters who are good enough”.
He added: “As a coach, you have to adapt to
the quality of the players you have available.”

Using his comments as a launching-pad for
debate, can the UEFA Champions League
trend towards the lone forward be interpreted
as an indication that coaches are unable to
find sufficient numbers of strikers? The
second question is where do you look for
them? A glance at the 2012/13 quarter-
finalists suggests that they’re difficult to
find on your doorstep. Robert Lewandowski,

Mario Mandžukić, Didier Drogba, Gonzalo
Higuaín, Karim Benzema, Klaas-Jan Huntelaar,
Zlatan Ibrahimović, Ezequiel Lavezzi, Javier
Saviola, Roque Santa Cruz, Mirko Vučinić…
imported attackers are clearly dominant in a
list where local produce boiled down to Burak
Yılmaz and whichever Italian was chosen by
Antonio Conte to support Vučinić at Juventus.
Even delving into the last 16 brings similar
search results: Robin van Persie, Olivier Giroud,
Jackson Martínez, Javier Hernández,
Shakhtar’s Brazilians… Where were the
home-grown strikers?

As it happened, a similar question was asked
at the end of the UEFA European Under-21
Championship which was staged in Israel a few
weeks after the Wembley final. The top scorer
was Real Madrid CF forward Álvaro Morata,
who started two of the five games played by
Spain on their run to the title. But, behind him
on the scoring chart, a vast majority of the
names corresponded to midfielders.

It was a question discussed by UEFA’s
technical observers in Israel, who mentioned
the recent resurgence of wingers after a
spell of being labelled a species in danger
of extinction. “Maybe in five years’ time,”
one of the team remarked, “everyone will
want to play with two strikers again.”
If they want to, will they be able to?

That had emerged as a major issue at
the UEFA European U17 Championship in
Slovakia, where the goalless final had been
played eight days before the showpiece at
Wembley. The 15-game final tournament
had witnessed a miserly total of 24 goals
and the list of scorers revealed that only four
players had hit the net more than once: two
midfielders; a central defender who moved
up for set plays; and a winger who started
every game on the bench. Five matches
finished goalless and strikers accounted
for just five of the goals scored.

In some countries, the issue is already
being addressed. In Denmark, for instance,
educational material has been prepared
to help youth coaches to focus on the
development of attacking qualities; and, in
Switzerland, academies are obliged to have
a specialised ‘striker coach’ on their staff list.
But the U17 tournament highlighted the
talking point: if, in five years’ time, UEFA
Champions League coaches want to reverse
the trend towards the solitary forward or
the striker-less variation, are we producing
enough strikers to satisfy future demands?

Olivier Giroud led the line for Arsenal, one of many clubs employing a lone striker

42 UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 43STATISTICS

In this graph the number of passes refers to the average of passes attempted during a game, while the accuracy rate evidently relates to the percentage of passes received by a team-mate.

Accuracy %

FC Barcelona

AFC Ajax

FC Porto

FC Bayern München

Manchester City FC

Arsenal FC

Real Madrid CF

Manchester United FC

Valencia CF

Borussia Dortmund

SC Braga

Galatasaray AŞ

FC Schalke 04

FC Nordsjælland

Paris Saint-Germain FC

Montpellier Hérault SC

Number of passes

Chelsea FC

Juventus

FC Zenit St Petersburg

RSC Anderlecht

LOSC Lille

FC Shakhtar Donetsk

GNK Dinamo Zagreb

Málaga CF

FC BATE Borisov

FC Dynamo Kyiv

FC Spartak Moskva

AC Milan

Celtic FC

Olympiacos FC

SL Benfica

CFR Cluj

75% 607

73% 588

75% 584

74% 575

73% 559

71% 556

73% 554

73% 543

66% 539

72% 530

71% 528

72% 528

74% 526

71% 521

70% 517

78383% 74% 516

71% 516

70% 516

70% 497

68% 497

71% 496

69% 494

64% 481

69% 473

67% 469

69% 467

66% 465

60% 429

62% 426

60% 420

52% 367

Xavi Hernández completed 88%
of his 1,297 passes for Barcelona

STATISTICS

Passing comment
The technical report on the 2009/10 season
mentioned that five of the 32 participating
clubs had averaged fewer than 400 passes per
match and that 24 of the sides had played
fewer than 500. The generalised trend
towards a passing game has become a
notable feature of recent UEFA Champions
League campaigns, however – to the extent
that, in 2012/13, only one team fell below the
400-pass barrier: CFR 1907 Cluj with a mean
of 367 passes a game. As many as 12 of the
16 sides who disputed the knockout rounds
of the 2012/13 season based their game
on more than 500 passes per match with,
once more, FC Barcelona the standard-bearer
with an average of 783 a game and a
season-high figure of 999 in the away fixture
against Celtic FC – which they lost 2-1.

The global view of the campaign reveals
that 19 of the 32 participants exceeded
500 passes per match and that, of the 13
who achieved under 500, nine were
eliminated in the group stage. Once again,

there was conflicting evidence. AFC Ajax failed
to make the cut despite putting together over
600 passes a game in a highly problematical
group, whereas Celtic earned a place in the
last 16 with an average of 429 per match.

The accuracy of passing also provokes debate.
In this department, Barcelona again led
the way, though it was noticeable that the
quantity and the accuracy of their passing
fell away during the knockout rounds. The
figures are debatable as a high percentage of
accuracy lays itself open to an interpretation
of safety-first passing rather than the
higher-risk forward passing or crossing
associated with a more direct attacking
approach. Some defenders accumulate
respectable statistics, for example, but
deeper analysis demonstrates that a high
percentage of their passing was to fellow
defenders or the goalkeeper.

In individual terms, Barcelona’s master
of the pass, Xavi Hernández, was typically
outstanding, with 1,143 of his 1,297 passes
reaching a friendly destination, at a success

rate of 88%. His henchman in the Barça and
Spanish midfield, Andrés Iniesta, successfully
delivered 701 of his 845 passes at a
completion ratio of 83%, while screening
midfielder Sergio Busquets achieved the
competition’s peak figure with a 90%
accuracy rating. Tito Vilanova’s side did not,
however, win the title and examination of
the finalists’ passing stats shows that the
full-backs Philipp Lahm and Marcel Schmelzer
were the main passers of the ball for FC
Bayern München and Borussia Dortmund
respectively, ahead of the teams’ deep-lying
playmakers, Bastian Schweinsteiger and Ilkay
Gündogan. Significantly, Bayern’s attacking
support trio registered lower figures which
imply higher risk factors. Arjen Robben
recorded 68%, Thomas Müller 61% and
Franck Ribéry 70%. The figures on the
Dortmund side read: Kevin Grosskreutz 64%,
Mario Götze 65%, Jakub Blaszczykowski 61%,
Marco Reus 56% and Robert Lewandowski
54% – suggesting that Jürgen Klopp’s team
were more willing to take risks with possession
and search for direct pathways to the goal.

4544 UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 STATISTICS

FC Spartak Moskva	 18.17

Galatasaray AŞ	 15.50

FC Zenit St Petersburg	 16.33

FC BATE Borisov	 16.50

Valencia CF	 16.00

CFR 1907 Cluj	 16.83

Arsenal FC	 15.38

FC Dynamo Kyiv	 15.17

AC Milan	 14.00

SC Braga	 15.33

Juventus	 14.40

FC Schalke 04	 13.75

Olympiacos FC	 13.17

FC Barcelona 9.17

RSC Anderlecht	 13.50

Chelsea FC	 11.00

Real Madrid CF	 12.50

Celtic FC	 13.63

FC Nordsjælland	 11.67

FC Shakhtar Donetsk 13.13

FC Bayern München	 13.31

AFC Ajax	 10.67

Manchester City FC	 12.33

Málaga CF	 13.60

Manchester United FC 11.50

Montpellier Hérault SC 12.50

Paris Saint-Germain FC 13.20

GNK Dinamo Zagreb 10.50

Borussia Dortmund	 12.00

FC Porto	 16.00

LOSC Lille	 16.33

SL Benfica	 15.83

Season Yellow
cards

Yellow/
red cards

Red
cards

Matches
played

Average of
yellow cards

(per match)
1994/95 192 4 6 61 3.15
1995/96 198 10 8 61 3.24
1996/97 203 3 3 61 3.33
1997/98 283 11 6 85 3.33
1998/99 302 7 8 85 3.55
1999/00 524 14 16 157 3.34
2000/01 567 13 13 157 3.61
2001/02 508 10 11 157 3.24
2002/03 530 8 11 157 3.38
2003/04 415 20 9 125 3.32
2004/05 434 14 25 125 3.47
2005/06 463 19 9 125 3.70
2006/07 477 9 17 125 3.82
2007/08 445 7 9 125 3.56
2008/09 489 11 8 125 3.91
2009/10 472 14 13 125 3.78
2010/11 453 13 11 125 3.62
2011/12 549 15 7 125 4.39
2012/13 548 10 10 125 4.38

Totals 8,054 212 200 2,231 3.61

STATISTICS

The disciplined
approach

The technical report on the 2011/12 season
highlighted a marked decline in the number
of free-kicks awarded since the 2005/06
campaign was punctuated by an average of
35 fouls per game. The question was whether
the steady downturn could be related to
the introduction of the additional assistant
referees and the deterrent effect of the extra
pair of eyes adjacent to the penalty area.
The 2012/13 season kept this issue alive,
with the UEFA Champions League registering
a further drop in the number of fouls.

The 2010/11 campaign was the first in which
none of the 32 participating teams exceeded
20 fouls per game and the first in which the
average number of free-kicks per match
dipped below 30. By 2011/12, the figure
had fallen even further to 28.1 per game
and the trend was continued during 2012/13.
The season yielded 3,413 fouls at an average
of 27.3 per fixture.

The leading five sides in terms of fouls
committed – and eight of the 12 who
exceeded 15 per match – were eliminated
during the group stage. It was a noticeable
feature that more and more teams are aware
of the risks inherent in conceding free-kicks

in their own defensive third – and, once again,
none more so than FC Barcelona, who are
conscious that the physical stature of their
side can offer set-play opportunities
to their opponents.

As mentioned elsewhere, statistics provide
corroboratory evidence for the trend towards
the striker being required to act as a first line
of defence, pressing aggressively enough
to pre-empt counterattacking opportunities
for the opposition and, often, breaking
up a potential raid by the rival team with
an innocuous foul.

Another debating point is whether the
additional assistant referees are helping to
pick up more offences by attackers in the
penalty area. During the 2012/13 campaign,
Robert Lewandowski, Mario Mandžukić,
Zlatan Ibrahimović, Vitali Rodionov, Jackson
Martínez and Hulk were all among the
‘leaders’ in the fouls-committed chart.
With regard to fouls suffered, the list was
unsurprisingly led by Cristiano Ronaldo,
Lewandowski, Lionel Messi, Franck Ribéry
and Ezequiel Lavezzi – the stats evidently
influenced by the number of games played.

The 2012/13 season yielded 3,413
fouls at an average of 27.3 per fixture

This graphic charts the average number of offences committed
over the 90 minutes by each of the 32 participants.

Club / Fouls per game

Visiting cards
Interestingly, the stats in the previous section
strike a discordant note when looking for
harmonies between fouls and yellow cards.
The 2011/12 season had set an all-time
record in terms of yellow cards: a total
of 549 cautions at an average of 4.39 per
match. This represented a significant increase
of 21% on the 453 yellows shown during the
previous season. The 2012/13 campaign
maintained the higher level with an almost
identical final tally: 548.

Four teams averaged three or more bookings
a game and three of them (FC Spartak
Moskva, LOSC Lille and FC BATE Borisov) were
eliminated during the group stage. The other
side was Arsenal FC, who received 26 yellow
cards in their eight matches, 11 of them, it
has to be said, during the first knockout round
tie against FC Bayern München. Half of the
ten clubs who averaged two cautions or fewer
per game were also eliminated in the group
phase. Full credit, by the way, to runners-up
Borussia Dortmund; they accumulated only
14 yellows during their 13-match campaign.

In individual terms, a quintet of players were
cautioned five times and earned two
suspensions: AC Milan centre-back Philippe
Mexès, the Málaga CF pair of defender Martín
Demichelis and midfielder Manuel Iturra, and
Real Madrid CF defenders Sergio Ramos and
Álvaro Arbeloa. Arbeloa was dismissed twice,
collecting two of the season’s 20 red cards.
This represents an extension to the downward
trend in recent campaigns from 27
sendings-off in 2009/10 to 24 in 2010/11
and 22 in 2011/12. As opposed to the
previous season, when three players missed
the Munich final through suspension, neither
finalist had players banned from the 2013
showdown at Wembley.

The discordant note – and the point for
discussion – is the fact that the significant
drop in the number of fouls was not reflected
by the number of bookings. The statistics
for 2012/13 reveal that one in every 6.23
fouls was considered a yellow-card offence
(as opposed to one per 7.65 in the
previous term).

Montpellier’s Garry Bocaly is shown
one of the campaign’s 20 red cards

Neither Bayern nor Dortmund had
players suspended for the Wembley final

A yellow card was shown for every 6.23 fouls,
as opposed to 7.65 in 2011/12

46 UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 47STATISTICS

0 1 2 3 4 5 6

5.67

4.50

4.40

4.10

3.38

3.25

3.17

3.10

3.00
4.67

2.10

2.17

2.67

2.00

1.40

1.70

2.67

1.33

3.00

2.88

2.75

2.63
2.63

2.50

2.50

2.50

2.50

2.38

2.33

2.25

2.20

2.17

2.17

2.17

2.08

2.00

1.75

1.67

1.67

1.50

1.33

1.17
2.83

4.00

1.88

6.00

3.33

0.75

3.67

3.92

2.83

2.33

3.00

3.60

1.75

1.83

1.92

1.67

3.50

3.50

3.50

3.13

3.50

1.38

Manchester City FC

Montpellier Hérault SC

Paris Saint-Germain FC

Juventus

Manchester United FC

Real Madrid CF

FC Spartak Moskva

Galatasaray AŞ

RSC Anderlecht

AC Milan

Arsenal FC

FC Porto

FC Schalke 04

SC Braga

FC Dynamo Kyiv

GNK Dinamo Zagreb

FC Zenit St Petersburg

FC Bayern München

Chelsea FC

Valencia CF

Málaga CF

FC Barcelona

FC BATE Borisov

LOSC Lille

Borussia Dortmund

Olympiacos FC

FC Shakhtar Donetsk

AFC Ajax

FC Nordsjælland

Celtic FC

SL Benfica

CFR 1907 ClujOffside (average per match)

Offside by opponents (average per match)

STATISTICS

Offsides
The 125-match campaign registered a further marginal
decrease in the number of offside decisions: the flag was
raised 667 times at an average of 5.34 offside decisions
per game. This compares with 678 at an average of
5.42 in the previous season and 696 at 5.57 in 2010/11.
The figure has declined since peaking at 724 offsides in
the 2008/09 campaign – which represents an invitation
for diverse interpretations of the statistics. It could be
argued that attackers have become more alert in terms
of positioning and the timing of their runs; or, conversely,
that the drop in offside decisions is a symptom of
deeper defending. Italian clubs, traditionally the
frontrunners in this chart, are still among the top ten
but this particular trend is evidently being reversed.

Once again, Paris Saint-Germain FC’s Zlatan Ibrahimović
headed the individual chart, having been flagged 17
times during the season. The Swedish striker had also
taken pole position in 2011/12 with 21 offside decisions
going against him while at AC Milan – and he was second
in the 2009/10 rankings while at FC Barcelona. Burak
Yılmaz, who had been flagged ten times in 270 minutes
as a Trabzonspor AŞ player in 2011/12, was adjudged
offside on 14 occasions for Galatasaray AŞ in 2012/13
– a number equalled by FC Porto’s Colombian forward
Jackson Martínez. In pro rata terms, however, the leading
role was played by Manchester City FC striker Edin
Džecko, who strayed offside 12 times during 385
minutes on the field of play. By contrast, Borussia
Dortmund attacker Robert Lewandowski was caught
nine times during 1,090 minutes on the pitch – in other
words, less than once per game.

Seventeen of the 32 contestants trapped their
opponents offside more frequently than they were
flagged themselves. FC Nordsjælland provided a striking
example by falling only ten times into offside territory
while luring their opponents into such positions 36
times. At the other extreme, Juventus were flagged 41
times and their opponents a mere 14. Much the same
can be said of Manchester City, whose players incurred
the wrath of the assistant referee(s) on 34 occasions in
their six games, whereas the opponents of Roberto
Mancini’s side strayed just eight times. The graph
opposite shows the average number of times that
teams were caught offside per match.

ALL-STAR SQUAD

Technical team
selection
At the close of a UEFA Champions League
season, UEFA’s technical observers select
a squad of players who, in their opinion,
made notable contributions to the campaign.
Ultimate victory for FC Bayern München
allowed the German club to be represented
in every department of the squad – not only
on account of the team’s performance at
Wembley but also for convincing displays
and a high standard of football throughout
– something which can also be said of their
opponents in London, Borussia Dortmund.
The jury of coaches had to face the task of
selecting a 23-man squad from a shortlist of
58 candidates. There was a certain amount
of debate in the goalkeeping section with the
ultimate verdict that Diego López, although
he had only joined Real Madrid CF during the
winter transfer window, had performed
outstandingly enough during the knockout
rounds to warrant a place.

From a technical point of view, the modern
game has blurred definitions of playing
positions in the middle-to-front areas. The
list of ‘midfielders’, for example, embraces
players of different complexions ranging from
Bastian Schweinsteiger and Javi Martínez to
their Bayern team-mates Arjen Robben and
Franck Ribéry, while Thomas Müller is included
in the ‘attackers’ category. Ditto Real Madrid,
where the nominees included screening
midfielders Xabi Alonso and Sami Khedira
alongside Angel Di María. Or the Málaga CF
pairing of Jérémy Toulalan, a controlling,
ball-winning midfielder, and the more
attacking talents of Isco.

‘�Bayern were represented
in every department of
the squad – not only on account
of the team’s performance at
Wembley but also for a high
standard of football throughout’

The UEFA technical team lineup at Wembley was (from left to right) Frank Ludolph, Howard
Wilkinson, Sir Alex Ferguson, Antonio Conte, Roy Hodgson, Jean-Paul Brigger, Ioan Lupescu

4948 UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 TECHNICAL TEAM SELECTION

Zlatan
Ibrahimović

Mario GötzeDaniel AlvesRoman
Weidenfeller

Robert
Lewandowski

Andrés IniestaPhilipp LahmManuel Neuer

Lionel MessiArjen RobbenDanteDiego López

Thomas Müllerİlkay
Gündoğan

Leonardo
Bonucci

Cristiano
Ronaldo

Andrea PirloThiago Silva

Robin
van Persie

Bastian
Schweinsteiger

Sergio Ramos

TECHNICAL TEAM SELECTION

Goalkeepers MidfieldersDefenders Attackers

50 UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 51TECHNICAL TEAM SELECTION

SEASON OVERVIEW

Results
PLAY-OFF LEAGUE PATH (Aggregate scores played over two legs) PLAY-OFF CHAMPIONS PATH (Aggregate scores played over two legs)

GROUP STAGE GROUP STAGE

ROUND OF 16 QUARTER-FINALS SEMI-FINALS FINAL

Dynamo Kyiv 4
Mönchengladbach 3

H. Kiryat Shmona 1
BATE 3

Fenerbahçe 2
Spartak Moskva 3

CFR Cluj 3
Basel 1

Udinese 2
Braga (5-4 penalties) 2

Celtic 4
Helsingborg 0

LOSC 2
København 1

Anderlecht 3
AEL 2

Panathinaikos 0
Málaga 2

Maribor 1
Dinamo Zagreb 3

GROUP A P W D L F A Pts
Paris Saint-Germain FC 6 5 0 1 14 3 15
FC Porto 6 4 1 1 10 4 13
FC Dynamo Kyiv 6 1 2 3 6 10 5
GNK Dinamo Zagreb 6 0 1 5 1 14 1

GROUP E P W D L F A Pts
Juventus 6 3 3 0 12 4 12
FC Shakhtar Donetsk 6 3 1 2 12 8 10
Chelsea FC 6 3 1 2 16 10 10
FC Nordsjælland 6 0 1 5 4 22 1

GROUP C P W D L F A Pts
Málaga CF 6 3 3 0 12 5 12
AC Milan 6 2 2 2 7 6 8
FC Zenit St Petersburg 6 2 1 3 6 9 7
RSC Anderlecht 6 1 2 3 4 9 5

GROUP G P W D L F A Pts
FC Barcelona 6 4 1 1 11 5 13
Celtic FC 6 3 1 2 9 8 10
SL Benfica 6 2 2 2 5 5 8
FC Spartak Moskva 6 1 0 5 7 14 3

GROUP B P W D L F A Pts
FC Schalke 04 6 3 3 0 10 6 12
Arsenal FC 6 3 1 2 10 8 10
Olympiacos FC 6 3 0 3 9 9 9
Montpellier Hérault SC 6 0 2 4 6 12 2

GROUP F P W D L F A Pts
FC Bayern München 6 4 1 1 15 7 13
Valencia CF 6 4 1 1 12 5 13
FC BATE Borisov 6 2 0 4 9 15 6
LOSC Lille 6 1 0 5 4 13 3

GROUP D P W D L F A Pts
Borussia Dortmund 6 4 2 0 11 5 14
Real Madrid CF 6 3 2 1 15 9 11
AFC Ajax 6 1 1 4 8 16 4
Manchester City FC 6 0 3 3 7 11 3

GROUP H P W D L F A Pts
Manchester United FC 6 4 0 2 9 6 12
Galatasaray AŞ 6 3 1 2 7 6 10
CFR 1907 Cluj 6 3 1 2 9 7 10
SC Braga 6 1 0 5 7 13 3

Date Home Score Away Date Home Score Away
18/09 Dinamo Zagreb 0-2 Porto 06/11 Dynamo Kyiv 0-0 Porto
18/09 PSG 4-1 Dynamo Kyiv 06/11 PSG 4-0 Dinamo Zagreb
03/10 Dynamo Kyiv 2-0 Dinamo Zagreb 21/11 Porto 3-0 Dinamo Zagreb
03/10 Porto 1-0 PSG 21/11 Dynamo Kyiv 0-2 PSG
24/10 Porto 3-2 Dynamo Kyiv 04/12 Dinamo Zagreb 1-1 Dynamo Kyiv
24/10 Dinamo Zagreb 0-2 PSG 04/12 PSG 2-1 Porto

Date Home Score Away Date Home Score Away
19/09 Shakhtar 2-0 Nordsjælland 07/11 Juventus 4-0 Nordsjælland
19/09 Chelsea 2-2 Juventus 07/11 Chelsea 3-2 Shakhtar
02/10 Juventus 1-1 Shakhtar 20/11 Nordsjælland 2-5 Shakhtar
02/10 Nordsjælland 0-4 Chelsea 20/11 Juventus 3-0 Chelsea
23/10 Nordsjælland 1-1 Juventus 05/12 Shakhtar 0-1 Juventus
23/10 Shakhtar 2-1 Chelsea 05/12 Chelsea 6-1 Nordsjælland

Date Home Score Away Date Home Score Away
18/09 Málaga 3-0 Zenit 06/11 Anderlecht 1-0 Zenit
18/09 Milan 0-0 Anderlecht 06/11 Milan 1-1 Málaga
03/10 Zenit 2-3 Milan 21/11 Zenit 2-2 Málaga
03/10 Anderlecht 0-3 Málaga 21/11 Anderlecht 1-3 Milan
24/10 Zenit 1-0 Anderlecht 04/12 Málaga 2-2 Anderlecht
24/10 Málaga 1-0 Milan 04/12 Milan 0-1 Zenit

Date Home Score Away Date Home Score Away
19/09 Barcelona 3-2 Spartak 07/11 Benfica 2-0 Spartak
19/09 Celtic 0-0 Benfica 07/11 Celtic 2-1 Barcelona
02/10 Spartak 2-3 Celtic 20/11 Spartak 0-3 Barcelona
02/10 Benfica 0-2 Barcelona 20/11 Benfica 2-1 Celtic
23/10 Spartak 2-1 Benfica 05/12 Barcelona 0-0 Benfica
23/10 Barcelona 2-1 Celtic 05/12 Celtic 2-1 Spartak

Date Home Score Away Date Home Score Away
18/09 Montpellier 1-2 Arsenal 06/11 Schalke 2-2 Arsenal
18/09 Olympiacos 1-2 Schalke 06/11 Olympiacos 3-1 Montpellier
03/10 Schalke 2-2 Montpellier 21/11 Arsenal 2-0 Montpellier
03/10 Arsenal 3-1 Olympiacos 21/11 Schalke 1-0 Olympiacos
24/10 Arsenal 0-2 Schalke 04/12 Montpellier 1-1 Schalke
24/10 Montpellier 1-2 Olympiacos 04/12 Olympiacos 2-1 Arsenal

Date Home Score Away Date Home Score Away
19/09 LOSC 1-3 BATE 07/11 Valencia 4-2 BATE
19/09 Bayern 2-1 Valencia 07/11 Bayern 6-1 LOSC
02/10 Valencia 2-0 LOSC 20/11 BATE 0-2 LOSC
02/10 BATE 3-1 Bayern 20/11 Valencia 1-1 Bayern
23/10 BATE 0-3 Valencia 05/12 LOSC 0-1 Valencia
23/10 LOSC 0-1 Bayern 05/12 Bayern 4-1 BATE

Date Home Score Away Date Home Score Away
18/09 Dortmund 1-0 Ajax 06/11 Man. City 2-2 Ajax
18/09 Real Madrid 3-2 Man. City 06/11 Real Madrid 2-2 Dortmund
03/10 Man. City 1-1 Dortmund 21/11 Ajax 1-4 Dortmund
03/10 Ajax 1-4 Real Madrid 21/11 Man. City 1-1 Real Madrid
24/10 Ajax 3-1 Man. City 04/12 Dortmund 1-0 Man. City
24/10 Dortmund 2-1 Real Madrid 04/12 Real Madrid 4-1 Ajax

Date Home Score Away Date Home Score Away
19/09 Man. United 1-0 Galatasaray 07/11 CFR Cluj 1-3 Galatasaray
19/09 Braga 0-2 CFR Cluj 07/11 Braga 1-3 Man. United
02/10 CFR Cluj 1-2 Man. United 20/11 Galatasaray 1-0 Man. United
02/10 Galatasaray 0-2 Braga 20/11 CFR Cluj 3-1 Braga
23/10 Galatasaray 1-1 CFR Cluj 05/12 Man. United 0-1 CFR Cluj
23/10 Man. United 3-2 Braga 05/12 Braga 1-2 Galatasaray

Borussia Dortmund 3-2 Málaga CF
First leg 0-0 (agg) Second leg 3-2

Galatasaray AŞ 3-5 Real Madrid CF
First leg 0-3 (agg) Second leg 3-2

Real Madrid CF 3-4 Borussia Dortmund
First leg 1-4 (agg) Second leg 2-0

Manchester United FC 2-3 Real Madrid CF
First leg 1-1 (agg) Second leg 1-2

Paris Saint-Germain FC 3-2 Valencia CF
First leg 2-1 (agg) Second leg 1-1

Borussia Dortmund 5-2 FC Shakhtar Donetsk
First leg 2-2 (agg) Second-leg 3-0

Juventus 5-0 Celtic FC
First leg 3-0 (agg) Second leg 2-0

FC Schalke 04 3-4 Galatasaray AŞ
First leg 1-1 (agg) Second leg 2-3

FC Barcelona 4-2 AC Milan
First leg 0-2 (agg) Second leg 4-0

Málaga CF 2-1 FC Porto
First leg 0-1 (agg) Second leg 2-0

FC Bayern München (away goals) 3-3 Arsenal FC
First leg 3-1 (agg) Second leg 0-2

FC Barcelona (away goals) 3-3 Paris Saint-Germain FC
First leg 2-2 (agg) Second leg 1-1

FC Barcelona 0-7 FC Bayern München
First leg 0-4 (agg) Second leg 0-3

Borussia Dortmund 1-2 FC Bayern München

Juventus 0-4 FC Bayern München
First leg 0-2 (agg) Second leg 0-2

52 53UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 RESULTS

England Spain
ARSENAL FC FC BARCELONA

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals SPM SLB CEL CEL SPM SLB ACM ACM PSG PSG BAY BAY
(h) (a) (h) (a) (a) (h) (a) (h) (a) (h) (a) (h)

Goalkeepers
1 Víctor Valdés 90 90 90 90 90 90 90 90 90 90 90
13 José Manuel Pinto 90
31 Oier Olazábal
Defenders
2 Daniel Alves 1 64 90 90 90 I 90 90 90 90 90 90
3 Gerard Piqué 12 I I 18 90 24 90 90 90 90 90 90
5 Carles Puyol I 78 I I 90 88 13 I I I
14 Javier Mascherano 90 90 90 90 90 2 77 84 I I
15 Marc Bartra 90 72 I 6 28 90 87
18 Jordi Alba 2 I 90 90 90 87 90 90 90 90 90
19 Martín Montoya 3 90 3
21 Adriano 90 I 90 I I 66 6 I 62 90
22 Éric Abidal I I I I I I I I
29 Carles Planas 90
Midfielders
4 Cesc Fàbregas 1 90 72 19 90 62 45 62 90
6 Xavi Hernández 1 90 90 90 90 81 90 90 90 90 90 55
8 Andrés Iniesta 1 I 18 90 90 90 90 90 90 90 90 64
11 Thiago Alcántara I I I I 90 26
16 Sergio Busquets 90 88so S S 90 90 90 90 90 90
25 Alex Song¹ 78 12 90 71 9 90 6 90
28 Sergi Roberto 90 I I I I
30 Rafinha 58
Forwards
7 David Villa 1 16 8 10 25 90 75 81 84 7 90
9 Alexis Sánchez 1 26 90 80 65 I I 28 15 90 90 35
10 Lionel Messi 8 90 90 90 90 90 32 90 90 45 28 90
17 Pedro Rodríguez 1 90 82 76 90 85 90 84 S 90 83 90
27 Gerard Deulofeu 5 12
37 Cristian Tello 1 74 14 78 9
Bold = Started on the bench; = Taken off; = Brought on; S = Suspended; I = Injured/ill; (h) = Home; (a) = Away; so = Sent off
¹ = Central defender on matchdays one and two

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals MH OLY SCH SCH MH OLY BAY BAY
(a) (h) (h) (a) (h) (a) (h) (a)

Goalkeepers
1 Wojciech Szczęsny I I I I 90 90 90
21 Łukasz Fabiański 90
24 Vito Mannone 90 90 90 90
60 James Shea
Defenders
3 Bacary Sagna 90 90 I 90
4 Per Mertesacker 90 90 90 90 90 90
5 Thomas Vermaelen 90 90 90 90 90 90 90
6 Laurent Koscielny 1 90 I 90 90 I 90 90
11 André Santos 90 1 I
18 Sébastien Squillaci 90
25 Carl Jenkinson 90 90 83 90 90
28 Kieran Gibbs 90 90 I I 90
38 Martin Angha 7
Midfielders
2 Abou Diaby 90 I I I I I
7 Tomáš Rosický 1 I I 45 19 90
8 Mikel Arteta 90 90 90 90 90 90 90
10 Jack Wilshere 1 I I I 90 90 90 I
15 Alex Oxlade-Chamberlain 71 I I 70 90 18
16 Aaron Ramsey 1 14 10 90 I 20 90 71 72
19 Santi Cazorla 90 90 90 90 84 90 90
22 Francis Coquelin 1 90 90 1 6 90
47 Serge Gnabry 7
53 Jernade Meade 83
Forwards
9 Lukas Podolski 4 90 80 83 90 90 72
12 Olivier Giroud 2 76 10 14 90 85 18 90
14 Theo Walcott 1 1 19 I 90 90 72
23 Andrey Arshavin 7 45
27 Gervinho 2 90 80 76 I 5 90 18
29 Marouane Chamakh 90
Bold = Started on the bench; = Taken off; = Brought on; S = Suspended; I = Injured/ill; (h) = Home; (a) = Away

STATISTICS

TEAM SHAPE V BAYERN (H) TEAM SHAPE V MILAN (H)

KEY FEATURES KEY FEATURESCOACH COACH

Tito Vilanova
Born: 17/09/1968,
Bellcaire d’Empordà (ESP)
Nationality: Spanish
Matches in
UEFA Champions League: 12
Head coach from: 15/06/2012
Vilanova was replaced on the bench by
assistant coach Jordi Roura on matchdays
seven and eight because of health reasons.

•	 4-3-3 with single midfield screen
(usually Busquets)

•	 Striker-less formation with only
occasional use of Villa as target

•	 Possession-based game with
elaborate inter-passing

•	 Exceptional control, short
combinations in opponents’ box

•	 Xavi the fulcrum, distributing
and dictating tempo

•	 Constant high pressing in
response to loss of ball

•	 Full-backs key attacking elements;
powerful runs and cutbacks

•	 Iniesta the complete middle-to-
front link; outstanding solo skills

•	Messi: speed off mark, unique
dribbling skills, vision and finishing

•	 Great collective spirit based on
established playing philosophy

•	 4-2-3-1, usually with wingers
•	 Preference for short-passing

possession play
•	 Looked for through pass

to exploit pace of attackers
•	 Low crosses or cutbacks rather

than high crosses

•	 Conservative centre-backs
feeding deep-lying midfielder
Arteta

•	 Fluent positional interchanging
in midfield

•	Wilshere the positive-passing
playmaker

•	 Excellent spirit and work ethic
•	 Good delivery of set plays,

notably Wilshere, Walcott
•	 Rapid transition from attack

to defence

STATISTICS

GOAL ATTEMPTS
175 (102 on target) = 14.6 (8.5) per game

POSSESSION 66%
Max: 75% v Celtic (a)
Min: 56% v Bayern (h)

TEAM DISTANCE COVERED
110,113 metres
Max: 116,235 v Spartak (a)
Min: 104,484 v Spartak (h)

PASSES ATTEMPTED 783
Max: 999 v Celtic (a)
Min: 580 v PSG (a)

PASSING ACCURACY 83%
Max: 89% v Celtic (h)
Min: 77% v Benfica (h)

AVERAGES:

SUBSTITUTIONS MADE 32/36 (Including two double substitutions)

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

1 0 0 2 161 12 0

GOALS SCOREDPLAYERS USED 28 13

GOAL ATTEMPTS
63 (43 on target) = 7.9 (5.4) per game

POSSESSION 51%
Max: 60% v Olympiacos (h)
Min: 43% v Schalke (a)

TEAM DISTANCE COVERED
112,218 metres
Max: 116,145 v Schalke (a)
Min: 102,649 v Olympiacos (a)

PASSES ATTEMPTED 559
Max: 678 v Bayern (h)
Min: 456 v Bayern (a)

PASSING ACCURACY 73%
Max: 80% v Olympiacos (h)
Min: 65% v Schalke (a), Bayern (a)

AVERAGES:

SUBSTITUTIONS MADE 20/24 (Including five double substitutions)

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 0 0 0 111 6 2

Arsène Wenger
Born: 22/10/1949,
Strasbourg (FRA)
Nationality: French
Matches in
UEFA Champions League: 152
Head coach from:
28/09/1996

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

3 11
4 2 1 1

0

PASSES PER GAME

Long 77 (14% of total)
Medium 365 (65%)
Short 117 (21%)

PASSES PER GAME

Long 71 (9% of total)
Medium 498 (64%)
Short 214 (27%)

25 18GOALS SCOREDPLAYERS USED

2 33
2 4 2 2

0

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

54 55TEAM PROFILESUEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13

Germany
FC BAYERN MÜNCHEN

Germany
BORUSSIA DORTMUND

STATISTICS

KEY FEATURES KEY FEATURESCOACH

STATISTICS

TEAM SHAPE V DORTMUND (FINAL) TEAM SHAPE V MÁLAGA (H)

COACH

STATISTICS

•	 4-2-3-1 with outstanding wingers,
Robben and Ribéry

•	 Technique, athletic prowess,
mobility, hard work, team ethic

•	 Constructive build-up from back,
through midfield

•	 Excellent balance Martínez/
Schweinsteiger as twin
midfield screen

•	Optimal use of wide areas
with full-backs (Lahm, Alaba)
overlapping

•	 Dangerous long-range shooting;
good at finding players in space

•	 Striker Mandžukić a mobile,
willing runner to stretch defences

•	 Counterattacks a weapon in the
armoury, especially when ahead

•	Wingers ready to work hard to get
back and support full-backs

•	 Rapid attack-to-defence
transitions with two or three
crowding ball-carrier

•	 4-2-3-1 with Bender, Gündoğan
complementary as midfield screens

•	 Attacking vocation based
on powerful, direct running

•	 Lewandowski the cutting edge;
pace, off-ball movement, finishing

•	 Athletic, incisive support from
Götze, Reus, Błaszczykowski

•	 Rapid defence-to-attack transitions;
three or four-man counters

•	 Compact block; ball-winning in
midfield; occasional high pressing

•	 Good use of wings; wingers cutting
in; full-backs breaking forward

•	 Effective changes of pace and
direction in attacking moves

•	 Dangerous set plays based
on exploiting aerial strength

•	 Strong work and team ethics,
self-belief and resilience

Jupp Heynckes
Born: 09/05/1945,
Mönchengladbach (GER)
Nationality: German
Matches in
UEFA Champions League: 37
Head coach from:
01/07/2011

Jürgen Klopp
Born: 16/06/1967,
Stuttgart (GER)
Nationality: German
Matches in
UEFA Champions League: 19
Head coach from:
01/07/2008

GOAL ATTEMPTS
203 (114 on target) = 15.6 (8.8) per game

GOAL ATTEMPTS
175 (116 on target) = 13.5 (8.9) per game

POSSESSION 54%
Max: 63% v Valencia (a)
Min: 37% v Barcelona (h)

TEAM DISTANCE COVERED
114,527 metres
Max: 121,115 v Arsenal (a)
Min: 111,209 v BATE (h)

PASSES ATTEMPTED 584
Max: 726 v BATE (h)
Min: 395 v Barcelona (h)

PASSING ACCURACY 75%
Max: 82% v BATE (h)
Min: 67% v Lille (a)

AVERAGES:
POSSESSION 46%
Max: 61% v Málaga (h)
Min: 35% v Ajax (a)

TEAM DISTANCE COVERED
121,091 metres
Max: 127,106 v Ajax (a)
Min: 114,889 v Málaga (a)

PASSES ATTEMPTED 539
Max: 612 v Shakhtar (h)
Min: 449 v Bayern (Final)

PASSING ACCURACY 66%
Max: 73% v Man City (h)
Min: 58% v Ajax (a)

AVERAGES:

SUBSTITUTIONS MADE 37/39 (Including one double substitution)

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 1 1 2 112 16 4

SUBSTITUTIONS MADE 37/39

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

1 0 0 0 172 10 7

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals VAL BTE LIL LIL VAL BTE ARS ARS JUV JUV BAR BAR BVB
(h) (a) (a) (h) (a) (h) (a) (h) (h) (a) (h) (a) (final)

Goalkeepers
1 Manuel Neuer 90 90 90 90 90 90 90 90 90 90 90 90 90
22 Tom Starke

Defenders
4 Dante 90 90 90 90 90 36 90 90 90 90 90 90
5 Daniel Van Buyten 90 90 90 90 35 90
13 Rafinha 90 13
17 Jérôme Boateng 90 90 90 90 51so S S 55 90 90 90
21 Philipp Lahm 90 90 90 90 90 90 90 90 90 90 77 90
26 Diego Contento I I I 90
27 David AlabaI 2 I I 6 90 90 26 90 90 90 90 90 90 90
28 Holger Badstuber 90 77 90 90 I I I I I I I I

Midfielders
7 Franck Ribéry 1 45 90 45 72 79 18 63 90 80 89 90 90
8 Javi Martínez 69 58 90 90 90 90 90 S 90 90 74 90
10 Arjen Robben 4 90 I 90 I I 27 90 74 90 90 90 90
11 Xherdan Shaqiri 1 32 45 18 24 90 1 1
25 Thomas Müller 8 45 90 84 61 90 54 90 90 90 90 83 90 90
30 Luiz Gustavo 21 90 9 I I 17 90 90 10 19 24 1
31 Bastian Schweinsteiger 2 90 13 90 67 90 72 90 S 90 90 90 66 90
39 Toni Kroos 3 90 90 81 29 66 64 73 81 16 I I I I
44 Anatoliy Tymoshchuk 90 23 90 9 16

Forwards
9 Mario Mandžukić 3 27 75 90 I 24 78 73 90 83 90 90
14 Claudio Pizarro 4 63 15 90 66 I 7 7
33 Mario Gomez 2 I I I 11 90 12 17 1 71 1
Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; I = Injured/ill; (h) = Home; (a) = Away; so = Sent off
¹ Played in midfield on matchdays three and six; Own goal by Gerard Piqué v Barcelona (a)

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals AJX MC RM RM AJX MC SHK SHK MAL MAL RM RM BAY
(h) (a) (h) (a) (a) (h) (a) (h) (a) (h) (h) (a) (final)

Goalkeepers
1 Roman Weidenfeller 90 90 90 90 90 90 90 90 90 90 90 90 90

20 Mitchell Langerak

Defenders
4 Neven Subotić 90 90 90 90 90 I I 90 90 90 90 90 90

15 Mats Hummels 1 90 74 90 90 90 90 90 I 4 90 90 90

21 Oliver Kirch 88 1
26 Łukasz Piszczek 90 90 90 90 90 90 90 90 90 83 90 90

27 Felipe Santana 2 16 90 90 90 90 90 1
29 Marcel Schmelzer 1 90 90 90 90 90 90 90 90 90 90 90 90 90

Midfielders
5 Sebastian Kehl 90 2 90 90 I I 90 45 80 8 3
6 Sven Bender 90 67 16 63 I 90 45 10 73 90 90 90
7 Moritz Leitner 1 1 90 10

8 İlkay Gündoğan 1 89 82 23 80 90 90 I 82 90 86 90 90 90

16 Jakub Błaszczykowski 1 73 90 20 45 80 70 I 72 82 90 90
18 Nuri Şahin 8 17 1
19 Kevin Grosskreutz 8 90 90 90 90 I 20 90 7 76 90

32 Leonardo Bittencourt 2
44 Ivan Perišić 17 1 10 27 90

Forwards
9 Robert Lewandowski 10 90 90 90 90 90 13 90 90 90 90 90 87 90

10 Mario Götze 2 88 88 87 90 70 90 90 90 90 90 14
11 Marco Reus 4 90 90 90 74 79 45 90 90 69 90 90 90 90

23 Julian Schieber 1 2 3 11 77 1 21 18 1 1
Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; I = Injured/ill; (h) = Home; (a) = Away; so = Sent off
Own goal by Álvaro Arbeloa v Madrid (matchday four away)

PASSES PER GAME

Long 78 (14% of total)
Medium 321 (60%)
Short 140 (26%)

PASSES PER GAME

Long 87 (15% of total)
Medium 369 (63%)
Short 128 (22%)

21 31GOALS SCOREDPLAYERS USED 20 24GOALS SCOREDPLAYERS USED

3 23
7 2 7 7

0

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

4 22
1 8 5 2

0

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

56 57TEAM PROFILESUEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13

Scotland
CELTIC FC

Turkey
GALATASARAY AŞ

STATISTICS

KEY FEATURES KEY FEATURESCOACH

STATISTICS

TEAM SHAPE V JUVENTUS (H) TEAM SHAPE V SCHALKE (H)

COACH

STATISTICS

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals SLB SPM BAR BAR SLB SPM JUV JUV
(h) (a) (a) (h) (a) (h) (h) (a)

Goalkeepers
1 Fraser Forster 90 90 90 90 90 90 90 90

24 Łukasz Załuska

Defenders
2 Adam Matthews 90 I I 90 90 19 31 52

3 Emilio Izaguirre 66 90 90 I I 90 90 90

4 Efe Ambrose 90 90 90 90 90 90 45

6 Kelvin Wilson 90 90 90 90 90 90 90 90

23 Mikael Lustig 63 90 90 72 90 71 59

25 Thomas Rogne 27 I I

Midfielders
8 Scott Brown 90 90 63 64 85 80

15 Kris Commons 1 90 90 27 90 26 90 73 73

16 Joe Ledley I 10 90 90 80 5 90

21 Charlie Mulgrew 90 80 76 90 45 90 90 90

33 Beram Kayal I 14 11 45 73 10 90

67 Victor Wanyama 1 90 70 90 90 90 S 90 45

Forwards
7 Miku 90 90

9 Giorgos Samaras 3 I 90 43 79 90 90 I 90

11 Lassad Nouioui I I I 17 17

32 Tony Watt 1 18 10 17

49 James Forrest 90 20 47 I I I 90 38

88 Gary Hooper 2 24 90 90 I 90 90 90 90

Bold = Started on the bench; = Taken off; = Brought on; S = Suspended; I = Injured/ill; (h) = Home; (a) = Away
Own goal by Dmitri Kombarov v Spartak (a)

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals MU SCB CFR CFR MU SCB SCH SCH RM RM
(a) (h) (h) (a) (h) (a) (h) (a) (a) (h)

Goalkeepers
25 Fernando Muslera 90 90 90 90 90 90 90 90 90 90
67 Eray İşcan
86 Ufuk Ceylan

Defenders
3 Cris 90
5 Gökhan Zan 11 45 90
11 Albert Riera 90 90 90 90 90 90 90 83 90
13 Dany Nounkeu 90 90 90 90 90 90 90 90 90 S
22 Hakan Balta 90
26 Semih Kaya 90 90 90 1 90 90 90 79 90 90
27 Emmanuel Eboué 1 90 90 68 90 90 90 24 90 90 80
55 Sabri Sarıoğlu 22 1 83 27
Midfielders
4 Hamit Altıntop 1 90 I 39 90 90 45 66 90 78 45
7 Aydın Yılmaz 1 11 45 I 45 I
8 Selçuk İnan 90 90 90 90 90 90 90 90 90 90
10 Felipe Melo 79 76 90 S 90 90 90 90 90 90
14 Wesley Sneijder 1 45 70 45 90
35 Yekta Kurtuluş 12 89
50 Engin Baytar 27 I I
52 Emre Çolak 27 78 48 90 9 69
53 Nordin Amrabat 63 45 90 14 81 45 45 20 7 45
Forwards
9 Johan Elmander 74 14 42 I 63 45 10
12 Didier Drogba 1 90 90 90 90
17 Burak Yılmaz 8 90 90 51 90 90 90 90 86 90 S
19 Umut Bulut 1 16 90 90 76 1 21 7 4 12 63
Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; I = Injured/ill; (h) = Home; (a) = Away

Neil Lennon
Born: 25/06/1971, Lurgan (NIR)
Nationality: Northern Irish
Matches in
UEFA Champions League: 8
Head coach from:
09/06/2010
(interim from 25/03/2010)

GOAL ATTEMPTS
75 (44 on target) = 9.4 (5.5) per game

POSSESSION 42%
Max: 56% v Juventus (a)
Min: 25% v Barcelona (h)

TEAM DISTANCE COVERED
110,835 metres
Max: 114,560 v Spartak (h)
Min: 107,095 v Barcelona (a)

PASSES ATTEMPTED 429
Max: 650 v Juventus (a)
Min: 303 v Barcelona (h)

PASSING ACCURACY 60%
Max: 75% v Juventus (a)
Min: 44% v Barcelona (h)

AVERAGES:

SUBSTITUTIONS MADE 21/24

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 0 1 2 62 10 0

•	 Variations on 4-4-2; switch
to 4-3-2-1 v Juventus

•	 In group phase, emphasis on
deep defence; two compact
lines of four

•	 Against three-man Juventus
defence, switch to aggressive
high pressing

•	 Physically strong team; unflagging
work-rate; high intensity

•	 Emphasis on direct attacking and
counters; Samaras the main link

•	 Positional interchanges in front
line; strikers good at retaining ball

•	 Good use of wide areas; crosses
driven hard from the wings

•	 Dangerous set plays; corners
left-footed by Commons
on both wings

•	 Competent possession play but
comfortable without the ball

•	 Strong team ethic; commitment
to the cause

•	 4-4-2; occasional switches
to 3-5-2 when behind

•	 Direct play from keeper/defence
to Drogba

•	 Drogba a key presence; holding
ball, flick-ons, back to goal

•	 Sneijder the cutting edge of
midfield diamond in KO rounds

•	Melo the deeper of two
midfield screening players

•	 Selçuk İnan more adventurous;
intelligent movement,
incisive passing

•	Width provided by full-backs,
especially Eboué on right

•	 Quick transition to defensive
block with seven/eight behind ball

•	Movements around ball-carrier
offered good options for
short-passing moves

•	 Excellent team spirit, resilience
in adverse situations

GOAL ATTEMPTS
138 (71 on target) = 13.8 (7.1) per game

POSSESSION 54%
Max: 63% v CFR (a)
Min: 47% v Braga (a)

TEAM DISTANCE COVERED
107,834 metres
Max: 115,089 v
Manchester United (a)
Min: 99,326 v CFR (h)

PASSES ATTEMPTED 528
Max: 628 v CFR (a)
Min: 417 v Schalke (a)

PASSING ACCURACY 71%
Max: 77% v Braga (h)
Min: 60% v CFR (h)

AVERAGES:

SUBSTITUTIONS MADE 30/30 (Including one double substitution)

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 1 2 0 126 7 2

Fatih Terim
Born: 04/09/1953,
Adana (TUR)
Nationality: Turkish
Matches in
UEFA Champions League: 40
Head coach from:
07/01/2012

PASSES PER GAME

Long 78 (15% of total)
Medium 330 (63%)
Short 120 (23%)

Decimal points account for the extra 1%

PASSES PER GAME

Long 76 (18% of total)
Medium 250 (58%)
Short 103 (24%)

Figures exclude matchday five when there was no data from first half v Benfica

19 9GOALS SCOREDPLAYERS USED 22 14GOALS SCOREDPLAYERS USED

0 0
3 1 1 3

01

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

3 1
1 2 4 2

01

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

58 59TEAM PROFILESUEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13

Italy
JUVENTUS

Spain
MÁLAGA CF

STATISTICS

KEY FEATURES COACH

STATISTICS

TEAM SHAPE V BAYERN (A)

GOAL ATTEMPTS
152 (79 on target) = 15.2 (7.9) per game

POSSESSION 48%
Max: 53% v Nordsjælland (h)
Min: 43% v Shakhtar (h)

TEAM DISTANCE COVERED
119,776 metres
Max: 124,239 v Shakhtar (a)
Min: 113,977 v Celtic (a)

PASSES ATTEMPTED 516
Max: 662 v Nordsjælland (h)
Min: 427 v Nordsjælland (a)

PASSING ACCURACY 71%
Max: 78% v Nordsjælland (h)
Min: 65% v Bayern (a)

AVERAGES:

SUBSTITUTIONS MADE 29/30 (Including one double substitution)

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 0 0 3 110 14 1

•	 3-5-2 with wing-backs
supporting in 5-3-2 defending

•	 Three centre-backs close together;
good teamwork, aerial power

•	 Pirlo the architect, building play
in front of back three

•	 Quick defence-to-attack transitions;
Pirlo launching long passes

•	 Extremely hard-working central
midfield trio, notably Vidal

•	 Buffon an influential presence in
goal; preferred short distribution

•	Mobility, technique, short
combinations in attack,
notably Vučinić

•	 Aggressive man-to-man marking
when defending set plays

•	 Dangerous set plays in attack;
Pirlo the deliverer

•	 Experience, composure on ball,
strong team ethic

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals CHL SHK FCN FCN CHL SHK CEL CEL BAY BAY
(a) (h) (a) (h) (h) (a) (a) (h) (a) (h)

Goalkeepers
1 Gianluigi Buffon 90 90 90 90 90 90 90 90 90 90
30 Marco Storari
Defenders
2 Lúcio 76 21 I I
3 Giorgio Chiellini 90 90 90 69 90 90 S 90 90
4 Martín Cáceres 22 90 I I
11 Paolo De Ceglie 90
13 Federico Peluso 69 59 75
15 Andrea Barzagli 90 90 90 90 90 90 90 90 90
19 Leonardo Bonucci 1 90 90 90 90 90 90 90 90 90 90
26 Stephan Lichtsteiner 77 90 I I 68 90 90 90 S
39 Luca Marrone 90
Midfielders
6 Paul Pogba 5 37 1 90 9 90 15 90
8 Claudio Marchisio 2 90 90 90 90 90 S 90 90 79
20 Simone Padoin 21 90 69
21 Andrea Pirlo 90 90 90 90 90 90 90 69 90 90
22 Kwadwo Asamoah 90 90 I 90 90 90 31 90
23 Arturo Vidal 3 90 85 83 53 90 90 90 67 90 S
24 Emanuele Giaccherini 7 1 21 11
33 Mauricio Isla 13 90 90 23 21
Forwards
9 Mirko Vučinić 2 88 58 23 I 83 88 86 25 90
12 Sebastian Giovinco 2 75 32 90 61 7 90 25 I
17 Nicklas Bendtner 14 I I
18 Nicolas Anelka 4 I
27 Fabio Quagliarella 4 15 25 29 89 90 65 66
32 Alessandro Matri 2 2 65 67 90 2 81 90 65 24
Bold = Started on the bench; = Taken off; = Brought on; S = Suspended; I = Injured/ill; (h) = Home; (a) = Away
Own goal by Olexandr Kucher v Shakhtar (a)

Antonio Conte
Born: 31/07/1969,
Lecce (ITA)
Nationality: Italian
Matches in
UEFA Champions League: 10
Head coach from:
22/05/2011

KEY FEATURES

TEAM SHAPE V PORTO (H)

COACH

STATISTICS

Manuel Pellegrini
Born: 16/09/1953,
Santiago (CHI)
Nationality: Chilean
Matches in
UEFA Champions League: 40
Head coach from:
05/11/2010

GOAL ATTEMPTS
96 (58 on target) = 9.6 (5.8) per game

POSSESSION 46%
Max: 54% v Milan (h)
Min: 38% v Porto (a)

TEAM DISTANCE COVERED
109,376 metres
Max: 111,649 v Zenit (h)
Min: 106,274 v Porto (a)

PASSES ATTEMPTED 481
Max: 602 v Dortmund (h)
Min: 344 v Zenit (h)

PASSING ACCURACY 64%
Max: 72% v Milan (h)
Min: 53% v Porto (a)

AVERAGES:

SUBSTITUTIONS MADE 30/30 (Including one double substitution)

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 1 0 1 142 11 1

•	 Variations on 4-4-2 switching
to 4-2-3-1 in KO rounds

•	 Outstanding goalkeeper;
positionally disciplined back four

•	 Emphasis on building from back;
fast, incisive combinations

•	 Two hard-working screening
midfielders with ball-winning
priorities

•	 Excellent full-back/winger
combinations on flanks

•	 Incisive solo runs by Isco,
Joaquín able to create chaos

•	 Varied attacking led by mercurial
Saviola or target man Santa Cruz

•	 Experienced, competitive core:
Demichelis, Weligton, Toulalan

•	Well-organised at set plays,
including throw-in routines

•	 Very strong team ethic; unflagging
commitment to cause

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals ZEN AND ACM ACM ZEN AND POR POR BVB BVB
(h) (a) (h) (a) (a) (h) (a) (h) (h) (a)

Goalkeepers
1 Carlos Kameni 90
13 Willy 90 90 90 90 90 90 90 90 90
Defenders
2 Jesús Gámez 90 90 90 90 36 90 90 90
3 Weligton 90 90 90 90 45 54 90 90 90 S
5 Martín Demichelis 90 90 90 90 45 S 90 90 90 90
15 Nacho Monreal 90 90 I I I I
21 Sergio Sánchez 90 I 90 I 90 90 90
23 Oguchi Onyewu 1 90 90
25 Antunes 90 90 90 90
Midfielders
6 Ignacio Camacho 90 90 90 90 90 74 12 2 90
8 Jérémy Toulalan I I I 15 90 16 90 90 90 90
12 Lucas Piazón 12 12
16 Manuel Iturra 45 90 90 75 S 90 78 90 90 S
17 Duda 2 5 16 5 63 80 3 74
18 Eliseu* 4 90 90 90 90 90 90 I I 16
20 Diego Buonanotte 1 I I 90 90
22 Isco 3 90 81 90 90 90 90 87 90
27 Francisco Portillo 45 90 27 10 27 22 3
Forwards
7 Joaquín 3 85 74 85 82 63 88 90 87
9 Javier Saviola 1 62 66 70 69 I 78 68
10 Júlio Baptista I I I I I I 78 74 76 83
11 Seba 1 9 8 76 90
24 Roque Santa Cruz 1 28 24 20 21 90 90 90 16 14 7
26 Juanmi 14
Bold = Started on the bench; = Taken off; = Brought on; S = Suspended; I = Injured/ill; (h) = Home; (a) = Away
*Left-back on matchdays three and six

PASSES PER GAME

Long 63 (13% of total)
Medium 283 (59%)
Short 134 (28%)

PASSES PER GAME

Long 76 (15% of total)
Medium 333 (65%)
Short 108 (21%)

Decimal points account for the extra 1%

24 17GOALS SCOREDPLAYERS USED 24 16GOALS SCOREDPLAYERS USED

1 1
3 3 3 4

02

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

1 0
1 3 3 3

14

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

60 61TEAM PROFILESUEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13

England
MANCHESTER UNITED FC

Italy
AC MILAN

KEY FEATURES COACH

TEAM SHAPE V MADRID (H)

Sir Alex Ferguson
Born: 31/12/1941,
Glasgow (SCO)
Nationality: Scottish
Matches in
UEFA Champions League: 190
Head coach from:
07/11/1986

STATISTICSSTATISTICS

GOAL ATTEMPTS
116 (71 on target) = 14.5 (8.9) per game

SUBSTITUTIONS MADE 22/24 (Including one double substitution)

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 0 1 1 111 8 0

POSSESSION 54%
Max: 68% v CFR (a)
Min: 45% v Madrid (a)*

TEAM DISTANCE COVERED
109,634 metres*
Max: 114,844 v Braga (h)
Min: 105,489 v CFR (a)

PASSES ATTEMPTED 554
Max: 796 v CFR (a)
Min: 386 v Madrid (a)

PASSING ACCURACY 73%
Max: 84% v CFR (a)
Min: 58% v Madrid (h)

AVERAGES:

* excluding 39%/109,215 metres v Madrid (h) when playing 34 mins with 10

•	 Variations on 4-4-2 with,
generally, one midfield screen

•	 Passing game; quick
combinations through midfield

•	 Attacking mind-set; always
looking for defence-splitting pass

•	 Adventurous full-backs providing
good supply from wings

•	 Defensively disciplined; players
quick to get behind the ball

•	 Dangerous set plays: Vidić,
especially, an aerial threat

•	 Back four holding a deep line;
hardworking midfield

•	 Looked for quick counters; direct
to Van Persie, Rooney, Welbeck

•	 Tactical flexibility
(e.g. 4-2-3-1 in Madrid)

•	Winning mentality;
competitive and resilient

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals GAL CFR SCB SCB GAL CFR RM RM
(h) (a) (h) (a) (a) (h) (a) (h)

Goalkeepers
1 David de Gea 90 90 90 90 90 90 90
13 Anders Lindegaard 90
50 Sam Johnstone
Defenders
2 Rafael 90 90 90 17 90 I 90 87
3 Patrice Evra 90 90 90 90 90
4 Phil Jones I I I I 90 90 90
5 Rio Ferdinand 90 33 90 90
6 Jonny Evans¹ 1 90 79 90 57 90
12 Chris Smalling I I I 90 90
15 Nemanja Vidić 90 I I I I I 90
28 Alexander Büttner 90 90 90
31 Scott Wootton 11 90
Midfielders
7 Antonio Valencia² 90 I I 90 I 17 3
8 Anderson 90 90 74 6
11 Ryan Giggs I 11 90 86 26 90
16 Michael Carrick³ 1 90 I 90 90 90 90
17 Nani 90 45 73 I 56so
18 Ashley Young I I 16 9
22 Paul Scholes 79 46 I
23 Tom Cleverley 90 90 90 44 73
24 Darren Fletcher 11 90 90 90 4 I I
25 Nick Powell 74 73
26 Shinji Kagawa 84 45 I I I 64
Forwards
10 Wayne Rooney 1 I 90 90 90 90 84 17
14 Javier Hernández 3 9 83 79 90 90 90
19 Danny Welbeck 1 6 7 64 85 90 73 81
20 Robin van Persie 3 81 90 90 26 90 90
27 Federico Macheda 16 17
41 Joshua King 5
Bold = Started on the bench; = Taken off; = Brought on; S = Suspended; I = Injured/ill; (h) = Home; (a) = Away; so = Sent off
Own goal by Sergio Ramos v Madrid (h)
¹ Screening midfielder away to Madrid; ² Started as right-back away to Braga; ³ Central defender on matchdays three and five

COACH

TEAM SHAPE V BARCELONA (A)

STATISTICS

•	 4-2-3-1 or 4-3-3 with occasional
switches to 4-4-2

•	 Compact defensive structure;
positional discipline

•	 Game based on fast transitions
in both directions

•	 Subtle attacking combinations
(Montolivo, Pazzini…)

•	 Direct attacks aimed at
exploiting pace of El Shaarawy

•	 Technical quality the basis of
attacking play

•	 Boateng providing power and
finishing ability in final third

•	 Great tactical flexibility;
extensive rotation of squad

•	Montolivo the distributor;
width supplied by the full-backs

•	 Deployed single, double or
triple screening midfielders

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals AND ZEN MAL MAL AND ZEN BAR BAR
(h) (a) (a) (h) (a) (h) (h) (a)

Goalkeepers
1 Marco Amelia 90
32 Christian Abbiati 90 90 90 90 90 90 90
Defenders
2 Mattia De Sciglio 90 90 84 90 90
5 Philippe Mexès 1 90 90 90 79 S 90 90
13 Francesco Acerbi I 79 90
15 Djamel Mesbah 65
17 Cristián Zapata 90 11 90 90 90
20 Ignazio Abate 90 I 6 I I 90 90
21 Kévin Constant¹ 11 69 90 73 90 90
25 Daniele Bonera 74 90 90 90 I I
76 Mario Yepes 16 9 90
77 Luca Antonini 90 90 I I I I I
Midfielders
4 Sulley Muntari 1 90 30
8 Antonio Nocerino 90 26 90
10 Kevin-Prince Boateng 1 60 81 28 90 90 90 90
12 Bakaye Traoré 2
16 Mathieu Flamini 90 80 74
18 Riccardo Montolivo I 90 90 90 90 90 90
23 Massimo Ambrosini 90 I 90 90 60
28 Urby Emanuelson 1 79 64 90 80 17 90
34 Nigel de Jong 90 90 I 90 90 I I I
Forwards
7 Robinho I I I 10 25 30
9 Pato 2 I I 21 90 23 I
11 Giampaolo Pazzini 90 38 90 90 75 I
19 M’Baye Niang 15 60
22 Bojan Krkić 52 11 90 67 90 16
37 Andrea Petagna 1
92 Stephan El Shaarawy 2 30 90 90 62 90 10 88 90
Bold = Started on the bench; = Taken off; = Brought on; S = Suspended; I = Injured/ill; (h) = Home; (a) = Away; so = Sent off
¹Midfielder on matchdays one and three; Own goal by Tomáš Hubočan v Zenit (a)

GOAL ATTEMPTS
101 (55 on target) = 12.6 (6.9) per game

POSSESSION 46%
Max: 57% v Zenit (h)
Min: 34% v Barcelona (h)

TEAM DISTANCE COVERED
108,915 metres
Max: 117,102 v Zenit (h)
Min: 101,418 v Anderlecht (a)

PASSES ATTEMPTED 465
Max: 598 v Zenit (h)
Min: 372 v Anderlecht (a)

PASSING ACCURACY 66%
Max: 74% v Zenit (h)
Min: 58% v Barcelona (h)

AVERAGES:

SUBSTITUTIONS MADE 22/24 (including one double substitution)

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

1 0 0 4 70 9 1

KEY FEATURES

Massimiliano Allegri
Born: 11/08/1967,
Livorno (ITA)
Nationality: Italian
Matches in
UEFA Champions League: 26
Head coach from:
25/06/2010

PASSES PER GAME

Long 75 (16% of total)
Medium 285 (61%)
Short 105 (23%)

PASSES PER GAME

Long 77 (14% of total)
Medium 347 (63%)
Short 129 (23%)

28 11GOALS SCOREDPLAYERS USED 28 9GOALS SCOREDPLAYERS USED

2 1
3 0 2 2

01

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

2 1
1 0 3 1

01

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

62 63TEAM PROFILESUEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13

France
PARIS SAINT-GERMAIN FC

Portugal
FC PORTO

STATISTICS

KEY FEATURES COACH

STATISTICS

TEAM SHAPE V BARCELONA (H)

GOAL ATTEMPTS
124 (76 on target) = 12.4 (7.6) per game

POSSESSION 47%
Max: 62% v Dinamo Zagreb (h)
Min: 37% v Barcelona
(home and away)

TEAM DISTANCE COVERED
108,258 metres
Max: 113,548 v Dinamo Zagreb (a)
Min: 102,677 v Barcelona (h)

PASSES ATTEMPTED 521
Max: 727 v Dinamo Zagreb (a)
Min: 364 v Barcelona (h)

PASSING ACCURACY 71%
Max: 78% v Dinamo Zagreb
(home and away)
Min: 61% v Valencia (h)

AVERAGES:

SUBSTITUTIONS MADE 30/30

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 1 0 3 172 7 0

Carlo Ancelotti
Born: 10/06/1959,
Reggiolo (ITA)
Nationality: Italian
Matches in
UEFA Champions League: 117
Head coach from:
30/12/2011

•	 4-4-2 with two screening
midfielders

•	 Swift transition into compact,
eight-man defensive block

•	 Excellent defending (positional
play, 1v1 abilities, aerial power)

•	 Fast collective counters with
support from midfielders

•	 Ibrahimović the attacking beacon;
creativity, goals, assists

•	 Lavezzi a mobile threat as
shadow striker

•	 Thiago Silva pillar of defence,
organiser, attack-launcher

•	 Strong athletic qualities;
fluency of movement

•	Width provided by full-backs
(Jallet, Maxwell)

•	 Chances created by individual
pace and skill (Lavezzi, Lucas)

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals DK POR DZ DZ DK POR VAL VAL BAR BAR
(h) (a) (a) (h) (a) (h) (a) (h) (h) (a)

Goalkeepers
1 Nicolas Douchez
16 Alphonse Aréola
30 Salvatore Sirigu 90 90 90 90 90 90 90 90 90 90

Defenders
2 Thiago Silva 2 81 90 90 90 90 90 I 90 90 90
3 Mamadou Sakho I 90 I 90 7
6 Zoumana Camara 9 45
13 Alex 2 90 45 90 90 90 90 90 90 90
17 Maxwell 90 90 90 90 90 90 90 90 90 90
22 Sylvain Armand 12 2
23 Gregory van der Wiel I 62 90 90 63 2
26 Christophe Jallet 90 28 90 90 I 4 90 27 90 88
Midfielders
4 Mohamed Sissoko 30 45 68
7 Jérémy Ménez 2 77 73 77 76 I 86 14 24
10 Nenê 13 90 I I 87 2
12 Mathieu Bodmer I 60 I I I
14 Blaise Matuidi 2 90 90 90 90 90 90 90 90 90 S
20 Clément Chantôme 90 90 I I 22 90 37 90
24 Marco Verratti 90 90 90 45 78 13 90 S 20 83
25 Adrien Rabiot 90
27 Javier Pastore 3 90 10 90 22 3 88 88 90 76 90
28 Thiago Motta 58 I 90
29 Lucas 53 83 90 90
32 David Beckham 70 7

Forwards
9 Guillaume Hoarau 1 13 14
11 Ezequiel Lavezzi 5 17 7 I 68 90 77 76 90 66 81
18 Zlatan Ibrahimović 3 73 90 90 90 90 90 90so S 90 90
19 Kevin Gameiro 32 14 9
Bold = Started on the bench; = Taken off; = Brought on; = replaced after coming on as a substitute; S = Suspended; I = Injured/ill;
(h) = Home; (a) = Away; so = Sent off

KEY FEATURES

TEAM SHAPE V MÁLAGA (A)

COACH

STATISTICS

GOAL ATTEMPTS
107 (63 on target) = 13.4 (7.9) per game

SUBSTITUTIONS MADE 24/24 (including one double substitution)

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 0 0 2 71 10 4

Vítor Pereira
Born: 26/07/1968,
Espinho (POR)
Nationality: Portuguese
Matches in
UEFA Champions League: 14
Head coach from:
21/06/2011

•	 4-3-3 with two wingers and
lone striker

•	 Controlled possession game;
attacks built on midfield
combinations

•	 Good balance in midfield
with Defour in anchor role

•	Moutinho, Lucho the links
with attack, bursting into
shooting positions

•	 Energetic high pressing when
ball lost in attacking third

•	 Emphasis on creating 1v1
situations on wings

•	 High levels of technique;
able to withstand pressure

•	 Quick transitions into well-
structured 4-5-1 defensive block

•	 Fluent movement, agility, solo
skills in attack (e.g. Martínez, Varela)

•	 Goalkeeper quick to cover space
behind high back line

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals DZ PSG DK DK DZ PSG MAL MAL
(a) (h) (h) (a) (h) (a) (h) (a)

Goalkeepers
1 Helton 90 90 90 90 90 90 90 90

24 Fabiano

Defenders
2 Danilo 90 90 90 90 90 90 90

4 Maicon 90 90 90 I I I 32

13 Miguel Lopes 90 1

22 Eliaquim Mangala 2 1 90 90 90 90 90 90

23 Abdoulaye Ba 90 66 4

26 Alex Sandro 90 90 I I 24 86 90 70

30 Nicolás Otamendi 90 90 90 90 90 90 90 90

Midfielders
3 Lucho González 2 90 81 90 90 75 90 90 90

6 André Castro 11 1

8 João Moutinho 2 90 90 75 90 90 90 90 45

10 James Rodríguez 1 88 90 90 90 90 90 32 45

15 Marat Izmailov 70

25 Fernando I 90 90 I 24 70 90 90

35 Steven Defour 1 90 9 15 79 66 20 49so

Forwards
9 Jackson Martínez 3 78 90 90 90 90 90 90 90

11 Kléber 12 1

17 Silvestre Varela 2 72 73 64 76 90 85 58 58

27 Christian Atsu 18 17 26 14 15 5 20 20

Bold = Started on the bench; = Taken off; = Brought on; S = Suspended; I = Injured/ill; (h) = Home; (a) = Away; so = Sent off

POSSESSION 56%
Max: 62% v Málaga (h)
Min: 48% v PSG (h)

TEAM DISTANCE COVERED
112,412 metres
Max: 114,472 v Dynamo Kyiv (a)
Min: 110,136 v PSG (h)*

PASSES ATTEMPTED 588
Max: 749 v Dinamo Zagreb (h)
Min: 517 v Dynamo Kyiv (a)

PASSING ACCURACY 73%
Max: 80% v Dinamo Zagreb (h)
Min: 64% v Málaga (a)

AVERAGES:

* Excluding 107,386 v Málaga (a) when playing 41 mins with 10.

PASSES PER GAME

Long 76 (13% of total)
Medium 370 (63%)
Short 142 (24%)

PASSES PER GAME

Long 71 (14% of total)
Medium 312 (60%)
Short 138 (26%)

25 20GOALS SCOREDPLAYERS USED 19 11GOALS SCOREDPLAYERS USED

2 2
3 5 4 2

02

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

1 1
1 3 1 3

01

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

64 65TEAM PROFILESUEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13

Spain
REAL MADRID CF

Germany
FC SCHALKE 04

STATISTICS

GOAL ATTEMPTS
218 (135 on target) = 18.2 (11.3) per game

José Mourinho
Born: 26/01/1963,
Setúbal (POR)
Nationality: Portuguese
Matches in
UEFA Champions League: 107
Head coach from:
31/05/2010

•	 4-2-3-1 the default setting;
occasional use of 4-3-3, 4-1-4-1

•	 Comfortable on ball; calm
under pressure at back;
good combination play

•	 Excellent attacking variations
(short passing, diagonals,
over the top, crosses…)

•	 Always dangerous in final third;
players running at opponents
with ball

•	 Quick defence-to-attack transitions,
using pace of Ronaldo especially

•	 Effective use of width with full-
backs ready to support attacks

•	 Balanced two-man midfield screen;
Alonso the focal point/distributor

•	 Pace, mobility; strength
on bench giving options
to change pattern of game

•	 Ronaldo a permanent threat;
sprints, solo skills, power-finishing,
swerving free-kicks

•	 Disciplined, committed defending
led by Ramos; seven or eight
quickly behind ball

TEAM SHAPE V DORTMUND (SEMI-FINAL AWAY)

KEY FEATURES COACH

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals MC AJX BVB BVB MC AJX MU MU GAL GAL BVB BVB
(h) (a) (a) (h) (a) (h) (h) (a) (h) (a) (a) (h)

Goalkeepers
1 Iker Casillas 90 90 90 90 90 I I I
13 Antonio Adán 90
41 Diego López 90 90 90 90 90 90

Defenders
2 Raphaël Varane 90 90 90 15 90 90 90 90 90 90 90
3 Pepe 1 90 90 90 90 90 67 6 19 4 90 90
4 Sergio Ramos 1 90 90 90 90 90 90 90 S 90 90
5 Fábio Coentrão I I 90 23 90 90 90 90 90 57
11 Ricardo Carvalho 90
12 Marcelo 1 90 90 I I I I
17 Álvaro Arbeloa 90 90 I 77 73so S 90 59 59 so S
18 Raúl Albiol 3 9
24 Nacho 90

Midfielders
6 Sami Khedira 73 12 20 I 90 90 90 90 90 90 90 23
8 Kaká 1 75 13 72 46 I 10 33
10 Mesut Özil 1 25 15 90 90 90 71 80 81 90 90
14 Xabi Alonso 90 90 90 90 90 84 90 90 S 80 67
15 Michael Essien¹ 65 78 90 45 I I 90 31 90
19 Luka Modrić 1 17 70 45 68 90 15 31 10 90 68 90
21 José Callejón 2 61 45 22 90
34 Jesé Rodríguez 18

Forwards
7 Cristiano Ronaldo 12 90 90 90 90 90 90 90 90 90 90 90 90
9 Karim Benzema 5 17 90 73 75 80 60 65 17 22 33
20 Gonzalo Higuaín 1 73 17 45 I I 30 90 25 73 68 57
22 Ángel Di María 90 29 90 90 87 75 44 86 90 22 90
29 Álvaro Morata 10
Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; I = Injured/ill; (h) = Home; (a) = Away; so = Sent off
¹Left-back v Dortmund on matchday three; right-back v Galatasaray (h) and Dortmund (semi-final second leg)

SUBSTITUTIONS MADE 35/36 (Including four double substitutions)

0 2 1 1 2 4 16 9 0

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

45+

(Stevens 21; Keller 17) (Stevens 10; Keller 3)

STATISTICS

GOAL ATTEMPTS
126 (65 on target) = 15.8 (8.1) per game

POSSESSION 52%
Max: 57% v Arsenal (h)
Min: 46% v Arsenal (a)

TEAM DISTANCE COVERED
112,291 metres
Max: 117,184 v Montpellier (h)
Min: 99,939 v Olympiacos (h)

PASSES ATTEMPTED 528
Max: 623 v Montpellier (h)
Min: 443 v Montpellier (a)

PASSING ACCURACY 72%
Max: 81% v Montpellier (h)
Min: 58% v Montpellier (a)

AVERAGES:

(Stevens 18/18; Keller 5/6)

SUBSTITUTIONS MADE 23/24 (Including two double substitutions)

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 1 0 1 92 6 4

TEAM SHAPE V GALATASARAY (A)

Huub Stevens
Born: 29/11/1953,
Sittard (NED)
Nationality: Dutch
Matches in
UEFA Champions League: 18
Head coach from:
27/09/2011 to 16/12/2012

Jens Keller
Born: 24/11/1970,
Stuttgart (GER)
Nationality: German
Matches in
UEFA Champions League: 2
Head coach from:
16/12/2012

KEY FEATURES COACHES

•	 Basically 4-2-3-1 with
4-1-4-1 variations

•	 Building with controlled,
narrow combinations

•	 Attacking width mostly
supplied by full-backs

•	Wide midfielders moving
inside to create space

•	 Counterattacks in
numbers and at speed

•	Neustädter, Draxler
(second striker) the
middle-to-front dynamos

•	 Huntelaar the target,
going long to stretch play

•	 Preferred high,
energetic pressing

•	 Compact, narrow back four
•	 Dangerous set plays

including long throws

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals OLY MH ARS ARS OLY MH GAL GAL
(a) (h) (a) (h) (h) (a) (a) (h)

Goalkeepers
1 Ralf Fährmann
34 Timo Hildebrand 90 90 90
36 Lars Unnerstall 90 90 90 90 90

Defenders
4 Benedikt Höwedes 2 90 90 90 90 90 90 90 90
14 Kyriakos Papadopoulos 90 90 I 24 90 I I
21 Christoph Metzelder I I I I 90
22 Atsuto Uchida I 90 90 25 I 90 I 90
23 Christian Fuchs 1 90 90 90 90 90 45
32 Joel Matip 90 90 90 90 90 90
35 Sead Kolasinac 90 90 90

Midfielders
9 Michel Bastos 1 90 90
10 Lewis Holtby 90 84 65 90 71 90
11 Ibrahim Afellay 1 11 35 90 90 I I I I
12 Marco Höger¹ 1 90 45 41 I I 90 85
13 Jermaine Jones 1 90 I 45 90 90 18 90 S
27 Tranquillo Barnetta 79 6 25 1 1 72 6
29 Max Meyer 5
31 Julian Draxler 1 1 55 89 90 84 90
33 Roman Neustädter 1 90 90 90 90 90 90 90 45
Forwards
8 Ciprian Marica 2 1 77 I I
17 Jefferson Farfán 1 90 24 90 90 90 90 90
19 Chinedu Obasi 6 5
20 Teemu Pukki 66 19 84 15 85
25 Klaas-Jan Huntelaar 4 90 90 88 90 90 13 75 I
Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; = replaced after coming on as a substitute; I = Injured/ill; (h) = Home; (a) = Away
¹ Defender v Galatasaray (a)

PASSES PER GAME

Long 77 (15% of total)
Medium 325 (62%)
Short 127 (24%)

Decimal points account for the extra 1%

PASSES PER GAME

Long 83 (15% of total)
Medium 331 (60%)
Short 143 (26%)

Decimal points account for the extra 1%

25 26GOALS SCOREDPLAYERS USED 23 13GOALS SCOREDPLAYERS USED

2 1
3 4 3 9

04

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

30 0
2 2

1
2 3

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

POSSESSION 52%
Max: 60% v Dortmund
(group stage h)*
Min: 42% v Ajax (h)

TEAM DISTANCE COVERED
112,266 metres
Max: 118,145 v Dortmund
(semi-final h)
Min: 105,872 v Man City (a)

PASSES ATTEMPTED 556
Max: 737 v Dortmund (semi-final h)
Min: 379 v Ajax (h)

PASSING ACCURACY 71%
Max: 78% v Ajax (a)
Min: 62% v Man City (a)
* �excluding 61% v Man Utd (a) when

United played 34 minutes with 10

AVERAGES:

66 67TEAM PROFILESUEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13

KEY FEATURES

Ukraine
FC SHAKHTAR DONETSK

Spain
VALENCIA CF

STATISTICS

KEY FEATURES COACH

STATISTICS

TEAM SHAPE V DORTMUND (H)

GOAL ATTEMPTS
115 (70 on target) = 14.4 (8.8) per game

POSSESSION 51%
Max: 57% v Juventus (a)
Min: 44% v Nordsjælland (h)

TEAM DISTANCE COVERED
113,067 metres
Max: 118,885 v Juventus (h)
Min: 105,287 v Juventus (a)

PASSES ATTEMPTED 496
Max: 610 v Juventus (a)
Min: 426 v Nordsjælland (h)

PASSING ACCURACY 71%
Max: 76% v Nordsjælland (a)
Min: 61% v Dortmund (h)

AVERAGES:

SUBSTITUTIONS MADE 16/24

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 0 0 0 102 4 0

Mircea Lucescu
Born: 29/07/1945,
Bucharest (ROU)
Nationality: Romanian
Matches in
UEFA Champions League: 83
Head coach from:
16/05/2004

•	 4-2-3-1 with Fernandinho
the more adventurous
screening midfielder

•	 Effective blend of European
qualities and Brazilian creativity

•	 Advanced full-backs looking for
attacking combination moves

•	 Good diagonal passing from
centre-backs to wide players

•	 Quick transition to defensive
block; pressing in own half

•	 Occasional high pressing
when behind on scoreboard

•	 Rapid counterattacks based
on quick forward passing

•	 Fluent positional interchanging
among front four

•	 Three attack-minded midfielders
supporting target striker

•	 Athletic, energetic game with
Mkhitaryan the driving force

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals FCN JUV CHL CHL FCN JUV BVB BVB
(h) (a) (h) (a) (a) (h) (h) (a)

Goalkeepers
30 Andriy Pyatov 90 90 90 90 90 90 90 90

32 Anton Kanibolotskiy

Defenders
5 Olexandr Kucher 90 90 90 90 90 90 S 90

26 Răzvan Raţ 90 90 90 90 90 90 90 90

27 Dmytro Chygrynskiy I I I I I 90

33 Darijo Srna 1 90 90 90 90 90 90 90 90

44 Yaroslav Rakitskiy 90 90 90 90 90 90 90 90

Midfielders
3 Tomáš Hübschman 90 90 90 90 I I 90 82

6 Taras Stepanenko 90 90 8

7 Fernandinho 1 90 90 90 90 90 90 90 90

10 Willian 4 81 90 88 90 86 90

20 Douglas Costa 1 9 2 12 28 45

22 Henrikh Mkhitaryan 2 90 90 90 90 90 90 90 90

29 Alex Teixeira 2 20 84 82 78 78 65 84 90

77 Ilsinho 70 6 8 12 4 25 I

Forwards
9 Luiz Adriano 3 75 90 90 90 82 S 90 90

11 Eduardo 8 45 6

18 Marko Dević 15 45

28 Taison 62 45

Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; I = Injured/ill; (h) = Home; (a) = Away

TEAM SHAPE V PSG (H)

STATISTICS

(Valverde 20)
(Pellegrino 21)

(Valverde 2)

GOAL ATTEMPTS
75 (42 on target) = 9.38 (5.25) per game

POSSESSION 52%
Max: 61% v LOSC (h) and PSG (h)
Min: 37% v Bayern (h)

TEAM DISTANCE COVERED
114,667 metres
Max: 120,338 v BATE (a)
Min: 109,985 v PSG (a)

PASSES ATTEMPTED 543
Max: 701 v PSG (h)
Min: 378 v Bayern (h)

PASSING ACCURACY 73%
Max: 78% v PSG (h)
Min: 62% v Bayern (h)

AVERAGES:

(Valverde 6/6)

SUBSTITUTIONS MADE 24/24 (Including one double substitution)

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 0 0 0 133 8 0

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals BAY LIL BTE BTE BAY LIL PSG PSG
(a) (h) (a) (h) (h) (a) (h) (a)

Goalkeepers
1 Diego Alves 90 90
13 Vicente Guaita 90 90 90 90 90 90

Defenders
3 Aly Cissokho 90 90 90 90 90 90 I 90
4 Adil Rami 1 90so S 90 90 90 90 90
12 João Pereira 90 3 90 90 I I 90
14 Antonio Barragán 2 90 8 33so S S 90
18 Víctor Ruiz 90 83 90
20 Ricardo Costa 90 I 90 90 90 90 90
22 Jérémy Mathieu I I I I I I I 90
30 Carlos Delgado 90

Midfielders
5 Fernando Gago I 90 90 90 I 16
6 David Albelda I 72 2 10 74 45
8 Sofiane Feghouli 3 90 87 82 90 90 61 84 63
10 Éver Banega 18 23 80 45 45
15 Jonathan Viera 19 7 6
17 Andrés Guardado* 71 90 90 88 86 90 90
21 Daniel Parejo 90 9 75 90 90
23 Sergio Canales 45
24 Tino Costa 90 90 90 90 90 90 90 90

Forwards
7 Jonas 5 63 81 13 67 15 90 45 76
9 Roberto Soldado 4 88 84 77 79 90 S 90 90
11 Pablo Piatti I 29 27
16 Nelson Valdez 1 27 6 11 4 90 45 14

Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; I = Injured/ill; (h) = Home; (a) = Away; so = Sent off
*Left-back v PSG (h)

Mauricio Pellegrino
Born: 05/10/1971,
Cordoba (ARG)
Nationality: Argentinian
Matches in
UEFA Champions League: 5
Head coach from:
07/05/2012 to 01/12/2012
Team delegate Salvador González ‘Voro’
was on the bench for matchday six

Ernesto Valverde
Born: 09/02/1964,
Viandar de la Vera (ESP)
Nationality: Spanish
Matches in
UEFA Champions League: 8
Head coach since:
03/12/2012

•	 Basically 4-2-3-1,
4-1-4-1, 4-4-2 variations
under Valverde

•	 Emphasis on patient
possession play from back

•	 Occasional high pressure;
ball-winning usually in
own half

•	 Diverse screening midfielders
(Albelda/Banega/Gago)

•	 Good use of flanks
by full-backs
(João Pereira, Cissokho)

•	 Technical quality
throughout; able to
play out of pressure

•	 Soldado the attacking
catalyst; off-the-ball
movement and goals

•	 Slick combinations in final
third; Jonas playing off
main striker

•	 Strong central defenders,
moving wide to cover
full-backs

•	 �Dangerous set plays;
aerial power of Rami,
Ricardo Costa

PASSES PER GAME

Long 81 (15% of total)
Medium 338 (62%)
Short 124 (23%)

PASSES PER GAME

Long 82 (17% of total)
Medium 313 (63%)
Short 101 (20%)

18 14GOALS SCOREDPLAYERS USED 23 14GOALS SCOREDPLAYERS USED

4 0
2 3 1 2

02

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

30 1
2 2

1
2 3

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

COACHES

68 69TEAM PROFILESUEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13

TEAM PROFILES

The other
sixteen starters
The salient feature of the 2012/13 group
stage was that, for the first time in the
21-season history of the competition,
the defending champion was among the
16 clubs whose campaign ended before the
turn of the year. With 16 goals, Chelsea FC
were the top scorers in the group stage but,
along with Romanian challengers CFR 1907
Cluj, belied the traditional theory that ten
points are sufficient to gain access to the
knockout rounds.

The fact that Cluj amassed the same total
(led by two different coaches during the
six-match campaign) raises a debating point.
The Romanian team had no great pretensions
in terms of ball possession, posting the lowest
average among the 32 starters of 37%.
This was in line with data related to passing
where, again, Cluj recorded the lowest average
of 367 per game. The efficiency of their
direct attacking and counterattacking
earned them three victories, two of
which were away from home.

However, the trend towards a possession-
and-passing philosophy could be backed
by statistical evidence. Of the 14 sides who
averaged less than 50% of ball possession,
nine were eliminated in the group stage.
Nine of the 13 clubs that averaged fewer than
500 passes a match were also among the
December casualties. The most glaring
exception to the rule was provided by
AFC Ajax who, drawn into a daunting
group alongside the champions of England,
Germany and Spain, nevertheless enjoyed

54% of the ball against their illustrious
rivals and averaged over 600 passes per
game. Another ingredient to blend into
an interesting statistical recipe is that
Frank de Boer’s side also registered the
competition’s highest average figure
of 122,616 metres per match in terms
of the distance covered by teams.

In this respect, Danish debutants FC
Nordsjælland gave a good account of
themselves, turning in an average of 119,355
metres (second only to Ajax among the 16
group fallers). Their athletic efforts, however,
led to only 5.8 goal attempts a game – fewer
than any other club in the competition. The
search for the ‘end product’ (goals) and the
efficiency of finishing unquestionably
contribute to success – as illustrated by SL
Benfica. During the group stage, the Lisbon
side averaged 18.3 goal attempts per game,
more than any other team in the UEFA
Champions League, yet successfully
converted only five of their 110 chances.
However, the Eagles went on to score 14
times from 82 attempts in eight UEFA Europa
League matches to earn a final against a
Chelsea team which had also been among the
top five in the UEFA Champions League group
stage in terms of attempts at goal. Reaching
the Amsterdam final represented a creditable
performance by two clubs who are among
the few to successfully rebound from the
psychological and motivational trauma
of premature elimination from the
UEFA Champions League.

Anderlecht full-back Behrang Safari
tussles with Vladimir Bystrov of Zenit

70 71UEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13 TEAM PROFILES

1 0
1 0 0 2

00

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

Netherlands Belgium
AFC AJAX RSC ANDERLECHT

STATISTICS

COACH

TEAM SHAPE V DORTMUND (H) TEAM SHAPE V MÁLAGA (A)

COACH

STATISTICS

GOALS SCOREDPLAYERS USED 18 8 GOALS SCOREDPLAYERS USED 20 4

GOAL ATTEMPTS
69 (38 on target) = 11.5 (6.3) per game

GOAL ATTEMPTS
59 (27 on target) = 12 (9.8) per game

POSSESSION 54%
Max: 66% v Dortmund (h)
Min: 47% v Manchester City (a)

TEAM DISTANCE COVERED
122,616 metres
Max: 125,059 v Dortmund (a)
Min: 118,576 v Madrid (a)

PASSES ATTEMPTED 607
Max: 837 v Dortmund (h)
Min: 509 v Madrid (h)

PASSING ACCURACY 75%
Max: 80% v Dortmund (h)
Min: 66% v Manchester City (a)

AVERAGES:

SUBSTITUTIONS MADE 16/18 (Including one double substitution)

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 0 1 0 81 5 1

SUBSTITUTIONS MADE 14/18 (Including one double substitution)

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 0 0 1 71 5 0

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

3 0
1 1 1 1

01

Frank de Boer
Born: 15/05/1970,
Hoorn (NED)
Nationality: Dutch
Matches in
UEFA Champions League: 13
Head coach from:
06/12/2010

John van den Brom
Born: 04/10/1966,
Amersfoort (NED)
Nationality: Dutch
Matches in
UEFA Champions League: 6
Head coach from:
29/05/2012

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals BVB RM MC MC BVB RM
(a) (h) (h) (a) (h) (a)

Goalkeepers

1 Kenneth Vermeer 90 90 90 90 90 90

22 Jasper Cillessen

Defenders

3 Toby Alderweireld 90 90 90 90 90 90

4 Niklas Moisander 2 90 90 90 90 90 90

17 Daley Blind 90 90 90 90 90 90

24 Ricardo van Rhijn 90 90 90 90 90 90

40 Fabian Sporkslede 21

Midfielders

5 Christian Poulsen 90 69 90 87 45 40

6 Eyong Enoh I I 16 12 64 13

7 Miralem Sulejmani 1 I I I I I

8 Christian Eriksen 1 90 90 90 90 90 90

10 Siem de Jong 3 90 90 90 90 90 90

20 Lasse Schøne 11 89 78 45 50

Forwards

19 Tobias Sana 89 66 74 1 13

21 Derk Boerrigter 1 90 90 1 90 73 90

23 Danny Hoesen 1 24 26 77

27 Jody Lukoki 9 I I 90

39 Viktor Fischer 3 17 77

49 Ryan Babel 79 81 90 90 I I

Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; I = Injured/ill; (h) = Home; (a) = Away

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals ACM MAL ZEN ZEN ACM MAL
(a) (h) (a) (h) (h) (a)

Goalkeepers

1 Silvio Proto 90 90 90 90 90 90

13 Thomas Kaminski

Defenders

3 Olivier Deschacht 90 90 90 I 90 90

14 Bram Nuytinck 90 90 90 90 70so S

16 Cheikhou Kouyaté 79 90 90 90 90 90

20 Behrang Safari 90 90

23 Roland Juhász 11

27 Marcin Wasilewski 90 90 83 S

Midfielders

5 Lucas Biglia 90 90 90 90 90 90

7 Guillermo Molins 7

19 Sacha Kljestan 90 45 90 90 90

26 Dennis Praet 11 74 79 75 71

30 Guillaume Gillet 90 90 90 90 90 90

55 Fernando Canesin 13

70 Ronald Vargas I I 5

Forwards

10 Kanu 89 90 90 11

11 Milan Jovanović 1 S 59 90 90 77 85

17 Olexandr Yakovenko 1 31 16 18 24 I

21 Tom De Sutter 1 90 15 19

25 Dieumerci Mbokani 2 90 90 90 90 90

45 Massimo Bruno 79 45 72 66 90

Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; I = Injured/ill; (h) = Home; (a) = Away; so = Sent off

Patterns of team link up:
Most frequently played passes:
(Average position of players during the match)

Patterns of team link up:
Most frequently played passes:
(Average position of players during the match)

POSSESSION 52%
Max: 61% v Milan (h)
Min: 48% v Milan (a)

TEAM DISTANCE COVERED
112,019 metres*
Max: 118,150 v Zenit (a)
Min: 109,121 v Milan (a)*

PASSES ATTEMPTED 497
Max: 556 v Zenit (h)
Min: 398 v Milan (a)

PASSING ACCURACY 70%
Max: 72% v Málaga (h)
and v Milan (h)
Min: 69% in Milan and both
games v Zenit

AVERAGES:

*excluding matchday five v Milan (h) when playing 20 mins with 10PASSES PER GAME

Long 92 (15% of total)
Medium 397 (65%)
Short 118 (19%)

Decimal points account for missing 1%

PASSES PER GAME

Long 72 (14% of total)
Medium 308 (62%)
Short 117 (24%)

72 73TEAM PROFILESUEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13

Belarus Portugal
FC BATE BORISOV SL BENFICA

STATISTICS

COACH

TEAM SHAPE V BAYERN (A)
TEAM SHAPE V CELTIC (H)

COACH

STATISTICS

GOAL ATTEMPTS
53 (33 on target) = 8.8 (5.5) per game

GOAL ATTEMPTS
110 (55 on target) = 18.3 (9.2) per game

POSSESSION 47%
Max: 58% v LOSC (h)
Min: 38% v Bayern (h)

TEAM DISTANCE COVERED
119,017 metres
Max: 123,990 v LOSC (a)
Min: 114,665 v Valencia (a)

PASSES ATTEMPTED 473
Max: 513 v Valencia (h)
Min: 410 v Bayern (h)

PASSING ACCURACY 69%
Max: 73% v Valencia (h)
and Bayern (a)
Min: 64% v Bayern (h)

AVERAGES:
POSSESSION 45%
Max: 61% v Celtic (h)
Min: 25% v Barcelona (h)

TEAM DISTANCE COVERED
118,470 metres
Max: 121,761 v Spartak (a)
Min: 113,100 v Celtic (a)

PASSES ATTEMPTED 420
Max: 503 v Spartak (a)
Min: 306 v Barcelona (h)

PASSING ACCURACY 60%
Max: 66% v Spartak (h)
Min: 57% v Spartak (a)

AVERAGES:

SUBSTITUTIONS MADE 18/18

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 0 0 3 91 5 0

SUBSTITUTIONS MADE 18/18 (Including two double substitutions)

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 0 0 1 42 10 1

Viktor Goncharenko
Born: 10/06/1977,
Khoiniki, Gomel (BLR)
Nationality: Belarusian
Matches in
UEFA Champions League: 18
Head coach from:
13/11/2007

Jorge Jesus
Born: 24/07/1954,
Amadora (POR)
Nationality: Portuguese
Matches in
UEFA Champions League: 22
Head coach from:
16/06/2009

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals LIL BAY VAL VAL LIL BAY
(a) (h) (h) (a) (h) (a)

Goalkeepers

30 Aleksandr Gutor

35 Andrei Gorbunov 90 90 90 90 90 90

Defenders

5 Aleksandr Yurevich 6

14 Artem Radkov 90 90 90 90

18 Maksim Bordachev 90 90 90 90 90 84

21 Yegor Filipenko 1 90 90 90 90 90

22 Marko Simić 90 90 90

33 Denis Polyakov 90 90 90 90 90 69so

Midfielders

2 Dmitri Likhtarovich 66 66 53 55

7 Artem Kontsevoi 2 45 58

8 Aleksandr Volodko 1 90 90 75 90 45 90

10 Renan Bressan 2 10 6 15 88 90 32

15 Aleksandr Hleb 90 90 90 77 77 90

17 Aleksandr Pavlov 1 80 84 66 S I I

23 Edgar Olekhnovich 1 90 90 90 83 90

25 Dmitri Baga I I I 90 90 90

32 Mikhail Sivakov 24 24 37 35 13

Forwards

13 Dmitri Mozolevski 1 1 3 24 13

20 Vitali Rodionov 2 89 87 90 90 90 66

78 Roman Vasilyuk 7 24

Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; I = Injured/ill; (h) = Home; (a) = Away; so = Sent off

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals CEL BAR SPM SPM CEL BAR
(a) (h) (a) (h) (h) (a)

Goalkeepers

1 Artur 90 90 90 90 90 90

13 Paulo Lopes

Defenders

4 Luisão S 90 90

5 Luisinho I I

14 Maxi Pereira S 90 90 82 12 90

24 Ezequiel Garay 1 90 90 90 90 90 90

25 Melgarejo 90 90 90 90 90 90

33 Jardel 90 90 90 90 1

34 André Almeida 90 90 90 16

Midfielders

8 Bruno César 20 45 65 16 27

9 Nolito 7 15 63

10 Pablo Aimar 63 30 I I I I

15 Ola John 1 1 90 90 90

17 Carlos Martins I 45 I I I I

18 Eduardo Salvio 90 90 90 90 90

20 Nicolás Gaitán 83 75 25 I 15

21 Nemanja Matić 90 90 89 S 78 90

35 Enzo Pérez 90 60 90 90 90 I

89 André Gomes 8 90

Forwards

7 Óscar Cardozo 2 27 I 25 45 90 16

11 Lima 1 90 90 74 75 74

19 Rodrigo 70 65 45 74

Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; I = Injured/ill; (h) = Home; (a) = Away

Patterns of team link up:
Most frequently played passes:
(Average position of players during the match)

19 9GOALS SCOREDPLAYERS USED 20 5GOALS SCOREDPLAYERS USED

1 1
2 1 0 3

01

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

1 0
0 1 2 0

01

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

PASSES PER GAME

Long 72 (15% of total)
Medium 303 (64%)
Short 99 (21%)

PASSES PER GAME

Long 66 (16% of total)
Medium 250 (60%)
Short 104 (24%)

74 75TEAM PROFILESUEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13

Portugal England
SC BRAGA CHELSEA FC

STATISTICS

COACH

TEAM SHAPE V MANCHESTER UNITED (H)

STATISTICS

GOAL ATTEMPTS
99 (57 on target) = 16.5 (9.5) per game

SUBSTITUTIONS MADE 17/18

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 0 1 1 91 3 2

José Peseiro
Born: 04/04/1960,
Coruche (POR)
Nationality: Portuguese
Matches in UEFA Champions
League: 6
Head coach from:
01/07/2012

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals CFR GAL MU MU CFR GAL
(h) (a) (a) (h) (a) (h)

Goalkeepers

1 Quim 90

33 Beto 90 90 90 90 90

Defenders

4 Nuno André Coelho 90 1 90 90 90 90

20 Elderson 90 90 90

21 Ismaily 90 84 90 90¹

25 Leandro Salino 70 90 90 90 33 90

26 Paulo Vinícius 90 90 90 I I 90

44 Douglão 90 I 90 45so S

Midfielders

5 Rúben Amorim 90 80 85 90 90

8 Mossoró 1 90 4 4 22 90

14 Rúben Micael 1 90 90 88 90 90

22 Djamal 12 I

27 Custódio 90 90 90 90 90 79

30 Alan 5 45 90 86 90 90 90

45 Hugo Viana 64 78 90 86 68 11

Forwards

9 Paulo César 20 I I I

10 Hélder Barbosa 45 6 10 5 57

17 Éder 90 90 90 90 57 86

29 Zé Luis 26 2 1 33

83 Carlão I 4

Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; I = Injured/ill; (h) = Home; (a) = Away; so = Sent off
¹ = Played in midfield

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals JUV FCN SHK SHK JUV FCN
(h) (a) (a) (h) (a) (h)

Goalkeepers

1 Petr Čech 90 90 90 90 90 90

22 Ross Turnbull

Defenders

2 Branislav Ivanović 90 90 90 90 90 90

3 Ashley Cole 90 90 90 I 90 60

4 David Luiz 2 90 90 90 90 90 90

19 Paulo Ferreira 16

24 Gary Cahill 1 90 90 90 90

26 John Terry 90 90 I I

28 César Azpilicueta 60 ¹

34 Ryan Bertrand 21 90 30

Midfielders

6 Oriol Romeu 90

7 Ramires 1 69 90 90 90 90 65

8 Frank Lampard 90 90 18 I I I

11 Oscar 5 75 90 90 79 90 25

12 John Obi Mikel 90 7 90 90 71

17 Eden Hazard 90 25 72 90 90 90

Forwards

9 Fernando Torres 3 90 90 70 90 19 90

10 Juan Mata 3 15 83 90 90 90 74

13 Victor Moses 1 65 11 30 90

23 Daniel Sturridge I 20 1 I

Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; I = Injured/ill; (h) = Home; (a) = Away
¹ = Played in midfield

GOAL ATTEMPTS
90 (58 on target) = 15 (9.7) per game

POSSESSION 51%
Max: 56% v Nordsjælland (h)
(Benítez in charge)
Min: 44% v Shakhtar (h)

TEAM DISTANCE COVERED
114,043 metres
Max: 118,176 v Nordsjælland (a)
Min: 109,000 v Juventus (h)

PASSES ATTEMPTED 516
Max: 643 v Nordsjælland (a)
Min: 348 v Shakhtar (h)

PASSING ACCURACY 74%
Max: 80% v Nordsjælland (a)
Min: 68% v Shakhtar (h)

AVERAGES:

SUBSTITUTIONS MADE 13/18 (Di Matteo 10/15; Benítez 3/3)

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 1 0 2 30 7 0

Roberto Di Matteo
Born: 29/05/1970,
Schaffhausen (SUI)
Nationality: Italian
Matches in
UEFA Champions League: 11
Head coach from:
04/03/2012 to 21/11/2012
Replaced by Rafael Benítez (Madrid,
ESP, 16/04/1960; 83 UCL games)
for matchday six

TEAM SHAPE V JUVENTUS (H)

COACH

Patterns of team link up:
Most frequently played passes:
(Average position of players during the match)

Patterns of team link up:
Most frequently played passes:
(Average position of players during the match)

20 7GOALS SCOREDPLAYERS USED 19 16GOALS SCOREDPLAYERS USED

1 1
3 1 0 0

01

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

21 1
0 5

1
2 4

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

POSSESSION 52%
Max: 65% v CFR (h)
Min: 38% v Galatasaray (a)

TEAM DISTANCE COVERED
112,186 metres*
Max: 115,021 v
Manchester United (a)
Min: 108,587 v Galatasaray (h)*

PASSES ATTEMPTED 530
Max: 669 v CFR (h)
Min: 363 v Galatasaray (a)

PASSING ACCURACY 72%
Max: 78% v CFR (h)
Min: 62% v Galatasaray (a)

AVERAGES:

*Excluding matchday five v CFR (a) when playing second half with 10

PASSES PER GAME

Long 79 (15% of total)
Medium 340 (64%)
Short 111 (21%)

PASSES PER GAME

Long 69 (13% of total)
Medium 324 (63%)
Short 123 (24%)

76 77TEAM PROFILESUEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13

Paulo Sérgio
Born: 19/02/1968,
Estremoz (POR)
Nationality: Portuguese
Matches in
UEFA Champions League: 3
Head coach from:
26/10/2012

Ioan Andone
Born: 15/03/1960,
Spalnaca (ROU)
Nationality: Romanian
Matches in
UEFA Champions League: 3
Head coach from:
15/04/2012 to 24/10/2012

Romania
CFR 1907 CLUJ

STATISTICS

TEAM SHAPE V MANCHESTER UNITED (A)

COACHES

(Paulo Sérgio 18) (Paulo Sérgio 5)

GOAL ATTEMPTS
59 (26 on target) = 10 (4.3) per game

SUBSTITUTIONS MADE 18/18 (Paulo Sérgio 9/9)

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 1 1 1 72 5 1

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals SCB MU GAL GAL SCB MU
(a) (h) (a) (h) (h) (a)

Goalkeepers
1 Mário Felgueiras 90 90 90 90 90 90
44 Eduard Stăncioiu

Defenders
3 Ivo Pinto 90 90 90 90 90 90
8 László Sepsi 90 90 53 31 I I
12 Vasile Maftei S 12
13 Felice Piccolo 90 90 90 90
20 Cadú 90 90 90 90 90 90
24 Ionuţ Rada 90 90 37 90 90
Midfielders
6 Gabriel Mureşan 90 90 12 90 90 90
10 Diogo Valente I 13
23 Nicolas Godemèche 25 90 45 7
25 Luís Alberto 1 65 66 90 90 90 90
30 Rui Pedro 3 11 81 71
31 Matías Aguirregaray 45 80 28so S 16 19
45 Camora 90 90 90 90¹ 90 90
Forwards
9 Pantelis Kapetanos 1 90 61 78 77 9 1
11 Viorel Nicoară 10 18
16 Rafael Bastos 2 79 90 72 59 83 78
19 Saša Bjelanović 29 45
99 Modou Sougou 1 45 24 I 90 74 90

Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; I = Injured/ill; (h) = Home; (a) = Away; so = Sent off
¹ = Played at left-back; Own goal by Dany Nounkeu v Galatasaray (a)

Ante Čačić
Born: 29/09/1953, Zagreb (CRO)
Nationality: Croatian
Matches in
UEFA Champions League: 5
Head coach from:
23/12/2011 to 26/11/2012
Replaced by Krunoslav Jurčić
(Ljubuski, BIH, 26/11/1969; seven
UCL matches) for matchday six.

Croatia
GNK DINAMO ZAGREB

TEAM SHAPE V PORTO (A)

STATISTICS

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals POR DK PSG PSG POR DK
(h) (a) (h) (a) (a) (h)

Goalkeepers

30 Ivan Kelava 90 90 90 90 90 90

33 Romeo Mitrović

Defenders

2 Ante Puljić 90 90¹ 14

3 Luis Ibáñez¹ 45 90

4 Josip Šimunić 90 90 90 62 90 90

13 Tonel 90 90

14 Šime Vrsaljko 90 90 90 90

19 Josip Pivarić 90 90 90 90 90 19

24 Domagoj Vida 90 90 90¹ 90 90 90

Midfielders

5 Adrián Calello 80 45 45 17

6 Arijan Ademi 58 90 I 90 90 90

8 Mateo Kovačić 10 90 90 86 90 90

10 Sammir 90 78 90 90 76 90

17 Bryan Carrasco 23 12

28 Alen Halilović 1 4 6

77 Marcelo Brozović 90 90 90 90 90 71

Forwards

21 Fatos Bećiraj 32 58 86 90

55 Ante Rukavina 67 32 20 73 I I

90 Duje Čop 90 45 70 28 84 60

99 Ivan Krstanović 1 I 4 30

Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; I = Injured/ill; (h) = Home; (a) = Away
¹ = played as a midfielder

GOAL ATTEMPTS
49 (28 on target) = 8.2 (4.7) per game

POSSESSION 46%
Max: 54% v Dynamo Kyiv (h)
Min: 38% v PSG (h)

TEAM DISTANCE COVERED
114,628 metres*
Max: 119,226 v PSG (h)
Min: 109,223 v Porto (a)

PASSES ATTEMPTED 494*
Max: 620 v PSG (a)
Min: 408 v Porto (h)

PASSING ACCURACY 69%*
Max: 76% v PSG (a)
Min: 62% v Porto (h) and v PSG (h)

AVERAGES:

SUBSTITUTIONS MADE 17/18

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 0 0 3 62 5 1

COACH

Patterns of team link up:
Most frequently played passes:
(Average position of players during the match)

19 9GOALS SCOREDPLAYERS USED 19 1GOALS SCOREDPLAYERS USED

22 0
3 2

0
0 0

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

0 1
0 0 0 0

00

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

POSSESSION 37%
Max: 40% v Galatasaray (a)
Min: 32% v Manchester United (h)

TEAM DISTANCE COVERED
114,953 metres*
Max: 117,226 v
Manchester United (a)
Min: 111,641 v
Manchester United (h)

PASSES ATTEMPTED 367
Max: 408 v Manchester United (a)
Min: 341 v Manchester United (h)

PASSING ACCURACY 52%
Max: 61% v Manchester United
(h)
Min: 28% v Galatasaray (a)

AVERAGES:

*Excluding matchday three v Galatasaray (a) when playing 62 minutes with 10

PASSES PER GAME

Long 79 (21% of total)
Medium 208 (57%)
Short 80 (22%)

PASSES PER GAME

Long 59 (12% of total)
Medium 310 (63%)
Short 125 (25%)

* �Excluding matchday six when conditions in Zagreb impeded reliable
data gathering

78 79TEAM PROFILESUEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13

Ukraine
FC DYNAMO KYIV

STATISTICS

COACH

TEAM SHAPE V PORTO (A)

GOAL ATTEMPTS
58 (35 on target) = 9.7 (5.8) per game

POSSESSION 47%
Max: 52% v PSG (h)
Min: 38% v Porto (h)

TEAM DISTANCE COVERED
114,129 metres*
Max: 121,839 v Dinamo Zagreb (h)
Min: 110,603 v Porto (a)

PASSES ATTEMPTED 469*
Max: 575 v PSG (a)
Min: 360 v Porto (h)

PASSING ACCURACY 67%*
Max: 74% v PSG (a)
and v Dinamo Zagreb (h)
Min: 52% v Porto (h))

AVERAGES:

SUBSTITUTIONS MADE 16/18 (Including one double substitution)

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 0 0 2 82 3 1

Oleh Blokhin
Born: 05/11/1952, Kyiv (UKR)
Nationality: Ukrainian
Matches in UEFA
Champions League: 5*
Head coach since: 25/09/2012

* �Although in charge of the team,
he was not on the bench in Porto
and did not travel to Zagreb for
health reasons

Yuri Semin (Orenburg, RUS,
11/05/1947; 33 UCL matches)
was in charge for matchday one

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals PSG DZ POR POR PSG DZ
(a) (h) (a) (h) (h) (a)

Goalkeepers

1 Olexandr Shovkovskiy 90 90

35 Maxym Koval 90 90 90 90

Defenders

2 Danilo Silva 90 90 I I 90

3 Betão 45 90 90 90 90

17 Taras Mikhalik 45 90 90 90 I 90

33 Taye Taiwo 90 90 90 90 90 90

34 Yevhen Khacheridi 90 90 90 90 90 I

Midfielders

4 Miguel Veloso 1 90 90 90 90 90 90

5 Ognjen Vukojević 37 90 84 88 90¹

9 Andriy Yarmolenko 1 90 80 90 90 23 90

19 Denys Garmash 53 45 90 78 90

20 Oleh Gusev 2 13 83 90 90 67 I

21 Niko Kranjčar 77 45 6 2 I

23 Andriy Bogdanov I 12 1

25 Lukman Haruna 32 67 90

99 Dudu 90 82

Forwards

10 Artem Milevskiy I I 58 23

11 Ideye Brown 1 90 90 90 23 90 76

13 Admir Mehmedi 10 8

15 Marco Ruben I 67 14

85 Raffael 90 7 I I I

Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; I = Injured/ill; (h) = Home; (a) = Away
Own goal by Josip Pivarić v Dinamo (h)

France
LOSC LILLE

TEAM SHAPE V BAYERN (H)

COACH

STATISTICS

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals BTE VAL BAY BAY BTE VAL
(h) (a) (h) (a) (a) (h)

Goalkeepers

1 Mickaël Landreau 90 90 90 90

16 Steeve Elana 90 90

Defenders

2 Mathieu Debuchy 85 86so S 90

3 Lucas Digne 90 8 90 I 90 90

15 Djibril Sidibé 1 5 90 74so S

18 Franck Béria 90 90 90 I 90

21 Laurent Bonnart 13

22 Aurélien Chedjou 1 90 82 90 90 I 90

25 Marko Baša 90 90 I 90 90 90

Midfielders

4 Florent Balmont 90 90 90 90 70

5 Idrissa Gueye 90 I I 90 90

10 Marvin Martin 45 I 90 18 77 35

14 David Rozehnal 1 45 90

17 Benoît Pedretti 90 90 90 90 S

24 Rio Mavuba 90 I I 45 55

Forwards

7 Dimitri Payet 90 90 34 45 21 20

8 Salomon Kalou 1 90 I 56 72 69 90

9 Túlio De Melo 45 26 90 45 I I

11 Ryan Mendes 45 73 13 I I I

19 Gianni Bruno 1 65 77

20 Ronny Rodelin 17 90 90

26 Nolan Roux 45 64 77 90 25 13

Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; I = Injured/ill; (h) = Home; (a) = Away; so = Sent off

GOAL ATTEMPTS
78 (40 on target) = 13 (6.7) per game

POSSESSION 45%
Max: 54% v BATE (h)
Min: 38% v Bayern (a)

TEAM DISTANCE COVERED
112,277 metres
Max: 118,020 v BATE (h)
Min: 109,395 v Bayern (a)

PASSES ATTEMPTED 497
Max: 601 v BATE (h)
Min: 435 v Valencia (h)

PASSING ACCURACY 68%
Max: 76% v BATE (h)
Min: 64% v Valencia (a)

AVERAGES:

SUBSTITUTIONS MADE 18/18

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 0 0 2 64 6 0

Rudi Garcia
Born: 20/02/1964,
Nemours (FRA)
Nationality: French
Matches in
UEFA Champions League: 12
Head coach from:
18/06/2008

Patterns of team link up:
Most frequently played passes:
(Average position of players during the match)

Patterns of team link up:
Most frequently played passes:
(Average position of players during the match)

21 6GOALS SCOREDPLAYERS USED 22 4GOALS SCOREDPLAYERS USED

0 0
1 1 1 1

11

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

2 0
0 1 0 0

01

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

PASSES PER GAME

Long 74 (16% of total)
Medium 278 (59%)
Short 117 (25%)

PASSES PER GAME

Long 74 (15% of total)
Medium 322 (65%)
Short 101 (20%)

* �Averages exclude matchday six when conditions prevented reliable
data collection

80 81TEAM PROFILESUEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13

England
MANCHESTER CITY FC

STATISTICS

COACH

TEAM SHAPE V MADRID (A)

GOAL ATTEMPTS
56 (35 on target) = 9.3 (5.8) per game

POSSESSION 53%
Max: 61% v Dortmund (h)
Min: 43% v Madrid (a)

TEAM DISTANCE COVERED
113,901 metres
Max: 118,449 v Ajax (a)
Min: 107,478 v Madrid (h)

PASSES ATTEMPTED 575
Max: 686 v Dortmund (h)
Min: 396 v Madrid (a)

PASSING ACCURACY 74%
Max: 77% v Ajax (a)
Min: 70% v Ajax (h)

AVERAGES:

SUBSTITUTIONS MADE 18/18

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 0 2 3 42 7 0

Roberto Mancini
Born: 27/11/1964
in Jesi, Ancona, (ITA)
Nationality: Italian
Matches in
UEFA Champions League: 54
Head coach since:
19/12/2009

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals RM BVB AJX AJX RM BVB
(a) (h) (a) (h) (h) (a)

Goalkeepers

1 Joe Hart 90 90 90 90 90 90

30 Costel Pantilimon

Defenders

2 Micah Richards I 90 I I I

3 Maicon 74 I 90 90

4 Vincent Kompany 90 90 90 90 90 90

5 Pablo Zabaleta 16 90 90 90 21

6 Joleon Lescott 63 I 90

13 Aleksandar Kolarov 1 53 33 27 5 45 I

22 Gaël Clichy 90 81 90 90 I I

33 Matija Nastasić 90 90 90 90 90

Midfielders

7 James Milner 78 I 2 I

8 Samir Nasri 1 37 57 90 90 60 69

14 Javi García 90 34 45 45 90

17 Jack Rodwell 56 I

18 Gareth Barry 90 71 85 90

21 David Silva 63 90 I I 90 I

42 Yaya Touré 1 90 90 90 90 90 S

Forwards

10 Edin Džeko 1 27 90 90 24 90 64

11 Scott Sinclair 57

16 Sergio Agüero 2 90 90 90 88 33

32 Carlos Tévez 90 19 66 30 90

45 Mario Balotelli 1 9 12 45 I 26

Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; I = Injured/ill; (h) = Home; (a) = Away

France
MONTPELLIER HÉRAULT SC

TEAM SHAPE V OLYMPIACOS (H)

COACH

STATISTICS

GOAL ATTEMPTS
79 (41 on target) = 13.2 (6.8) per game

POSSESSION 52%
Max: 59% v Olympiacos (h)
Min: 45% v Arsenal (a)
and v Schalke (a)

TEAM DISTANCE COVERED
110,034 metres
Max: 113,737 v Arsenal (h)
Min: 103,448 v Olympiacos (h)

PASSES ATTEMPTED 517
Max: 548 v Olympiacos (a)
Min: 453 v Schalke (h)

PASSING ACCURACY 70%
Max: 75% v Schalke (a)
Min: 60% v Schalke (h)

AVERAGES:

SUBSTITUTIONS MADE 18/18 (Including four double substitutions)

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 0 0 1 52 10 0

René Girard
Born: 04/04/1954,
Vauvert (FRA)
Nationality: French
Matches in
UEFA Champions League: 6
Head coach from:
03/06/2009

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals ARS SCH OLY OLY ARS SCH
(h) (a) (h) (a) (a) (h)

Goalkeepers

1 Laurent Pionnier 90 I

16 Geoffrey Jourdren 90 90 90 90 I

30 Jonathan Ligali 90

Defenders

2 Garry Bocaly 90 52so S 90

3 Mapou Yanga-Mbiwa 90 90 90 90 90¹ 90

4 Hilton 90 90 90 79 I 90

5 Henri Bedimo 90 90 90 90 90

12 Daniel Congré 35 11 90 90

21 Abdel El Kaoutari 90

22 Benjamin Stambouli 12 90 90 I 45 ¹
25 Mathieu Deplagne 90

Midfielders

6 Joris Marveaux 22 5 90 10
8 Anthony Mounier 68 62 62 90 67
10 Younes Belhanda 2 90 68 90 90 90 23
13 Marco Estrada 78 68 28 80 90

14 Romain Pitau S S 45
15 Jonathan Tinhan 22 28
20 Rémy Cabella 90 90 90 45 69 90

23 Jamel Saihi 90 90 85 90

28 Jonas Martin 21

Forwards

7 John Utaka I I 90 I I 23
9 Gaëtan Charbonnier 1 68 45 69
11 Emanuel Herrera 1 12 21 90

18 Karim Aït-Fana 1 22 55 I I I I

19 Souleymane Camara 1 78 90 22 90 S 67

Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; I = Injured/ill; (h) = Home; (a) = Away; so = Sent off
¹ = played in midfield

Patterns of team link up:
Most frequently played passes:
(Average position of players during the match)

Patterns of team link up:
Most frequently played passes:
(Average position of players during the match)

21 7GOALS SCOREDPLAYERS USED 25 6GOALS SCOREDPLAYERS USED

0 0
2 0 3 2

00

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

2 0
0 0 1 1

02

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

PASSES PER GAME

Long 77 (13% of total)
Medium 363 (63%)
Short 135 (24%)

PASSES PER GAME

Long 74 (14% of total)
Medium 313 (61%)
Short 130 (25%)

82 83TEAM PROFILESUEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13

Denmark
FC NORDSJÆLLAND

STATISTICS

COACH

TEAM SHAPE V SHAKHTAR (H)

Kasper Hjulmand
Born: 09/04/1972,
Aalborg (DEN)
Nationality: Danish
Matches in
UEFA Champions League: 6
Head coach from:
08/07/2009

GOAL ATTEMPTS
35 (21 on target) = 5.8 (3.5) per game

POSSESSION 48%
Max: 56% v Shakhtar (a)
Min: 44% v Chelsea (a)

TEAM DISTANCE COVERED
119,355 metres
Max: 124,035 v Juventus (h)
Min: 115,999 v Chelsea (a)

PASSES ATTEMPTED 526
Max: 620 v Juventus (a)
Min: 387 v Juventus (h)

PASSING ACCURACY 74%
Max: 79% v Shakhtar (a)
Min: 64% v Juventus (h)

AVERAGES:

SUBSTITUTIONS MADE 18/18
(Including one double substitution at half-time)

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

1 0 0 1 42 10 0

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals SHK CHL JUV JUV SHK CHL
(a) (h) (h) (a) (h) (a)

Goalkeepers

1 Jesper Hansen 90 90 90 90 90 90

16 Thomas Villadsen

25 David Raagaard Jensen

Defenders

2 Jores Okore 90 90 90 90 90 I

4 Henrik Kildentoft 29

8 Patrick Mtiliga 90 90 90 90 90 90

18 Michael Parkhurst 90 90 90 90 90 90

19 Mark Gundelach 90

21 Ivan Runje 90 90 90 90 90 9

Midfielders

5 Anders Christiansen 28 2 45 31 61

6 Enoch Adu 90 90 90 45 90 90

7 Nicolai Stokholm 90 90 90 90 90 90

17 Søren Christensen 62 15 19 45 59 I

20 Kasper Lorentzen 1 72 85 88 90 90 90

23 Mario Tičinović 25 15 65

24 Kamal Issah 25

Forwards

10 Mikkel Beckmann 1 90 75 67 73 I 81 ¹

11 Morten Nordstrand 1 18 65 23 17 75 I

13 Oguzhan Aynaoglu 8

15 Joshua John 1 81 90 90 90 82 90

22 Andreas Laudrup 9 5 71 45 I

Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; I = Injured/ill; (h) = Home; (a) = Away
¹ = Played centre-back

Greece
OLYMPIACOS FC

TEAM SHAPE V ARSENAL (A)

COACH

STATISTICS

Leonardo Jardim
Born: 01/08/1974,
Barcelona (VEN)
Nationality: Portuguese
Matches in
UEFA Champions League: 6
Head coach from:
05/06/2012

GOAL ATTEMPTS
62 (35 on target) = 10.3 (5.8) per game

POSSESSION 46%
Max: 53% v Arsenal (h)
Min: 40% v Arsenal (a)

TEAM DISTANCE COVERED
108,391 metres
Max: 114,244 v Arsenal (a)
Min: 101,095 v Schalke (a)

PASSES ATTEMPTED 426
Max: 535 v Arsenal (h)
Min: 364 v Montpellier (a)

PASSING ACCURACY 62%
Max: 73% v Arsenal (h)
Min: 52% v Montpellier (a)

AVERAGES:

SUBSTITUTIONS MADE 18/18 (Including one double substitution)

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 0 0 3 50 9 1

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals SCH ARS MH MH SCH ARS
(h) (a) (a) (h) (a) (h)

Goalkeepers

1 Roy Carroll 90 90 90 90

42 Balázs Megyeri 90 90

Defenders

15 Pablo Contreras 90 90 90 I 90

20 José Holebas 90 90 90 90 90 S

23 Dimitris Siovas 90¹ I 90 90

24 Kostas Manolas 90 90 90 90 90 90

25 Charalambos Lykogiannis 2 1 I

26 Drissa Diakité 73 90

35 Vassilis Torossidis 1 90 I 90 90 90 90

Midfielders

2 Giannis Maniatis 1 90 90 90 90 90 90

3 François Modesto 69 I 90 72 81

5 Paulo Machado 1 90 81 90 87 90 90

7 Ariel Ibagaza 32 17 I I 9 8

8 Ljubomir Fejsa I 3 60

19 David Fuster 58 90 88 18 25 30

27 Leandro Greco 1 21 67 60 90 65 90

93 Djamel Abdoun 1 69 23 30 90 90 72

Forwards

9 Marko Pantelić 9

10 Rafik Djebbour 90 I 70 I 16 82

11 Kostas Mitroglou 4 21 90 20 90 74 18

Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; I = Injured/ill; (h) = Home; (a) = Away
¹ = Played in midfield

Patterns of team link up:
Most frequently played passes:
(Average position of players during the match)

Patterns of team link up:
Most frequently played passes:
(Average position of players during the match)

19 4GOALS SCOREDPLAYERS USED 20 9GOALS SCOREDPLAYERS USED

2 0
2 0 0 0

00

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

1 1
0 0 3 2

11

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

PASSES PER GAME

Long 73 (14% of total)
Medium 328 (62%)
Short 125 (24%)

PASSES PER GAME

Long 74 (17% of total)
Medium 253 (59%)
Short 99 (23%)

Decimal points account for the missing 1%

84 85TEAM PROFILESUEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13

Russia
FC SPARTAK MOSKVA

STATISTICS

GOAL ATTEMPTS
53 (27 on target) = 8.8 (4.5) per game

POSSESSION 47%
Max: 57% v Celtic (h)
Min: 33% v Barcelona (a)

TEAM DISTANCE COVERED
117,438 metres
Max: 124,297 v Benfica (h)
Min: 111,821 v Barcelona (a)

PASSES ATTEMPTED 467
Max: 600 v Benfica (h)
Min: 340 v Barcelona (a)

PASSING ACCURACY 69%
Max: 74% v Celtic (a)
Min: 59% v Benfica (a)

AVERAGES:

SUBSTITUTIONS MADE 16/18 (Including one double substitution)

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 0 0 1 61 8 0

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals BAR CEL SLB SLB BAR CEL
(a) (h) (h) (a) (h) (a)

Goalkeepers

30 Sergei Pesyakov 90 I 90

31 Andriy Dykan 90 I 90

32 Artem Rebrov 90 90 I I

Defenders

2 Juan Insaurralde 90 63so S 90 90 90

3 Sergei Bryzgalov 24 11 15

5 Nicolas Pareja I 90 90 76so S

7 Kirill Kombarov 45 32 62 63 ¹ 90

17 Marek Suchý 90 90 11 90 90

23 Dmitri Kombarov 90 90 90 90 90 90

34 Evgeni Makeev 45 90 90 90 90

Midfielders

6 Rafael Carioca 1 90 90 90 90 75 90

8 Aiden McGeady 90 76 I I I 29

19 José Manuel Jurado 12 90 90 90 90

20 Demy de Zeeuw S 66

21 Kim Källström 78 90 79 71 90 88so

25 Diniyar Bilyaletdinov 73 79 I I

37 Romulo 1 90 I

49 Jano Ananidze 58 28 27

Forwards

9 Ari 1 83 87 90 90 90 61

10 Artem Dzyuba 7 14 19 I 90

11 Welliton 17 27 I

22 Aleksandr Kozlov 3

29 Emmanuel Emenike 2 90 90 I 63 90

Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; I = Injured/ill; (h) = Home; (a) = Away; so = Sent off
Own goals by Daniel Alves v Barcelona (a) and Jardel v Benfica (h)
¹ = played as a midfielder

COACH

Unai Emery
Born: 03/11/1971 in
Fuenterrabia/Hondarribia (ESP)
Nationality: Spanish
Matches in
UEFA Champions League: 19
Head coach from:
13/05 to 25/11/2012
Replaced by Valeri Karpin (Narva, EST,
02/02/1969; seven UCL matches)
for matchday six

TEAM SHAPE V BENFICA (A)

Russia
FC ZENIT ST PETERSBURG

TEAM SHAPE V MILAN (H)

COACH

STATISTICS

Luciano Spalletti
Born: 07/03/1959,
Certaldo (ITA)
Nationality: Italian
Matches in
UEFA Champions League: 42
Head coach from:
11/12/2009

GOAL ATTEMPTS
74 (37 on target) = 12.3 (6.2) per game

POSSESSION 51%
Max: 56% v Málaga (h)
Min: 43% v Milan (a)

TEAM DISTANCE COVERED
114,305 metres
Max: 118,101 v Milan (a)
Min: 109,589 v Málaga (a)

PASSES ATTEMPTED 516
Max: 605 v Málaga (h)
Min: 436 v Milan (h)

PASSING ACCURACY 70%
Max: 74% v Málaga (a)
Min: 63% v Milan (a)

AVERAGES:

SUBSTITUTIONS MADE 17/18

1-15 16-30 31-45 Half-time 46-60 61-75 76-90 90+
Minutes

0 0 1 1 81 5 1

SQUAD (GOALS SCORED AND MINUTES PLAYED)

No Player Goals MAL ACM AND AND MAL ACM
(a) (h) (h) (a) (h) (a)

Goalkeepers

16 Vyacheslav Malafeev 90 90 90 90 90 90

30 Yuri Zhevnov

71 Egor Baburin

Defenders

2 Aleksandr Anyukov 90 90 90 90 81 90

3 Bruno Alves 90 14 21 90 90

4 Domenico Criscito I 90 90 90 I I

6 Nicolas Lombaerts 90 90 90 69 90 90

14 Tomáš Hubočan 90 90 90 90 90

24 Aleksandar Luković 40

82 Michael Lumb 4 1

Midfielders

15 Roman Shirokov 1 86 90 76 90 72 88

18 Konstantin Zyryanov 75 18 23 10

20 Viktor Fayzulin 1 90 79 58 18 I

25 Sergei Semak I I 67 45 90

27 Igor Denisov 90 90 90 90

28 Axel Witsel I 90 90 90 90 90

34 Vladimir Bystrov 50 72 32 77 9 so S

Forwards

9 Aleksandr Bukharov 1

10 Danny 2 I I I 45 90 90

11 Aleksandr Kerzhakov 1 90 90 90 90 90

29 Hulk 1 90 90 90 I 90 80

77 Luka Djordjević 15

99 Maksim Kanunnikov 11 13 2

Bold = Started on the bench; S = Suspended; = Taken off; = Brought on; I = Injured/ill; (h) = Home; (a) = Away; so = Sent off

Patterns of team link up:
Most frequently played passes:
(Average position of players during the match)

Patterns of team link up:
Most frequently played passes:
(Average position of players during the match)

23 7GOALS SCOREDPLAYERS USED 21 6GOALS SCOREDPLAYERS USED

2 0
1 3 0 0

01

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

2 0
0 1 1 1

10

TIME SCORED

1-15 16-30 31-45 45+ 46-60 61-75 76-90 90+
Minutes

PASSES PER GAME

Long 73 (16% of total)
Medium 293 (63%)
Short 102 (22%)

Decimal points account for the extra 1%

PASSES PER GAME

Long 72 (14% of total)
Medium 329 (64%)
Short 115 (22%)

86 87TEAM PROFILESUEFA CHAMPIONS LEAGUE TECHNICAL REPORT 2012/13

Impressum

Editorial
Ioan Lupescu, Frank Ludolph, Graham Turner

Technical observers
Jean-Paul Brigger, Roy Hodgson, György Mezey,
Peter Rudbæk, Paulo Sousa, Gareth Southgate

Production
John Atkin, Michael Harrold, Patrick Hart,
Andrew Haslam, Dominique Maurer

Design
Ranald Graham, Tomás Louro (Designwerk)

Administration/coordination
Stéphanie Tétaz, David Gough,
Jim Agnew, Andy Lockwood

Photography
Getty Images

Printing
m press

©UEFA 2013. All rights reserved.
The CHAMPIONS LEAGUE and
UEFA CHAMPIONS LEAGUE words, the
UEFA Champions League logo and trophy
and the UEFA Champions League Final
logos are protected by trade marks and/or
copyright of UEFA. No use for commercial
purposes may be made of such trade marks.

Technical report
2012/13

2012/13 UEFA Cham
pions League technical report

