

CONTENTS

UEFA President's message	4
NZS President's message	5

TECHNICAL REPORT

Introduction	8
Road to the final	10
The final	16
Results	20
All-star squad	24
Coach interviews	26
Technical analysis	32
Goalscoring analysis	42
Team profiles	48

EVENT REPORT

Perfect hosts	62
Ticketing and promotion	68
Commercial programme	70
Media rights and TV production	74
Communications	78
Roll of honour	80

4

'An unforgettable tournament'

Before UEFA Futsal EURO 2018 got under way, I expressed the view that the tournament would set new standards for this flourishing sport. I am pleased to say that my confidence was totally justified.

Over 12 memorable days at the impressive Arena Stožice in the Slovenian capital Ljubljana, we saw just how far futsal has come, in terms of the quality of the action and as a popular spectator attraction.

In the end, Portugal emerged victorious in a gripping final against Spain to claim their first ever European futsal title, and I would like to take this opportunity to congratulate the Portuguese Football Federation and its fine team on the outstanding achievement of joining the country's football team as reigning European champions. Congratulations also to Portugal's Ricardinho on becoming the finals' all-time leading goalscorer with 22 goals in total. His goals were crucial to his team's success.

The Slovenian public turned out in impressive numbers. The Football Association of Slovenia were excellent hosts, and can be immensely proud that the finals attracted just over 100,000 fans in total – including a sell-out crowd for the final.

The EURO in Slovenia signalled the end of an era and heralds the start of an exciting new adventure. The final tournament will now be played every four years, starting in 2022, and the field for the finals will be increased from 12 to 16. Futsal's profile will be enhanced considerably as a result. The unforgettable tournament in my home country took the sport a huge step forward. Now, we can look forward to even more new benchmarks being set as the UEFA Futsal EURO enters an exciting new age.

ALEKSANDER ČEFERIN UEFA President

Aleksander Čeferin (left) meets Radenko Mijatović

Enjoying the futsal vibe

It was a real satisfaction to see UEFA Futsal EURO 2018 become such a big success and receive such a warm reception in Slovenia. The tournament was an enigma before the start, but, thanks to the efforts of UEFA and the local organising committee, we managed to bring the sport closer to the people and showed them it's a dynamic and attractive discipline that requires a different set of skills to football. In the end, I am sure that everybody who came to the Arena Stožice went home with a positive feeling and the desire to return. People got a taste of what to expect in December when Portugal played a friendly against Slovenia at the Arena, and that won them the affection of Slovenian fans, who helped them all the way to the end. Supporters got behind the biggest stars and masters of skills like Ricardinho, Higuita, Douglas and Miguelín, and the atmosphere in the Arena was quite special, which is something even the players felt. I am proud that people got to experience the futsal vibe and I hope that everybody enjoyed their stay in Slovenia. We would not have been able to do it all without the opportunity granted to us by UEFA and their guidance, for which we are very thankful.

RADENKO MIJATOVIĆ

Football Association of Slovenia President

8 Introduction 9

Tactics and trends

This technical report aims to provide insight and spark debate

The event hosted by Slovenia was the fifth and last final tournament to involve a dozen teams. It also ended a cycle embracing two decades during which final tournaments had been staged on a biennial basis, with one anecdotic exception when the switch from November to January starting dates generated a gap between 2007 and 2010. The introduction of a four-

year interval, allied with an expansion to 16 finalists, had already been written into international futsal calendars when the ball started rolling in Ljubljana. The technical report on the final tournament of the tenth official UEFA European Futsal Championship provides a permanent record of the 20 matches played at the Arena Stožice in the Slovenian capital. In addition to factual

and statistical information, the report is based on the observations and analysis provided by UEFA's two technical observers. In Slovenia, UEFA's technical team was formed by two former national team coaches with extensive experience accumulated at EUROs and FIFA World Cups, Javier Lozano and Orlando Duarte. The observations and data that appear in this review have a similar objective

- to stimulate development by offering analysis, reflections and debating points and, by highlighting trends at the peak of the European futsal pyramid, providing coaches at senior and development levels with information that may be helpful when working on the qualities required by the players and coaches who will play leading roles in shaping the future of futsal in Europe.

JAVIER LOZANO

Javier Lozano had previously acted as UEFA technical observer at the 2010, 2012, 2014 and 2016 final tournaments. His passion for futsal dates back to the early 1980s, and he made the transition from player to coach at 31, taking the helm of Caja Toledo and Madridbased Inter FS. In 1992, he was invited to become head coach of the Spanish national team – and led them to victory in the first European Tournament staged under **UEFA** auspices in Cordoba in 1996. It was the first of a rich collection of gold medals, as he subsequently led Spain to victory in the 2000 and 2004 FIFA World Cups and the 2001 and 2005 European Championships. He handed the baton to José Venancio López in 2007 to take a post in football with Real Madrid CF, initially in the first-team dressing room and then as director of player development, before returning to futsal to assume his current role as president of Spain's professional futsal league.

ORLANDO DUARTE

Orlando Duarte, having embarked on his futsal coaching career in 1987, made his mark as head coach of Sporting Clube de Portugal in his home city of Lisbon, a post he held for ten years. In the meantime, he had become a member of the Portuguese national association's futsal coaching staff. Taking over as head coach, he led Portugal to a bronze medal at the 2000 FIFA World Cup in Guatemala – a competition won by Lozano's Spain. Like Javier, he led his country through the pioneering years of the UEFA European Futsal Championship. missing out on only one final tournament between 1999 and 2010, when he handed the baton to his assistant. Jorge Braz. After a second spell at Sporting Clube, Duarte headed for Latvia to take up his current post at FK Nikars Riga, engaging in a wide-ranging project aimed at developing futsal in the Baltic country.

Competition overview

Road to the final

Close encounters, tight defences and an increasingly even playing field were the hallmarks of a compelling tournament

"Nowadays there is definitely more equality. There are no longer any easy opponents." Russia coach Sergei Skorovich concisely summarised a group stage in which five of the dozen matches were drawn, with Italy, Russia and Spain - the only three countries to have lifted the European futsal crown accumulating a joint total of nine goals at a miserly average of 1.5 per game. At the same juncture of the previous final tournament, their total had stood at 23. Despite failure to attain attacking benchmarks, Russia and defending champions Spain edged into the quarterfinals. The major surprise was that Italy, title winners in 2014, did not.

GROUP AITALY TUMBLE OUT

The first appearance by Roberto Menichelli's team was against Serbia who, despite suspensions to goalkeeper Miodrag Aksentijević and the influential Marko Perić, had frustrated the hosts by fighting back from a 2-0 deficit and equalising through Dragan Tomić turning in a long-range shot from flying goalkeeper Mladen Kocić with 29 seconds left on the clock. Italy, despite disturbing Serbian possession play with a high-pressing 1-1-1-2 setup and despite testing Aksentijević to the limit, could manage no more than a 1-1 draw - thanks to a kickin on the left just over two minutes after a free-kick and a rebound had allowed Serbia to take the lead.

The two draws created a level playing field on which Slovenia and Italy could battle for supremacy while Serbia, with two points in the bag, watched impotently from the sidelines. A capacity crowd was witness to a

gladiatorial contest punctuated by eight yellow cards and the dismissal of a member of the Italian bench.

At half-time, rationality hinted at disappointment for the hosts. Italy's high pressure generated rapid ball recoveries amid a flattish individual marking system adopted by Slovenia with captain Igor Osredkar shadowing Italy's main creative spirit, Merlim. Ball-winning was followed by intelligent use of the wide areas, defence-splitting diagonal passing and a constant peppering of Damir Puškar in the Slovenian goal, only for the latter to produce some superlative shot-stopping. Italy's only reward was an early goal when lack of pressure on ball carriers allowed Marco Ercolessi to feed the ball into the path of an infield run by Humberto Honorio.

The wind changed direction after the break. The hosts shook their way out of the Italian stranglehold by pressing more aggressively and, with a pivot receiving and shielding (notably Matej Fideršek), fabricated more solid options for a reply. It came just after the half-hour when Osredkar appeared unmarked at the far post to convert a cross from the left. Then, with 65 seconds on the clock and Italy probing desperately with the flying goalkeeper, Murilo was caught in possession by Osredkar, who ran the length of the pitch to tap in the winner that sent Italy home.

GROUP BKAZAKHSTAN ON TOP

R ussia suffered similar, albeit less terminal, frustration. It took 35 minutes to find a path to the net through a Poland team that competed collectively and unstintingly, probing with direct passes to the pivot or fast counters after regains. Recompense arrived with nine seconds remaining - a lapse of concentration allowing Michał Kubik to equalise during the final raid with a flying goalkeeper. Two days later, Polish resources struggled to cope with Kazakhstan's fluent combinations. Four first-half goals and a final 5-1 scoreline put Cacau's team in the Group B driving seat – and they stayed there by coming back to draw 1-1 with the goal-shy Russians and claim top spot, while their opponents crept into the last eight without winning a game.

Competition overview

GROUP CPORTUGAL IMPRESS

G roup C was alone in not featuring a draw. And Portugal were alone in winning their two group games. Romania mirrored their 1-4-0 attacking structure but struggled to match the fluent combinations and rapid rotations of their opponents. Although technically gifted, Robert Lupu's team found it difficult to mix purpose with possession and extensive use of the flying goalkeeper led to the surrender of two goals in a 4-1 defeat. Lupu then made even more extensive use of the flying keeper against Ukraine – even when 1-0 and 2-1 ahead. The ploy became a poisoned chalice when, with 19 seconds remaining, Ukraine grabbed possession and won 3-2 with a fast counter. This converted the Ukraine v Portugal encounter into a jostle for first place. The young Ukrainians, unsettled by Portugal's high-pressure combination play, reacted impressively after a 2-0 first-half deficit but had few complaints about a 5-3 defeat.

GROUP DHOLDERS ADVANCE

ebutants France breathed fresh air into Group D. Pierre Jacky's part-timers, uninhibited against the defending champions, defended deep in 1-1-2-1 formation and countered at breakneck speed. Capitalising on Spain's imprecisions, they held the upper hand throughout a match bizarrely marked by interceptions and own goals. Ultimately, José Venancio López's team were thankful to recover from 4-2 down thanks to a deflected corner and, just over two minutes from time, an equaliser by flying goalkeeper Bebe.

Two days later, concentration at set plays became an issue. France conceded from two corners, a free-kick and, to rub salt into wounds, a corner in their favour, which paved the way for the counterattack that gave Azerbaijan a 3-2 advantage. The 5-3 defeat made France the second-highest scorers of the group phase. Mathematical elimination remained pending until the final whistle of the tense 1-0 victory against Azerbaijan that allowed Spain to claim the last quarter-final place at the end of an intensely competitive group stage.

Ukraine's Taras Korolyshyn kneels to celebrate scoring against Portugal (left); Spain's Solano and Azerbaijan's Vassoura tussle for the ball RICARDINHO'S BOX
OF TRICKS CONJURED
IMPRESSIVE DISPLAYS
FROM HIS TEAM-MATES,
AND THE FOUR GOALS THAT
MADE HIM THE EURO'S
ALL-TIME TOP SCORER

QUARTER-FINALSPORTUGAL 8-1 AZERBAIJAN

ike the snowfalls that cast a thick blanket over Ljubljana, the action was relentless. Within 24 hours, the curtain had risen on the knockout stage where one match stood out like a sore thumb. Very sore if you happened to be a supporter of Azerbaijan. No fewer than 56% of the quarter-final goals were scored in Portugal's 8-1 demolition of Alesio's team who had, nonetheless, taken the lead within 54 seconds. The early joy was followed by 39 minutes of torment as Ricardinho's box of tricks conjured impressive performances from team-mates such as Bruno Coelho and Pedro Cary, in addition to the four goals that made him the Futsal EURO's all-time top scorer. Already trailing 4-1, Alesio started to inject the flying goalkeeper seven minutes before the interval. But ten spells of power play allowed Portugal to score three more goals on the break and, with almost nine minutes remaining. Alesio reverted to normality with the final result of 8-1 already on the scoreboard.

SERBIA 1-3 KAZAKHSTAN

The other three quarter-finals could hardly have offered a starker contrast. A rebound after a free-kick allowed Kazakhstan to take an early lead against Serbia and a fast break permitted Taynan to double the tally two minutes into the second period. But the second appearance of Mladen Kocić in the flying goalkeeper shirt created a goal for Slobodan Rajčević that set fire to the final minutes – only for, with 23 seconds remaining, Douglas Junior to intercept a pass and race away to put the result beyond doubt.

Competition overview

by Damir Puškar preserved the

stalemate for just over 26 minutes until

a counterattack through the middle by Ivan Chishkala allowed Eder Lima, drifting left to make space, to fire high

into the Slovenia net. After more than

killer blow was delivered when a long

pass from the Russia goalkeeper to

Sergei Abramov ended with Robinho

SLOVENIA 0-2 RUSSIA

espite waves of enthusiasm generated by a sell-out crowd, the hosts' story had a similarly unhappy

Andrej Dobovičnik used only seven of 11 available outfielders against Russia and, ultimately, they were unable to bear such a heavy workload against the athletic Russians. Unstinting efforts and some outstanding goalkeeping

UKRAINE 0-1 SPAIN

making it 2-0 from close range.

S pain's edgy, tense defence of the title continued against disciplined, hard-working Ukraine. Despite adding tempo and fluency to their approach play, finishing was wayward and, on the occasions when it was well directed, Yevgen Ivanyak displayed his shotstopping competence. The deadlock held until three minutes before the break when Pola's spectacular long-range missile hit the target. With Spain unable to translate domination into goals and with Ukraine more adept at containment than at threatening the Spanish goal, even ten final minutes punctuated by six spells of Ukrainian power play failed to change the scoreline. Spain, despite their uncharacteristic paucity of goals, completed the semi-final line-up.

SEMI-FINALS RUSSIA 2-3 PORTUGAL

The two semi-finals distilled the spirit of futsal into 90 minutes of high drama, ending with sudden death in a penalty shoot-out. Russia, cleverly set up to throw a wet blanket over Portuguese panache, immediately took the upper hand, with Eder Lima creating discomfort among the Portugal defenders with his back-to-goal expertise, Robinho orchestrating attacks and Chishkala catalysing end-to-end play. First-half dominance, however, produced only one goal - Lima supplying the coup de grâce after a ball-loss by Pedro Cary had set up a fast counter. With Russia's defensive covering keeping the lid on Ricardinho's

box of tricks, Portugal needed a longrange strike from André Coelho to redress the balance when the clock had just ticked past the half-hour mark. With just over four minutes remaining, the same player, finding space to receive a corner on the right, delivered a second blow to put his team ahead.

Skorovich waited until two minutes from time to send on Sergei Abramov as flying goalkeeper and, 59 seconds later, Portugal goalkeeper André Sousa, scurrying back after a sortie from his area, made two attempts to grab the ball. It fell to Bruno Coelho, who dispatched a long-range shot into the unguarded Russia net. There was still time for Lima to heighten the drama with a second goal but Portugal hung on to edge into the final.

LEADING **SCORERS**

- 7 Ricardinho (POR)
- 6 Bruno Coelho (POR)
- 5 Eder Lima (RUS)
- 4 Douglas Junior (KAZ)
- 4 Pedro Cary (POR)

KAZAKHSTAN 5-5 SPAIN

AET; SPAIN WIN 3-1 ON PENALTIES

n the second semi-final, Kazakhstan earned support from the crowd for their spirited performance as underdogs against the defending champions in a roller-coaster ten-goal contest. With Douglas Junior conducting the orchestra, a counter allowed Taynan to put Kazakhstan ahead, only for two set plays (a corner and a kick-in) to give Spain a 2-1 half-time advantage. That was overturned in 45 seconds early in the second half thanks to a longrange shot (by goalkeeper Higuita from midfield) and a slick combination. Back came Spain. Firstly through Joselito after a kick-in on the right; then by Pola after a ball-loss by Dauren Nurgozhin. With 79 seconds to play, the ubiquitous Douglas made it 4-4 after a corner on the left. And so to extra time.

A fierce shot by Miguelín put Spain ahead again; only for another neat combination to allow Serik Zhamankoulov to tap in at the far post. The 50-minute see-saw had ended evenly balanced at 5-5. With clocks ticking towards midnight, it was

down to a penalty shoot-out. Spain goalkeeper Paco Sedano, with bruising to show for it, made the decisive contribution by blocking Taynan's spot kick, while Higuita could do nothing about the strikes by Miguelín, Carlos Ortiz and Lin that gave Spain a 3-1 victory and a place in the final at the expense of their valiant opponents.

THIRD-PLACE MATCH **RUSSIA 1-0 KAZAKHSTAN**

That left Kazakhstan to take on Russia for the bronze medal. An end-to-end spectacle allowed Higuita and Georgi Zamtaradze to showcase their goalkeeping skills – their shotstopping prowess contributing to a paradoxical balance of 96 goal attempts and 1-0 to Russia on the scoreboard. Ironically, the goal came when Higuita had moved to the right to switch into flying goalkeeper mode, only for Douglas Junior to be pressurised into conceding a corner. Rapid delivery of the set play, while Higuita was scurrying back into position, allowed Eder Lima to earn his team the bronze medal.

The final

Courage, conviction and creativity finally brought Jorge Braz's team their deserved reward

"It was a very evenly balanced final between two teams who defended high and put intense pressure on the ball," commented UEFA technical observer Javier Lozano. "Both teams' attacking play was based on high levels of ball possession. And, apart from having similar team characteristics, the coaches 1-4-0 attacking structure with only knew each other extremely well."

But one of the truths of futsal is that team talks, game plans and tactical expertise can be undermined in a matter of seconds. A massive crowd of 10,352 had barely settled into their seats when the delicately balanced contest was tilted in favour of Portugal. The intense high pressure exerted by Jorge Braz's team paid an early dividend when Spain's playmaker Miguelín was persuaded to surrender possession in front of his own goal. Spanish supporters possibly generated by the draw with would have wished for the loose ball to fall to a player with less experience, skill and aplomb than Ricardinho. It was the Portuguese captain, however, who was in the right place at the right time to calmly clip the ball past Paco Sedano and give his team a one-goal advantage after only 59 seconds.

In futsal, to concede an early goal is not necessarily disastrous. The significance of scoring it, on the other hand, fuelled Portugal's confidence and self-belief - mental factors that had arguably undermined big-match

performance levels in previous tournaments. In Slovenia, Portugal had consistently played with courage and conviction. And these qualities persuaded them they could take the game to the defending champions in uninhibited fashion. Adhering to their occasional uses of a pivot, Portugal were able to disrupt Spanish construction work with three-man or two-man pressing of extraordinary intensity. It was so intense that they reached the five-foul mark in both halves of the contest – most of the infractions taking place in Spanish territory.

The result was an opening spell marked by uncharacteristic imprecisions in Spain's normally fluent combination play and a hesitant edginess France, two 1-0 wins and one penalty shoot-out victory along a rocky path to the final. When Venancio López called a time-out with just over six minutes of the first half remaining, it was to deliver, in vociferous fashion, advice on how to break free of Portugal's tactical tentacles. Francisco Solano, who had watched the semi-final against Kazakhstan from the bench, began to appear regularly on court as an alternative to Alex at the apex of the attack and, by dropping wide, opened up diagonal passing lines that gave Spain more valid options

WHEN THE HOOTER SOUNDED, PORTUGAL **ENDED YEARS OF FRUSTRATION WITH SCENES OF UNBRIDLED JUBILATION**

when playing out from the back.

At the same time, the Portuguese subconscious was being tempted to prioritise the defence of their advantage. Ricardinho, facing up to so many opponents who were team-mates in the Spanish league, was content to catalyse from deep positions rather than play as leading sword in the cut-andthrust. Gradually, Spain began to play their way into the game, even though Portugal were adopting similar defensive measures to subdue Miguelín, Spain's playmaking equivalent to Ricardinho. With their rapid recoveries of possession curtailed, Portugal showed symptoms of discomfort when deprived of the ball for longer segments of play.

However, Spain were made to wait until 66 seconds before the interval to restore equality. A slick combination on the left ended with Marc Tolrà beating André Sousa in almost impudent manner to send the teams in at the interval with 1-1 on the scoreboard.

The pendulum seemed to have swung in Spain's favour - especially after the excellent Bruno Coelho had limped out of the fray. His reappearance in the second half was to emerge as a decisive factor as the final chapters of the tale unfolded.

But Spain started the second half as they had finished the first. Solano's back-to-goal play gave depth to their attacking. Lin and Pola continually posed problems - and the latter shot high when a stumble on the ball by Tiago Brito sent him 1v1 on Sousa. But it was a set play that edged Spain

Portugal celebrate their triumph **MOBILE MARKERS**

Portugal 3-2 Spain (aet)

	MATCH STATISTICS	
3	GOALS	2
49	TOTAL ATTEMPTS	56
12	ATTEMPTS ON TARGET	13
17	ATTEMPTS OFF TARGET	20
20	BLOCKED	23
14	CORNERS	12
1	YELLOW CARDS	1
0	RED CARDS	0

HIGH **AND WIDE**

Spain equalise in the

positional attack that

catches the Portugal

defence more open

than usual. The 2-2

split in the wide areas

creates space on the

left flank. The ball is

immediately played

to this side in order

to exploit it. Marc

Tolrà makes a run

that gives him an

Cary, allows him to

receive the vertical

pass from Lin and,

of-the-foot touch,

André Sousa.

beat the onrushing

with a subtle outside-

final with a 1-4-0

TOLRÀ'S EQUALISING GOAL FOR SPAIN

BALL MOVEMENT ─ ─ PLAYER MOVEMENT

When defending high, well-drilled marking movements are essential. Against Spain in the final, Portugal pressed high in, usually, 1-1-1-2 formation. The diagram indicates the defensive movement adopted when one of the opponents makes a lateral pass and immediately sets off on a diagonal upfield run. His marker, instead of making a turn to pursue him, allows him to pass and hands him over to the player in the second line of defence, thus maintaining a rational defensive structure.

PORTUGAL'S DEFENSIVE LINES

ahead – a free-kick by Miguelín met by Lin, unmarked at the far post. Hence the first appearance of Pedro Cary as flying goalkeeper after 36'49". And his second appearance 51 seconds later brought Portugal back from the brink, with a neat high-tempo circulation culminating in Bruno Coelho hooking the ball home with 102 seconds remaining.

At this juncture, Portugal became intoxicated by the scent of victory - to the extent that Braz was obliged to restrain Cary as he attempted to race on again as the flying keeper. As the final stretched into extra time, another figure on the scoreboard gained greater relevance. A sixth foul by Portugal afforded Miguelín a chance from the tenmetre mark. Braz changed his keeper, sending on Vítor Hugo for a brief cameo in which he made no contact with the ball; but the spot kick thumped against the junction between post and crossbar.

Spain paid a high price for committing three fouls in succession. Solano's foul on Cary allowed Bruno Coelho to fire a ten-metre penalty low past Paco Sedano into the Spanish net to put Portugal 3-2 up with 55 seconds remaining. With 14 to go, Bebe struck the Portugal post in a frenzied finish. But when the hooter sounded, Portugal ended years of frustration with scenes of unbridled jubilation. As Ricardinho, injured during extra time, hobbled up to lift the trophy amid a standing ovation, Portugal had finally donned the European crown.

Results and standings

GROUP A P W D L F A Pts Slovenia 2 1 1 0 4 3 4 Serbia 2 0 2 0 3 3 2 Italy 2 0 1 1 2 3 1

GROUP B							
	Р	W	D	L	F	Α	Pts
Kazakhstan	2	1	1	0	6	2	4
Russia	2	0	2	0	2	2	2
Poland	2	0	1	1	2	6	1

SLOVENIA 2-2 SERBIA

30 JANUARY 2018

SLOVENIA (STARTING FIVE): Puškar, R Mordej, Čujec, Osredkar, Vrhovec **SERBIA:** Momčilović, Rakić, Kocić, Simić, Rajčević

GOALS: 1-0 Fetić 3:42, 2-0 Vrhovec 14:20, 2-1 Ramić 17:03, 2-2 Tomić 39:32 **YELLOW CARDS:** R Mordej 27:15, Totošković 37:29 (SVN); Momčilović 38:33, Tomić 38:33 (SRB)

REFEREES: Sorescu, Fernandes Coelho To: Martinez Flores TK: Christodoulis ATTENDANCE: 10.212

SERBIA 1-1 ITALY

1 FEBRUARY 2018

SERBIA: Aksentijević, Perić, Kocić, Simić, Rajčević ITALY: Mammarella, Gabriel Lima, Romano, Honorio, Murilo

GOALS: 1-0 Tomić 29:24, 1-1 De Luca 31:42

YELLOW CARDS: Radovanovic 24:18, Milosavac 28:37, Kocić 38:55 (SRB); Honorio 22:11. Ercolessi 24:10 (ITA)

REFEREES: Birkett, Çetin To: Onatsu TK: Barton

ATTENDANCE: 3,527

ITALY 1-2 SLOVENIA

3 FEBRUARY 2018

ITALY: Mammarella, Ercolessi, Fortino, Honorio, Alex Merlim SLOVENIA: Puškar, R Mordej, Čujec, Osredkar, Fetić GOALS: 1-0 Honorio 3:17, 1-1 Osredkar 30:27, 1-2 Osredkar 38:55 YELLOW CARDS: Ercolessi 09:34, Alex Merlim 22:08, Romano 26:50, Calderolli 39:59 (ITA); Čeh 26:50, Fideršek 29:36, Vrhovec 33:32, R Modrej 39:59 (SVN)

REFEREES: Cordero Gallardo, Martinez Flores To: Pelissier TK: Barton ATTENDANCE: 10,342

RUSSIA 1-1 POLAND

30 JANUARY 2018

Russia: Zamtaradze, Eder Lima, Robinho, Davydov, Chishkala POLAND: Kałuża, Zastawnik, Lutecki, Mikołajewicz, Popławski GOALS: 1-0 Chishkala 35:10, 1-1 Kubik 39:51 YELLOW CARDS: Gladczak 26:13, Kubik 38:04, Kałuża 39:51 (POL) REFEREES: Onatsu, Pelissier To: Birkett TK: Barton ATTENDANCE: 3.192

POLAND 1-5 KAZAKHSTAN

1 FEBRUARY 2018

POLAND: Kałuża, Zastawnik, Lutecki, Mikołajewicz, Popławski
KAZAKHSTAN: Higuita, Dovgan, Yesenamanov, Douglas Junior, Nurgozhin
GOALS: 0-1 Taynan 2:54, 0-2 Orazov 8:56, 0-3 Zhamankulov 19:01,
0-4 Pershin (2P) 19:32, 1-4 Solecki 27:56, 1-5 Douglas Junior 36:41
YELLOW CARDS: Zastawnik 16:57 (POL); Douglas Junior 8:27 (KAZ)
REFEREES: Martinez Flores, Cordero Gallardo TO: Sorescu TK: Christodoulis
ATTENDANCE: 1,930

KAZAKHSTAN 1-1 RUSSIA

3 FEBRUARY 2018

KAZAKHSTAN: Higuita, Dovgan, Yesenamanov, Douglas Junior, Nurgozhin RUSSIA: Putilov, Milovanov, Eder Lima, Niyazov, Davydov GOALS: O-1 Eder Lima 1:45, 1-1 Douglas Junior 23:25 CARDS: None

REFEREES: Kovács, Farkas To: Tomić TK: Christodoulis

ATTENDANCE: 7,018

GROUP C P W D L F A Pts Portugal 2 2 0 0 9 4 6 Ukraine 2 1 0 1 6 7 3 Romania 2 0 0 2 3 7 0

PORTUGAL 4-1 ROMANIA

31 JANUARY 2018

PORTUGAL: Bebe, Pedro Cary, Bruno Coelho, João Matos, Ricardinho ROMANIA: Toniţa, F Matei, Ignat, Savio Valadares, Paulo Ferreira GOALS: 1-0 Pedro Cary 3:48, 2-0 Fábio Cecílio 18:46, 2-1 Stoica 33:21,

YELLOW CARD: Tunha 26:20 (POR)

REFEREES: Tomić, Černý To: Zahovič Tk: Barton

3-1 Ricardinho 35:29, 4-1 Bruno Coelho 37:00

ATTENDANCE: 3,093

ROMANIA 2-3 UKRAINE

2 FEBRUARY 2018

ROMANIA: Toniţa, F Matei, Ignat, Savio Valadares, Paulo Ferreira

UKRAINE: Ivanyak, Razuvanov, Mykola Grytsyna, Mykhailo Grytsyna, Shoturma

GOALS: 1-0 Savio Valadares 4:57, 2-0 Ignat 10:33, 2-1 Korolyshyn 19:27,

2-2 Pediash 27:50, 2-3 Shoturma 39:41

YELLOW CARDS: F Matei 26:21, A Csoma 29:13, Panzaru 33:47 (ROU); Ivanyak 08:07, Bilotserkivets 16:21, Korolyshyn 21:54, Khamdamov 35:21 (UKR) REFEREES: Zahovič, Kadykov To: Farkas TK: Christodoulis

ATTENDANCE: 796

UKRAINE 3-5 PORTUGAL

4 FEBRUARY 2018

UKRAINE: Ivanyak, Mykola Grytsyna, Zhurba, Mykhailo Grytsyna, Bilotserkivets **PORTUGAL:** André Sousa, Pedro Cary, Bruno Coelho, João Matos, Ricardinho **GOALS:** O-1 Bruno Coelho 2:18, O-2 Tiago Brito 12:22, 1-2 Razuvanov 28:00, 2-2 Korolyshyn 31:59, 2-3 Pedro Cary 33:13, 2-4 Nilson Miguel 35:30, 2-5 Ricardinho 36:16, 3-5 Shoturma 39:44

YELLOW CARD: Fábio Cecílio 24:42 (POR)
REFEREES: Pelissier, Onatsu TO: Kovács TK: Barton

ATTENDANCE: 4,411

GROUP D

	Р	W	D	L	F	A	Pts
Spain	2	1	1	0	5	4	4
Azerbaijan	2	1	0	1	5	4	3
France	2	0	1	1	7	9	1

SPAIN 4-4 FRANCE

31 JANUARY 2018

SPAIN: Paco Sedano, Ortiz, Pola, Rafa Usín, Joselito

FRANCE: Haroun, Ramirez, Aigoun, A Mohammed, Mouhoudine **GOALS:** 0-1 A Mohammed 8:37, 1-1 Adolfo 10:37, 1-2 Alla 16:20, 2-2 Aigoun (og) 19:30, 2-3 Mouhoudine 20:13, 2-4 Ortiz (og) 26:13,

3-4 Solano 26:48, 4-4 Bebe 37:42

YELLOW CARD: Bebe 39:45 (FSP)

REFEREES: Farkas, Kovács To: Galante TK: Christodoulis

ATTENDANCE: 2,060

FRANCE 3-5 AZERBAIJAN

2 FEBRUARY 2018

FRANCE: Haroun, Ramirez, Aigoun, A Mohammed, Mouhoudine AZERBAIJAN: Huseynli, Bolinha, Fineo, Eduardo, Everton Cardoso GOALS: 0-1 Bolinha 2:26, 1-1 N'Gala 6:59, 2-1 A Mohammed 20:05, 2-2 Bolinha 22:02, 2-3 Bolinha 23:30, 2-4 Everton Cardoso 28:56, 2-5 Eduardo 37:09, 3-5 Mouhoudine 39:33

YELLOW CARD: A Mohammed 39:51 (FRA)
REFEREES: Galante, Malfer To: Černý TK: Barton

ATTENDANCE: 912

AZERBAIJAN 0-1 SPAIN

4 FEBRUARY 2018

AZERBAIJAN: Huseynli, Bolinha, Fineo, Eduardo, Farzaliyev SPAIN: Paco Sedano, Ortiz, Pola, Miguelín, Alex GOAL: 0-1 Pola 13:21

YELLOW CARDS: Vassoura 23:53, Fineo 36:42 (AZE)
REFEREES: Kadykov, Zahovič To: Malfer TK: Christodoulis

ATTENDANCE: 3,076

Results

QUARTER-FINALS

SERBIA 1-3 KAZAKHSTAN

SERBIA: Aksentijević, Perić, Kocić, Simić, Rajčević

KAZAKHSTAN: Higuita, Dovgan, Yesenamanov, Douglas Junior, Nurgozhin GOALS: 0-1 Zhamankulov 6:07, 0-2 Taynan 22:17, 1-2 Rajčević 35:24, 1-3 Douglas Junior 39:37

YELLOW CARDS: Perić 6:04. Aksentijević 22:17 (SRB): Taynan 25:24 (KAZ) REFEREES: Çetin, Birkett To: Kadykov TK: Christodoulis

ATTENDANCE: 5,246

SLOVENIA 0-2 RUSSIA

5 FEBRUARY 2018 ATTENDANCE: 6.023

SLOVENIA: Puškar, Totošković, Osredkar, Vrhovec, Fideršek RUSSIA: Zamtaradze, Romulo, Eder Lima, Davydov, Chishkala GOALS: 0-1 Eder Lima 26:12, 0-2 Robinho 39:36

YELLOW CARDS: Osredkar 0:38, Vrhovec 25:30 (SVN); Eder Lima 25:30 (RUS) REFEREES: Fernandes Coelho, Sorescu To: Cordero Gallardo TK: Barton

ATTENDANCE: 10.369

PORTUGAL 8-1 AZERBAIJAN 6 FEBRUARY 2018

PORTUGAL: André Sousa, Pedro Cary, Bruno Coelho, João Matos, Ricardinho AZERBAIJAN: Huseynli, Bolinha, Fineo, Eduardo, Everton Cardoso GOALS: 0-1 Everton Cardoso 0:54, 1-1 Pedro Cary 2:05, 2-1 Pedro Cary 5:43, 3-1 Pany Varela 9:40, 4-1 Ricardinho 10:31, 5-1 Ricardinho 19:32, 6-1 Bruno Coelho 24:09, 7-1 Ricardinho 25:31, 8-1 Ricardinho 31:15 YELLOW CARD: Baghirov 34:26 (AZE)

REFEREES: Černý, Tomić To: Çetin TK: Christodoulis

ATTENDANCE: 3.150

UKRAINE 0-1 SPAIN

6 FEBRUARY 2018

Vladimir Kadykov

Alessandro Malfer

Alejandro Martinez Flores SPAIN

Gábor Kovács

Timo Onatsu

Cédric Pelissier

Boodan Sorescu

FINLAND

FRANCE

ROMANIA

SLOVENIA

Saša Tomić

Admir Zahović

RUSSIA

HUNGARY

UKRAINE: Ivanyak, Razuvanov, Korolyshyn, Zhurba, Shoturma

SPAIN: Paco Sedano, Ortiz, Pola, Miguelín, Alex

GOAL: 0-1 Pola 17:02

YELLOW CARD: Zhurba 21:00 (UKR)

REFEREES: Malfer, Galante To: Fernandes Coelho TK: Barton

ATTENDANCE: 2.351

MATCH OFFICIALS

Josip Barton FYR MACEDONIA Marc Birkett **ENGLAND** Ondřej Černý **CZECH REPUBLIC** Kamil Çetin TURKEY

Vasilios Christodoulis GREECE

Juan José Cordero Gallardo SPAIN

Balázs Farkas HUNGARY

Eduardo José Fernandes Coelho PORTUGAL

Angelo Galante

5 FEBRUARY 2018

RUSSIA 2-3 PORTUGAL

SEMI-FINALS

8 FEBRUARY 2018

RUSSIA: Zamtaradze, Eder Lima, Robinho, Davydov, Chishkala

PORTUGAL: André Sousa, Pedro Cary, Bruno Coelho, João Matos,

GOALS: 1-0 Eder Lima 3:12, 1-1 André Coelho 30:03, 1-2 André Coelho 35:44, 1-3 Bruno Coelho 39:04, 2-3 Eder Lima 39:11

YELLOW CARDS: Abramov 39:04, Robinho 39:04 (RUS); Tunha 21:32, Pany

REFEREES: Kovács, Farkas To: Cordero Gallardo TK: Barton

Varela 31:46 (POR)

KAZAKHSTAN 5-5 SPAIN

8 FEBRUARY 2018

aet; Spain win 3-1 on penalties

KAZAKHSTAN: Higuita, Taynan, Yesenamanov, Douglas Junior, Nurgozhin **SPAIN:** Paco Sedano, Ortiz, Pola, Miguelín, Alex

GOALS: 1-0 Taynan 7:04, 1-1 Yesenamanov (og) 15:34, 1-2 Tolrà 18:42, 2-2 Higuita 24:14, 3-2 Taku 24:59, 3-3 Joselito 28:08, 3-4 Pola 33:01, 4-4 Douglas Junior 38:41, 4-5 Miguelín 42:27, 5-5 Zhamankulov 47:33 PENALTY SHOOT-OUT: 0-1 Miguelín, 0-1 Taynan saved, 0-2 Ortiz,

YELLOW CARDS: Taynan 5:40, Suleimenov 13:45, Douglas Junior 33:32, Higuita 36:07 (KAZ); Pola 13:45, Alex 19:13, Ortiz 24:09 (ESP) REFEREES: Sorescu, Malfer To: Černý TK: Christodoulis

ATTENDANCE: 5.657

THIRD-PLACE PLAY-OFF

RUSSIA 1-0 KAZAKHSTAN

10 FEBRUARY 2018

RUSSIA: Zamtaradze, Eder Lima, Robinho, Davydov, Chishkala KAZAKHSTAN: Higuita, Taynan, Dovgan, Yesenamanov, Douglas Junior **GOAL:** 1-0 Eder Lima 28:51

YELLOW CARDS: Abramov 6:29, Romulo 18:10, Robinho 33:11 (RUS);

Douglas Junior 15:18, 33:51 (KAZ) **RED CARD:** Douglas Junior 33:51 (KAZ)

REFEREES: Cordero Gallardo, Martinez Flores To: Sorescu TK: Christodoulis

ATTENDANCE: 8.217

2P: goal scored from second penalty mark, ten metres out; AET: after extra time; To: third official; TK: timekeeper. All matches played at the Arena Stožice, Ljubljana

Team of the tournament

All-star cast

With Ricardinho taking centre stage, champions Portugal provided four of the 14 players in the technical observers' choice for the team of the tournament

A long list of candidates for the team of the tournament was gradually whittled down by technical observers Orlando Duarte and Javier Lozano and, after the final, they selected five starters from an all-star squad of 14 players. Here they highlight the qualities that earned each player their place in the squad, as well as the individual performance data for the top five starters.

Starters

(FIGURES IN BRACKETS = AVERAGE PER GAME)

TAYNAN

Excellent technical

finisher, contagiously

141 (28.2) **3** (0.6)

BALLS LOST IN OWN HAL

SHOTS ON TARGET

BALLS RECOVERED IN OPP HALF

7 (1.4)

6 (1.2)

12 (2.4)

27 (5.4)

23 (4.6)

41 (8.2)

qualities; good

passing, good

competitive.

5

BALLS LOST

SHOTS

BALLS RECOVERED

Substitutes

HIGUITA

Agile between the posts, confident, composed; influential as outfielder; simply the best with his feet.

GAMES 5 GOALS 1 CONCEDED 9 ASSISTS 1

IGOR OSREDKAR

Outstanding stamina, defensive skills, commitment; team player. captain and responsible leader

GOALS 2

BRUNO COELHO

Excellent defensive skills, good off-the-ball movement; ability to create and exploit space.

GAMES 5

GOALS 6

ASSISTS 1

IVAN CHISHKALA

Excellent technique, dribbling skills, changes of direction; great long-range shooting, athletic qualities

GAMES 4 GOALS 1 ASSISTS 1

ANDRÉ COELHO

High head position enabled quality passing; long-range shooting; anticipation, defending without fouls

GAMES 5 GOALS 2

MLADEN KOCIĆ

Technically very gifted; good at out-dribbling opponents on eithe wing; leadership qualities.

GAMES 3

ASSISTS **0**

MIGUELÍN

Outstanding vision and passing ability; beats opponents on both sides: tremendous left-footed shot.

GAMES **5** GOALS **1**

ASSISTS 3

PEDRO CARY

Good reading of game; tactical

awareness, extension of coach; intelligent movement, scoring ability

GAMES 5 GOALS 4 ASSISTS 1

PETRO SHOTURMA

Consistent, fast, athletic left-footer 1v1 skills, penetrating passes, fierce shot; good at high pressing

GAMES 3 GOALS 2

Tournament review

SPANISH PLAYERS SELECTED IN THE SEVEN ALL-STAR TEAMS SINCE 2005, FOLLOWED BY ITALY, 12, AND RUSSIA, 11.

THERE HAVE BEEN 17 DIFFERENT

FIVE OF THE 2018 TEAM OF THE

TOURNAMENT WERE ALSO SELECTED IN

MIGUELÍN AND RICARDINHO HAVE MADE

TOURNAMENTS. RICARDINHO IS THE ONLY PLAYER TO HAVE BEEN CHOSEN FIVE TIMES.

THE SELECTION IN THE PAST FOUR

KOCIĆ, MIGUELÍN AND RICARDINHO.

2016: HIGUITA, DOUGLAS JUNIOR, MLADEN

Coach interviews 2

Coach interviews

INTERVIEW

JORGE BRAZ

'Total confidence'

Thinking back, what difficulties did you encounter on and off the pitch prior to and during the tournament? I think the big advantage we had was that we didn't view anything as a difficult obstacle. After what we'd been through in previous EUROs and World Cups, when we didn't always deal well with difficulties, the way we looked at it was: we know it's not all going to be smooth in the lead-up, during matches, or in our day-to-day relations. But we're not going to let this hold us back. We're going to find ways to overcome these difficulties. We prepared in this spirit, and that proved to be crucial. There were hiccups, but we knew we could overcome anything

How did you manage public and media expectations and the pressure on you to win the championship?

that came our way. This actually gave us

lots of strength during the tournament.

We set ourselves the target of winning a medal and we knew exactly what colour. This was our clear goal and it didn't add to the pressure; it was a positive. There were times when I made an effort to transmit a feeling of complete confidence and calmness from the bench. In Portugal they labelled it "calm strength" and that was exactly it. We had total confidence and each individual calmly did the job he had to do. We would have to show our quality, use our heads, and keep our emotions in check.

Talking about emotions, at the precise moment when the final hooter sounded how did you feel?

In all honesty, I don't think what we'd just done had sunk in, perhaps because of the rational, ultra-calm approach I adopted as coach in order to transmit total confidence to the players. I'll tell you my last words before the first match kicked off. I demanded silence, because I didn't want shouting or emotions. "Let's start calmly, knowing what we have to do." When the hooter sounded at the end of extra time in the final, it was a feeling of huge happiness, but I think I was still in that calm-strength

mode! I didn't jump up and down, I didn't get emotional, but after a few minutes I felt relief after all the years of work. Afterwards I reflected that it was by following our own path, having belief, fully trusting what we were doing, that we got there in the end, and it was something of a relief. I didn't show my emotion but, inside, the feeling was incredible and indescribable.

UEFA's technical observers selected Ricardinho as Player of the Tournament, not only because of his solo performance but, more importantly, because of his contribution to the collective success. What can you tell us about this? I've no doubts whatsoever about the

has individual skills that nobody else has. But what people were not so aware of is how he contributes to the team. Ricardo masters all aspects of futsal like no one else in the game today. As our captain he was clearly aware that there were extremely important facets to make our team stronger, and Ricardo played this not so overtly. Ricardo was always head up, you're taking this, come here and defend." For the best player in the world to contribute in this way, pushing the team forward whenever he had to, leaves me in no doubt that Ricardo truly deserved the individual award. But the

significance of Ricardo's contribution. He role, as he'd done in the past but perhaps pointing, giving instructions: "Come here,

"WE HAVE TO BE VERY BOLD, AGGRESSIVE, LIVELY AND **POSITIVE WHEN** ATTACKING, **ALWAYS WITH OUR** EYES ON GOAL"

Weaker teams are aware of this. Taking risks, showing attacking courage has maybe become less of a priority. As coaches, we should always try to anticipate things, think through how the game is evolving. It's clear to me we have to be defensively sound. But we have to be very bold, aggressive, lively and positive when attacking, always with our eyes on the goal. I remember the game against Russia. In the first half, we weren't passing sideways; we were on the front foot. At the break, I simply said we have to play with our usual boldness, liveliness, attacking spirit, because I suspected teams would be defensively tight in this EURO. We had to be defensively disciplined, but not focus on defence. Because we don't want to be like the others. We clearly had to be defensively solid but retain our boldness, because that's the DNA of Portuguese futsal: dynamism, creativity with and without the ball, forward-thinking, being progressive with our movement, four-man play, use of a pivot ... This has always been our game. We ended up being an extremely positive team, attacking strongly without ever dropping our guard defensively. With the emphasis on defence, it was obvious there would be fewer goals and less open games. But there were many points of interest.

Talking about defensive work, did you see a tendency to move away from zonal marking?

A little, yes, which is to be expected given the attacking quality of the top players. Any defensive lapses in handing over opponents in zonal systems can be picked apart today by the best players.

They find spaces expertly and that's the way the game is developing. To combat this, many coaches opt for man-to-man marking to make sure no player is ever left free. The increased physicality we are seeing in the game is better suited to man-to-man marking and makes it more difficult to attack. We have to think about how we're going to attack if everybody's marking man-to-man, more physically and more aggressively. One focus during pre-tournament preparations was to work on some nonstandard ideas. We had to be different. We knew we'd be man-marked and come up against extremely physical defences. So we had to find a way round our opponents. We tried to create a dynamic and positive attacking game, because there is a trend towards individualising the sport in defensive terms because nobody wants to run risks and leave men free. The fashion now is to focus on not conceding and staying in the game. This is one approach, but I prefer forward-thinking

and trying to be innovative, creative.

Why do you think there was less use of 1v1 skills during the tournament? Do you think these skills are not developed or encouraged in training? I think it's vital to understand the importance of high-quality one-on-one defending. But if we develop players only to defend against their direct opponent, they won't think about collective defending. If they only know how to defend one-on-one, we'll be in trouble. They won't become elite players. They have to understand all the processes. I look at the development and learning of the game by youngsters a bit differently. It's very important that they understand what defending well means. They have to master individual duels, zonal marking, defending with a defensive switch, what a switch of marking is; they have to master a range of principles and basics of the game. I hope the game doesn't go down the road of the current fashion just because man-to-man marking is having some success. We should teach our young players much more than this limited vision, furnish them with more tools, because sending everybody along the same route and following a fashion is wrong! We have to teach the game

as a whole – that's what's important.

30 Coach interviews

INTERVIEW

PIERRE JACKY

'Great pride'

What were your thoughts from a sporting perspective and as a coach after France's debut at a UEFA Futsal EURO?

It was a great source of pride, after so much training and preparation, to reach what is the pinnacle for many coaches. Being involved in the competition is the ultimate achievement. It was a first for our federation and the first time an amateur team had gone so far, given that we played seven qualifying matches to get there. It's not something that teams normally manage to achieve, which makes it an even bigger source of pride; not just for the players but for all the people who pioneered futsal in France and the clubs who believed in this adventure 15 or 20 years ago. All these people were in my thoughts, as were my predecessors at the French Football Federation.

UEFA's technical observers described you as a breath of fresh air at the tournament, in terms of tactics and your style of play. You played without fear. What did you do to help create this atmosphere?

We were able to play without fear because we were amateurs playing against professionals, which made it easier to play more freely. We were the least fancied of the 12 teams, so there was no pressure on us. I gave my players a lot of freedom to be creative and use their imagination. It's a game first and foremost, and I like players to take the initiative, whether in positional attacks or playing the ball out when the opposition is pressing. I place more emphasis on the basic elements of play than on programming players to make runs. Adopting this approach can also surprise opponents. I also try to tailor my approach to suit the players at my disposal. When you have talented, creative players who are good in one-on-one situations, as I do, I think it's important to build around those players' strengths.

What are your views on the current state of futsal in France, in terms of development and initiatives for the future of the game?

France coach

Pierre Jacky

At the moment there are only 30,000 registered futsal players in France, though there are a lot of registered footballers who play futsal, especially during the winter, and on top of that there are the youngsters who are playing the game. So there are more than 200,000 futsal players playing the game throughout the year. The main issue is our club structure. We've mainly got small clubs focused on futsal. They are very enthusiastic about the sport, though. We have a National School Sport Union, which runs competitions at high school and college level, where futsal has replaced football and handball as the number one sport. That shows the level of enthusiasm our sport generates, particularly among teenagers. Futsal has a lot going for it: there is plenty of goalmouth action, your eyes are on the ball the whole time, it's end-to-end, everyone has chances to shoot and score, and there are two or three times more goals per game.

In Slovenia, you said you've set your sights on joining futsal's elite within ten years. Do you have development plans in place?

Yes, we will implement the development

plan that was already in the pipeline before the EURO, but I think that will now have an added impetus in view of our results and the positive public response to our performances in Ljubljana. The plan involves creating more futsal courts, building more outdoor courts to address the shortage of sports halls. Many high schools and colleges have outdoor pitches that we would like to see resurfaced to make them suitable for futsal. We plan to open a national futsal centre to meet the needs of elite players, like the one built 20 or 30 years ago for the boys, and 15 years ago for the girls. The centre, which will be in Lyon, will bring together around 20 of our best 16 to 18-year-olds, who will train five times a week in the best conditions. We think it will take ten years for these efforts to translate into results at senior level and hopefully help France reach a World Cup or European

"FOLLOW YOUR
DREAM. YOU CAN
NEVER SET YOUR
SIGHTS TOO HIGH.
WHAT I EXPERIENCED
WITH THE PLAYERS
WILL BE ETCHED
ON OUR MEMORIES
FOREVER"

Championship final. That's what everyone's dreaming about. We will also try to add more structure to the club system, by creating what we call a club licence. We've already done this with our leading amateur clubs. In return for financial support, we ask clubs to further develop their infrastructure, not only at technical level but also in youth team development, coaching, coaching qualifications and all the related organisational and educational work. We also hope to see some professional clubs launch futsal teams.

As a coach, what did you learn in Slovenia?

I learned a lot. I think you always need to question what you are doing, which is a piece of advice I give to all the coaches I train. There's always something new to learn; even more so in my case compared with my fellow national coaches as I'm involved in the game on a part-time basis. The players also learned how to handle this type of event, particularly on a mental level, in terms of focus, concentration and lots of other aspects; and obviously they

also learned a lot in terms of tactics. The tactical trends that I noticed were similar to what we've seen at previous World Cups and EUROs. A lot of teams switched between 1-4-0 and 1-3-1 formations, but I was disappointed that there were a lot fewer goals than normal. It was a real shame not to see teams taking more risks in attack, and that most teams set out to force opponents into mistakes rather than impose their own way of playing and take risks in positional attacks. Even when teams broke on the counter, they often committed only one or two players. It was when they were hit on the break that teams conceded most goals. But that's part of the game and the learning process.

Should anything be changed to improve the game as a spectacle?

I noticed a lot of long clearances by goalkeepers, and they produced a very small number of goals. That probably doesn't do much for entertainment levels. We could consider reintroducing the rule that was in force around 15 years ago, which prevented keepers from throwing the ball outside their own half. I think there would definitely be more pressing, but it would prevent all the long balls that detract from the spectacle, resulting all too often in possession being lost.

Expanding the finals to 16 teams would give other national teams the chance to do what France achieved this time around. If you could give a colleague taking part in their first EURO one piece of advice, what would it be?

Follow your dream. You can never set your sights too high. When you aim high enough, you don't finish up too low! In sport, anything is possible. I would want them to experience what I experienced with the players, which was an incredible moment that will be etched in our memories forever. It was the high point of my career, my 'marshal's baton' as we say in France, and I hope to share it with others in the game. When we go from 12 to 16 teams, the better amateur nations like Germany and England could help raise the profile of the tournament even more.

Knowledge sharing

From tactical trends and developments to bringing through the next generation of talent, there was much for the coaches and technical observers to discuss in Slovenia

The imminent introduction of the UEFA Under-19 Futsal EURO was vindicated by a statistic that caught the eye of the UEFA technical observers. When the ball started rolling in Slovenia, 46% of the players on show had passed their 30th birthday. And the only player under the age of 21 was 19-year-old Poland goalkeeper Michał Kałuża.

Sadly, maybe, it was nothing new. As long ago as EURO 2010, the observers in Hungary had noted "of the 60 most regular starters, 38 had reached or passed the age of 30". "If so many over-30s can keep on playing at top level," Spain coach José Venancio López remarked in Slovenia, "it is because younger talents are not finding a way through."

Serbia coach Goran Ivančić said:
"Importing Brazilians has undoubtedly raised the levels of technique. But our youngsters must get more opportunities to play because they need more international experience if they want to make the jump to the senior team."

The lack of playing time for potential elite players was a common concern among the coaches at EURO 2018. Italy coach Roberto Menichelli, for instance, reflected: "The gap between youth and senior levels is a big problem. There are good youngsters but [they are] not yet ready for the top. They would suffer if they were thrown into a competition of this level. And many coaches are finding that a transitional phase can mean a serious risk in terms of results." The fact that 13 outfield players remained unused during the final tournament suggests that even some of the squad members selected may

"IT'S IMPORTANT FOR FORMER PLAYERS TO MOVE INTO COACHING IN ORDER TO RAISE THE LEVEL OF COMPETITION"

not have fully completed the pathway from development to elite levels.

Romania coach Robert Lupu, who represented his country as a player at EURO 2014, added: "We have U17 competitions but then there is a huge gap to the senior team. It's not easy for players because the lack of opportunities to acquire international experience doesn't help them to bridge that gap. We now have games under futsal rules in our schools, but it will take some years for that to bear fruit. This is why the introduction of an U19 competition can only be beneficial."

Javier Lozano and Orlando Duarte, UEFA's technical observers in Slovenia, reflected on the aspects that require educational work in helping players to bridge the gaps between generations and between domestic league and elite national team levels. Although fitness and power are highly relevant factors, they prioritised the mental and physical intensity required at the top level, allied with sustained concentration and, most importantly in their opinion, high-speed decision-making.

Serbia coach Goran Ivančić also stressed the need to work on "basics such as passing principles, the use of both feet, body positioning and so on". Poland coach Blazej Korczynski commented: "This means that when you get the national team together you cannot overlook basics, such as the ability to visually cover ball and opponent at the same time."

"The technical reports on futsal events are useful in encouraging senior players to become coaches," Lupu added. "I think it's important for former players to move into coaching in order to raise the level of competition."

ALL IN THE DETAIL

Comments from the coaches in Ljubljana prompted Javier Lozano and Orlando Duarte to focus on specific details from games played in Slovenia that coaches might find useful when working with young players and equipping them with the qualities they will require at elite level.

THE FIELD OF VISION

ITALY 1-2 SLOVENIA

t is all about attention to detail
– including body positioning, as
mentioned by Goran Ivančić. Italy,
after a rampant first half, were leading
hosts Slovenia 1-0 and cruising
towards top spot in Group A when
the clock ticked past the 30-minute
mark. Then came a critical moment
that highlighted the importance of
tiny details. Spectators saw Matej
Fideršek deliver a low cross from the
left for Slovenia skipper Igor Osredkar,
totally unmarked, to tap in at the far
post. Why was he totally unmarked?

On the left, No14 Fideršek had taken on Marco Ercolessi 1v1. A few metres infield, Murilo engaged in close-quarter jostling with Denis Totošković – a diversion that took the Italy player out of the area and opened a pathway for the cross. From a deeper midfield position, No7 Osredkar embarked on a run between team-mate Alen Fetić and Italy's Júlio De Oliveira. The latter, faced with a dilemma, opted to stay with Fetić and allow Osredkar to continue his run unaccompanied. In the centre, close to keeper Stefano Mammarella, Humberto Honorio was the only defender with a chance of picking up the Slovenia captain. The tiny but critical factor at this juncture was his body position. He was square-on to the action on the wing, visually covering the area between himself and Ercolessi. The key factor from a coaching perspective is that, had Honorio made a minute anti-clockwise adjustment to his body position, Osredkar's back-post run would have appeared in his field of vision. In the event, he could only react with a look of surprise when the crowd erupted. A combination of tiny details had produced a goal that led to elimination for the 2014 champions. It was one of the pivotal moments of the championship.

THE ART OF DECEPTION

SLOVENIA 0-2 RUSSIA

S mall details like body shape can also encourage opponents to reach an erroneous conclusion. "Futsal is a sport where you can exploit the art of deceiving your opponent," said Javier Lozano. And, to illustrate the point, he flagged up a kick-in by Russia during the quarter-final against Slovenia. "Personally," fellow UEFA technical observer Orlando Duarte remarked. "I prefer to spend more time in training on kick-ins than on corners. You might get eight or nine corners during a game, but you usually have more opportunities from kickins." His viewpoint was statistically backed by an average of nine corners per team across the tournament.

In this case, left-footed Esquerdinha shaped up to take a seemingly innocuous kick-in for Russia midway into Slovenian territory on the right. His 'shape' was, in fact, deceptive. The positioning of his body and, above all, his head suggested powerfully that he was about to play a backward pass to either Romulo or Sergei Abramov with a view to retaining possession and initiating a positional attack from midfield. Russia's No11, Artem Niyazov, added further credence to the suggestion by retreating from position at the edge of the area. With Slovenia's defensive block edging forward in anticipation, Esquerdinha sprang the trap by, while still looking the other way, cutting the ball behind the defence while Niyazov swivelled round and met the ball at the far post. The miracle was that the art of deception and the pointblank finish failed to produce a goal.

SPLIT-SECOND THOUGHTS

UKRAINE 3-5 PORTUGAL

s clearing pathways to the goal is the major challenge in the confined spaces of the futsal court, off-ball movement and speed of decision-making are critical factors. Portugal's fluent 1-4-0 attacking system featured frequent use of a double movement – the first aimed at provoking a positional reaction from the opponents' defensive system and the second aimed at exploiting any space left free as a result of that first reaction. The two movements were coordinated in a way that made them almost simultaneous – but not quite.

If the first movement (the diagram, based on a move during Portugal's match against Ukraine, shows a diagonal run through the central area) is covered by the opposing defence, there is more space in the wide area. So, in the blink of an eye, the second movement takes a player wide to receive a vertical pass with a view to exploiting the vacated space, while the player who has made the first run continues towards the far post, aiming to connect with a shot, rebound or firmly driven pass.

QUICK EXCHANGE

SLOVENIA 0-2 RUSSIA

A nother ploy was illustrated during Slovenia's quarter-final against Russia. The situation was an attack on the wing, aggressively pressed by opponents. In response, two players combine in a limited space, interchanging short passes and making feint runs until one gains space against the onrushing defenders to play a wall-pass into the free space on the wing and create a situation of numerical superiority. For this move to function, the pivot cleared the area in front of his two teammates by drifting to the opposite flank or towards the back post. If the wall-pass is successful, the receiving player ideally strikes a cross-shot towards the far post.

PIVOTAL MOVEMENTS

FRANCE 3-5 AZERBAIJAN

n Slovenia, there was a diversity of approaches to attacking structures. Italy, for example, operated with a pivot only when the injury to Gabriel Lima allowed Fortino to be drafted into the squad. Russia used Eder Lima sparingly in the classic pivot role. The final showed how Spain gave depth to their attacking against Portugal's high-press strategy by deploying Francisco Solano – a pivot who had remained on the bench for the entirety of the 50 minutes during the semi-final against Kazakhstan.

In general, the tournament highlighted a clear trend away from the use of a fairly static central pivot, with most teams, if operating with a pivot, preferring him to move into wide positions with a view to posing questions to defenders and opening spaces in central areas. As a random example, the diagram shows a typical 1-3-1 attack-building movement by Azerbaijan against France, with No5 Fineo and No6 Eduardo permuting their positions on the right of the line of three. The pivot (in that game) Everton Cardoso would run wide on the right to receive a vertical pass and would then either lay the ball into the path of the supporting run from behind or, if he was being policed by two opponents, play the ball back for his team-mate to pass into the space that his manoeuvre had opened up.

CREATING SPACE

SERBIA 1-1 ITALY

A s the goalscoring section of this report reveals, solo runs with the ball accounted for only half-adozen goals, including the first of the tournament when Alen Fetić ran clear to put the hosts ahead against Serbia. A high ball-win by Savio allowed him to put Romania 1-0 up against Ukraine. And two 'solo' goals stemmed from counters against flying goalkeepers - Portugal's fourth against Romania and Ukraine's winner against the same opponents. The debating point was whether soloists are not being developed or are being discouraged from exercising their 1v1 skills as a result of risk-management policies.

The tendency to rely on direct attacking or positional play based on passing combinations, rather than 1v1 options, implies a greater relevance of the ability to create space. One of the most frequently seen ploys was to overload one flank with a view to offering 1v1 possibilities to a solo performer on the opposite flank. Italy provided classic examples during their opening match against Serbia (Roberto Menichelli's attacking options were enriched by the incorporation of pivot Fortino for the second match). Alex Merlim emerged as the main attacking threat – and the diagram refers to the game against Serbia, with No4 Sergio Romano and No7 Massimo De Luca making diagonal runs from left to right while No2 Marco Ercolessi dropped either wide or deep to draw his marker away. The overload on the right gave Merlim the space to exploit his solo skills on the less-populated flank. Merlim had 21 goal attempts in Italy's two matches – far and away ahead of his team-mates in Italy's goal-shy campaign. His nearest 'rivals' were Fortino with six attempts, plus Lima, De Oliveira and Romano with five apiece.

MIX AND MATCH

ITALY 1-2 SLOVENIA

The tournament also offered diversity in terms of defensive marking systems, with France, Poland, Russia, Serbia and Ukraine generally preferring individual marking, albeit with occasional permutations of personnel. Marking at set plays also provided a debating point. After a corner on the right, for example, had allowed Pola to score the goal that secured Spain's 1-0 win against Azerbaijan, Orlando Duarte remarked: "This could be used as evidence by those of us who believe that manmarking at set plays is a risky option."

One of the variations that caught the eve of the technical observers was Slovenia's defensive set-up in the crucial Group A match against Italy. During the first half, the hosts operated a 1-1-2-1 defence without exerting great pressure on the ball carrier. After the interval – until equalising – they implemented a 1-1-1-2 structure with much more aggressive pressure on the ball and faster support for defensive coverage. The salient feature, however, was the use of a mixed marking system with Osredkar dropping out of the collective defensive block to man-mark Italy's key attacking threat, No10 Alex Merlim. As the diagram shows, this sometimes meant that the Slovenia captain was on the 'wrong' side of the ball and removed from the team's defensive structure.

PRESSING: RISK v REWARD

RUSSIA 2-3 PORTUGAL

A t a tournament where the coaches' approach to risk management emerged as a talking point, one of Russia's attacking ploys caught the eye on account of the risk it entailed. After missing the match against Kazakhstan and beginning on the bench against Slovenia, Robinho returned to the starting line-up for the semi-final against Portugal and, especially when Sergei Skorovich's team were chasing the result, was the main protagonist of Russia's high-risk attacking option. As the diagram shows, No10 Robinho would gain possession in his own half of the pitch, wave his team-mates forward and engage in a face-off with his marker.

His three fellow outfielders would move upfield into staggered positions near the opponents' goal, drawing defenders with them and offering Robinho a huge space for manoeuvre. If his ball skills and change of pace paid dividends against his marker, he could run into the empty area, sometimes pushing directly into a 1v1 situation against the goalkeeper. If he was caught in possession, the results could be disastrous. So the high-risk ploy is only viable when the team has a player with exceptional 1v1 abilities.

As Javier Lozano remarked: "The approach was often conservative with, sometimes, three players in balancing roles behind the ball. During the knockout games, there was a less fearful attitude and more teams were prepared to press high and provoke errors." Statistics on interceptions and ball-winning in the opposition half offer somewhat conflicting evidence. It could hardly be regarded as coincidence that the two finalists, Portugal and Spain, were at the head of the field when it came to winning possession in opposition territory, with fourthplaced Kazakhstan not far behind. On the other hand, bronze medallists Russia posted a modest average, whereas Italy – eliminated in the group stage – were third behind the two finalists in terms of high ball-winning.

INTERCEPTIONS IN OPPOSITION HALF*

BALLS RECOVERED IN OPPOSITION HALF*

*AVERAGE PER GAME

Goalscoring analysis 43

Keepers take charge

From great goalkeeping to risk management, discussion centred on why this tournament produced fewer goals than any other 12-team UEFA Futsal EURO

A major talking point to emerge from the final tournament in Slovenia was the massive downturn in the number of goals scored. The total of 91 was almost 30% down on the record tally registered in Serbia two years earlier. Fluctuations can be considered normal. But such a significant discrepancy raised eyebrows. And the fact that the average number of goals per match was, by a considerable margin, the lowest ever recorded at a final tournament was a cause for

"THERE WAS A
TENDENCY TO DEFEND
DEEPER RATHER THAN
GO FOR THE HIGH
PRESS, BUT YOU HAVE
TO PACE THE TEAM
IN A HEAVY MATCH
SCHEDULE"

concern. When final klaxons sounded, four teams left the court after failing to find the net and 14 after having scored only one goal. Portugal, with a total of 23, provided one-quarter of the tournament total, and the five matches involving the eventual champions accounted for 35% of the goals.

Debate volunteered various possible causes for the abrupt downturn – among them risk-management policies, especially during a group stage that produced an unprecedented five draws. Italy coach Roberto Menichelli addressed the issue from a slightly different angle. "There seems to be a greater tendency to play across the pitch," he said. "It is easy to overlook the importance of verticality. And if teams focus on defending ten metres in front of their goal, it is difficult to maintain levels of spectacle and entertainment."

"You could detect a tendency to defend deeper rather than go for the high press," Azerbaijan coach Alesio commented during the group phase, "but you have to pace the team for knockout matches in a heavy match schedule."

The 'powers that be' in European futsal certainly struggled to assert their supremacy. Italy, Russia and Spain – the three nations who had previously monopolised the title – came through the group stage with minimal successes in front of goal: Russia and Italy with two goals apiece; Spain with five. The latter were alone in winning a game.

ATTEMPTS ON GOAL

A SLIGHT FALL IN ATTEMPTS DID NOT EXPLAIN THE DROP IN GOALS

The sharp downturn in goalscoring was a two-sided coin. One side arguably reflected a lack of attacking productivity. Yet the striking decline in goals was not backed by a striking decline in the number of goal attempts. The 2018 statistical balance showed no more than a 2.7% downturn in the number of attempts and a 3.7% drop in the number of shots on target. A negative trend, yet way out of line with the 30% shortfall in goals.

Half of the contestants registered more off-target attempts than shots accurately directed between the posts. A detailed look at the information on the team pages in this report reveals that the percentages of ontarget finishing varied from 26% by Slovenia to 50% by Romania – even though the latter went home earlier than the hosts. Azerbaijan and France were the only other teams to surpass the 40% mark, while finalists Portugal and Spain posted figures of 35% and 32% respectively in terms of on-target finishing.

The team pages also reveal that

Portugal won the title with a ratio of one goal per 7.9 attempts – far ahead of all their opponents in terms of scoring efficiency. Spain, who won the 2016 title with a scoring ratio of 1:7.6, required an average of 19.5 attempts to hit the net in Slovenia. In 2016, Czech Republic (1:20 attempts) and Slovenia (1:25) were the least effective. In 2018, six of the contestants returned worse figures, notably Poland (1:43) and Italy (1:44.5).

Was it down to worse attacking skills? Or better defending?

The UEFA technical observers acknowledged proficiency in the arts of defending - and the discipline with which defensive duties were executed. The number of goal attempts blocked by defenders rose by 10% in comparison with EURO 2016. This raises questions about decision-making (i.e. when to shoot) and, bearing in mind the growing tendency for defenders to put themselves momentarily out of the game by spreading themselves horizontally on the court to block, the need to emphasise at development levels the value attachable to the arts of feinting and dummying.

However, studying the other side of the coin in more detail, how much of the goalscoring decline was due to improved standards of goalkeeping?

Goalscoring analysis 45

HOW THE GOALS WERE SCORED

GOALS FROM DEAD-BALL SITUATIONS WERE UP BY NEARLY A THIRD

Set-play goals

nother item of evidence to be thrown into the debate on the sharp downturn in goalscoring is that, in Slovenia, the percentage of goals derived from dead-ball situations rose from 21% to 30%. What's more, two of the three own goals were scored at corners – and, if they are included, the percentage rises to 32% and the number of goals scored in open play is reduced to 62 at an average of 3.1 per match. In Slovenia, 50 players wrote their names on the goalscoring chart, compared with 61 in 2016.

Only two goals were scored from penalties – both from the ten-metre mark, including the strike by Bruno Coelho that won the title for Portugal. No six-metre penalties were awarded and no goals were struck directly into the net at free-kicks. However, the value of training-session work on set plays was illustrated not only by the number of successes but also by the diversity among them.

For example, the technical observers commented on Ukraine's crucial opening goal scored 34 seconds before half-time during their comeback victory (from 0-2) against Romania. The diagram (above right) illustrates that Ukraine No7 Mykola Grytsyna ran back from an advanced position to block off Romania No2 Florin Matei while No4 Volodymyr

Razuvanov made a forward run to prevent lateral movement by Romania No7 Florin Ignat. Ukraine No14 Petro Shaturma ran towards the free-kick taker Taras Korolyshyn, received the ball, and touched it back to him in a position where the Ukraine No8 could direct his blockbuster shot along a clear route to the net.

But, as it was one of only four goals scored following a free-kick, it meant that the vast majority were derived from set-play deliveries from the wide areas, with kick-ins providing one-third of the set-play goals.

"It emphasised the importance of working on kick-ins in training," commented Orlando Duarte, "as you might only get eight or nine corners during a match." His view was statistically corroborated by an average of nine corners per team per match in Slovenia.

There was, once again, extensive use of the lofted corner, looking for a technically demanding volley from the area beyond the back post. The success rate, however, improved significantly on the 2016 ratio of one goal per 45.5 corners. In Ljubljana, the statistics worked out at one goal per 29.9 corners or, if the two own goals are included, one per 25.6.

During the knockout games,
Portugal scored three from corners
on the left during the quarter-final
against Azerbaijan; it was a corner
on the right that put them 2-1 ahead
in the semi-final against Russia; and
it was a quickly taken corner on the
right that earned the latter their
bronze medals against Kazakhstan.

Poland coach Błażej Korczyński said: "We score a lot from set plays or counters and not so many from positional attacks." He introduced a tactical novelty by sending on No6 Maciej Mizgajski (an outfielder practically unused in open play) as flying goalkeeper when Poland had corners in their favour. As the diagram (left) illustrates, the most frequent ploy was to play a short corner to draw defenders towards the flank – and then to pass to Mizgajski just outside the box, where he had greater possibilities in terms of finding shooting pathways towards the net.

Open-play goals

n open play, combination moves were, again, the most fertile source of goals, accounting for 42%, as opposed to 35% in 2016. Amid the across-the-board decline in open-play goals, individual actions registered a sharp fall from 19 in Serbia to six in Slovenia. Long-range shooting, despite the performances by goalkeepers, continued to pay dividends, with the likes of Portugal's André Coelho, Kazakhstan's Douglas Junior or Spain's Pola hitting crucial goals from distance.

Curiously, Portugal provided the tournament's two headed goals against Romania and Azerbaijan – the latter as a result of a counterattack against opponents who were using the flying keeper. Even though the technical observers commented on the relative scarcity of classic counters from deep

positions, fast breaks of one description or another accounted for 17 of the tournament's goals. Some resulted from ball losses in mid-court, such as Romania's opening goal against Ukraine when Savio won possession and ran unopposed at goal. Four counterattacking successes came in matches involving France, including the fast combination response by Azerbaijan after a corner to France – which allowed them to take a 3-2 advantage. In the credit column for Pierre Jacky's team was the vertical counterattacking that caught Spain by surprise in their opening fixture. Russia, once again, underlined their counterattacking potential, notably when a through ball by goalkeeper Georgi Zamtaradze allowed Robinho to seal the 2-0 victory against the host nation.

GOAL TYPE

CATEGORY	ACTION	GUIDELINES	GOALS
	CORNERS	Direct from or following a corner	12
	FREE-KICKS (DIRECT)	Direct from a free-kick	0
SET PLAYS	FREE-KICKS (INDIRECT)	Following a free-kick	4
	PENALTIES (6M)	Spot kick (or follow- up from a penalty)	0
	PENALTIES (10M)	Spot kick (or follow- up from a penalty)	2
	KICK-INS	Following a kick-in	9
	COMBINATIONS	Wall pass or combination play	27
	PASSING RUN	Breakthrough in the middle	7
OPEN	SOLO PERFORMANCE	Individual action	6
PLAYS	LONG-RANGE SHOTS	Direct shot or shot and rebound	13
	DEFENSIVE ERRORS	Mistake by defender or goalkeeper	8
	OWN GOALS	Goal by the opponent	3
TOTAL			91

Goalscoring analysis 47

WHEN THE GOALS WERE SCORED

uring the final tournament, 37 goals were scored in the first half and 51 in the second. As usual, the final five minutes were the most prolific, although the total of 17 was the lowest recorded at a 12-team final tournament. It could be interpreted as a reflection of increased fitness levels.

One of the salient features was

one that had previously caught the eye at EURO 2012 in Croatia: only four goals were scored in the 11 to 15-minute segment.

This may not be unrelated to the fact that 16 of the tournament's 61 time-outs were called during this period of play with consequent tactical repercussions.

MINUTES	2018 [*]	2016*	2014*	2012*	2010*	2007	2005	2003
1 - 5	13	7	10	11	10	8	5	4
6 - 10	9	15	15	15	14	5	10	10
11 - 15	4	14	11	4	9	9	8	8
16 - 20	11	18	16	11	15	14	13	8
21 - 25	10	18	17	17	14	15	13	6
26 - 30	12	15	14	19	18	10	8	11
31 - 35	12	16	13	11	17	15	12	10
36 - 40	17	25	24	19	30	7	18	20
EXTRA TIME	3	1	1	2	-	-	-	-
TOTAL	91	129	121	109	127	83	87	77

*12-TEAM FINAL TOURNAMENT

NO ENTRY

HIGH-QUALITY GOALKEEPING CAUGHT THE EYE

orlando Duarte and Javier Lozano had so many names on their shortlist that, at one point, the UEFA technical observers considered including three goalkeepers in their team of the tournament - as had, incidentally, the coaches of France, Portugal, Serbia and Ukraine. The other eight squads contained only two. Damir Puškar had impressed in the Slovenia goal – notably against Italy. Miodrag Aksentijević, combining crowd-pleasing showmanship with effective shot-stopping, might have earned a place, had he played more than two games. Roberto Menichelli might rue the fact that both produced outstanding performances against Italy, recording shot-stopping rates of 92.3% and 94.4% respectively. Elsewhere, Spain's Paco Sedano kept two clean sheets and was decisive in the semifinal shoot-out against Kazakhstan.

The table, based on data kindly provided by Serbian goalkeeping specialist Dušan Matić, shows the percentages of shots saved by keepers.

The excellent overall level of shot-stopping spoke highly of the work done by goalkeeping coaches, although contributions to attacking play were often less eye-catching. The exception to the rule was Kazakhstan's Higuita who, once again, combined the duties of keeper and flying keeper, pushing forward into midfield, passing intelligently, scooping passes over attackers' heads when pressed and even contributing a goal. On the other hand, there was inconsistency among keepers when it came to distributing the ball - and France goalkeeper Djamel Haroun was among those who had no qualms about relieving pressure by playing long – or out of play. Javier Lozano reiterated his long-standing concern that "keepers sometimes use the long throw just to get rid of the ball, to put it out of play and to oblige the opposition to start again versus a regrouped and reorganised defence." He and Orlando Duarte fully endorsed the view expressed by

SAVE PERCENTAGE*

91.4% Miodrag Aksentijević SERBIA

90.2% Georgi Zamtaradze RUSSIA

88.9% Higuita

KAZAKHSTAN

88.1%
Damir
Puškar
SLOVENIA

tendency for goalkeepers to allege injury with a view to 'cooling' the play.

IN-FLIGHT ENTERTAINMENT?

DEBATE RAGES ON OVER THE IMPACT OF THE FLYING KEEPER

Azerbaijan coach Alesio: "The worry

is if coaches encourage goalkeepers

to play long at development levels

- which means the kids don't learn

to build from the back and play a

passing game." Another concern

for the technical observers was the

n 2014, the total of goals scored with a flying goalkeeper on court had risen to 30, with 11 scored and 19 conceded. In 2016, only six of 19 power-play goals were scored by the team with the flying keeper. In 2018, eight were scored and ten conceded, meaning that 28% of the goals scored in open play came when a flying keeper was on court. It also meant that the number of goals scored in 'normal' open play was 46 in 20 matches. Sending on the flying keeper when chasing a result is seen as a legitimate and often entertaining tactical option. Debate is generated, however, when the option is, as Russia coach Sergei Skorovich commented, "employed to slow the game down in other situations. This is not good for the game."

"The use of power play can be terrible," Serbia coach Goran Ivančić added. "I once saw a game where the flying keeper was on for about 30 minutes and killed it as a spectacle. We have to find ways to avoid this."

At EURO 2018, just over 83 minutes were played with a flying keeper on court – roughly 10% of the tournament. Romania sent on the flying keeper after 10'30 when trailing Portugal 0-1 and after only 6'12 when leading Ukraine 1-0. Slovenia played out the last five minutes of the first half against Italy as a damage-limitation measure when struggling to remain only 0-1 behind. Azerbaijan deployed five outfielders eight times during the first periods against Portugal and Spain.

*NEMANJA MOMČILOVIĆ (SERBIA) 84.6%, DMITRII PUTILOV (RUSSIA) 90%, VÍTOR HUGO (PORTUGAL) 7.5% AND BEBE (PORTUGAL) 75% PLAYED ONE MATCH OR LESS

Azerbaijan

_	•		.,	_	_	_	_	_	-	

DALKEEPERS							
Emin Kurdov	10/07/1984			U	U	В	Ekol Baku
Rovshan Huseynli	03/04/1991			1	1	1	Araz Naxçivan
JTFIELD PLAYERS							
Samir Hamzayev	01/08/1989			U	U	U	Ekol Baku
Bolinha	19/02/1987	3		1	1	1	Araz Naxçivan
Isa Atayev	07/08/1989			U	В	U	Araz Naxçivan
Fineo Araújo	10/04/1987		2	1	1	1	Araz Naxçivan
Eduardo	14/10/1986	1	3				Araz Naxçivan
Ramiz Chovdarov	28/07/1990			U	В	В	Araz Naxçivan
Rizvan Farzaliyev	01/09/1979			В	1	В	Araz Naxçivan
Vassoura	26/04/1985			В	В	В	Al Dhafra FC (UAE)
Khatai Baghirov	15/08/1987			U	В	В	Araz Naxçivan
Everton Cardoso	04/12/1987	2		1	U	1	Araz Naxçivan
Vitaliy Borisov	05/07/1982			В	В	В	KMF Ekonomac Kragujevac (SRB)
Namig Mammadkarimov	21/07/1980			U	U	В	Araz Naxcivan
	Rovshan Huseynli UTFIELD PLAYERS Samir Hamzayev Bolinha Isa Atayev Fineo Araújo Eduardo Ramiz Chovdarov Rizvan Farzaliyev Vassoura Khatai Baghirov Everton Cardoso Vitaliy Borisov	Emin Kurdov 10/07/1984 Rovshan Huseynli 03/04/1991 JTFIELD PLAYERS Samir Hamzayev 01/08/1989 Bolinha 19/02/1987 Isa Atayev 07/08/1989 Fineo Araújo 10/04/1987 Eduardo 14/10/1986 Ramiz Chovdarov 28/07/1990 Rizvan Farzaliyev 01/09/1979 Vassoura 26/04/1985 Khatai Baghirov 15/08/1987 Everton Cardoso 04/12/1987 Vitaliy Borisov 05/07/1982	Emin Kurdov 10/07/1984 Rovshan Huseynli 03/04/1991 JTFIELD PLAYERS Samir Hamzayev 01/08/1989 Bolinha 19/02/1987 3 Isa Atayev 07/08/1989 Fineo Araújo 10/04/1987 Eduardo 14/10/1986 1 Ramiz Chovdarov 28/07/1990 Rizvan Farzaliyev 01/09/1979 Vassoura 26/04/1985 Khatai Baghirov 15/08/1987 Everton Cardoso 04/12/1987 2 Vitaliy Borisov 05/07/1982 ***	Emin Kurdov 10/07/1984 Rovshan Huseynli 03/04/1991 JTFIELD PLAYERS Samir Hamzayev 01/08/1989 Bolinha 19/02/1987 3 Isa Atayev 07/08/1989 Fineo Araújo 10/04/1987 2 Eduardo 14/10/1986 1 3 Ramiz Chovdarov 28/07/1990 3 Rizvan Farzaliyev 01/09/1979 4 4 Vassoura 26/04/1985 5 Khatai Baghirov 15/08/1987 5 Everton Cardoso 04/12/1987 2 Vitaliy Borisov 05/07/1982	Emin Kurdov 10/07/1984 U Rovshan Huseynli 03/04/1991 T JTFIELD PLAYERS Samir Hamzayev 01/08/1989 U Bolinha 19/02/1987 3 T Isa Atayev 07/08/1989 U Fineo Araújo 10/04/1987 2 T Eduardo 14/10/1986 1 3 T Ramiz Chovdarov 28/07/1990 U Rizvan Farzaliyev 01/09/1979 B Vassoura 26/04/1985 B Khatai Baghirov 15/08/1987 U Everton Cardoso 04/12/1987 2 T Vitaliy Borisov 05/07/1982 B	Emin Kurdov 10/07/1984 U U Rovshan Huseynli 03/04/1991 Image: Control of the control of	Emin Kurdov 10/07/1984 U U B Rovshan Huseynli 03/04/1991 Image: Control of the contro

WITH FLYING GOALKEEPER

Eduardo 19'34 / Vassoura 2'33 / Everton 1'29 SCORED 0 CONCEDED 3

FOULS

Suffered 11 AVE. PER GAME 3.7 Conceded 18

L0-1

L1-8

COACH

ALESIO DA SILVA

BORN 27/09/1968 NATIONALITY Brazilian

G = goals; A = assists; = = in the starting five; B = started on the bench; U = unused sub; S = suspended; I = injured/ill; = sent off

12 FUTSAL EURO MATCHES	W 4 D 2 L 6				
	Winning %: 33.3				
12	W10 D1 L1				
QUALIFYING MATCHES	Winning %: 83.3				
24 OVERALL COMPETITION	W14 D3 L7				
	Winning %: 58.3				

TEAM SHAPES

Attacking

KEY FEATURES

- Three-line defending; high pressing in
- 1-1-1-2 when chasing result ■ Emphasis on zonal marking with positional rotation
- Classic 1-3-1 attacking; pivot aligning with ball on left to receive vertical pass
- Style inspired by Brazilian technique,
- tactical awareness, experience
- Patient build-up; good movements to open passing lines to pivot
- Wide variety of well-rehearsed set plays with block-offs in central zone
- Extensive use of flying goalkeeper but no goals scored

STATISTICS

France

SQUAD	BORN	G	Α	ESP	AZE	CLUB
				D4-4	L3-5	
GOALKEEPERS						

06/07/1983

12	Ba El Maarouf Kerroumi	01/06/1994			U	U	Hérouville Futsal
16	Joévin Durot	25/11/1985			U	U	Futsal Roselies (BEL)
0	UTFIELD PLAYERS						
2	Sid Ahmed Belhaj	28/08/1992			В	В	Acces Futsal Club
5	Boulaye Ba	21/05/1993			U	U	Kremlin Bicêtre Futsal
6	Kevin Ramirez	10/08/1987			1	1	Acces Futsal Club
7	Mickaël De Sa Andrade	14/08/1995			В	В	Garges Djibson Futsal
8	Azdine Aigoun	11/05/1987		1	1	1	Kremlin Bicêtre Futsal
10	Abdessamad Mohammed	10/12/1990	2	1	1	1	Acces Futsal Club
11	Landry N'Gala	08/06/1993	1	1	В	В	Garges Djibson Futsal
14	Samir Alla	27/01/1985	1		В	В	Hérouville Futsal
18	Samba Kebe	04/12/1987			В	В	Garges Djibson Futsal
19	Adrien Gasmi	25/03/1986		1	В	В	Kremlin Bicêtre Futsal
20	Souheil Mouhoudine	29/03/1995	2	2	1	1	Acces Futsal Club
							,

G = goals; A = assists; = in the starting five; B = started on the bench; U = unused sub; S = suspended; I = injured/ill; = sent off

WITH FLYING GOALKEEPER

Djamel Haroun

COACH

PIERRE

JACKY

BORN 05/10/1960

NATIONALITY French

SCORED 1 CONCEDED 1

FOULS

Conceded 10 AVE. PER GAME 4

FUTSAL EURO MATCHES

QUALIFYING MATCHES

W0 **D**1 **L**1

Winning %: 0

W15 **D**2 **L**11

W15 **D**3 **L**12

Winning %: 53.6

Roubaix AFS

TEAM SHAPES

Attacking

Defending

KEY FEATURES

- 1-3-1 vertical attacking; direct supply to left-footed pivot on right
- Deep 1-1-2-1 defending; individual marking with little pressure on ball
- When attacked on flanks, opposite wing player quick to cover interior passing lines
- Simple game plans executed by athletic players with excellent individual skills
- Speed + anticipation = interceptions and
- rapid counterattacks • Frequent use of long supply by goalkeeper Haroun; excellent shot-stopping
- Good variety of set plays; strong team ethic; aggressive, uninhibited attacking

STATISTICS

BALLS RECOVERED

IN OWN HALF 48 AVERAGE PER GAME 24

53 AVERAGE

26.5

Goals On target Off target Ave. attempts per goal **7.9** Woodwork

Attempts against TOTAL **66** | AVE. PER GAME **33**

Winning %: 50

Italy

SOUAD

D1-1

SVN CLUB L1-2

6	DALKEEPERS						
1	Stefano Mammarella	02/02/1984			1	1	Acqua e Sapone C/5
12	Michele Miarelli	29/04/1984			U	U	Luparense C/5
0	UTFIELD PLAYERS						
2	Marco Ercolessi	15/05/1986			В	1	Pescara C/5
3	Gabriel Lima*	10/08/1987				I	Acqua e Sapone C/5
ļ	Sergio Romano	28/09/1987				В	Pescara C/5
,	Fortino	30/04/1983				1	Sporting Clube de Portugal (POR)
,	Humberto Honorio	21/07/1983	1	1	1	1	Luparense C/5
,	Massimo De Luca	07/10/1987	1		В	В	Napoli C/5
)	Júlio De Oliveira	08/06/1991			В	В	Acqua e Sapone C/5
0	Alex Merlim	15/07/1986		1	В	1	Sporting Clube de Portugal (POR)
.1	Cristiano Fusari	03/10/1991			U	U	Kaos Futsal Ferrara
.3	Giuliano Fortini	08/09/1996			U	U	SS Lazio C/5
.5	Murilo	10/03/1989			1	В	Marina CSA
.7	Nicolò Baron	30/08/1996			U	U	Feldi Eboli C/5
8	Fabricio Calderolli	22/01/1986			В	В	Acqua e Sapone C/5

G = goals; A = assists; = in the starting five; B = started on the bench; U = unused sub; S = suspended; I = injured/ill; = sent off *Replaced by Fortino due to injury

WITH FLYING GOALKEEPER

4'04

Merlim 4'04 SCORED 0 CONCEDED 1

FOULS Suffered 16 AVE. PER GAME 8

Conceded 12 AVE. PER GAME 6

CARDS

COACH

ROBERTO MENICHELLI

BORN 14/01/1963 NATIONALITY Italian

18 FUTSAL EURO	W11 D3 L4					
MATCHES	Winning %: 61.1					
17	W 16 D 1 L 0					
QUALIFYING MATCHES	Winning %: 94.1					
35	W27 D4 L4					
OVERALL COMPETITION	Winning %: 77.1					

TEAM SHAPES

Attacking

Defending

KEY FEATURES

- 1-4-0 attacking; 1-3-1 v Slovenia when Fortino drafted into squad
- Patient high-tempo attacking with diagonal passing to open play on flanks
- Good movement to separate opponents' lines, oblige them to chase ball
- Mostly 1-1-1-2 defending with aggressive high pressure by front line of two
- Direct supply from keeper to pivot when Fortino was in play
- Merlim the attacking spark; feints, varied dribbling solutions, shots at goal
- Well-drilled set plays, domination of possession not converted into goals

STATISTICS

POSSESSIO AVERAGE PE	
59.1%	
IN OWN HAL	F 12.4%
IN OPP HALF	46.7%

74 AVERAGE PER GAME 37

62

31

AVERAGE PER GAME

INTERCEPTIONS

BALLS RECOVERED

AVERAGE 11.5

TOTAL

BALLS LOST 43 AVERAGE PER GAME

21.5 AVERAGE 2.5 ATTEMPTS

Attempts against TOTAL 39 | AVE. PER GAME 19.5

Kazakhstan

SOUAD

G A POL RUS SRB ESP RUS CLUB

W5-1 D1-1 W3-1 D5-5* L0-1

GOALKEEPERS

1	Grigoriy Shamro	31/05/1984			U	U	U	U	U	Aktobe
2	Higuita	06/06/1986	1	1	1		1		1	Kairat Almaty
0	UTFIELD PLAYERS									
4	Taynan	12/02/1993	3	2	В	В	В	1	1	Kairat Almaty
5	Serik Zhamankulov	18/11/1983	3		В	В	В	В	В	Kairat Almaty
8	Dinmukhambet Suleimenov	25/08/1981		1	В	В	В	В	В	Kairat Almaty
9	Aleksandr Dovgan	09/02/1988			1	1	1	В	1	Astana-Tulpar
10	Chingiz Yesenamanov	10/03/1989			1	1	1	1	1	Kairat Almaty
11	Mikhail Pershin	19/10/1989	1	1	В	В	В	В	В	Kairat Almaty
12	Pavel Taku	30/08/1988	1		U	В	U	В	В	Aktobe
14	Douglas Junior	15/10/1988	4	7	1	1	1	1	1	Kairat Almaty
15	Dauren Tursagulov	16/01/1996			В	В	В	В	В	Zhetysu Taldykorgan
18	Dauren Nurgozhin	21/05/1990			1	1	1	1	В	Kairat Almaty
19	Albert Akbalikov	05/01/1995			В	В	1	I	1	Aktobe
20	Birzhan Orazov	17/10/1994	1		В	В	В	В	В	Zhetysu Taldykorgan
	_									

G = goals; A = assists; = in the starting five; B = started on the bench; U = unused sub; S = suspended; I = injured/ill; = sent off *After extra time; Spain win 3-1 on penalties

WITH FLYING GOALKEEPER

0 MINUTES*

COACH

CACAU

BORN 16/10/1971

NATIONALITY Brazilian

*Regular keeper Higuita performed the flying role SCORED 0 CONCEDED 0

FOULS

Suffered **37**AVE. PER GAME **7.4**Conceded **41**AVE. PER GAME **8.2**

10 FUTSAL EURO MATCHES

QUALIFYING MATCHES

18 OVERALL COMPETITION

W5 **D**2 **L**3

W5 **D**1 **L**2

W10 D3 L5

Winning %: 50

Winning %: 62.5

Winning %: 55.6

TOTAL 33

Ave. attempts per goal **14.9** Woodwork

Attempts against TOTAL 154 | AVE. PER GAME 30.8

KEY FEATURES

Defending

TEAM SHAPES

Attacking

- 1-4-0 or 0-3-2 attacking with keeper Higuita as fifth outfield player
- Higuita the tactical key; active in
- attacking moves; ready to shoot at goal • Well-organised 1-1-1-2 or 1-2-2 zonal
- defending with sustained high pressing Occasional use of 1-3-1 structure in order
- to combat high press by opponents Douglas Jr and Taynan skilful, industrious
- organisers dictating tempo Strategy designed to prevent opposing teams from playing normal game
- Dangerous, well-drilled set plays; clear, well-designed game plans

STATISTICS

POSSESSION AVERAGE PER GAME 50.1% IN OWN HALF 18.2%

IN OPP HALF 31.9%

26.8 AVERAGE 6.6

BALLS LOST

134

AVERAGE PER GAME

INTERCEPTIONS

AVERAGE PER GAMI AVERAGE 10.2 47.4

BALLS RECOVERED

159 AVERAGE

AVERAGE 5.4 31.8

30 v POL

Poland

S	QUAD	BORN	G	Α	RUS D1-1	KAZ L1-5	CLUB
G	DALKEEPERS						
1	Michał Kałuża	22/07/1998			Î	Û	Rekord Bielsko-Biała
12	Michał Widuch	11/04/1992			U	В	GAF Jasna Gliwice
0	UTFIELD PLAYERS						
2	Michał Kubik	07/05/1990	1		В	В	Rekord Bielsko-Biała
3	Przemysław Dewucki	03/09/1988			В	В	Piast Gliwice
4	Mateusz Cyman	10/10/1991			U	U	FC Toruń
5	Robert Gładczak	10/04/1988			В	В	Clearex Chorzów
6	Maciej Mizgajski	16/01/1988		1	В	В	Clearex Chorzów
7	Mikołaj Zastawnik	02/09/1996				T	Wisła Kraków
8	Dominik Solecki	17/07/1990	1		В	В	Red Dragons Pniewy
9	Tomasz Lutecki	01/09/1991		1		Û	GAF Jasna Gliwice
10	Marcin Mikołajewicz	22/10/1982			Û	Î	FC Toruń
11	Artur Popławski	04/10/1988			Û	Î	Rekord Bielsko-Biała
13	Tomasz Kriezel	05/11/1993			S	В	FC Toruń
15	Sebastian Wojciechowski	17/01/1988			В	В	Red Devils Chojnice

G = goals; A = assists; 🗀 = in the starting five; B = started on the bench; U = unused sub; S = suspended; I = injured/ill; 🛢 = sent off

WITH FLYING GOALKEEPER

6'37

Kubik 3'26 / Dewucki 2'18 / Mizgajski 0'53 SCORED 1 CONCEDED 0

FOULS Suffered 6

AVE. PER GAME 3

Conceded 16

COACH

BŁAŻEJ KORCZYŃSKI

BORN 07/08/1978 NATIONALITY Polish

2 FUTSAL EURO	W0 D1 L1
MATCHES	Winning %: 0
0	WO DO LO
QUALIFYING MATCHES	Winning %: n/a
2	W O D 1 L 1
OVERALL COMPETITION	Winning %: 0

TEAM SHAPES

Attacking

Defending

KEY FEATURES

- Generally 1-3-1 attacking with extensive use of direct supply to pivot
- 1-1-2-1 or 1-1-1-2 deep defending according to opponents' structure
- Sustained intense pressure on the ball in central and wide areas
- Individual defending with permutations in the front line
- Well-structured positional play with emphasis on intensity
- Well-rehearsed set plays an important weapon in attacking armoury
- Flying goalkeeper sent on as extra attacker at corners

STATISTICS

POSSESSION	INTERCEPTI	ONS
AVERAGE PER GAME	TOTAL 101	IN OF
	AVERAGE PER GAME	TOTAI
IN OWN HALF 6.3% IN OPP HALF 29.3%	50.5	AVER.

01 ERAGE R GAME

AVERAGE 3.5

BALLS LOST BALLS RECOVERED **57** 64 AVERAGE PER GAME AVERAGE PER GAME 28.5 32

Portugal

SOUAD

G A ROU UKR AZE RUS ESP CLUB W4-1 W5-3 W8-1 W3-2 W3-2*

GOALKEEPERS

1	Bebe	19/05/1983			1	В	U	U	U	Porto Salvo
12	André Sousa	25/02/1986		1	U	1	1	1	1	Sporting CP
14	Vítor Hugo	30/11/1982			В	U	U	U	В	Braga/AAUM
0	UTFIELD PLAYERS									
2	André Coelho	07/01/1986	2		В	В	В	В	В	SL Benfica
_		0.110010001							_	0.01

2	André Coelho	07/01/1986	2		В	В	В	В	В	SL Benfica
3	Tunha	24/10/1984			В	В	U	В	В	Os Belenenses
4	Nilson Miguel	10/05/1992	1	1	В	В	В	В	В	Braga/AAUM
5	Fabio Cecílio	30/04/1993	1	1	В	В	В	В	В	SL Benfica
6	Pedro Cary	10/05/1984	4	1	1	1	1	1	1	Sporting CP
7	Bruno Coelho	01/08/1987	6	3	1	1	1	1	1	SL Benfica
8	Márcio Moreira	24/06/1990			В	В	В	I	I	AD Fundão
9	João Matos	21/02/1987		1	1	1	1	1	1	Sporting CP
10	Ricardinho	03/09/1985	7	4	1	1	1	1	1	Inter FS (ESP)
11	Pany Varela	25/02/1989	1	1	В	В	В	В	В	Sporting CP
13	Tiago Brito	22/07/1991	1	1	В	В	В	В	В	SL Benfica

G = goals; A = assists; = in the starting five; B = started on the bench; U = unused sub; S = suspended; I = injured/ill; = sent off; *after extra time

WITH FLYING GOALKEEPER

1'21

COACH

JORGE

BORN 25/05/1972

NATIONALITY Portuguese

BRAZ

Pedro Cary 1'21 SCORED 1 CONCEDED 0

FOULS Suffered 26 Conceded 36 AVE. PER GAME 5.2 Conceded 36

FUTSAL EURO MATCHES

QUALIFYING MATCHES

W10 **D**1 **L**5

W10 **D**0 **L**1

W20 D1 L6

Winning %: 62.5

Winning %: 90.9

Winning %: 74.1

• Good use of overloads on one flank to leave Ricardinho 1v1 space on other

TEAM SHAPES

Attacking

Defending

KEY FEATURES

 Fluent high-tempo passing game with well-orchestrated off-ball movement

• Mostly 1-4-0 attacking with long spells of

possession; occasional use of pivot

from 30m; intense pressure on ball

scorer; only short periods of rest

Aggressive 1-1-1-2 or 1-2-2 defending

Ricardinho the artist, leader, playmaker,

- Well-drilled set plays; frequent use of lofted corner for volley beyond far post
- Strong team ethic, mental resilience, belief in playing philosophy

STATISTICS

155

AVERAGE PER GAME

31

POSSESSION INTERCEPTIONS AVERAGE PER GAME 46.3%

AVERAGE IN OWN HALF 23% PER GAME IN OPP HALF 23.3%

AVERAG 12.4 44.4 BALLS RECOVERED

BALLS LOST

156 AVERAGE PER GAM AVERAGE 8.2

31.2 AVERAGE 6.6

Attempts against TOTAL 117 | AVE. PER GAME 23.4

Romania

SQUAD	BORN	6	А	POR		CLUB
				L1-4	L2-3	

GOALKEEPERS Vlad Iancu 03/01/1978 Informatica Timisoara 12 Toni Toniţa 28/01/1992 FC Deva **OUTFIELD PLAYERS** Florin Matei 08/12/1983 FC Deva 3 Marius Matei 12/03/1987 FC Deva 6 Emil Răducu 19/05/1984 Luxol St Andrews FC (MLT) 7 Florin Ignat 26/02/1982 1 1 FC Deva 27/01/1993 8 Octavian Cires United Galati u u

9 Felipe 16/12/1992 Informatica Timisoara 10 Dumitru 'Mimi' Stoica 30/09/1981 1 FC Deva 11 Savio Valadares 30/01/1994 1 1 1 1 Informatica Timisoara 15 László Szőcs 10/10/1984 SK Odorheiu Secuiesc 17 Alpar Csoma 22/03/1984 FC Deva 18 Paulo Ferreira 08/03/1985 1 1 FC Deva 06/11/1985 20 Adrian Panzaru FC Deva

G = goals; A = assists; = in the starting five; B = started on the bench; U = unused sub; S = suspended; I = injured/ill; = sent off

WITH FLYING GOALKEEPER
13'06 Stoica 13'06

MINUTES SCORED 1 CONCEDED 2

FOULS Suffered 15 AVE. PER GAME 7.5 Conceded **11** AVE. PER GAME **5.5**

COACH

ROBERT LUPU

BORN 28/10/1982 NATIONALITY Romanian

2 FUTSAL EURO MATCHES	WO DO L2 Winning %: 0
5 QUALIFYING MATCHES	W2 D2 L1 Winning %: 40
7 OVERALL COMPETITION	W2 D2 L3 Winning %: 28.6

TEAM SHAPES

Attacking

Defending

KEY FEATURES

- Patient 1-4-0 attacking based on triangular passing movements
- Constant positional rotation with emphasis on retaining possession
- R Matei (2) the leader and catalyst; composed skills and passing
- Savio the attacking spearhead; solo skills,
- vertical runs on right flank Deep 1-1-2-1 defending; occasional spells
- of high pressing ■ In general, aggressive pressure as from
- Extensive use of low-tempo passing play with flying goalkeeper

STATISTICS

POSSESSIO	N	INTERCEPT	IONS			
AVERAGE PE	ER GAME	TOTAL 89	IN OPP HALF			
IN OWN HAL	s 22 60/ ₆		AVERAGE PER GAME	TOTAL 13		
IN OPP HALI		44.5	AVERAGE 6.5			
		\rightarrow				
BALLS LOS	т		BALLS REC	OVERED		
BALLS LOS TOTAL	IN OWN HALF		BALLS REC	OVERED IN OPP HALF		
TOTAL 65 AVERAGE	IN OWN		TOTAL 60 AVERAGE	IN OPP		
тотаL 65	IN OWN HALF		TOTAL 60	IN OPP HALF		

Russia

SOUAD

G A POL KAZ SVN POR KAZ CLUB

D1-1 D1-1 W2-0 L2-3 W1-0

GOALKEEPERS

1	Georgi Zamtaradze	12/02/1987			1	U	1	1	1	MFK KPRF
12	Dmitrii Putilov	05/12/1994			U	1	U	U	U	MFK Sinara Ekaterinburg
01	UTFIELD PLAYERS									
4	Dmitri Lyskov	24/09/1987			В	В	U	В	В	Ugra Yugorsk
5	Romulo	28/09/1986		1	В	В	1	В	В	Ugra Yugorsk
7	Ivan Milovanov	08/02/1989			В	1	В	В	В	MFK Tyumen
8	Eder Lima	29/06/1984	5	3	1	1	1	1	1	Magnus Futsal (BRA)
9	Sergei Abramov	09/10/1985		1	В	В	В	В	В	MFK Sinara Ekaterinburg
10	Robinho	28/01/1983	1		1	I	В	1	1	SL Benfica (POR)
11	Artem Niyazov	30/07/1996			В	1	В	В	В	MFK KPRF
13	Sergei Abramovich	15/01/1990			В	В	В	В	В	MFK Tyumen
14	Danil Davydov	23/01/1989		1	1	1	1	1	1	Ugra Yugorsk
18	Andrei Afanasyev	23/05/1986			В	В	U	В	U	Ugra Yugorsk
19	Ivan Chishkala	11/07/1995	1	1	1	U	1	1	1	Ugra Yugorsk
20	Esquerdinha	18/11/1985			В	U	В	В	В	FC Barcelona (ESP)
	_									

G = goals; A = assists; = in the starting five; B = started on the bench; U = unused sub; S = suspended; I = injured/ill; = sent off

WITH FLYING GOALKEEPER

1'40

COACH

SERGEI

SKOROVICH

BORN 05/04/1973

NATIONALITY Russian

Abramov 1'40 SCORED 1 CONCEDED 1 FOULS

Suffered **35** Conceded 25 AVE, PER GAME 7 AVE. PER GAME 5

23 FUTSAL EURO MATCHES

QUALIFYING MATCHES

38 OVERALL COMPETITION

W12 **D**6 **L**5

W15 D0 L0

W27 **D**6 **L**5

Winning %: 52.2

Winning %: 100

Winning %: 71.1

TEAM SHAPES

Attacking

Defending

KEY FEATURES

- Three established quartets with
- occasional permutations between them ■ 1-3-1 structure with Eder Lima as pivot;
- otherwise generally 1-4-0 • Aggressive individual (often deep) 1-1-2-1
- defending; fast counterattacks
- Robinho the organiser, dictating tempo, prepared to go 1v1 in 1-1-3 attacks
- Emphasis otherwise on positional combination attacks rather than 1v1 skills
- Chishkala a powerful all-rounder; sound goalkeeping by Zamtaradze
- Strong collective spirit, athletic qualities, concentration and mental strength

STATISTICS

IN OPP HALF 31.6%

207

AVERAGE PER GAMI 41.4

BALLS LOST BALLS RECOVERED

148 TOTAL **24** AVERAGE PER GAME 29.6 AVERAGE 4.8

128 AVERAGE 25.6

AVERAGE 3.4

Ave. attempts | Woodwork per goal 30.3 4

Attempts against TOTAL 130 | AVE. PER GAME 26

Serbia

QUAD	BORN	G	Α	SVN	ITA	KAZ	CLUB
				D2-2	D1-1	I 1-3	

GOALKEEPERS

1	Miodrag Aksentijević	22/07/1983	S	1	1	MFK Tyumen (RUS)
12	Nemanja Momčilović	15/04/1991		U	U	KMF Ekonomac Kragujevac
20	Jakov Vulić	10/03/1992	U	U	U	KMF Nova Pazova
	ITEIEI D DI AVEDS					

0	UTFIELD PLAYERS	5						
2	Marko Perić	01/12/1984			S	1	1	Napoli C/5 (ITA)
3	Nikola Matijević	26/12/1991			U	U	U	KMF Ekonomac Kragujevac
4	Stefan Rakić	22/11/1993			1	В	В	CS Informatica Timişoara (ROU)
5	Vladimir Milosavac	01/12/1985			В	В	В	KMF Internacional
6	Denis Ramić	17/11/1994	1		В	В	В	KMF Ekonomac Kragujevac
7	Dragan Tomić	25/03/1991	2		В	В	В	Beirut SC (LIB)
8	Andrija Stanković	13/08/1989			U	U	U	FON
9	Marko Radovanović	10/10/1991			В	В	В	Club Louaize (LIB)
10	Mladen Kocić	22/10/1988		2	1	1	1	MFK Tyumen (RUS)
11	Miloš Simić	12/08/1989			1	1	1	CS Informatica Timişoara (ROU)
14	Slobodan Rajčević	28/02/1985	1	1	1	1	1	KMF Ekonomac Kragujevac

G = goals; A = assists; = in the starting five; B = started on the bench; U = unused sub; S = suspended; I = injured/ill; = sent off

WITH FLYING GOALKEEPER

5'59

Kocić 5'59 SCORED 2 CONCEDED 1

FOULS Suffered 19 AVE. PER GAME 6.3

Conceded **20** AVE. PER GAME **6.7**

COACH

GORAN IVANČIĆ

BORN 17/12/1971 NATIONALITY Serbian

3 FUTSAL EURO MATCHES	WO D2 L1 Winning %: 0
5 QUALIFYING MATCHES	W3 D1 L1 Winning %: 60
8 OVERALL COMPETITION	W3 D3 L2 Winning %: 37.5

TEAM SHAPES

Attacking

KEY FEATURES

- 1-3-1 attacks; left-footed pivot operating in centre or dropping wide on right
- Vertical attacking; direct supply to pivot or fast combinations on wings
- Kocić the main threat; excellent dribbling skills, aggressive finishing
- Deep 1-1-2-1 defending looking for chances to counterattack at speed
- Aksentijević an influential goalkeeper; agile, self-confident, good passing with hands
- Compact, well-organised unit with high level of technical abilities
- Strong team ethic; commitment; neversay-die mentality

STATISTICS

POSSESSIO	N	INTERCEPT	IONS
AVERAGE PE	R GAME	102	IN OPP HALF
	- 120/	AVERAGE PER GAME	TOTAL 7
IN OWN HALF		34	AVERAGE 2.3
BALLS LOS	_	BALLS REC	01/5050
BALLS LUS	1	BALLS REC	OVERED
TOTAL 99	IN OWN HALF	TOTAL 58	IN OPP HALF
TOTAL	IN OWN	TOTAL	IN OPP

Slovenia

SQUAD	BORN	G	Α	SRB	ITA	RUS	CLUB
				D2-2	W2-1	L0-2	

03/09/1987

GOALKEEPERS

1 Damir Puškar

12	Vid Sever	21/09/1989			U	U	U	FC Litija
OI	UTFIELD PLAYER	RS						
2	Rok Mordej	03/03/1989			1	1	S	FK Dobovec
3	Dejan Bizjak	21/04/1988			U	U	U	Lazio (ITA)
4	Anže Širok	10/11/1989			U	U	U	KMN Oplast Kobarid
5	Kristjan Čujec	30/11/1988				1	В	FK Dobovec
6	Denis Totoškovič	18/11/1987			В	В	1	FC Litija
7	Igor Osredkar	28/06/1986	2	1		1	1	MNK Novo Vrijeme (CRO)
8	Teo Turk	15/03/1996			U	U	U	FC Litija
9	Gašper Vrhovec	18/07/1988	1		1	В	1	FC Litija
10	Alen Fetić	14/10/1991	1		В	1	В	FC Litija
11	Tilen Štendler	08/10/1991			U	U	U	ASD Prata C/5 (ITA)
13	Žiga Čeh	25/01/1995			U	В	В	Imola C/5 (ITA)
14	Matej Fideršek	04/07/1991		2	В	В	1	Tommy Split (CRO)

G = goals; A = assists; `	Ш	= in the starting five; B = started on the bench; U = unused sub; S = suspended; I = injured/ill; = sent off	

WITH FLYING GOALKEEPER

COACH

ANDREJ

BORN 14/10/1967

NATIONALITY Slovenian

16'19 Čujec 5'21 / Fetić 10'58 SCORED 0 CONCEDED 0

FOULS	
Suffered 20 AVE, PER GAME 6.7	Conceded 22

Attempts against TOTAL **76** | AVE. PER GAME **25.3**

DOBOVIČNIK

12 FUTSAL EURO MATCHES **W**2 **D**1 **L**9 Winning %: 16.7 **W**12 **D**0 **L**3 QUALIFYING MATCHES Winning %: 80 **W**14 **D**1 **L**12 Winning %: 51.9

FK Dobovec

TEAM SHAPES

Attacking

Defending

KEY FEATURES

- 1-3-1 attacking with high-lying pivot dropping wide
- 1-1-2-1 or 1-1-1-2 defending according to game situation
- Mixed marking system adopted v Italy: Osredkar shadowing Merlim
- Diagonal movements allowing pivot greater freedom to receive in wide areas
- Patient positional attacking; Vrhovec ready to use 1v1 skills
- Excellent goalkeeping by Puškar; Osredkar the tireless captain and team leader
- Strong team ethic, commitment, with key players taking on heavy workloads

STATISTICS

POSSESSION INTERCEPTIONS AVERAGE PER GAME 138 51.2% AVERAGE PER GAME IN OWN HALF 15% IN OPP HALF 36.3%

TOTAL **24** 46

TOTAL 12

BALLS LOST BALLS RECOVERED IN OPP HALF

90

AVERAGE

30

IN OWN HALF **78**

TOTAL 12 AVERAGE PER GAME 26

Ave. attempts woodwork per goal **27.5**

Spain

SOUAD

G A FRA AZE UKR KAZ POR CLUB

D4-4 W1-0 W1-0 D5-5* L2-3**

GOALKEEPERS

1	Paco Sedano	02/12/1979				1	1		1	FC Barcelona
13	Jesús Herrero	04/11/1986			U	U	U	U	U	Inter FS
0	UTFIELD PLAYERS									
2	Carlos Ortiz	03/10/1983			1	1	1	1	1	Inter FS
3	Marc Tolrà	27/01/1991	2		В	U	U	В	В	FC Barcelona
4	Bebe	28/05/1990	1	3	В	В	В	В	В	Inter FS
5	Adolfo	19/05/1993	1		В	В	В	В	В	FC Barcelona
6	Solano	26/08/1991	1		В	В	В	U	В	Inter FS
7	Pola	26/06/1988	3		1	1	1	1	1	Inter FS
8	Lin	16/05/1986	1	2	В	В	В	В	В	MFK KPRF (RUS)
9	Sergio Lozano	09/11/1988		1	В	В	В	1	I	FC Barcelona
10	Rafa Usín	22/05/1987			1	В	В	В	В	Osasuna Magna
11	Miguelín	09/05/1985	1	3	В	1	1	1	1	Murcia FS
14	Alex	12/03/1989		1	В	1	1	1	1	Murcia FS
 15	Joselito	01/03/1991	1	1	1	В	В	В	В	FC Barcelona

WITH FLYING GOALKEEPER

3'48

Bebe 3'48

*After extra time: Spain win 3-1 on penalties, **After extra time

SCORED 1 CONCEDED 0

FOULS

Conceded **28** AVE. PER GAME **5.6** Suffered **35** AVE. PER GAME 7

CARDS

COACH

JOSÉ VENANCIO LÓPEZ

BORN 27/06/1964 NATIONALITY Spanish

30 FUTSAL EURO	W 22 D 6 L 2				
MATCHES	Winning %: 73.3				
15	W 14 D 1 L 0				
QUALIFYING MATCHES	Winning %: 93.3				
45	W 36 D 7 L 2				
OVERALL COMPETITION	Winning %: 80				
	•				

TEAM SHAPES

Attacking

KEY FEATURES

- Alternate high-tempo 1-4-0 attacking or 1-3-1 with Alex or Solano as pivot
- High levels of individual technique; able to play in tight situations
- 1-1-1-2 defence; high pressure with aggressive first line of two players
- Good anticipation, interceptions; fast, dangerous counterattacking
- Possession game based on combinations, well-organised off-ball movements
- Use of long passing for dangerous penetration in wide areas
- Variety of inventive set plays; tactical awareness; big-match experience

STATISTICS

31.4 AVERAGE 5.8

30.6

AVERAGE **7.4**

Ukraine

SQUAD	BORN	G	Α	ROU	POR	ESP	CLUB
_				W3-2	L3-5	L0-1	

GOALKEEPERS

Yevgen Ivanyak	28/09/1982		1	1	1	1	Uragan Ivano-Frankovsk
Dmytro Lytvynenko	16/04/1987			U	В	U	FK Era-Pack Chrudim (BLR)
Kyrylo Tsypun	30/07/1987			U	U	U	MFC Prodexim
JTFIELD PLAYERS							
Volodymyr Razuvanov	01/08/1992	1	1	1	В	1	ISK Dina Moskva (RUS)
Andriy Khamdamov	05/12/1993			В	В	В	SK Sokil
Mykola Grytsyna	03/06/1989			1	1	В	FC Stalitsa Minsk (BLR)
Taras Korolyshyn	18/02/1993	2		В	В	1	FC Stalitsa Minsk (BLR)
Ruslan Sheremeta	15/01/1992			В	В	U	SK Sokil
Serhiy Zhurba	14/03/1987			В	1	1	FC Hit
Mykhailo Grytsyna	19/10/1991			1	1	Ţ	FC Stalitsa Minsk (BLR)
	Dmytro Lytvynenko Kyrylo Tsypun JTFIELD PLAYERS Volodymyr Razuvanov Andriy Khamdamov Mykola Grytsyna Taras Korolyshyn Ruslan Sheremeta Serhiy Zhurba	Dmytro Lytvynenko 16/04/1987 Kyrylo Tsypun 30/07/1987 JTFIELD PLAYERS Volodymyr Razuvanov 01/08/1992 Andriy Khamdamov 05/12/1993 Mykola Grytsyna 03/06/1989 Taras Korolyshyn 18/02/1993 Ruslan Sheremeta 15/01/1992 Serhiy Zhurba 14/03/1987	Dmytro Lytvynenko 16/04/1987 Kyrylo Tsypun 30/07/1987 JTFIELD PLAYERS Volodymyr Razuvanov 01/08/1992 1 Andriy Khamdamov 05/12/1993 1 Mykola Grytsyna 03/06/1989 1 Taras Korolyshyn 18/02/1993 2 Ruslan Sheremeta 15/01/1992 1 Serhiy Zhurba 14/03/1987 1	Dmytro Lytvynenko 16/04/1987 Kyrylo Tsypun 30/07/1987 JTFIELD PLAYERS Volodymyr Razuvanov 01/08/1992 1 1 Andriy Khamdamov 05/12/1993 1 1 Mykola Grytsyna 03/06/1989 1 1 Taras Korolyshyn 18/02/1993 2 2 Ruslan Sheremeta 15/01/1992 3 2 Serhiy Zhurba 14/03/1987 3 3	Dmytro Lytvynenko 16/04/1987 U Kyrylo Tsypun 30/07/1987 U JTFIELD PLAYERS Volodymyr Razuvanov 01/08/1992 1 1 1 Andriy Khamdamov 05/12/1993 B B Mykola Grytsyna 03/06/1989 Image: Company of the company	Dmytro Lytvynenko 16/04/1987 U B Kyrylo Tsypun 30/07/1987 U U JTFIELD PLAYERS Volodymyr Razuvanov 01/08/1992 1 1 B Andriy Khamdamov 05/12/1993 B B Mykola Grytsyna 03/06/1989 Image: Company of the	Dmytro Lytvynenko 16/04/1987 U B U Kyrylo Tsypun 30/07/1987 U U U U JTFIELD PLAYERS Volodymyr Razuvanov 01/08/1992 1 1 B B Andriy Khamdamov 05/12/1993 B B B Mykola Grytsyna 03/06/1989 B B Taras Korolyshyn 18/02/1993 2 B B Ruslan Sheremeta 15/01/1992 B B U Serhiy Zhurba 14/03/1987 B B C

G = goals; A = assists; = in the starting five; B = started on the bench; U = unused sub; S = suspended; I = injured/ill; = sent off

27/06/1992 2 3

05/12/1986

06/03/1994

04/03/1994 1

WITH FLYING GOALKEEPER

3'17 MINUTES

OLEKSANDR

KOSENKO

BORN 18/01/1970

NATIONALITY Ukrainian

COACH

14 Petro Shoturma

18 Andriy Lysenko

19 Oleksandr Pediash

15 Mykola Bilotserkivets

Shoturma 3'17 SCORED 1 CONCEDED 1 FOULS

Suffered 17 AVE. PER GAME 5.7 Conceded 22 AVE. PER GAME 7.3

FUTSAL EURO MATCHES

QUALIFYING MATCHES

U

Uragan Ivano-Frankovsk

W2 **D**0 **L**4

W6 **D**0 **L**0

W8 D0 L4

Winning %: 33.3

Winning %: 100

Winning %: 66.7

Norilsky Nikel (RUS)

SK Sokil

SK Sokil

Attacking

Defending

KEY FEATURES

- 1-3-1 attacking with constant high-tempo positional rotations
- 1-1-2-1 or 1-1-1-2 high-pressure defending based on individual marking
- Regular changes of quartet at approximately 3-minute intervals
- Athletic, well-organised, tactically
- disciplined squad of uniform quality High-tempo passing game with fast
- support for attacking pivot • Fast transitions to defensive mechanisms
- pre-empting counterattacks Young team with strong work ethic, mental stability in all situations

STATISTICS

97

AVERAGE PER GAM

32.3

INTERCEPTIONS

AVERAGE PER GAME 41

BALLS RECOVERED

BALLS LOST IN OWN 93

AVERAGE 31

IN OPP HALF TOTAL 20

ATTEMPTS TOTAL 100 | AVE. PER GAME 33.3 **49** v ROU

Attempts against TOTAL 92 | AVE. PER GAME 30.7

Perfect hosts 6

Portugal fans made themselves heard throughout the tournament (left); despite the snow, the show went on at the Arena Stožice

"Thank you for an unforgettable week!" ran the banner headline on the cover of sports daily EkipaSN on 6 February. Slovenia had been knocked out of the Futsal EURO by Russia the night before, but it was a measure of how the team had been taken to heart that a sense of pride outweighed any disappointment.

Pride in what the players had achieved by beating two-time champions Italy to reach the quarter-finals; pride too in Slovenia's success at hosting a major senior UEFA competition for the first time. UEFA Futsal EURO 2018 had shown what Slovenia could accomplish from a sporting and organisational perspective, and those who experienced it now had a taste for more.

"Almost everyone in Slovenia can relate to playing 'football' in local schools with changing rooms meant for ten-year-olds," wrote EkipaSN columnist Andrej Miljković. "And most of us have played tournaments for a trophy where the organisers have forgotten to take off the €12.99 price tag. That's why UEFA Futsal EURO 2018 touched us so deeply, to the core of our sporting soul. That's why Ricardinho's magic touches get more clicks than ones from Messi or Ronaldo at the moment, and that's why the atmosphere when Slovenia beat Italy on Saturday was one of the best I have ever experienced in Slovenian halls and stadiums."

Perfect hosts

'EVERYTHING CAME TOGETHER LIKE A PUZZLE'

Tina Turkl was responsible for the commercial operations and the entertainment programme for the local organising committee (LOC) in Slovenia. Here she gives an insight into the efforts behind the scenes that ensured the tournament's success

"Since our preparations began more than a year before the finals, and each LOC member focused mainly on their own project, it was difficult to imagine how it would all turn out. When you walk through the empty arena and determine locations for each activity, you just can't picture how it will look, so it was amazing to watch everything come together like a puzzle. Being part of it was a great experience, thanks especially to the excellent atmosphere within our team – the LOC and UEFA – and the arena itself. The fans were among was the fans, who took to futsal and the stars of the tournament, and hearing the Slovenian anthem sung by a full arena was just amazing.

"This tournament and the activities around it raised awareness of futsal in lively. It was the ending that the the wider Slovenian public, mostly due tournament, the fans, the teams to the exciting matches and fabulous

entertainment programme. One of our main tasks in the future will be to maintain the public's interest in futsal, and we will also look to raise the entertainment levels at other events.

"For me, two memories stand out. First, the excellent cooperation between all members of the project in UEFA and the LOC. It's not easy to work for 15 or more hours every day, but we came through it successfully – and this will serve as a fantastic basis for future projects.

"The second memorable aspect always created a great atmosphere. We didn't dare dream that the final could be sold out if Slovenia weren't involved, but the arena was full and and the organisers deserved."

Football Association of Slovenia (NZS) in January 2015, and, from that point

and futsal are games for everyone, not only top names, but also recreational players, children and older people," UEFA Futsal EURO project leader Pierre Lienhard said. "We were determined to

Perfect hosts

bring futsal to a wider public, especially in the host country, and show the games' appeals and strengths. For Slovenia, one objective was to increase the number of registered futsal players and futsal clubs – for example, encouraging football clubs to set up futsal teams. In addition to promoting futsal itself, we also looked to draw attention to issues such as gender equality, fair play and respect - and sustainability.

"Moreover, we focused on health, using the Slovenian association's My Game, My Life concept as a springboard. Our belief was that healthy living in a fun, sporting environment would send an important message to people young and old. Football and futsal are games that educate, develop and socialise they are life improvers - and the Futsal EURO was a unique opportunity to draw attention to healthy lifestyle issues."

Children were encouraged to get involved from the outset. In one local school, each class studied one of the competing nations and the pupils were thrilled in the run-up to the tournament when the players themselves dropped by.

Events around the tournament encouraged people to lead healthy lifestyles and play sport regularly, whatever their age or level. There was a special focus on the importance of exercise to children living in cities, with youngsters from schools near the Arena Stožice given match tickets to further encourage participation. Meanwhile, a sustainability guide highlighted the efforts made to ensure the EURO was environmentally friendly, and to educate readers on what can be done to preserve the natural environment.

The day before the semi-finals, children were given a chance to show their skills in the arena itself on a special futsal grassroots day. Futsal enthusiasts in the wider community were invited to play on the official Futsal EURO 2018 court at the Arena Stožice, with the accent placed on taking part and enjoying the game rather than simply winning. Along with boys' and girls' teams, Special Olympics Slovenia (SOS) players and veterans were involved, with the Heart Society (Društvo za srce) also giving a presentation of walking football for people over 60.

On an organisational level, the

UEFA European Under-21 Championship final tournament. That's why Slovenia's disappointment at losing out to Russia, though keenly felt, was not the end of the story. For Slovenia, the atmosphere generated by over 10,000 fans in the Arena Stožice that night may just have been the start of something even bigger.

#EOUALGAME

UEFA'S NEW RESPECT CAMPAIGN WAS A PROMINENT FEATURE OF THE UEFA FUTSAL EURO

#EqualGame was launched at the start of the 2017/18 season to bring a fresh new dimension to UEFA's promotion of diversity, inclusion and accessibility, and it made a mark at UEFA Futsal EURO 2018. LED advertising boards around the court prominently displayed the slogan, which also featured on flags held by children on the court before each game.

#EqualGame shines a spotlight on the incredible diversity of European football, and highlights certain key elements of UEFA's social responsibility strategy. This strategy encompasses the promotion of diversity, peace and reconciliation, football for all abilities, health, child safeguarding and respect for the environment, and the campaign against discrimination, racism and violence. That message was reinforced by the stadium announcer before each game. Players, meanwhile, wore Respect badges on their shirts, and Respect was also displayed on substitute bibs and captain armbands.

The Arena Stožice was also tobacco-free throughout the tournament, with prominent signs reminding fans to respect the no-smoking policy. In the spirit of Total Football Total Access, the Arena also fulfilled all accessibility requirements, reinforcing UEFA's commitment to ensuring accessibility to matches, in particular for disabled persons, so that many more can enjoy the live experience.

Ticketing and promotion

of "Mi, Slovenci" (We, Slovenians) and "Kdor ne skače, ni Sloven'c!" (If you don't bounce, you're not Slovenian) provided the soundtrack to the match, even as Russia ran out 2-0 winners. Three other games reached five figures, with 10,212 watching the hosts' opening-

both games each matchday and, in total, 39,989 were purchased – a fantastic return in a host city with a population of under 300,000. Promotional tickets were also offered to local children in a number of grassroots initiatives designed to increase participation and involvement.

5,097

Futsal may not have been a mainstream sport in Slovenia when Ljubljana was chosen to host the finals, but a buzz soon took hold thanks to a promotional campaign designed to raise awareness and generate interest.

The first major event came with a year to go, when former football and futsal stars Milenko Ačimović and Mile Simeunović were announced as tournament ambassadors in the company of Serbia legend Dejan Stanković, ambassador at UEFA Futsal EURO 2016 in Belgrade. That symbolic bridge between the two host cities was reinforced as the countdown continued, notably on 26 June 2017 when children from Serbia and Slovenia came together in a giant relay to transfer a tournament ball from downtown Ljubljana to the Arena Stožice. In all, 174 people took part as the ball was juggled, dribbled and passed for 76 minutes over the 7km journey to the stadium.

UEFA Futsal EURO 2016 player of the tournament and Spain star Miguelín also got involved, wowing fans with his skills at the countdown clock in downtown Liubliana 218 days before kick-off. "The tournament has been great, I'm very proud to have been chosen as an ambassador," he later reflected. "These events are huge in terms of promoting the sport of futsal, increasing awareness, and helping people realise what an enjoyable and dynamic sport it is. For me, it's key to get the media more and more on board, so that football associations everywhere continue to invest more time and money into the sport."

If Miguelín's presence caused a stir, so too did the UEFA Futsal EURO trophy tour. For two weeks from 14 September, the trophy visited 12 Slovenian towns, with 1,525 people attending events that made prime-time news bulletins. The trophy returned to Ljubljana on 29 September for the final tournament draw at Ljubljana Castle. Another famous face, former Olympic and world champion alpine ski racer Tina Maze, was on hand to help decide the finals line-up. "I'm always happy to see athletes thrive in any sport. That's why I hope we can take a step forward with futsal," she said. With the whole country getting behind the sport, UEFA Futsal EURO 2018 was about to achieve just that.

Commercial programme 7

New partnerships for a new cycle

The tournament's six sponsors and its new licensee provided important support and expertise during the competition

UEFA Futsal EURO 2018 was the first event in the 2018–2022 cycle for the European governing body, and it gave an opportunity for new partners such as Booking.com and Volkswagen to experience being a part of the UEFA family.

At the same time, long-term partners such as Mondo continued their commitment and investment in

UEFA futsal tournaments. The support and expertise of the six sponsors (four global and two national) and new licensee Fanatics played a pivotal role in the tournament's success.

The Futsal EURO served as an excellent platform for the global partners to showcase their brands and reach a local audience on site as well as international audiences via television and digital

coverage. The national sponsors assisted in raising awareness about the event within Slovenia (including promotion through their various networks), and this was reflected in the strong attendances.

The commercial partners contributed with their enthusiastic support and the activations that proved another noteworthy factor in the positive impact of the tournament.

GLOBAL SPONSORS

Booking.com announced a partnership with UEFA for all national-team competitions in October 2017, and the Futsal EURO marked the first opportunity to put it into action. As the official travel and accommodation partner, Booking.com offered fans a platform for booking places to stay in Slovenia, and there were touchpoints integrated throughout UEFA.com/futsaleuro, futsaleuro2018.si and the Eventim ticketing portal, ensuring a full service. To reinforce this new partnership, Booking.com invested in commercial airtime around key markets in Spain, the USA and France. On site, it offered a €25 discount on travel for fans booking via its website, and it also conveyed its 'Booking.Yeah' message via perimeter boards, giant screens and on UEFA's Facebook page.

Hisense began its second cycle as a UEFA partner by focusing on its strategy of raising brand awareness across Europe. In this respect, the Futsal EURO video section on UEFA.com proved an ideal opportunity, with many fans visiting the site to see highlights, goals and skills from this fast-paced competition. In addition, on social media, the Hisense Goal of the Day proved particularly successful. Away from the digital space, Hisense activated its basic rights and used tickets and hospitality to engage with key clients and consumers.

Mondo has been a partner of the UEFA Futsal EURO since 2007, and this year it added colour to the tournament by installing a bright and cheerful greenand-blue flooring for the event, using the latest scientific developments to provide a surface conducive to fast-paced, skilful matches. It also supplied the goals and nets. In addition, Mondo activated its global partnership though giant screen ads, LED boards, tickets and participation in the official tournament programme.

Commercial programme

Volkswagen kicked off its first event as a partner of UEFA national-team football with a number of eyecatching activations centred around its e-mobility products and services. At the Arena Stožice, fans had the opportunity to book a test drive as well as show their support using an augmented reality (AR) photo booth (left). On the pitch, the official match ball carrier programme was delivered successfully at each game and VW's 'Electrifying Performance' tagline appeared prominently across the LED systems. The automotive company also reached people via its 'e-ball' viral campaign and association with the official photo section on UEFA.com.

NATIONAL SPONSORS

Amicus is a leader of outdoor advertising in Slovenia. As part of its relationship with UEFA, it received product category exclusivity, LED board placement and VIP/Cat 1 tickets. In return, the company offered advertisement placements for the Futsal EURO on 150 billboards in Ljubljana and right across Slovenia.

The Slovenian Tourist Board (STB) was an enthusiastic participant in the Futsal EURO. Taking advantage of the possibilities presented by partnering with the event, it displayed its brand on LED boards and giant screen ads in the arena to more than ten countries broadcasting the matches. Additionally, its mascot Trigi proved hugely popular with fans at the venue and was a key part of the half-time and in-match entertainment. The STB also issued small promotional flags (premiums) to spectators and featured in the official tournament programme.

LICENSING ___

For this latest edition of the Futsal EURO, UEFA had a new partner in charge of the management of the official fan shops at Ljubljana's Arena Stožice. Fanatics, a global leader in licensed sports merchandise, sought to provide spectators with the best possible access to the official tournament merchandise by installing multiple sales points at the venue. There were products on sale at specially branded UEFA Futsal EURO corners on each floor of the arena, and Fanatics developed a range specifically for the event, comprising clothing items as well as official adidas match balls, replica balls and mini-balls.

74 Media rights and TV production

Global reach

UEFA Futsal EURO 2018 was enjoyed by television audiences around the world – and a growing number of viewers on UEFA's own digital platforms

More than just a thrilling spectacle, UEFA Futsal EURO 2018 also proved a ground-breaking event in broadcasting terms. For the first time, UEFA struck co-exclusive digital media rights in certain territories, allowing the action to be enjoyed via multiple platforms. Throughout the whole of the Balkan region, which included host nation Slovenia, as well as in Russia, UEFA appointed official broadcast partners while also carving out the ability to stream games 'over the top' (OTT) via UEFA TV and UEFA.com. In addition, every match was shown via these channels in countries where broadcast rights were not sold, giving the tournament truly global coverage for the first time. This approach proved extremely successful, with UEFA TV receiving a total of over 22m minutes in watch time, generated by over 1.3m views. Indeed, the final between Portugal and Spain yielded 6,110,890 watch-time minutes and 303,984 views alone - a remarkable increase compared to UEFA Futsal EURO 2016 (1,674,675 minutes watched; 83,282 views).

Media rights and TV production

TV STILL KING

These figures underlined the growing importance of being able to reach fans OTT, but television still dominated, with an impressive 20 official broadcast partners covering games in over 100 territories worldwide. Even without a pan-European broadcast partner for this edition, TV viewing figures were still high, with the cumulative audience for the entire tournament reaching 30.4m. That included a group stage peak of just under cause for celebration for host broadcaster 0.5m viewers for the highest performing game, between Ukraine and Portugal.

PRIME-TIME PORTUGAL

The stand-out performers both on the court and on TV were Portugal. The UEFA Futsal EURO 2018 champions pulled in an average group stage match audience of 406,400. This was followed up by Portuguese broadcasters RTP1

attracting 1.5m viewers during the final – more than any futsal match previously shown in the country, and 165,000 more viewers than for the 2017 UEFA Europa League decider.

KEY MARKETS TUNE IN

UEFA Futsal EURO debutants France also enjoyed a strong following, with L'Équipe receiving 555,000 viewers across their two group stage games. There was also SportKlub, who achieved an average audience share of 8.4% during the group stage - a staggering 12 times higher than their typical prime-time yield. Meanwhile, Spanish live free-to-air channel DMAX attracted just under 600,000 viewers for the final. That represented a 34% increase on Spain's four previous finals, and the highest audience on the channel since March 2017.

1.3_M

THE TOURNAMENT RECEIVED A TOTAL OF 1.3M VIEWS ON UEFA TV

30.4_M

THE CUMULATIVE TV AUDIENCE FOR THE ENTIRE TOURNAMENT REACHED 30.4M

PORTUGUESE BROADCASTERS RTP1 ATTRACTED 1.5M VIEWERS DURING THE FINAL

BROADCAST NETWORK

	l					
	Azerbaijan	Saran Media				
	Balkan region	SportKlub				
	France	L'Équipe 24/24 SA				
	Italy	Fox				
	Kazakhstan	Khabar				
	Latvia	SIA Best4Sport TV				
5	Nordics	MTG				
Europe	Poland	Polsat RTP Pro TV				
	Portugal					
	Romania					
	Russia	Match TV Discovery				
	Spain					
	Turkey	Saran Media				
	Ukraine	TRBC Ukraine				
	Brazil	Globo				
	China	Super Sports ESPN				
Outside Europe	Latin America					
	Middle East and Northern Africa	belN Sports				
	USA (Spanish language rights)	Univision				
	USA	ESPN				

SPORTKLUB DELIVERS

UEFA's TV and video production team appointed SportKlub as the host broadcaster and they delivered full coverage of each of the 20 matches, utilising a ten-camera plan including crane cameras, super-slowmotion cameras, mini-cameras and remote beauty cameras, providing a varied view of every kick.

Overseeing the process was SportKlub's production manager, Zoran Zoričić, who applied his working knowledge of previous UEFA events such as UEFA Champions League matches, albeit futsal makes different demands. "The difference with football is that everything is happening in a smaller area," he explained. "The lighting is different, there's a smaller number of players, the game is faster and it requires much more intensity from the players. Our camera crew have to react really quickly and maintain focus at all times."

The impressive end product was largely possible due to the work of appointed technical supplier DVB, as well as the satellite transmission provided by the European Broadcasting Union (EBU). The coverage of the tournament was facilitated also by a production and editorial workshop held by UEFA in the lead-up.

The host broadcaster likewise received support from UEFA's on-site unit as well as from UEFA's team at headquarters in Nyon, Switzerland. In addition, the team supplied content to the broadcasters in the form of promotional trailers, footage of the host city, footage of the trophy and archival footage from past tournaments.

The tournament drew the attention of broadcasters across the globe. Unilateral broadcast partner Fox Sports Italy also provided coverage on-site throughout the group stage, while Match TV Russia and RTP Portugal joined for the semifinals and final. More than a dozen broadcast partners received the world feed signal to take the tournament live to their respective nations.

Communications

Follow the leader

Record numbers kept on top of the action on UEFA.com and across the competition's social media channels

"Congratulations guys, congratulations Portugal!" Cristiano Ronaldo posted on Facebook as Jorge Braz's side celebrated their UEFA Futsal EURO 2018 triumph.

The Real Madrid CF star may not have been in Slovenia to savour the moment, but like millions of others across the world he was able to keep up to date via UEFA's communications channels. And it was a UEFA photo of Ricardinho lifting the trophy that he used to illustrate his post.

Coverage of the tournament was delivered by UEFA.com, with onsite reporters and photographers providing expert commentary and the highest-quality images. Reporting of each match was focused on the individual MatchCentres, which were available in seven languages, and the games were also streamed live.

The website delivered on its promise to be the premier destination for UEFA Futsal EURO content. There were 1.4m visits to UEFA.com's Futsal EURO section during the tournament – an increase of 14% on UEFA Futsal EURO 2016, with 67.9% of them from a mobile device. France proved the biggest draw on their debut, attracting the highest audience of any of the competing nations despite bowing out after just two matches. France accounted for nearly 300,000 visits and, combined with the audience from Portugal, Spain and Italy, was responsible for 56.2% of all tournament traffic.

The goal on social media was to make the content fun and engaging, which was achieved through a variety of posts including the popular Goal of the Day, animations and skill challenges. These prompted more than 3m engagements (likes, comments, shares) and almost 10m video views. By the end of the tournament, UEFA's

Russia pivot Eder Lima takes a The 56-page official printed selfie with fans at

the Arena Stožice

dedicated futsal social media channels

The communications team also helped increase the social capital of UEFA's partners through relevant, audiencefocused content, promoted the broadcast partners to encourage people to tune in, and supported the local organising committee in their promotional goals. Photography and video content was also made available to the competing teams to aid their communications output.

helping promote the competition.

tournament programme, meanwhile, complemented the digital output in

VISITS TO UEFA.COM'S FUTSAL EURO SECTION -AN INCREASE OF 14% ON UEFA FUTSAL EURO 2016

NEW FOLLOWERS ACROSS UEFA **FUTSAL'S SOCIAL MEDIA CHANNELS** VIDEO VIEWS ACROSS UEFA'S SOCIAL MEDIA CHANNELS

Roll of honour

UEFA
ROUTE DE GENÈVE 46
CH-1260 NYON 2
SWITZERLAND
TELEPHONE: +41 848 00 27 27
TELEFAX: +41 848 01 27 27
UEFA.com