
TRENDS OF MODERN FOOTBALL

ANALYSIS OF THE GAME

Analysis of elite football

Analysis of elite football

Profile of an
elite player

Impact on
practice and training

for players

Analysis of elite footballAnalysis of elite football

””The game is going to become faster with less space The game is going to become faster with less space
and less time.and less time.”” Gaby ROBERT, 1986Gaby ROBERT, 1986

““Players have to react faster. Every movement, every Players have to react faster. Every movement, every
action happens faster. Think faster, act faster, this action happens faster. Think faster, act faster, this
is the football of the future.is the football of the future.””
Valery LOBANOVSKY, 1996Valery LOBANOVSKY, 1996

““The evolution of football essentially involves three The evolution of football essentially involves three
elements: speed, space and technical and physical elements: speed, space and technical and physical
strength.strength.””
GGéérardrard HOULLIER, 2002HOULLIER, 2002

““In ten years, the game will have moved on. It will be In ten years, the game will have moved on. It will be
FASTER, STRONGER and played at a HIGHER FASTER, STRONGER and played at a HIGHER
PACE with more ingenious tactics.PACE with more ingenious tactics.””
PetrPetr CECH, 2007CECH, 2007

Analysis of elite football

Relationship between space & time: key element of modern football

Space: make, use and close down space (width and depth) Reduce
distances between team lines

Concept of width and depth of play

Time: be faster than the regrouping of the defence
Retreat of defence: 5 to 6 m/s

Analysis of elite football

“The most important moment in the game today is
when the ball is won or lost.”

Gérard Houllier

Analysis of elite football

Goalscoring 2006

World Cup Champions League

Open play 72% (84) 72% (205)

Set pieces 28% (33) 28% (80)

Total 117 285

Analysis of elite football
Set piecesSet pieces

Goals scored from set pieces (30%)

Corner kick

Free kick (direct)

Free kick (indirect)Free kick (indirect)

Penalty kick

ThrowThrow--inin

The role of set pieces in elite football

0

2

4

6

8

10

12

14

16

penalty
kick
direct
free kick
indirect
free kick
corner
kick

30% of goals are scored from
set pieces.
Result:
It is essential to practice set
pieces from both a technical
and a tactical perspective.

The role of set pieces in elite football

“Free-kick specialists are vital. The modern ball has
also had an impact on set pieces.”

Claude PUEL
OSC Lille

Analysis of elite football
Open playOpen play

Open play: controlled built-up attacks or accelerated attacks

3 to 4 controlled built-up attacks for 1 accelerated attack
but …

70% of goals scored from open play are the result of accelerated
attacks or counter-attacks
30% are the result of controlled built-up attacks

“A strong team has the capacity to alternate controlled build-up
play with collective accelerated collective attacks.”

70% of shots come at the end of sequences of 1 to 3 passes …
90% of shots come at the end of sequences of 6 passes or less.

Analysis of elite football
Open playOpen play

Match: 100 to 120 attacking plays
10 to 15 threats on goal
3 to 6 clear goalscoring opportunities

Shots: 20 to 25 shots per match for both teams
1 goal from every 4 to 5 shots on goal

Set pieces : 30% of total goals scored

First goal scored: 75% wins, 17% draws, 8% defeats

One-on-one situations: The team that wins most one-on-one
situations (attack/defence) in the key areas wins the match.

Analysis of elite football
Open playOpen play

““We won all We won all oneone--onon--oneone--situationssituations, that, that’’s why we s why we
won the match.won the match.””

Sir Alex FERGUSONSir Alex FERGUSON

Analysis of elite football
Open playOpen play

Controlled builtControlled built--up attacksup attacks

Tactical situationTactical situation: Opposing defensive block in position: Opposing defensive block in position

ObjectiveObjective: Make space or play throughballs: Make space or play throughballs

How?How?: : -- Switch play from one side to the other to create widthSwitch play from one side to the other to create width
-- Collective control of the ball by multiple passes in order Collective control of the ball by multiple passes in order

to:to:
-- create space in the middle of the pitch for 1create space in the middle of the pitch for 1--2 or 12 or 1--22--3 3
breakthroughsbreakthroughs

-- Switch play out wide for a cross Switch play out wide for a cross
-- Set up a longSet up a long--range shot range shot
-- Individual initiative and penetrationIndividual initiative and penetration

Analysis of elite football
Open playOpen play

““SnakeSnake”” strategystrategy

IndividualIndividual

Slow tempo Acceleration + Penetration Slow tempo Acceleration + Penetration

CollectiveCollective

Passing qualityPassing quality

(accuracy, tempo, throughballs) (accuracy, tempo, throughballs)

Analysis of elite football
Open playOpen play

““Delivery is everything.Delivery is everything.””
Sir Alex FERGUSONSir Alex FERGUSON

““The game starts one way, then The game starts one way, then
changes and usually finishes changes and usually finishes
another way.another way.””

Marcello LIPPI

Analysis of elite football
Open playOpen play

QUICK BREAKQUICK BREAK

40% of goals from open play were the result of a quick break40% of goals from open play were the result of a quick break

ClassicClassic: The ball is played long to one or two attackers, who are in a : The ball is played long to one or two attackers, who are in a
large space and against few defenderslarge space and against few defenders

CollectiveCollective: A group of players attack at pace with direct, fluid : A group of players attack at pace with direct, fluid
combination play (e.g.: Arsenal)combination play (e.g.: Arsenal)

Solo:Solo: An individual action, direct running with the ball and solo An individual action, direct running with the ball and solo
finishingfinishing

PressingPressing: regain the ball early by putting collective pressure on the : regain the ball early by putting collective pressure on the
opponent opponent

Analysis of elite football
Open playOpen play

QUICK BREAK

Capacity to accelerate into an attack as soon as the ball is regained

“The most important moment in the game today is when the ball is
won or lost.” Gérard HOULLIER

Modern training: look for a long first pass

Challenge: Anticipate the regrouping of opponents’ defence
Objective: Play the ball up front when possession is regained

Analysis of elite football
Open playOpen play

“Act quickly and effectively, avoid anything that
could slow play down.”

Carlo ANCELOTTI

Analysis of elite football
Open playOpen play

“You must capitalise on the space in front of
you.”

Sir Alex FERGUSON

“We need to play in the depths whenever
possible.”

Ottmar HITZFELD

“The quick transition is the most important
aspect – quickly restructuring to defend or
exploiting the opponent with speed when

the ball is regained.”
José MOURINHO

Number of passes leading up to a goal

Impact on tactical training:
2 types of attacking plays:

• Quick attacking play (< 10’’)
• Controlled built-up attacking plays
(>15’’)

The variation between controlled built-
up attacking play and quick attacking
play is what makes a team successful.
Players need to have a tactical
understanding in order to identify the
right moment and area.

0

10

20

30

40

50

60

6 passes
or more
Less than
4 passes

The decisive pass

0
5

10
15
20
25
30
35
40
45
50

Crosses

Short
passes
Long
passes
Others

CROSSES and SHORT PASSES are the
most effective ways to score.
50% of goals are scored from a cross (1
out of two goals).
Result:

- Work on speed
- Work on crosses and receiving the

ball
- Work on tactics to exploit the flanks

Effective playing time

0

10

20

30

40

50

60

70

World
Cup 90

World
Cup 94

World
Cup 98

EURO
00

World
Cup 02

Effective playing
time (min.)

In 1990, the average effective playing time was 55
minutes. At EURO 2000, it was 68 minutes.

Result:
for the player: excellent stamina required

for the coach: high tempo during training sessions, longer or more
frequent sessions

Effective playing time

Goalscoring
Shooting zones

0

5

10

15

20

25

30

35

40

45

5.50m

penalty
mark
16.50m

> 16.50m

Key shooting zone:
79% of goals are scored from
inside the penalty area

BUT…
63% of goals are scored between
the goal line and the penalty mark

Result:
Work on shooting from the key

shooting zones

Goalscoring
Number of touches per player and per goal

0
5

10
15
20
25
30
35
40
45
50

1 touch

2 touches

3 touches

4 touches

5 touches
and more

87% of goals are scored after 3
touches at most.
Consequence:
Work on shooting from inside the
penalty area after as few touches
and after as short a time as
possible

The requirements of elite football

MENTAL
STRENGTH

UNDERSTANDING
OF GAME

PHYSICAL
STRENGTH

TIMING

“Talent wins games, but teamwork
and intelligence win

championships.”

Michael JORDAN

Psychological requirements

MENTAL STRENGTH

• Competitiveness / winning mentality / resistance to stress / self-
control / confidence

• Commitment / motivation
• Ability to push oneself / fighting spirit
• Unburdened / focused / disciplined
• Desire to improve

Psychological requirements

“Many fail because they are inhibited when under
pressure.”

Arsène WENGER

Tactical requirements

TACTICAL UNDERSTANDING

• Ability to read the game and make the right decision (timing)
• Ability to adapt effectively to game situations
• Ability to adapt to different tactical set-ups and systems during

the game
• Versatility / discipline
• Ability to play an attacking game
• Ability to put the opponent under pressure in terms of time and

space

“My great gift was my ability to read
the game.”

Michel PLATINI

“The very good teams can change
effectively during the game.”

Jozef VENGLOS

Technical requirements

KEY TO SUCCESS

• Technique adapted to a game with little time and space: quality
and diversity

• Combination of technique and physical strength
• Range and quality of ball control while moving
• Ball control / passing
• Quality and range of shooting (shooting and long passing)
• Tricks / dribbling / versatility / position-specific skills
• Strength in one-on-one situations (on the ground and in the air)
• Ability to keep possession of the ball when under pressure

“In Brazil, we believe in flair, possession and joy.”
Carlos Alberto PARREIRA

Physical requirements

FOOTBALLER : MASTER OF TEMPO

• Ability to produce intensive physical efforts : speed / power /
dynamism

• Ability to adapt to intensive and repeated changes of tempo :
resistance

• Stamina / playing capacity
• Ability to recover quickly
• Skill and strength in the challenge
• Coordination / flexibility / technique

Physical requirements

“Be ready to play 60 to 70 matches per season.”

José MOURINHO

Impact on training

Technique: more competitive technique

• Work with opponents in match conditions
• Intensity
• Small spaces
• One-on-one situations
• Long runs
• Outnumbered situations
• Under pressure
• Creativity and tricks
• Individual initiative

Impact on training

Fitness

• Longer running distances
• More intensive technical drills
• Resistance to pressure and physical impact
• Work in outnumbered situations

• Increase aerobic capacity to improve recovery
• Develop maximum aerobic power
• Interval training
• Improve muscular power (strength and speed)
• Improve coordination (technique)

Impact on training

Tactics

• Individual tactical understanding
• Collective tactical versatility
• Adaptability to different systems and set-ups
• Work on versatility
• Rapid transition from attack to defence and vice versa
• Ability to see and to be seen between two opponents
• Play with movement (stance, calls, support)
• Work on set pieces
• Responsibility / adaptability / initiative

Elite players

• Height: 181cm
• Weight: 74kg
• VO2Max: 60 to 65ml
• Sprint 10m: 1’’78
• Sprint 20m: 2’’89
• Sprint 60m: 7’’43
• Jumping height: 63cm

• Great speed of movement and
running
• Dynamism
• Technical skills
• Muscular power
• Ability to recover quickly
• Ability to repeatedly produce short
and intensive efforts
• Tactical understanding
• Mental strength and self control

