

L'EVENTO

Il segretario della Fifa: per il Paese conta più vincere che organizzare

GIRONE A	
12/06 17:00 (22.00) Sao Paulo	Brasile - Croazia
13/06 13:00 (18.00) Natal	Messico - Camerun
17/06 16:00 (21.00) Fortaleza	Brasile - Messico
18/06 18:00 (0.00) Manaus	Camerun - Croazia
23/06 17:00 (22.00) Brasilia	Camerun - Brasile
23/06 17:00 (22.00) Recife	Croazia - Messico

GIRONE B	
13/06 16:00 (22.00) Salvador	Spagna - Olanda
13/06 18:00 (00.00) Cuiaba	Cile - Australia
18/06 16:00 (21.00) Rio De Janeiro	Spagna - Cile
18/06 13:00 (18.00) Porto Alegre	Australia - Olanda
23/06 13:00 (18.00) Curitiba	Australia - Spagna
23/06 13:00 (18.00) Sao Paulo	Olanda - Cile

GIRONE C	
14/06 13:00 (18.00) Belo Horizonte	Colombia - Grecia
14/06 22:00 (3.00) Recife	Costa d'Avorio - Giappone
19/06 13:00 (18.00) Brasilia	Colombia - Costa d'Avorio
19/06 19:00 (0.00) Natal	Giappone - Grecia
24/06 16:00 (22.00) Cuiaba	Giappone - Colombia
24/06 17:00 (22.00) Fortaleza	Grecia - Costa d'Avorio

GIRONE D	
14/06 16:00 (21.00) Fortaleza	Uruguay - Costa Rica
14/06 18:00 (0.00) Manaus	Inghilterra - Italia
19/06 16:00 (21.00) Sao Paulo	Uruguay - Inghilterra
20/06 13:00 (18.00) Recife	Italia - Costa Rica
24/06 13:00 (18.00) Natal	Italia - Uruguay
24/06 13:00 (18.00) Belo Horizonte	Costarica - Inghilterra

GIRONE E	
15/06 13:00 (18.00) Brasilia	Svizzera - Ecuador
15/06 16:00 (21.00) Porto Alegre	Francia - Honduras
20/06 16:00 (21.00) Salvador	Svizzera - Francia
20/06 19:00 (0.00) Curitiba	Honduras - Ecuador
25/06 16:00 (22.00) Manaus	Honduras - Svizzera
25/06 17:00 (22.00) Rio De Janeiro	Ecuador - Francia

GIRONE F	
15/06 19:00 (0.00) Rio De Janeiro	Argentina - Bosnia
16/06 16:00 (21.00) Curitiba	Iran - Nigeria
21/06 13:00 (18.00) Belo Horizonte	Argentina - Iran
21/06 18:00 (0.00) Cuiaba	Nigeria - Bosnia
25/06 13:00 (18.00) Porto Alegre	Nigeria - Argentina
25/06 13:00 (18.00) Salvador	Bosnia - Iran

GIRONE G	
16/06 13:00 (18.00) Salvador	Germania - Portogallo
16/06 19:00 (0.00) Natal	Ghana - USA
21/06 16:00 (21.00) Fortaleza	Germania - Ghana
22/06 18:00 (0.00) Manaus	USA - Portogallo
26/06 13:00 (18.00) Recife	USA - Germania
26/06 13:00 (18.00) Brasilia	Portogallo - Ghana

GIRONE H	
17/06 13:00 (18.00) Belo Horizonte	Belgio - Algeria
17/06 18:00 (0.00) Cuiaba	Russia - Corea del Sud
22/06 13:00 (18.00) Rio De Janeiro	Belgio - Russia
22/06 16:00 (21.00) Porto Alegre	Corea del Sud - Algeria
26/06 17:00 (22.00) Sao Paulo	Corea del Sud - Belgio
26/06 17:00 (22.00) Curitiba	Algeria - Russia

Brasile: il Mondiale dei disagi

Scioperi e aeroporti in tilt, ma biglietti esauriti per l'esordio

RIO DE JANEIRO (Brasile) - «Vincere un mondiale per il Brasile è più importante che riuscire a ben organizzarlo». Lo ha detto **Jerome Valcke**, segretario generale della Fifa, intervistato dal quotidiano «O Globo» a inizio mese. L'uomo che più di tutti ha seguito da vicino l'evolversi dei lavori per l'organizzazione della Coppa, colui che ha cercato in tutti i modi di pungolare il Paese per cercare di farsi trovare pronto al grande appuntamento - comprese le minacce d'estromissione per le città più in ritardo in termini di consegna dei lavori - alla fine si è dovuto arrendere.

L'ultimo dei contrattempi è lo sciopero dei dipendenti della Metro che da giovedì sta paralizzando San Paolo. Nella stazione di Itaquera, la stessa verso cui confluirà la maggior parte dei tifosi diretti al limotrofo stadio Itaquerao, sono stati sfondati dei cancelli, divelta qualche porta e dato il via a qualche piccolo atto vandalico. Poi la folla di pendolari si è messa in marcia direttamente sulle rotaie in direzione della più vicina stazione utile per una coincidenza. Lo sgombero da parte della polizia è arrivato qualche ora dopo.

Arrivati al terzo giorno di sciopero, i dipendenti non hanno ancora raggiunto un accordo tra l'adeguamento salariale da loro richiesto e quello proposto dal governo dello Stato e sabato erano operative solo 24 delle 61 stazioni presenti in città. San Paolo nel frattempo, complici le piogge, è congestionata dal traffico e si sono registrate code per oltre 200km.

A Rio de Janeiro, nella stessa settimana, sono scese in strada tre categorie (professori, dipendenti del trasporto pubblico e operatori del Cedae - la Compagnia statale che si occupa di acqua e liquami) in altrettante zone della città: alcuni presidi sono stati circoscritti e hanno resistito meno di ventiquattr'ore, il resto delle manifestazioni ha creato però non pochi problemi alla viabilità dei carioca. Gli scioperi di Rio e San Paolo, tuttavia, sono solo due dei tanti disseminati in tutto il paese che stanno ulteriormente eccitando il conto alla rovescia verso il mondiale. Infermieri, operatori ecologici, professori, ingegneri della rete viaria: nessuna paralisi, ma tanti piccoli disagi che inevitabilmente destabilizzeranno il quotidiano della popolazione reale meno a contatto con il clima della festa. Presaga del rischio di proteste, Amnesty International a inizio maggio aveva lanciato una campagna di sensibilizzazione dell'opinione pubblica al diritto di manifestare, tradotta oggi in un documento arrivato in questi giorni al Palacio do Planalto di Brasilia (sede della Presidenza della Repubblica). L'assenza di addestramento e l'uso disinvolto da parte della polizia di armi considerate «meno letali» (proiettili di gomma, gas lacrimogeno e spray al peperoncino) sono al centro di questa petizione, memore degli scontri oc-

Una nave della Marina brasiliana al largo della spiaggia di Ipanema a Rio de Janeiro, in Brasile. Le forze di sicurezza brasiliane custodiscono le aree dove soggiornano le Nazionali: a Ipanema c'è l'Olanda; sotto un tifoso del Brasile con una copia della Coppa del Mondo e una protesta contro i Mondiali di calcio 2014

Dove si giocherà

- MANAUS**
Arena Amazonia
42.377
- BRASILIA**
Stadio Nacional
70.064
- CUIABA**
Arena Pantanal
42.968
- SAN PAOLO**
Arena di San Paolo
65.807
- CURITIBA**
Arena di Baixada
41.456
- PORTO ALEGRE**
Stadio Beira-Rio
48.849

Gli stadi della Coppa del Mondo 2014

Capienza

- FORTALEZA**
Stadio Castelao
64.165
- NATAL**
Stadio das Dunas
42.086
- RECIFE**
Arena Pernambuco
44.248
- SALVADOR**
Arena Fonte Nova
48.747
- BELO HORIZONTE**
Stadio Mineirao
62.547
- RIO DE JANEIRO**
Stadio Maracanã
76.804

Le partite dell'Italia nella fase a gironi

14 giugno	20 giugno	24 giugno
INGHILTERRA ITALIA	ITALIA COSTA RICA	ITALIA URUGUAY
Arena Amazonia Manaus	Arena Pernambuco Recife	Stadio das Dunas Natal

ANSA centimetri

corsi durante la Confederations Cup della scorsa estate in cui due persone in zone meno calde furono ugualmente raggiunte in volto da proiettili di gomma (una ci rimise un occhio).

Se alcuni editorialisti locali giustificano però le proteste pacifiche identificando con i black block il vero pericolo da tener sotto controllo, altri sono meno benevoli nei confronti di alcune scelte organizzative che, al di là degli errori logistici inerenti la scelta degli stadi e il loro futuro destino, suonano come un appuntamento mancato da parte del Brasile per proiettarsi nel futuro.

Su «A Critica», principale quotidiano di Manaus, **Orlando Camara** cita l'emblematico esempio della stazione centrale della città i cui lavori di ristrutturazione sono stati avviati a soli undici giorni dall'inizio del torneo. E gli aeroporti, ampliati e inaugurati in tutta fretta e poi allagati al primo giorno d'operatività come l'Eduardo Gomes.

E che ne è dell'alta velocità tra Rio e San Paolo, linea promessa per la Coppa e destinata ad essere avviata solo nel 2020, quattro anni dopo la fine delle Olimpiadi di Rio. C'erano i fondi, c'era il tempo, sono mancate efficienza e volontà politica. Intanto la Seleção ha concluso la sua preparazione con l'amichevole vinta a fatica contro la Serbia per 1-0. Dopo il primo tempo chiuso sullo 0-0, dal Morumbi è piovuto anche qualche fischio che però non è sembrato intaccare l'entusiasmo con cui prosegue la prevendita dei biglietti per le partite dei padroni di casa: tutti esauriti i tagliandi per l'esordio a San Paolo (il 12, contro la Croazia), e i possibili match al Maracanã.

La tensione la si esorcizza con i ricorsi storici, ricordando come il Brasile si sia laureato campione del mondo quando non era al comando del ranking Fifa (1994, 2002). **Felipe Scolari**, più pragmatico, ha però preferito tener fuori dal ritiro di Teresopolis i predicatori, pastori e religiosi di ogni tipo.

La Fifa ha intanto messo in vendita altri centottantamila biglietti per le sessantaquattro partite in calendario proseguendo frenetica tra inaugurazioni, tagli di nastri e annunci in grandi stile: al Castelao di Fortaleza la rete wifi è stata potenziata e ora permette l'accesso di venticinquemila utenti; a Cuiabá, nel Mato Grosso, è stata aperta la Central do Turista, uno spazio informativo con ufficiali specializzati in lingua inglese, spagnola e giapponese.

Ma a Manaus, l'area destinata ad accogliere i tifosi e i turisti, tra maxi-schermi e palchi per la musica, è ancora ferma al cinquanta per cento dei lavori. I pronostici («palpites») degli incontri sono stati affidati a Cabeção, un maschio di tartaruga di ventisei anni di base a Praia do Forte, non lontano da Salvador. Per pronosticare quel che accadrà durante questo mese, non basteranno però tutti gli auspici e gli stregoni presenti nel paese.