

First Division Clubs in Europe
Clubs de première division en Europe
Klubs der ersten Divisionen in Europa

Address List – Liste d’adresses – Adressverzeichnis

Union des associations
européennes de football

2010/11

Legend – Légendes – Legende

MEMBER ASSOCIATIONS

Communication : This section provides the full address, phone and fax numbers, as well as the email and
internet addresses of the national association. In addition, the names of the key officers are given:
Pr = President, GS = General Secretary, PO = Press Officer.
Facts & Figures : This section gives the date of foundation of the national association, the year of affiliation
to FIFA and UEFA, as well as the name and capacity of any national stadium. In addition, the number of regis-
tered players in the different divisions, the number of clubs and teams, as well as the number of referees
within the national association are listed.
Domestic Competition 2009/10 : This section provides details of the league, cup and, in some cases, league
cup competitions in each member association last season. The key to the abbreviations used is as follows:
aet = after extra time, pen = after a penalty shoot-out.
First Division Clubs
This section gives details all top division clubs of the national associations for the 2010/11 season (or the
2010 season where the domestic championship is played according to the calendar year), indicating the full
address, phone and fax numbers, email and internet addresses, as well as the name of the stadium and of
the press officer at the club (PO).

ASSOCIATIONS MEMBRES

Communication : cette section indique l’adresse complète, les numéros de téléphone et de télécopieur,
ainsi que les adresses courriel et Internet de l’association nationale. En outre sont indiqués les noms des
principales personnes en charge au sein de l’association nationale : Pr = président, GS = secrétaire général,
PO = chef de presse.
Facts & Figures : cette section indique la date de fondation de l’association nationale, l’année d’affiliation à
la FIFA et à l’UEFA, ainsi que le nom et la capacité du stade national (s’il y en a un). En outre sont indiqués
le nombre de joueurs enregistrés au sein de l’association dans les différentes catégories ainsi que le nom-
bre de clubs, d’équipes et d’arbitres.
Domestic Competition 2009/10 : cette section contient des informations sur le championnat, la coupe et
dans certains cas la coupe de la ligue de chaque association membre durant la saison écoulée. Les abré-
viations suivantes ont été utilisées : aet = après prolongation, pen = après tirs au but
Clubs de première division
Cette section contient tous les clubs de première division des associations membres pour la saison 2010/11
(ou la saison 2010 pour les pays avec un championnat printemps-automne). Y sont indiqués leur adresse
complète, les numéros de téléphone et de télécopieur, les adresses courriel et Internet ainsi que le nom du
stade et du chef de presse du club (PO).

MITGLIEDSVERBÄNDE

Communication : Dieser Abschnitt enthält die vollständige Adresse, die Telefon- und Faxnummern sowie
die E-Mail- und Internet-Adressen der nationalen Mitgliedsverbände. Ausserdem sind die Personen in
den wichtigsten Positionen innerhalb des Verbandes angegeben : Pr = Präsident, GS = Generalsekretär,
PO = Pressechef.
Facts & Figures : In diesem Abschnitt sind das Gründungsdatum des Landesverbandes, das FIFA-/UEFA-
Beitrittsjahr sowie Name und Fassungsvermögen des Nationalstadions (falls vorhanden) angegeben. Zusätz-
lich finden sich hier Angaben zur Anzahl registrierter Spieler auf den verschiedenen Stufen, zur Anzahl Klubs,
Mannschaften sowie Schiedsrichter innerhalb des Verbands.
Domestic Competitions 2009/10 : Dieser Abschnitt enthält Informationen zur Meisterschaft, zum Pokal und
ggf. zum Liga-Pokal in jedem UEFA-Mitgliedsverband im Verlauf der letzten Saison. Folgende Abkürzungen
wurden verwendet : aet = nach Verlängerung, pen = nach Elfmeterschiessen.
Klubs der ersten Division
Dieser Abchnitt beinhaltet sämtliche Klubs der ersten Divisionen in den UEFA-Mitgliedsverbänden für die
Saison 2010/11 (oder die Saison 2010, falls die Meisterschaft als Frühling-Herbst-Wettbewerb durchgeführt
wird), ihre vollständigen Adressen, Telefon- und Faxnummern, E-Mail- und Internet-Adressen sowie Name
des Stadions und Pressechef des Vereins (PO).

Information updated as at 30 July 2010 / Informations mises à jour au 30 juillet 2010 / Stand: 30. Juli 2010

Contents – Table des matières – Inhaltsverzeichnis
UEFA Club Competitions . 4-5
Calendar – 2010/11 UEFA Champions League . 4
Calendar – 2010/11 UEFA Europa League. 5

UEFA Member Associations . 7-152
Albania – Albanie – Albanien . 7-9
Andorra – Andorre – Andorra . 10-11
Armenia – Arménie – Armenien. 12-13
Austria – Autriche – Österreich . 14-15
Azerbaijan – Azerbaïdjan – Aserbeidschan . 16-18
Belarus – Belarus – Belarus . 19-21
Belgium – Belgique – Belgien . 22-24
Bosnia & Herzegovina – Bosnie-Herzégovine – Bosnien-Herzegowina . 25-27
Bulgaria – Bulgarie – Bulgarien . 28-30
Croatia – Croatie – Kroatien . 31-33
Cyprus – Chypre – Zypern . 34-36
Czech Republic – République tchèque – Tschechische Republik . 37-39
Denmark – Danemark – Dänemark . 40-42
England – Angleterre – England . 43-45
Estonia – Estonie – Estland. 46-47
Faroe Islands – Iles Féroé – Färöer-Inseln. 48-49
Finland – Finlande – Finnland . 50-52
France – France – Frankreich . 53-55
Georgia – Géorgie – Georgien. 56-57
Germany – Allemagne – Deutschland . 58-60
Greece – Grèce – Griechenland . 61-63
Hungary – Hongrie – Ungarn. 64-66
Iceland – Islande – Island . 67-69
Israel – Israël – Israel . 70-72
Italy – Italie – Italien . 73-75
Kazakhstan – Kazakhstan - Kasachstan. 76-78
Latvia – Lettonie – Lettland . 79-80
Liechtenstein – Liechtenstein – Liechtenstein. 81-82
Lithuania – Lituanie – Litauen . 83-85
Luxembourg – Luxembourg – Luxemburg . 86-88
Former Yugoslav Republic Macedonia – ARY Macédoine – EJR Mazedonien. 89-91
Malta – Malte – Malta . 92-93
Moldova – Moldavie – Moldawien. 94-96
Montenegro – Monténégro – Montenegro . 97-99
Netherlands – Pays-Bas – Niederlande . 100-102
Northern Ireland – Irlande du Nord – Nordirland. 103-105
Norway – Norvège – Norwegen . 106-108
Poland – Pologne – Polen . 109-111
Portugal – Portugal – Portugal . 112-114
Republic of Ireland – République d’Irlande – Republik Irland . 115-116
Romania – Roumanie – Rumänien . 117-119
Russia – Russie – Russland . 120-122
San Marino – Saint-Marin – San Marino . 123-125
Scotland – Ecosse – Schottland . 126-128
Serbia – Serbie – Serbien . 129-131
Slovakia – Slovaquie – Slowakei . 132-134
Slovenia – Slovénie – Slowenien. 135-136
Spain – Espagne – Spanien . 137-139
Sweden – Suède – Schweden . 140-142
Switzerland – Suisse – Schweiz . 143-144
Turkey – Turquie – Türkei. 145-147
Ukraine – Ukraine – Ukraine . 148-150
Wales – Pays de Galles – Wales . 151-153

Professional Leagues – Ligues professionnelles – Profiligen . 154-158

4

Calendar – 20010/11 UEFA Champions League

JUNE 2010

JULY 2010

AUGUST 2010

SEPTEMBER 2010

OCTOBER 2010

NOVEMBER 2010

DECEMBER 2010

FEBRUARY 2011

MARCH 2011

APRIL 2011

MAY 2011

21: Draw – House of European Football, Nyon:
First qualifying round (4 clubs) and second qualifying round
(34 clubs: 32 directly qualified and 2 from the first qualifying round)

29/30: First qualifying round – 1st leg matches

6/7: First qualifying round – 2nd leg matches

13/14: Second qualifying round – 1st leg matches

16: Draw – House of European Football, Nyon:

Third qualifying round (30 clubs : 13 directly qualified and 17 from
the second qualifying round)

20/21: Second qualifying round – 2nd leg matches

27/28: Third qualifying round – 1st leg matches

3/4: Third qualifying round – 2nd leg matches

6: Draw – House of European Football, Nyon:

Play-off round (20 clubs: 5 directly qualified and 15 from the
third qualifying round)

17/18: Play-off round - 1st leg matches

24/25: Play-off round - 2nd leg matches

26: Draw – Grimaldi Forum, Monaco:
Group match stage (32 clubs: 22 directly qualified and 10 from
the play-off round)

14/15: Matchday 1

28/29: Matchday 2

19/20: Matchday 3

2/3: Matchday 4

23/24: Matchday 5

7/8: Matchday 6

17: Draw – House of European Football, Nyon:

Round of 16 (16 clubs)

15/16/22/23 : Round of 16 – 1st leg matches

8/9/15/16: Round of 16 – 2nd leg matches

18: Draw – House of European Football, Nyon:
Quarter-finals (8 teams) and semi-finals (4 teams)

5/6: Quarter-finals – 1st leg matches

12/13: Quarter-finals – 2nd leg matches

26/27: Semi-finals – 1st leg matches

3/4: Semi-finals – 2nd leg matches

28: Final – London (England)

5

Calendar – 20010/11 UEFA Europa League

21: Draw – House of European Football, Nyon:
First qualifying round (52 clubs) and second qualifying round
(80 clubs : 54 directly qualified and 26 from the first qualifying round)

1: First qualifying round – 1st leg matches
8: First qualifying round – 2nd leg matches
15: Second qualifying round – 1st leg matches
16: Draw – House of European Football, Nyon:

Third qualifying round (70 clubs : 30 directly qualified and 40 from
the second qualifying round)

22: Second qualifying round – 2nd leg matches
29: Third qualifying round – 1st leg matches

5: Third qualifying round – 2nd leg matches
6: Draw – House of European Football, Nyon :

Play-off round (76 clubs : 26 directly qualified, 35 from
the third qualifying round and 15 eliminated from the third qualifying
round of the UEFA Champions League)

19: Play-off round – 1st leg matches
26: Play-off round - 2nd leg matches
27: Draw – Grimaldi Forum, Monaco:

Group match stage (48 clubs : The titleholder, 37 from the play-off round
and 10 eliminated from the play-off round of the UEFA Champions League)

16: Matchday 1
30: Matchday 2

21: Matchday 3

4: Matchday 4

1/2: Matchday 5

15/16: Matchday 6
17: Draw – House of European Football, Nyon:

Round of 32 (32 clubs: 24 qualified from the group match
stage and 8 eliminated from the group match stage of the UEFA
Champions League) and Round of 16 (16 clubs)

17: Round of 32 – 1st leg matches
24: Round of 32 – 2nd leg matches

10: Round of 16 – 1st leg matches
17: Round of 16 – 2nd leg matches
18: Draw – House of European Football, Nyon:

Quarter-finals (8 teams) and semi-finals (4 teams)

7: Quarter-finals – 1st leg matches
14: Quarter-finals – 2nd leg matches
28: Semi-finals – 1st leg matches

5: Semi-finals – 2nd leg matches

18: Final – Dublin (Republic of Ireland)

JUNE 2010

JULY 2010

AUGUST 2010

SEPTEMBER 2010

OCTOBER 2010

NOVEMBER 2010

DECEMBER 2010

FEBRUARY 2011

MARCH 2011

APRIL 2011

MAY 2011

­

All the information contained in this brochure is always kept up to date on
UEFA.com, which also gives the results, tables and other information on European
domestic championships every week.

Toutes les informations contenues dans cette brochure sont constamment tenues à
jour sur UEFA.com qui fournit également chaque semaine résultats, classements et
autres informations sur les championnats nationaux européens.

Sämtliche in der vorliegenden Broschüre enthaltenen Daten werden fortlaufend auf
unserer Website UEFA.com aktualisiert. Darüber hinaus finden Sie dort immer die
aktuellsten Resultate, Tabellen und Meldungen aus allen europäischen Landesmei-
sterschaften.

UEFA.com

Tel : +355 4234 6605 Pr: Armand DUKA
Fax : +355 4234 6609 GS: Eduard PRODANI
E-mail : fshf@fshf.org.al PO: Tritan KOKONA
Web : www.fshf.org

Federata Shqiptare e Futbollit
Rruga Labinoti, e Elbasanit, TIRANA, Albania

Communication

Cup Final : KS Besa - KS Vllaznia 2-1 aet

League Table

Pos. Club P W D L F A Pts Comp.
1 KS Dinamo Tirana 33 19 4 10 56 42 61 UCL
2 KS Besa 33 15 8 10 42 33 53 UEL *
3 KF Tirana 33 15 7 11 38 32 52 UEL
4 KF Laçi 33 14 9 10 35 28 51 UEL
5 KS Flamurtari 33 13 8 12 42 39 47
6 KS Vllaznia 33 13 7 13 34 39 46
7 KS Shkumbini 33 13 6 14 33 33 45
8 KS Teuta 33 13 6 14 33 40 45
9 KS Kastrioti ¹ 33 13 6 14 33 35 42

10 KS Skënderbeu 33 11 9 13 41 41 42
11 KS Apolonia 33 10 8 15 36 43 38 Relegated
12 KS Gramozi 33 6 8 19 25 43 26 Relegated

Promoted: FC Bylis and KF Elbasani

1 KS Kastrioti have had 3 points deducted

* Cup winner

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 900 Clubs : 95
Amateurs (over 18) : 4,500 Teams : 574
Youth (under 18) : 14,000 Referees
Women : 250 Male : 280
Girls (under 18) : 170 Female : 5
Futsal : 380 Coaches : 400

Foundation : 06.06.1930 National stadium : Qemal Stafa Stadium, Tirana
Affiliation FIFA/UEFA : 1932/1954 Capacity : 16,230

Facts & Figures

7

ALBANIA | ALBANIE | ALBANIEN

Tel +355 51 232 00
Fax +355 51 232 00
E-mail ksshkumbini@yahoo.com
Web www.ksshkumbini.com

Stadium Peqini
PO Gazmend VOGLI

Bulevardi “Mustafa Gjinishi”
AL-PEQIN

KS Shkumbini

Tel +355 52 217 98
Fax +355 52 217 95
E-mail kfteuta@yahoo.com
Web www.kfteuta.com

Stadium Niko Dovana
PO Bleda KADIU

Rruga A. Goga, Stadiumi Niko Dovana L.18
AL-DURRËS

KS Teuta

Tel +355 42 303 36
Fax +355 42 223 92
E-mail eduard.gjini@hotmail.com
Web www.freewebs.com/dinamotirana/

Stadium Qemal Stafa
PO Andi MATRAXHIU

Rruga “Grigor Heba” no 1
AL-TIRANË

KS Dinamo Tirana

Tel +355 54 26 17
Fax +355 54 32 20
E-mail besa_kavaja@yahoo.de
Web -

Stadium Xhevat Hylviu
PO Feriz FERIZAJ

Rruga Vangjell Thanasi, no 7
AL-KAVAJË

KS Besa

Tel +355 313 230 80
Fax +355 313 230 80
E-mail -
Web -

Stadium Adush Muca
PO

St. Adush Muca, Ballsh
AL-BALSH

FC Bylis

Tel +355 33 222 762
Fax +355 33 224 275
E-mail futbolli@bashkiavlore.org
Web www.skflamurtari.com

Stadium Flamurtari
PO Moisi DALIPI

Lagja Pavaresisë, Rruga Skele - Vlore
AL-VLORË

KS Flamurtari

Tel +355 222 190
Fax +355 222 190
E-mail -
Web -

Stadium Laçi
PO Isuf MYRTJA

Lagjia 4, Stadiumi i Lacit
AL-LAÇ

KF Laçi

Tel +355 82 421 86
Fax +355 82 421 86
E-mail kfskenderbeu@gmail.com
Web www.skenderbeukorce.webs.com

Stadium Skënderbeu
PO Tonin FRROKU

Stadiumi Skënderbeu, Zona sportive Korçë
AL-KORCË

KS Skënderbeu

8

ALBANIA | ALBANIE | ALBANIEN

Tel +355 824 2186
Fax +355 824 2186
E-mail -
Web -

Stadium Kastrioti
PO

Lagja nr 2 Kruje Kastrioti
AL-511 KRUJË

KS Kastrioti

Tel +355 542 532 53
Fax +355 542 532 53
E-mail fkelbasani@gmail.com
Web -

Stadium Ruzhdi Bizhuta
PO Leonard KITA

L. Kongresi I Elbasanit Blv. Qemal Stafa
AL-ELBASAN

KF Elbasani

Tel +355 42 568 99
Fax +355 42 568 99
E-mail kftirana@albmail.com
Web www.kftirana.com

Stadium Selman Stermasi
PO Dritan LUNDRA

Stadiumi Selman Stermasi, Rr. Muhamet Gjollesha
AL-TIRANË

KF Tirana

Tel +355 222 423 05
Fax +355 222 475 13
E-mail info@vllaznia.eu
Web www.vllaznia.eu

Stadium Loro Borici
PO Gjergj KOLA

Stadiumi Loro Borici, Rruga Musa Luli 1
AL-SHKODËR

KS Vllaznia

ALBANIA | ALBANIE | ALBANIEN

9

10

ANDORRA | ANDORRE | ANDORRA

Tel : +376 805 830 Pr: Antoni GIRIBET FITER
Fax : +376 862 006 GS: Tomás GEA
E-mail : info@fedandfut.com PO: Andrea VIDAL
Web : www.fedandfut.com

Federació Andorrana de Fútbol
Avda Carlemany, 67 3° pis, BP 65, ESCALDES-ENGORDANY, Andorra

Communication

Cup Final : UE Sant Julià – FC Santa Coloma 1-0

League Table

Championship Play-Off
Pos. Club P W D L F A Pts Comp.

1 FC Santa Coloma 20 13 7 0 46 14 46 UCL
2 UE Santa Coloma 20 13 4 3 50 26 43 UEL
3 UE Sant Julià 20 12 5 3 69 18 41 UEL*
4 FC Lusitans 20 7 3 10 34 32 24 UEL

Relegation Play-Off:

1 CE Principat 20 8 2 10 42 50 26
2 Inter Club d’Escaldes 20 6 1 13 25 49 19
3 FC Encamp 20 4 3 13 31 67 15
4 UE Engordany 20 4 1 15 22 63 13 Relegated

Promoted: FC Casa del Benfica

*Cup Winner

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : - Clubs : 22
Amateurs (over 18) : 526 Teams : 32
Youth (under 18) : 1040 Referees
Women : 15 Male : 59
Girls (under 18) : 50 Female : 2
Futsal : 938 Coaches : 133

Foundation : 01.04.1994 National stadium : Estadi Comunal, Andorra
Affiliation FIFA/UEFA : 1996/1996 Capacity : 1,249

Facts & Figures

ANDORRA | ANDORRE | ANDORRA

11

Tel +376 352 673
Fax +376 380 048
E-mail interclubdescaldes@hotmail.com
Web -

Stadium Estadi Comunal
PO Xavier CUBILLAS

Urb. Terravella Ed. 9, 6° 1a
AD-500 ANDORRA LA VELLA

Inter Club d’Escaldes

Tel +376 332 941
Fax +376 860 070
E-mail fclusitans@gmail.com
Web -

Stadium Estadi Comunal
PO Diogo FESTA

C/Doctor Mitjavila 8, baixos
AD-500 ANDORRA LA VELLA

FC Lusitans

Tel +376 396 022
Fax +376 806 414
E-mail gestionsj.r@andorra.ad
Web www.ceprincipat.com

Stadium Estadi Comunal
PO Victor DUASO

Av. Pessebre no 15 Baixos
AD-700 ESCALDES-ENGORDANY

CE Principat

Tel +376 357 172
Fax +376 832 242
E-mail futbolclubencamp@gmail.com
Web www.empresaactiva.net

Stadium Estadi Comunal
PO Antoni BERENGUERES

Complex Esportiu Sociocultural d’Encamp
AD-200 ENCAMP

FC Encamp

Tel +376 330 040
Fax +376 865 617
E-mail info@fclubsantacoloma.com
Web www.fcsantacoloma.com

Stadium Estadi Comunal
PO Silvia CASALS

c/La Borda no 6, Botiga del Cuir
AD-500 ANDORRA LA VELLA

FC Santa Coloma

Tel +376 372 679
Fax +376 842 668
E-mail uesantjulia@gmail.com
Web -

Stadium Estadi Comunal
PO Francesc FERNANDEZ

Plaça de la Germandat s/n, Centre Cultural Lauredià
AD-600 SANT JULIÀ DE LÒRIA

UE Sant Julià

Tel +376 324 117
Fax +376 823 698
E-mail g.perez@bpa.ad
Web -

Stadium Estadi Comunal
PO Carles PONS

Avenida Santa Coloma 65, 2° 1a

AD-500 ANDORRA LA VELLA

UE Santa Coloma

Tel +376 332 074
Fax +376 836 571
E-mail fccasabenfica@andorra.ad
Web -

Stadium Estadi Comunal
PO Igor Filipe CERQUEIRA DA SILVA

Casa Giberga
AD-400 LA MASSANA

FC Casa del Benfica

12

ARMENIA | ARMÉNIE | ARMENIEN

Tel : +374 10 568 883 Pr: Ruben HAYRAPETYAN
Fax : +374 10 547 173 GS: Armen MINASYAN
E-mail : media@ffa.am PO: Tigran ISRAELYAN
Web : www.ffa.am

Hayastani Futboli Federacia
Khanjyan Street 27, 0010 YEREVAN, Armenia

Communication

Cup (2010) Final : FC Pyunik – FC Banants 4-0

League Table

Pos. Club P W D L F A Pts Comp.
1 FC Pyunik 28 20 5 3 64 13 65 UCL
2 FC Mika 28 18 4 6 59 34 58 UEL
3 Ulisses FC 28 16 5 7 47 25 53 UEL
4 FC Banants 28 13 5 10 40 29 44 UEL*
5 FC Gandzasar Kapan 28 12 2 14 32 47 38
6 FC Shirak 28 5 8 15 24 55 23
7 FC Kilikia 28 5 5 18 22 51 20
8 FC Ararat Yerevan 28 2 8 18 20 54 14 Relegated

Promoted: FC Impuls

* Losing cup finalist

Domestic Competitions 2009

Registered Players Clubs & Teams
Non-amateurs (professionals) : 454 Clubs : 270
Amateurs (over 18) : 170 Teams : 126
Youth (under 18) : 4,892 Referees
Women : 90 Male : 65
Girls (under 18) : 210 Female : 13
Futsal : 245 Coaches : 500

Foundation : 18.01.1992 National stadium : Republican, Yerevan
Affiliation FIFA/UEFA : 1992/1993 Capacity : 14,403

Facts & Figures

ARMENIA | ARMÉNIE | ARMENIEN

13

Tel +374 28 522 811
Fax +374 28 522 811
E-mail gandzasar@list.ru
Web -

Stadium Gandzasar Sport Center
PO Ashot ASATRYAN

1 Shinararner Street, Syunik region
AM-3304 KAPAN

FC Gandzasar Kapan

Tel +374 77 2005 07
Fax +374 10 5545 87
E-mail fculysses@gmail.com
Web www.ulisses.am

Stadium Hrazdan
PO Karen GILOYAN

39, N. Charbakh str.
AM-0055 YEREVAN

Ulisses FC

Tel +374 10 456 600
Fax +374 10 455 388
E-mail erebunidilijan@mail.ru
Web www.FCimpulse.com

Stadium Dilijan City Stadium
PO Hayk UGUJYAN

76 Myasnikyan str., Dilijan
AM-0008 YEREVAN

FC Impuls

Tel +374 10 429 271
Fax +374 10 429 274
E-mail mika@cornet.am
Web www.fcmika.am

Stadium Mika
PO Ashot MARTIROSYAN

41 Manandyan str.
AM-0106 YEREVAN

FC Mika

Tel +374 10 545 973
Fax +374 10 545 976
E-mail fcpyunik@mail.ru
Web www.fcpyunik.am

Stadium Republican
PO Vahan DANIELYAN

Kilikia Sport Town, 7 Masis str.
AM-0082 YEREVAN

FC Pyunik

Tel +374 312 314 05
Fax +374 312 314 05
E-mail fcshirak@freenet.am
Web www.fcshirak.8m.net

Stadium Gyumri City
PO Samvel AGHANYAN

Ozanyan Str. 6
AM-0500 GYUMRI

FC Shirak

Tel +374 10 747 868
Fax +374 10 747 745
E-mail info@fcbanants.com
Web www.fcbanants.com

Stadium Republican
PO Khachik CHAKOYAN

15/1 Grigor Lusavorich str.
AM-0032 YEREVAN

FC Banants

Tel +374 10 521 941
Fax +374 10 542 164
E-mail gevmarikyan@rambler.ru
Web www.hrazdanholding.com

Stadium Hrazdan
PO Gevorg MARIKYAN

Hrazdan canyon 4
AM-0082 YEREVAN

FC Kilikia

14

AUSTRIA | AUTRICHE | ÖSTERREICH

Tel : +43 1 727 180 Pr: Leo WINDTNER
Fax : +43 1 728 1632 CEO: Alfred LUDWIG
E-mail : office@oefb.at PO: Peter KLINGLMÜLLER
Web : www.oefb.at

Österreichischer Fussball-Bund
Ernst-Happel-Stadion, Sektor A/F, Meiereistrasse 7, 1020 WIEN, Österreich

Communication

Cup SK Sturm Graz – SC Wiener Neustadt 1-0

League Table

Pos. Club P W D L F A Pts Comp.
1 FC Salzburg 36 22 10 4 68 27 76 UCL
2 FK Austria Wien 36 23 6 7 60 34 75 UEL
3 SK Rapid Wien 36 21 10 5 80 38 73 UEL
4 SK Sturm Graz 36 16 10 10 50 36 58 UEL*
5 SC Wiener Neustadt 36 13 8 15 54 58 47
6 SV Mattersburg 36 12 5 19 45 71 41
7 LASK Linz 36 9 13 14 59 70 40
8 SV Ried 36 10 8 18 39 47 38
9 Kapfenberger SV 36 8 9 19 44 67 33

10 SK Austria Kärnten 36 2 9 25 29 80 15 Relegated

Promoted: FC Wacker Innsbruck

* Cup winner

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 937 Clubs : 2,256
Amateurs (over 18) : 153,667 Teams : 12,506
Youth (under 18) : 181,793 Referees
Women : 5,434 Male : 2,231
Girls (under 18) : 12,477 Female : 49
Futsal : 299 Coaches : 35,658

Foundation : 18.03.1904 National stadium : Ernst-Happel-Stadion, Vienna
Affiliation FIFA/UEFA : 1904/1954 Capacity : 50,000

Facts & Figures

15

Tel +43 2622 298 80
Fax +43 2622 298 80 33
E-mail office@scmagna.at
Web www.scmagna.at

Stadium Stadion Wiener Neustadt
PO Hari SCHÖRNER

Giltschwertgasse 81
AT-2700 WIENER NEUSTADT

SC Wiener Neustadt

Tel +43 6624 333 320
Fax +43 6624 333 32 4481
E-mail soccerrbs.office@redbulls.com
Web www.redbulls.com

Stadium Stadion Salzburg
PO Thomas BLAZEK

Stadiongasse 2 / Stiege 3
AT-5071 WALS SIEZENHEIM

FC Salzburg

Tel +43 1 6880 150
Fax +43 1 6880 150 390
E-mail fak@fk-austria.at
Web www.fk-austria.at

Stadium Franz-Horr-Stadion
PO Christoph PFLUG

Fischhofgasse 12
AT-1100 WIEN

FK Austria Wien

Tel +43 7752 811 00
Fax +43 7752 811 00 33
E-mail office@svried.at
Web www.svried.at

Stadium Keine Sorgen Arena
PO Stefan REITER

Volksfestplatz 2
AT-4910 RIED im Innkreis

SV Ried

Tel +43 7326 033 32
Fax +43 7326 033 32 9
E-mail office@lask.at
Web www.lask.at

Stadium Stadion der Stadt Linz
PO Andreas NEUBAUER

Ziegeleistrasse / Stadion der Stadt Linz
AT-4020 LINZ

LASK Linz

Tel +43 3862 220 70
Fax +43 3862 281 75
E-mail info@ksv-superfund.at
Web www.ksv-superfund.at

Stadium Franz-Fekete-Stadion
PO Markus KUBESCH

J.-Brandl-Gasse 25
AT-8605 KAPFENBERG

Kapfenberger SV

Tel +43 2626 625 10
Fax +43 2626 627 21
E-mail office@svm.at
Web www.svm.at

Stadium Pappelstadion
PO Martin PUCHER

Michael Koch Str. 50
AT-7210 MATTERSBURG

SV Mattersburg

Tel +43 1 727 43 0
Fax +43 1 727 43 25
E-mail info@skrapid.com
Web www.skrapid.at

Stadium Gerhard-Hanappi-Stadion
PO Sharif SHOUKRY

Keisslergasse 3
AT-1140 WIEN

SK Rapid Wien

Tel +43 3167 717 710
Fax +43 3167 717 71 77
E-mail office@sksturm.at
Web www.sksturm.at

Stadium Stadion Graz Liebenau
PO Daniela MAYR

Sternäckerweg 118
AT-8042 GRAZ

SK Sturm Graz

Tel +43 512 5888 770
Fax +43 512 5888 7730
E-mail office@wackerinnsbruck.at
Web www.fc-wacker-innsbruck.at

Stadium Tivoli Stadion
PO Florian SITZ

Stadionstr. 1b
AT-6020 INNSBRUCK

FC Wacker Innsbruck

AUSTRIA | AUTRICHE | ÖSTERREICH

16

AZERBAIJAN | AZERBAÏDJAN | ASERBEIDSCHAN

Cup Final: BakI FK – Xäsär Länkäran FK 2-1 aet

Tel : +994 12 490 8721 Pr: Rovnag ABDULLAYEV
Fax : +994 12 490 8722 GS: Elkhan MAMMADOV
E-mail : info@affa.az PO: Mikayil GULUYEV
Web : www.affa.az

Azärbaycan Futbol Federasiyalari Assosiasiyasi
2208 Nobel prospekti, 1025 BAKU, Azerbaijan

Communication

League Table

Championship Play-Off
Pos. Club P W D L F A Pts Comp.

1 Inter BakI PIK 20 7 8 5 22 19 29 UCL
2 BakI FK 20 7 7 6 19 15 28 UEL*
3 Qarabağ FK 20 6 9 5 16 18 27 UEL
4 Xäsär Länkäran FK 20 6 9 5 19 14 27 UEL
5 Neftçi PFK 20 4 11 5 11 12 23
6 Qäbälä PFK 20 4 8 8 18 27 20

Relegation Play-Off:

1 Olimpik-Süvälan PFK 20 10 6 4 27 15 36
2 Simurq Zaqatala PFK 20 8 7 5 21 21 31
3 Turan PFK 20 7 8 5 27 22 29
4 Muğan Salyan FK 20 7 6 7 17 16 27
5 Standard Sumqayit FK 20 7 4 9 26 23 25 Relegated
6 Karvan IK 20 2 7 11 14 35 13 Relegated

Promoted: Gäncä PFK and MOIK Baki PFK

* Cup Winner

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 1,209 Clubs : 75
Amateurs (over 18) : 1,770 Teams : 259
Youth (under 18) : 6,589 Referees
Women : 150 Male : 600
Girls (under 18) : 457 Female : 10
Futsal : 218 Coaches : 543

Foundation : 24.03.1992 National stadium : Tofiq Bähramov, Baku
Affiliation FIFA/UEFA : 1994/1994 Capacity : 29,858

Facts & Figures

17

Tel +994 12 497 88 66
Fax +994 12 497 10 05
E-mail mail@bakifc.az
Web www.bakifc.az

Stadium Tofiq Bähramov stadium
PO Asif BAGIROV

24 Hasan Aliyev str.
AZ-1060 BAKU

Bakı FK

Tel +994 12 447 9451
Fax +994 12 447 9451
E-mail office@muganfc.az
Web www.muganfc.az

Stadium Salyan Olympic stadium
PO Rovshan ABDULLAYEV

Xatai str. 34
AZ-SALYAN

Muğan Salyan FK

Tel +994 12 421 52 60
Fax +994 12 421 52 60
E-mail info@qarabagh.com
Web www.qarabagh.com

Stadium Guzanli Olympic
PO Nurlan IBRAHIMOV

Ali Valiyev 7 A, Ruslan-93 Sport Complex
AZ-BAKU

Qarabağ FK

Tel +994 22 579 360
Fax +994 22 579 360
E-mail -
Web -

Stadium Gäncä City
PO Vusal ALIYEV

Ataturk Str. 92A
AZ-374712 GANJA

Gäncä PFK

Tel +994 12 563 60 70
Fax +994 12 562 13 40
E-mail contact@lankaranfc.com
Web www.lankaranfc.com

Stadium City Stadium
PO Tural ASKEROV

Fizuli str. 6
AZ-1069 LANKARAN

Xäsär Länkäran FK

Tel +994 12 496 76 90
Fax +994 12 496 57 82
E-mail office@neftchi.az
Web www.neftchi.az

Stadium Ismet Gayibov stadium
PO Elnur ESHREFOGLU

Nobel Avenue 64
AZ-1026 BAKU

Neftçi PFK

Tel +994 12 567 10 21
Fax +994 12 567 10 23
E-mail info@inter.az
Web www.inter.az

Stadium Shafa
PO Sabuhi MAMMADOV

Heydar Aliyev ave., Kondalan 5
AZ-1029 BAKU

Inter Bakı PIK

Tel +994 12 498 96 79
Fax +994 12 498 96 79
E-mail admin@gabalafc.az
Web www.gabalafc.az

Stadium
PO

E. Karimov str. 34
AZ-1000 GABALA

Qäbälä PFK

AZERBAIJAN | AZERBAÏDJAN | ASERBEIDSCHAN

Tel +994 12 514 13 16
Fax +994 12 514 08 20
E-mail info@olympic-shuvalanpfc.az
Web www.olympic-shuvalanpfc.az

Stadium Safa-stadion
PO Eldaniz YUSIFOV

H. Aliyev ave 64
AZ-BAKU

Olimpik-Süvälan PFK

Tel +994 12 417 035
Fax -
E-mail cismazeri@hotmail.com
Web -

Stadium MOIK
PO Perviz AGASIYEV

3, Parliament ave
AZ-1000 BAKU

MOIK Bakı PFK

18

Tel +994 23 150 305
Fax +994 23 150 304
E-mail info@turanfk.az
Web www.turan.az

Stadium Tovuz City
PO Rasim ALIYEV

34 S. Vurgun, Tovuz city stadium
AZ-374809 TOVUZ

Turan PFK

AZERBAIJAN | AZERBAÏDJAN | ASERBEIDSCHAN

Tel +994 12 436 78 52
Fax +994 12 436 78 53
E-mail simurqpfk@gmail.com
Web www.simurqpfk.com

Stadium City stadium
PO Rustam BAGIROV

J. Jabbarli str. 44, Caspian Plaza, 14th floor
AZ-1065 ZAKATALI

Simurq Zaqatala PFK

19

Tel : +375 172 545 600 Pr: Henadz NIAVYHLAS
Fax : +375 172 544 478 CEO: Leonid DMITRANITSA
E-mail : info@bff.by PO: Yulia ZENKOVICH
Web : www.bff.by

Belorusskaja Federacija Futbola
Prospekt Pobediteli 20, korp. 3, 220020 MINSK, Belarus

Communication

Cup (2010) Final : FC BATE Borisov - FC Torpedo Zhodino 5-0

League Table

Pos. Club P W D L F A Pts Comp.
1 FC BATE Borisov 26 19 5 2 55 16 62 UCL
2 FC Dinamo Minsk 26 14 8 4 38 18 50 UEL
3 FC Dnepr Mogilev 26 12 4 10 31 26 40 UEL
4 FC Naftan Novopolotsk 26 12 2 12 28 39 38
5 FC Dinamo Brest 26 10 8 8 30 24 38
6 FC Shakhtyor Soligorsk 26 10 8 8 33 28 38
7 FC Neman Grodno 26 11 4 11 23 31 37
8 FC Torpedo Zhodino 26 10 7 19 31 22 37 UEL*
9 FC Minsk 26 11 3 12 33 26 36

10 FC Vitebsk 26 10 2 14 26 37 32
11 FC MTZ-RIPO Minsk 1 26 8 6 12 34 38 30
12 FC Gomel 26 8 5 13 31 47 29 Relegated
13 FC Granit Mikashevichi 26 6 7 13 27 39 25 Relegated
14 FC Smorgon 26 2 9 15 17 46 15 Relegated

Promoted : FC Belshina Bobruisk

1 FC MTZ-RIPO Minsk have changed their name to FC Partizan Minsk.

For the 2010 season, the top division has been reduced to 12 teams.

*Losing cup finalist

Domestic Competitions 2009

Registered Players Clubs & Teams
Non-amateurs (professionals) : 1,380 Clubs : 130
Amateurs (over 18) : 3,300 Teams : 305
Youth (under 18) : 18,800 Referees
Women : 280 Male : 480
Girls (under 18) : 390 Female : 18
Futsal : 1,110 Coaches : 1,100

Foundation : 22.12.1989 National stadium : Dinamo Stadium, Minsk
Affiliation FIFA/UEFA : 1992/1993 Capacity : 40,000

Facts & Figures

BELARUS | BELARUS | BELARUS

20

BELARUS | BELARUS | BELARUS

Tel +375 172 502 975
Fax +375 172 502 975
E-mail fc_minsk@tut.by
Web www.fcminsk.by

Stadium Dinamo
PO Ivan KAKHNOVICH

22 Prospekt Pobeditelei
BY-220020 MINSK

FC Minsk

Tel +375 174 22 06 21
Fax +375 174 22 06 21
E-mail info@fcshakhter.by
Web www.fcshakhter.by

Stadium Stroitel
PO Pavel MARTYNENKOV

51, L. Komsomola str., Minsk region
BY-223710 SOLIGORSK

FC Shakhtyor Soligorsk

Tel +375 214 53 77 40
Fax +375 214 53 43 77
E-mail fcnaftan@naftan.by
Web www.fcnaftan.com

Stadium Atlant
PO Liubov SAVKO

49a, Molodezhnaya
BY-211400 NOVOPOLOTSK

FC Naftan Novopolotsk

Tel +375 152 72 37 99
Fax +375 152 72 37 99
E-mail fcgrodno@yandex.ru
Web www.fcneman.com

Stadium Neman
PO Iosif PAPKO

Ul. Kommunalnaya 3
BY-230029 GRODNO

FC Neman Grodno

Tel +375 225 52 6776
Fax +375 225 43 1178
E-mail fcbelshina@mail.ru
Web -

Stadium Spartak
PO Andrey SHOBIN

50 let VLKSM str. 26
BY-213810 BABRUISK

FC Belshina Bobruisk

Tel +375 222 21 75 72
Fax +375 222 21 73 90
E-mail dnepr@mogilev.by
Web -

Stadium Spartak
PO Roman LOGOVSKIY

z/o Lubuzh, d. Cheremushki, Kadinsiy s/s
BY-213112 MOGILEV

FC Dnepr Mogilev

Tel +375 162 223 83 42
Fax +375 162 23 23 89
E-mail dynamo@brest.by
Web www.dynamo.brest.by

Stadium Brestsky
PO Eduard BELEMUK

Levanevskogo 7
BY-224005 BREST

FC Dinamo Brest

Tel +375 173 09 20 60
Fax +375 173 09 20 70
E-mail dinamo@minsk.by
Web www.dinamo-minsk.by

Stadium Dinamo - Uni
PO Oleg SOBOLEVSKI

Ul. Vitebskaya 11
BY-220035 MINSK

FC Dinamo Minsk

Tel +375 177 73 41 23
Fax +375 177 73 41 23
E-mail club@fcbate.by
Web www.fcbate.by

Stadium Gorodskoi
PO Sergei DASHKEVICH

16-25, Revolution Avenue
BY-222120 BORISOV

FC BATE Borisov

Tel +375 172 990 900
Fax +375 172 990 900
E-mail fc@mtz-ripo.by
Web www.mtz-ripo.by

Stadium Traktor
PO Sergey NESTEROVICH

Vaneyeva str. 3
BY-220070 MINSK

FC Partizan Minsk

21

Tel +375 177 57 97 22
Fax +375 177 57 15 79
E-mail torpedozhodino@tut.by
Web www.tarpeda.zhodzina.info

Stadium Torpedo
PO Sergey PUZANKEVICH

Gagarina str. 1
BY-222160 ZHODINO

FC Torpedo Zhodino

Tel +375 212 27 42 30
Fax +375 212 27 42 30
E-mail locomotiv-vitebsk@tut.by
Web www.fc.vitebsk.by

Stadium Central Sport Complex
PO Dmitry MASCHENKO

Ludnikova str. 12
BY-210009 VITEBSK

FC Vitebsk

BELARUS | BELARUS | BELARUS

22

Communication

Domestic Competitions 2009/10

Facts & Figures

Tel : +32 2 477 1211 Pr: François DE KEERSMAECKER
Fax : +32 2 478 2391 GS:
E-mail : urbsfa.kbvb@footbel.com PO: Nicolas CORNU
Web : www.footbel.com

Union Royale Belge des Sociétés de Football-Association (URBSFA)
Koninklijke Belgische Voetbalbond (KBVB), Avenue Houba de Strooperlaan 145, 1020 BRUXELLES, Belgique

Cup Final : KAA Gent – Cercle Brugge KSV 3-0

League Table

Pos. Club P W D L F A Pts Comp.
1 RSC Anderlecht 28 22 3 3 62 20 69 UCL
2 Club Brugge KV 28 17 6 5 52 33 57 UEL
3 KAA Gent 28 14 7 7 49 30 49 UCL
4 KV Kortrijk 28 12 9 7 39 30 45
5 K. Sint-Truidense VV 28 12 6 10 35 35 42
6 SV Zulte Waregem 28 10 11 7 39 32 41
7 KV Mechelen 28 12 3 13 36 46 39
8 R. Standard de Liège 28 10 9 9 38 34 39
9 Cercle Brugge KSV 28 11 5 12 45 40 38 UEL*

10 KFC Germinal B. Antwerpen 28 9 8 11 30 43 35
11 KRC Genk 28 8 10 10 33 31 34 UEL
12 KVC Westerlo 28 8 8 12 28 34 32
13 R. Charleroi SC 28 5 8 15 28 45 23
14 KSC Lokeren OV 28 5 3 20 22 54 18
15 KSV Roeselare 28 4 6 18 29 58 18 Relegated
16 R. Excelsior Mouscron 1 28 0 0 0 0 0 0

1 R. Excelsior Mouscron were declared bankrupt in December 2009.

Championship play-off:
RSC Anderlecht win these play-offs ahead of KAA Gent, Club Brugge KV, K. Sint-Truidense VV, KV Kortrijk
and SV Zulte Waregem.

UEL place play-offs:
KRC Genk win these play-offs and earn a place in UEL.

Promoted: K. Lierse SK and KAS Eupen

* Losing cup finalist

Registered Players Clubs & Teams
Non-amateurs (professionals) : 985 Clubs : 1,802
Amateurs (over 18) : 180,137 Teams : 18,930
Youth (under 18) : 187,621 Referees
Women : 12,858 Male : 5,898
Girls (under 18) : 7,188 Female : 126
Futsal : 14,386 Coaches : 18,095

Foundation : 01.09.1895 National stadium : Stade Roi Baudouin, Brussels
Affiliation FIFA/UEFA : 1904/1954 Capacity : 50,024

BELGIUM | BELGIQUE | BELGIEN

23

BELGIUM | BELGIQUE | BELGIEN

Tel +32 25 294 060
Fax +32 25 200 740
E-mail secretariat@rsca.be
Web www.rsca.be

Stadium Constant Vanden Stock Stadium
PO David STEEGEN

Avenue Théo Verbeeck 2
BE-1070 BRUXELLES

RSC Anderlecht

Tel +32 50 402 121
Fax +32 50 381 023
E-mail info@clubbrugge.be
Web www.clubbrugge.be

Stadium Jan Breydel
PO Luc VERWEIRDER

Olympialaan 74
BE-8200 BRUGGE

Club Brugge KV

Tel +32 89 848 410
Fax +32 89 848 419
E-mail info@krcgenk.be
Web www.krcgenk.be

Stadium Fenix
PO Eric GERITS

Stadionplein 4
BE-3600 GENK

KRC Genk

Tel +32 92 306 610
Fax +32 92 104 589
E-mail info@kaagent.be
Web www.kaagent.be

Stadium Jules Otten
PO Patrick LIPS

Bruiloftstraat 42
BE-9050 GENTBRUGGE

KAA Gent

Tel +32 32 484 845
Fax +32 32 484 846
E-mail info@germinal-beerschot.be
Web www.germinal-beerschot.be

Stadium Olympisch
PO Danny GEERTS

Atletenstraat 80
BE-2020 ANTWERPEN

KFC Germinal Beerschot Antwerpen

Tel +32 50 389 193
Fax +32 50 391 141
E-mail secretariaat@cerclebrugge.be
Web www.cerclebrugge.be

Stadium Jan Breydel
PO Pol VAN DEN DRIESSCHE

Olympialaan 74
BE-8200 BRUGGE

Cercle Brugge KSV

Tel +32 93 483 905
Fax +32 93 491 243
E-mail info@sporting.be
Web www.sporting.be

Stadium Daknam
PO Ariane DE TROCH

Daknamstraat 91
BE-9160 LOKEREN

KSC Lokeren OV

Tel +32 56 960 190
Fax +32 56 37 42 67
E-mail secretariaat@kvk.be
Web www.kvk.be

Stadium Guldensporenstadion
PO Eddy SOETAERT

Morseelstraat 11B
BE-8501 KORTRIJK

KV Kortrijk

Tel +32 34 801 370
Fax +32 34 880 659
E-mail info@lierse.be
Web www.lierse.be

Stadium Herman Vanderpoorten
PO Danny ARAS

Lispersteenweg 237, Herman Vanderpoortenstadion
BE-2500 LIER

K. Lierse SK

Tel +32 87 742 993
Fax +32 87 338 929
E-mail info@as-eupen.be
Web www.as-eupen.be

Stadium Kehrwegstadion
PO -

Kehrweg 14
BE-4700 EUPEN

KAS Eupen

24

Tel +32 42 522 122
Fax +32 42 521 469
E-mail secretariat@standard.be
Web www.standard.be

Stadium Maurice Dufrasne
PO Sacha DAOUT

Rue de la Centrale 2
BE-4000 LIEGE

R. Standard de Liège

Tel +32 14 545 288
Fax +32 14 542 321
E-mail secretariaat@kvcwesterlo.be
Web www.kvcwesterlo.be

Stadium ‘t Kuipje
PO Roger VERHAERT

De Merodedreef 189
BE-2260 WESTERLO

KVC Westerlo

Tel +32 56 440 042
Fax +32 56 440 342
E-mail onthaal@essevee.be
Web www.essevee.be

Stadium Regenboogstadion
PO Arne HOUTEKIER

Regenboogstadion, Zuiderlaan 17
BE-8790 WAREGEM

SV Zulte Waregem

BELGIUM | BELGIQUE | BELGIEN

Tel +32 11 683 829
Fax +32 11 692 380
E-mail info@stvv.net
Web www.stvv.com

Stadium Staaien
PO Peter LEPEZ

Tiensesteenweg 223
BE-3800 SINT-TRUIDEN

K. Sint-Truidense VV

Tel +32 71 239 750
Fax +32 71 239 772
E-mail info@sporting-charleroi.be
Web www.sporting-charleroi.be

Stadium Pays de Charleroi
PO Pierre-Yves HENDRICKX

Boulevard Zoé Drion 19
BE-6000 CHARLEROI

R. Charleroi SC

Tel +32 15 218 230
Fax +32 15 219 033
E-mail info@kvmechelen.be
Web www.kvmechelen.be

Stadium Achter de Kazerne
PO Jeroen GOBIN

Kleine Nieuwedijk 53
BE-2800 MECHELEN

KV Mechelen

25

Communication

Domestic Competitions 2009/10

Facts & Figures

Tel : +387 33 276 660 Pr: Sulejman COLAKOVIC
Fax : +387 33 444 332 GS: Jasmin BAKOVIC
E-mail : nsbih@bih.net.ba PO: Slavica PECIKOZA
Web : www.nfsbih.ba

Nogometni/Fudbalski savez Bosne i Hercegovine
Ulica Ferhadija 30, 71000 SARAJEVO, Bosnia-Herzegovina

Cup Final : FK Borac Banja Luka – FK Željezničar 1-1 2-2

League Table

Pos. Club P W D L F A Pts Comp.
1 FK Željezničar 30 18 7 5 52 22 61 UCL
2 NK Široki Brijeg 30 16 7 7 46 27 55 UEL
3 FK Borac Banja Luka 30 17 2 11 37 29 53 UEL*
4 HŠK Zrinjski 30 15 6 9 46 33 51 UEL
5 FK Sarajevo 30 14 8 8 43 25 50
6 FK Olimpik Sarajevo 30 12 8 10 30 34 44
7 FK Velež 30 13 4 13 42 33 43
8 FK Sloboda Tuzla 30 13 3 14 30 34 42
9 NK Travnik 30 11 6 13 40 41 39

10 FK Rudar Prijedor 30 11 5 14 27 32 38
11 FK Leotar 30 11 5 14 32 48 38
12 NK Zvijezda 30 11 4 15 35 47 37
13 NK Čelik 30 10 5 15 33 37 35
14 FK Slavija Sarajevo 30 10 5 15 32 46 35
15 FK Laktaši 30 10 4 16 38 46 34 Relegated
16 FK Modriča 30 7 3 20 28 57 24 Relegated

Promoted : FK Budućnost Banovići and FK Drina Zvornik

*Cup winner

Registered Players Clubs & Teams
Non-amateurs (professionals) : 350 Clubs : 775
Amateurs (over 18) : 38,910 Teams : 1,045
Youth (under 18) : 38,160 Referees
Women : 580 Male : 1,138
Girls (under 18) : 940 Female : 26
Futsal : 580 Coaches : 2,720

Foundation : 1908 /1945/17.05.1992 National stadium : Olimpijski Stadion Asim
Affiliation FIFA/UEFA : 1996/1998 Ferhatovic Hase Kosevo

Capacity : 34,630

BOSNIA & HERZEGOVINA | BOSNIE-HERZÉGOVINE
BOSNIEN-HERZEGOWINA

26

Tel +387 51 301 793
Fax +387 51 301 793
E-mail fkborac@teol.net
Web www.boracbl.net

Stadium Gradski
PO Darko BASARA

Gradski stadion Borac, Vladike Platona 6
BA-78000 BANJALUKA

FK Borac Banja Luka

Tel +387 35 819 011
Fax +387 35 819 011
E-mail
Web www.zvijezda.info

Stadium Banja Ilidza
PO Dzemal DELIC

VI bataljona bb
BA-76250 GRADACAC

NK Zvijezda

Tel +387 35 874 758
Fax +387 35 874 758
E-mail -
Web -

Stadium FK Budućnost Banovići
PO Selma MUJIC

Armije BiH 16
BA-75290 BANOVICI

FK Budućnost Banovići

Tel +387 32 405 812
Fax +387 32 242 106
E-mail n.k.celik@bih.net.ba
Web www.nkcelik.co.ba/ver5/

Stadium Bilino polje
PO Mirsad PRIPOLJAC

Bulevar Kulina Bana bb
BA-72000 ZENICA

NK Čelik

Tel +387 59 224 911
Fax +387 59 224 911
E-mail leotar05@teol.net
Web -

Stadium Police
PO Ratomir MIJANOVIC

Trg Petral bb
BA-89101 TREBINJE

FK Leotar

Tel +387 56 215 512
Fax +387 56 215 512
E-mail -
Web -

Stadium FK Drina
PO

Priobalni put bb
BA-75400 ZVORNIK

FK Drina Zvornik

Tel +387 33 466 541
Fax +387 33 466 541
E-mail info@olimpik.ba
Web www.olimpik.ba

Stadium Grbavica
PO Aljo MEHMEDIKA

Trg solidarnosti 17
BA-71000 SAREJEVO

FK Olimpik Sarajevo

Tel +387 52 231 994
Fax +387 52 231 994
E-mail office@rudarprijedor.com
Web www.rudarprijedor.com

Stadium Gradski
PO Aleksandar SKORIC

Majora Milana Tepica 10
BA-79101 PRIJEDOR

FK Rudar Prijedor

Tel +387 33 664 262
Fax +387 33 442 333
E-mail fcs@bih.net.ba
Web www.fcsarajevo.com

Stadium Olympic Stadium A.F.H.
PO

Marsala Tita 38 b
BA-71000 SARAJEVO

FK Sarajevo

Tel +387 39 704 535
Fax +387 39 705 095
E-mail nk.siroki.brijeg@tel.net.ba
Web www.nk-sirokibrijeg.com

Stadium Pecara
PO Mario MARUSIC

Fra Didaka Buntica 72
BA-88220 SIROKI BRIJEG

NK Široki Brijeg

BOSNIA & HERZEGOVINA | BOSNIE-HERZÉGOVINE
BOSNIEN-HERZEGOWINA

27

Tel +387 35 264 505
Fax +387 35 270 240
E-mail info@fcsloboda.com
Web www.fcsloboda.com

Stadium Tusanj
PO Nedim CUDIC

Rudarska 2
BA-75000 TUZLA

FK Sloboda Tuzla

Tel +387 33 660 133
Fax +387 33 715 201
E-mail zeljo@bih.net.ba
Web www.fkzeljeznicar.ba

Stadium Grbavica
PO Mersiha DRINJAKOVIC

Zvornicka 27
BA-71000 SARAJEVO

FK Željezničar

Tel +387 36 321 507
Fax +387 36 320 222
E-mail hsk.zrinjski@tel.net.ba
Web www.hskzrinjski.ba

Stadium NK Zrinjski
PO Damir SUTON

Stjepana Radica 45
BA-88000 MOSTAR

HŠK Zrinjski

Tel +387 36 550 431
Fax +387 36 550 431
E-mail kontakt@fkvelez.ba
Web www.fcvelez.ba

Stadium Vrapcici
PO Adla DIZDAR

M. Tita 87
BA-88000 MOSTAR

FK Velež

Tel +387 57 342 343
Fax +387 57 342 343
E-mail info@fkslavija.com
Web www.fkslavija.com

Stadium SRC Slavija
PO Dragisa CORSOVIC

Jovana Raskovica 16, Lukavica
BA-71123 Istocno SARAJEVO

FK Slavija Sarajevo

Tel +387 30 511 787
Fax +387 30 540 671
E-mail nktravnik@bih.net.ba
Web www.nktravnik.com.ba

Stadium Pirota
PO Aldijana FULURIJA

Bosanska bb
BA-72270 TRAVNIK

NK Travnik

BOSNIA & HERZEGOVINA | BOSNIE-HERZÉGOVINE
BOSNIEN-HERZEGOWINA

28

BULGARIA | BULGARIE | BULGARIEN

League Table

Pos. Club P W D L F A Pts Comp.
1 PFC Litex Lovech 30 22 4 4 59 17 70 UCL
2 PFC CSKA Sofia 30 16 10 4 51 25 58 UEL
3 PFC Levski Sofia 30 17 6 7 57 26 57 UEL
4 PFC Lokomotiv Sofia 30 15 7 8 47 33 52
5 PFC Chernomorets Burgas 30 15 6 9 44 29 51
6 PFC Slavia Sofia 30 14 8 8 34 28 50
7 PFC Cherno More Varna 39 13 9 8 40 28 48
8 PFC Minior Pernik 30 13 6 11 38 26 45
9 PFC Pirin Blagoevgrad 30 11 10 9 34 32 43

10 PFC Beroe Stara Zagora 30 10 8 12 30 36 38 UEL*
11 PFC Montana 1921 30 9 9 12 30 37 36
12 PFC Lokomotiv Plovdiv 30 9 6 15 36 52 33
13 OFC Sliven 2000 30 9 5 16 29 40 32
14 PFC Lokomotiv Mezdra 30 7 6 17 30 48 27 Relegated
15 FC Sportist Svoge 30 5 4 21 23 59 19 Relegated
16 PFC Botev Plodiv 1 30 1 4 25 12 78 1 Relegated

Promoted : PFC Kaliakra Kavarna, PFC Vidima-Rakovski Sevlievo and PFC Akademik Sofia

1 PFC Botev Plovdiv have had 6 points deducted.

* Cup winner

Tel : +359 2 942 6202 Pr: Borislav MIHAILOV
Fax : +359 2 942 6201 GS: Borislav POPOV
E-mail : bfu@bfunion.bg PO: Pavel KOLEV
Web : www.bfunion.bg

Bulgarski Futbolen Soyuz
26 Tzar Ivan Assen II Street, 1124 SOFIA, Bulgaria

Communication

Cup Final : PFC Beroe Stara Zagora – PFC Chernomorets Pomorie 1-0

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 1,060 Clubs : 559
Amateurs (over 18) : 13,950 Teams : 1,301
Youth (under 18) : 17,364 Referees
Women : 260 Male : 1,330
Girls (under 18) : 120 Female : 81
Futsal : 2,386 Coaches : 884

Foundation : 1923 National stadium : Vasil Levski, Sofia
Affiliation FIFA/UEFA : 1924/1954 Capacity : 43,230

Facts & Figures

Tel +359 52 302 243
Fax +359 52 302 243
E-mail pfk_chernomore@abv.bg
Web www.chernomorepfc.bg

Stadium Ticha
PO Krassimir NIKOLOV

9 Nikola Vaptzarov Str.
BG-9005 VARNA

PFC Cherno More Varna

Tel +359 29 633 477
Fax +359 29 633 902
E-mail info@cska.bg
Web www.cska.bg

Stadium Balgarska Armia
PO Vladimir ROUPOV

3 D. Tzankov Blvd, Balgarska Armia
BG-1504 SOFIA

PFC CSKA Sofia

Tel +359 29 455 160
Fax +359 29 454 227
E-mail office@levski.bg
Web www.levski.bg

Stadium Georgi Asparuhov
PO Alexandar KASABOV

Todorini Kukli Str. 47
BG-1517 SOFIA

PFC Levski Sofia

Tel +359 68 601 704
Fax +359 28 162 040
E-mail pfc_litex@litex.bg
Web www.pfclitex.com

Stadium Gradski
PO Vladislav TRIFONOV

12, Targovska Street, PO Box 75
BG-5500 LOVECH

PFC Litex Lovech

Tel +359 32 627 373
Fax +359 32 622 889
E-mail nina@lportala.net
Web www.lokomotivpd.com

Stadium Lokomotiv
PO Doncho DONEV

Park Lauta, Lokomotiv Stadium
BG-4000 PLOVDIV

PFC Lokomotiv Plovdiv 1936

Tel +359 28 378 479
Fax +359 29 360 341
E-mail lokomotiv1929@abv.bg
Web www.lokomotivsofia.bg

Stadium Lokomotiv
PO Kiril PETROV

23 Rogen Blvd, Lokomotiv Stadium
BG-1220 SOFIA

PFC Lokomotiv Sofia

BULGARIA | BULGARIE | BULGARIEN

29

Tel +359 28 723 611
Fax +359 29 714 686
E-mail akademik_sofia@mail.bg
Web www.akademik-sofia.com

Stadium Akademik
PO Aleksandar GIGOV

Geo Milev block 3, entrance B
BG-1111 SOFIA

PFC Akademik Sofia

Tel +359 42 603 492
Fax +359 42 603 492
E-mail beroe.press@gmail.com
Web www.beroe.eu

Stadium City Stadium
PO

Georgi Kiumiurev 10 str.
BG-6000 STARA ZAGORA

PFC Beroe Stara Zagora

Tel +359 56 834 444
Fax +359 56 834 455
E-mail pfcchernomoretsburgas@abv.bg
Web -

Stadium Lazur
PO Ivelin KUZMANOV

Sport complex “Lazur”
BG-8000 BURGAS

PFC Chernomorets Burgas

Tel +359 57 085 888
Fax +359 57 085 888
E-mail fckaliakra@mail.bg
Web -

Stadium Kavarna Stadium
PO

Sava Ganchev 29
BG-9650 KAVARNA

PFC Kaliakra Kavarna

30

BULGARIA | BULGARIE | BULGARIEN

Tel +359 73 835 995
Fax +359 73 835 995
E-mail elezov@pirinfc.com
Web www.pirinfc.com

Stadium Hristo Botev
PO Velislav ELEZOV

1 Dubravska
BG-2700 BLAGOEVGRAD

PFC Pirin Blagoevgrad

Tel +359 28 569 197
Fax +359 28 552 137
E-mail slavia@intech.bg
Web www.pfcslavia.com

Stadium Slavia
PO Borislav KONSTANTINOV

1 Koloman Str.
BG-1618 SOFIA

PFC Slavia Sofia

Tel +359 44 66 78 32
Fax +359 44 66 78 32
E-mail ofk_sliven_2000@abv.bg
Web www.sliven-fc.com/

Stadium Hadzhi Dimitar
PO Stoyan RADEV

G. Dantchev 2 Blv.
BG-8800 SLIVEN

OFC Sliven 2000

Tel +359 96 301 113
Fax +359 96 300 401
E-mail fk_montana@abv.bg
Web -

Stadium Ogosta Stadium
PO Rumen PANAYOTOV

Stadium Ogosta
BG-3400 MONTANA

PFC Montana 1921

Tel +359 67 533 806
Fax +359 67 533 806
E-mail press@vidimarakovski.bg
Web -

Stadium Rakovski
PO Chudomir PENEV

Marin Popov 53
BG-5400 SEVLIEVO

PFC Vidima-Rakovski Sevlievo

Tel +359 76 63 05 13
Fax +359 76 63 05 13
E-mail admin@minyor-pk.com
Web www.minyor.com/

Stadium Minior
PO Miroslav MARINOV

1 Fizkulturna Str., Minior Stadium
BG-2300 PERNIK

PFC Minior Pernik

CROATIA | CROATIE | KROATIEN

31

Tel : +385 1 236 1555 Pr: Vlatko MARKOVIC
Fax : +385 1 244 1500 GS: Zorislav SREBRIC
E-mail : info@hns-cff.hr PO: Davor GAVRAN
Web : www.hns-cff.hr

Hrvatski Nogometni Savez
Rusanova 13, 10000 ZAGREB, Croatia

Communication

Cup Final : HNK Hajduk Split – HNK Sibenik 2-1 2-0

League Table

Championship Play-Off :

Pos. Club P W D L F A Pts Comp.
1 NK Dinamo Zagreb 30 18 8 4 70 20 62 UCL
2 HNK Hajduk Split 30 17 7 6 50 21 58 UEL*
3 HNK Cibalia 30 16 9 5 46 20 57 UEL
4 HNK Šibenik 30 14 8 8 34 37 50 UEL
5 NK Osijek 30 13 8 9 49 36 47
6 NK Karlovac 30 12 11 7 32 23 47
7 NK Slaven Koprivnica 30 11 10 9 44 45 43
8 NK Lokomotiva Zagreb 30 12 6 12 35 38 42
9 HNK Rijeka 30 10 10 10 49 44 40

10 NK Varteks 1 30 9 9 12 36 43 36
11 NK Istra 30 9 8 13 31 40 35
12 NK Zadar 30 9 7 14 27 41 34
13 NK Zagreb 30 9 6 15 43 49 33
14 NK Inter Zaprešić 30 10 3 17 36 50 33
15 NK Medimurje 30 8 5 17 37 61 29 Relegated
16 NK Croatia Sesvete 30 3 5 22 30 81 14 Relegated

1 NK Varteks have changed their name to NK Varaždin

Promoted : RNK Split and NK Hrvatski dragovoljac Zagreb

* Cup winner

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 613 Clubs : 1,746
Amateurs (over 18) : 50,551 Teams : 6,984
Youth (under 18) : 59,952 Referees
Women : 1,326 Male : 2,347
Girls (under 18) : 693 Female : 36
Futsal : 5,181 Coaches : 5,378

Foundation : 13.06.1912 National stadium : Maksimir Stadium, Zagreb
Affiliation FIFA/UEFA : 1941-1992 /1993 Capacity : 38,079

Facts & Figures

32

CROATIA | CROATIE | KROATIEN

Tel +385 1 6520 341
Fax +385 1 6520 341
E-mail n.k.hrvatski.dragovoljac@zg.t-com.hr
Web -

Stadium SRC Stjepan Spajic
PO

Aleja pomoraca 25
HR-10020 NOVI ZAGREB

NK Hrvatski dragovoljac Zagreb

Tel +385 1 2386 120
Fax +385 1 2312 316
E-mail dinamo@nk-dinamo.hr
Web www.nk-dinamo.hr

Stadium Maksimir
PO Adolf KOZUL

Maksimirska 128
HR-10000 ZAGREB

NK Dinamo Zagreb

Tel +385 21 323 650
Fax +385 21 381 241
E-mail hnk-hajduk@st.t-com.hr
Web www.hajduk.hr

Stadium Poljud
PO Nikica VUKASIN

8. Mediteranskih Igara 2
HR-21000 SPLIT

HNK Hajduk Split

Tel +385 31 570 300
Fax +385 31 570 400
E-mail nk.osijek@nk-osijek.hr
Web www.nk-osijek.hr

Stadium Gradski vrt
PO Robert OPACAK

Wilsonova bb
HR-31000 OSIJEK

NK Osijek

Tel +385 51 261 622
Fax +385 51 261 174
E-mail nk-rijeka@ri.t-com.hr
Web www.nk-rijeka.hr

Stadium Kantrida
PO Sandra NESIC

Portic 3, Kantrida stadium
HR-51000 RIJEKA

HNK Rijeka

Tel +385 1 400 11 00
Fax +385 1 400 11 01
E-mail inter@inter.hr
Web www.inter.hr

Stadium SRC Zapresic
PO Maksim BABIC

Vladimira Novaka bb
HR-10290 ZAPREŠIĆ

NK Inter Zaprešić

Tel +385 32 306 088
Fax +385 32 306 085
E-mail cibalia@hnk-cibalia.hr
Web www.hnk-cibalia.hr

Stadium Stadion Cibalia Vinkovci
PO Zarko KLJAIC & Hrvoje RADMAN

Hansa Dietricha Genschera 10b
HR-32000 VINKOVCI

HNK Cibalia

Tel +385 52 21 04 96
Fax +385 52 38 08 63
E-mail nkistra1961@inet.hr
Web www.nkistra1961.hr

Stadium SRC Uljanik-Veruda
PO

Veli Joze 3
HR-52100 PULA

NK Istra

Tel +385 47 65 42 60
Fax +385 47 65 42 72
E-mail nk-karlovac@ka.t-com.hr
Web www.nk-karlovac.hr

Stadium Stadion Branko Cavlovic-Cavlek
PO Branko OBRADOVIC

Mekusansko polje bb
HR-47000 KARLOVAC

NK Karlovac

Tel +385 1 23 861 32
Fax +385 1 23 861 24
E-mail nklokomotiva@nklokomotiva.hr
Web www.nklokomotiva.hr

Stadium Stadion Maksimir
PO

Radoslava Cimermana 3
HR-10000 ZAGREB

NK Lokomotiva Zagreb

33

CROATIA | CROATIE | KROATIEN

Tel +385 1 3668 111
Fax +385 1 3668 111
E-mail nkzagreb@nkzagreb.hr
Web www.nkzagreb.hr

Stadium Zagreb
PO Zlatko ABRAMOVIC

NK Zagrebello, Veslacka bb
HR-10000 ZAGREB

NK Zagreb

Tel +385 42 240 250
Fax +385 42 204 260
E-mail info@nk-varteks.hr
Web www.nk-varteks.com

Stadium Andjelko Herjavec
PO Sinisa KALAJDIJA

Zagrebacka 94
HR-42000 VARAŽDIN

NK Varaždin

Tel +385 23 312 792
Fax +385 23 312 802
E-mail nk-zadar@zd.t-com.hr
Web www.nkzadar.hr

Stadium Stanovi
PO Josip BAJLO

Stadionska ulica 2, Stanovi stadium
HR-23000 ZADAR

NK Zadar

Tel +385 48 623 960
Fax +385 48 210 327
E-mail nk-slaven-belupo@kc.t-com.hr
Web www.nk-slaven-belupo.hr

Stadium Gradski
PO Mirko KVAKARIC

M.P. Miskine 12
HR-48000 KOPRIVNICA

NK Slaven Koprivnica

Tel +385 22 212 963
Fax +385 22 218 406
E-mail hnk-sibenik@si.t-com.hr
Web www.hnk-sibenik.hr

Stadium Subicevac
PO Josip CALETA

Ul. Bana Josipa Jelacica bb
HR-22000 SIBENIK

HNK Šibenik

Tel +385 21 38 30 82
Fax +385 21 38 30 82
E-mail nksplit@nksplit.hr
Web www.nksplit.hr

Stadium Stadion Park Mladezi
PO Srdan FABIJANAC

Hrvatske mornarice 10
HR-21000 SPLIT

NK Split

34

CYPRUS | CHYPRE | ZYPERN

Tel : +357 22 352 341 Pr: Costakis KOUTSOKOUMNIS
Fax : +357 22 590 544 GS: Phivos VAKIS
E-mail : info@cfa.com.cy PO: Kyriacos GEORGALLIS
Web : www.cfa.com.cy

Kypriaki Omospondia Podosfairon
10 Achaion Street, 2413 Engomi, P.O. Box 25071, 1306 NICOSIA, Cyprus

Communication

Cup Final : Apollon Limassol FC – APOEL FC 2-1

League Table

Pos Club P W D L F A Pts Comp
1 AC Omonia 32 22 8 2 60 25 74 UCL
2 APOEL FC 32 19 8 5 53 24 65 UEL
3 Anorthosis Famagusta FC 32 19 7 6 51 27 64 UEL
4 Apollon Limassol FC 32 17 9 6 47 23 60 UEL *

5 AEL Limassol FC 32 18 4 10 50 33 58
6 Enosis Neon Paralimni FC 32 10 10 12 40 42 40
7 Ethnikos Achnas FC 32 10 8 14 34 42 38
8 APOP/Kinyras Peyias FC 32 11 4 17 50 65 37

9 Ermis Aradippou FC 32 12 8 12 43 38 44
10 AEP Paphos FC 32 9 9 14 39 50 36
11 Doxa Katokopia FC 32 9 8 15 36 46 35
12 Aris Limassol FC 32 4 9 19 30 63 21 Relegated

13 Nea Salamis FC 26 2 8 16 19 45 14 Relegated
14 APEP Kyperounda FC 1 26 4 4 18 25 54 10 Relegated

1 APEP Kyperounda FC have had 6 points deducted

Promoted : Alki Larnaca FC, AEK Larnaca FC and Olympiakos Nicosia FC

*Cup winner

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 1,690 Clubs : 92
Amateurs (over 18) : 11,397 Teams : 274
Youth (under 18) : 3,700 Referees
Women : 828 Male : 215
Girls (under 18) : 222 Female : 6
Futsal : 2,115 Coaches : 590

Foundation : 23.09.1934 National stadium : GSP, Nicosia
Affiliation FIFA/UEFA : 1948/1962 Capacity : 22,859

Facts & Figures

Tel +357 24 655 999
Fax +357 24 652 464
E-mail info@aek.com.cy
Web www.aek.com.cy

Stadium GSZ
PO Evmeos EFTHYMIADES

7, Kilkis Street, PO Box 40060
CY-6015 LARNACA

AEK Larnaca FC

Tel +357 24 821 911
Fax +357 24 635 833
E-mail info@anorthosisfc.com
Web www.anorthosisfc.com

Stadium Antonis Papadopoulos
PO Nektarios MARKETOS

PO Box 40756, A. Papadopoulos Str. 1
CY-6307 LARNACA

Anorthosis Famagusta FC

Tel +357 22 340 200
Fax +357 22 335 865
E-mail info@apoelfc.com.cy
Web www.apoelfc.com.cy

Stadium GSP
PO George YIAPANAS

PO Box 23709, Dimofontos 5-7
CY-1686 NICOSIA

APOEL FC

Tel +357 25 746 805
Fax +357 25 746 808
E-mail apollon@apollon.com.cy
Web www.apollon.com.cy

Stadium Tsirion
PO Electra KATSIKIDE

114 Antonis Loukaides, PO Box 53206
CY-3301 LIMASSOL

Apollon Limassol FC

Tel +357 22 590 809
Fax +357 22 590 808
E-mail info@doxakatokopiasfc.com
Web www.doxakatokopiasfc.com

Stadium Katokopias Stadium
PO Panayiotis PANAYIDES

5 Karaiskaki, 1st floor
CY-2414 ENGOMI - NICOSIA

Doxa Katokopia FC

Tel +357 23 827 329
Fax +357 23 825 658
E-mail info@enpfc.com
Web www.enpfc.com

Stadium Tassos Marcou
PO Costas STRATIS

PO Box 33020, A. Papadopoulou 17
CY-5310 PARALIMNI

Enosis Neon Paralimni FC

CYPRUS | CHYPRE | ZYPERN

35

Tel +357 24 722 333
Fax +357 24 721 320
E-mail ethnikosachnas@cytanet.com.cy
Web -

Stadium Dasaki Achnas
PO Christos SENEKKI

Griva Digeni Ave, P.O. Box 36543
CY-5523 DASAKI ACHNAS

Ethnikos Achnas FC

Tel +357 26 955 156
Fax +357 26 930 539
E-mail apopkinyraspegias@cytanet.com.cy
Web www.apopkinyrasfc.com

Stadium Pegeia Municipality Stadium
PO Christakis HERODOTOU

PO BOX 66735
CY-8592 PEGIA - PAFOS

APOP / Kinyras Peyias FC

Tel +357 24 664 489
Fax +357 24 664 488
E-mail ermisaradippou@cytanet.com.cy
Web www.ermisaradippoufc.com

Stadium Aradippou Stadium
PO Thasos PANAYIOTOU

Georgiou Tooulou 7
CY-7104 ARADIPPOU

Ermis Aradippou FC

Tel +357 24 652 455
Fax +357 24 626 984
E-mail alkisportsclub@cytanet.com.cy
Web www.alkisfc.com.cy

Stadium GSZ
PO

Louki Akrita 23
CY-6015 LARNACA

Alki Larnaca FC

36

Tel +357 22 344 080
Fax +357 22 344 090
E-mail olympiacosfc@cablenet.com.cy
Web www.olympiakos.com.cy

Stadium GSP
PO Nicos NOURIS

PO Box 22339
CY-1520 NICOSIA

Olympiakos Nicosia FC

Tel +357 22 875 874
Fax +357 22 377 496
E-mail info@omonoia.com.cy
Web www.omonoia.com.cy

Stadium GSP
PO Theodoros KAFKARIDES

Karpenisiou 18B, PO Box 20617
CY-1661 NICOSIA

AC Omonia

CYPRUS | CHYPRE | ZYPERN

Tel +357 26 822 087
Fax +357 26 222 068
E-mail pafosfc@cytanet.com.cy
Web www.pafosfc.com

Stadium
PO Socrates SOCRATOUS

28, 25th March Street
CY-8047 PAPHOS

AEP Paphos FC

Tel +357 25 737 555
Fax +357 25 737 540
E-mail ael@cytanet.com.cy
Web www.aelfc.com

Stadium Tsirion
PO Nicolas LEVENTIS

PO Box 51606
CY-3507 LIMASSOL

AEL Limassol FC

37

Tel : +420 2 330 29 111 Pr: Ivan HASEK
Fax : +420 2 333 53 107 GS: Rudolf REPKA
E-mail : cmfs@fotbal.cz PO: Petr SVECENY
Web : www.fotbal.cz

Ceskomoravsky fotbalovy svaz
Diskarská 100, 16017 PRAHA 6, Czech Republic

Communication

Cup Final : FC Viktoria Plzeň – FK Jablonec 2-1

League Table

Pos. Club P W D L F A Pts Comp.
1 AC Sparta Praha 30 16 14 0 42 14 62 UCL
2 FK Jablonec 30 18 7 5 42 24 61 UEL
3 FC Baník Ostrava 30 17 9 4 47 25 60 UEL
4 FK Teplice 30 15 10 5 44 25 55
5 FC Viktoria Plzeň 30 12 12 6 42 33 48 UEL*
6 SK Sigma Olomouc 30 14 5 11 49 36 47
7 SK Slavia Praha 30 11 8 11 37 35 41
8 FK Mladá Boleslav 30 11 6 13 47 41 39
9 FC Slovan Liberec 30 10 7 13 34 39 37

10 1. FK Příbram 30 10 6 14 35 41 36
11 FC Zbrojovka Brno 30 9 8 13 31 40 35
12 Bohemians 1905 30 8 10 12 21 29 34
13 SK Dynamo České Budějovice 30 7 10 13 24 35 31
14 1. FC Slovácko 30 8 6 16 28 42 30
15 SK Kladno 30 7 4 19 24 50 25 Relegated
16 FK Bohemians Praha 1 30 4 4 22 27 65 1 Relegated

1 FK Bohemians Praha have had 15 points deducted.

Promoted : FC Hradec Kralové and FK Ústí nad Labem

* Cup winner

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 1,592 Clubs : 4,161
Amateurs (over 18) : 426,822 Teams : 15,885
Youth (under 18) : 282,622 Referees
Women : 6,926 Male : 4,300
Girls (under 18) : 4,150 Female : 51
Futsal : 51,305 Coaches : 8,283

Foundation : 19.10.1901 National stadium :
Affiliation FIFA/UEFA : 1907/1954 Capacity :

Facts & Figures

CZECH REPUBLIC | RÉPUBLIQUE TCHÈQUE
TSCHECHISCHE REPUBLIK

Tel +420 572 551 801
Fax +420 572 541 202
E-mail info@fcslovacko.cz
Web www.fcslovacko.cz

Stadium Městský
PO Ales MAZUREK

Stonky 635
CZ-686 01 UHERSKE HRADISTE

1. FC Slovácko

38

Tel +420 596 241 687
Fax +420 596 241 827
E-mail info@fcb.cz
Web www.fcb.cz

Stadium Bazaly
PO Igor BRUZL

Bukovanskeho 4/1028
CZ-710 00 OSTRAVA

FC Banik Ostrava

Tel +420 318 626 173
Fax +420 318 626 173
E-mail info@fkpribram.cz
Web www.fkpribram.cz

Stadium Na Litavce
PO Petr VETROVSKY

Lazec 60, stadion Na Litavce
CZ-26101 PRÍBRAM

1. FK Příbram

Tel +420 387 312 502
Fax +420 387 312 503
E-mail klub@dynamocb.cz
Web www.fdynamocb.cz

Stadium Střelecký Ostrov
PO Radim SUPKA

Strelecky Ostrov 3
CZ-370 21 ČESKE BUDĚJOVICE

SK Dynamo České Budějovice

Tel +420 483 312 139
Fax +420 483 312 140
E-mail sekretariat@fkjablonec.cz
Web www.fkjablonec.cz

Stadium Střelnıce
PO Tomas BARTA

U stadionu 4904/5
CZ-466 01 JABLONEC NAD NISOU

FK Jablonec

Tel +420 245 005 014
Fax +420 245 005 014
E-mail info@bohemians1905.cz
Web www.b1905.cz

Stadium Ďolíček / Eden
PO Lucas PRIBYL

Vrsovicka 1489/31
CZ-101 00 PRAHA 10

Bohemians 1905

Tel +420 585 222 956
Fax +420 585 220 953
E-mail sekretariat@sigmafotbal.cz
Web www.sigmafotbal.cz

Stadium Andrův
PO Martin RAK

Legionarska 1165/12
CZ-779 00 OLOMOUC

SK Sigma Olomouc

Tel +420 326 719 041
Fax +420 326 719 044
E-mail fkmb@fkmb.cz
Web www.fkmb.cz

Stadium Městský
PO Jiri KOROS

U stadionu 1118/II, Mestsky stadion
CZ-293 01 MLADÁ BOLESLAV

FK Mladá Boleslav

Tel +420 233 081 753
Fax +420 233 081 760
E-mail mirka.fouskova@slavia.cz
Web www.slavia.cz

Stadium Eden
PO Ondrej ZLAMAL

Fotbal, Vladivostocka 1460/2
CZ-100 00 PRAHA 10

SK Slavia Praha

CZECH REPUBLIC | RÉPUBLIQUE TCHÈQUE
TSCHECHISCHE REPUBLIK

Tel +420 495 515 532
Fax +420 495 511 485
E-mail fchk@fchk.cz
Web www.fchk.cz

Stadium Všesportovní Stadion
PO Martin CERNIK

Uprkova 473/1
CZ-500 09 HRADEC KRÁLOVÉ

FC Hradec Králové

39

Tel +420 296 111 111
Fax +420 220 571 665
E-mail football@sparta.cz
Web www.sparta.cz

Stadium Letná
PO Ondrej KASIK

Fotbal, Milady Horakové 1066/98
CZ-170 82 PRAHA 7

AC Sparta Praha

Tel +420 417 507 401
Fax +420 417 539 517
E-mail info@fkteplice.cz
Web www.fkteplice.cz

Stadium Na Stínadlech
PO Petr HEIDENREICH

Na Stinadlech 2796
CZ-415 01 TEPLICE

FK Teplice

Tel +420 377 221 507
Fax +420 377 221 543
E-mail fcviktoria@fcviktoria.cz
Web www.fcviktoria.cz

Stadium Stadion Města Plzně
PO Jaromir HAMOUZ

Struncovy sady 3
CZ-301 00 PLZEŇ

FC Viktoria Plzeň

Tel +420 485 103 714
Fax +420 485 103 715
E-mail info@fcslovanliberec.cz
Web www.fcslovanliberec.cz

Stadium U Nisy
PO Lukas VANA

Na Hradbach 1300
CZ-460 01 LIBEREC 1

FC Slovan Liberec

Tel +420 541 233 582-5
Fax +420 541 233 581
E-mail klub@fczbrno.cz
Web www.fczbrno.cz

Stadium Městský
PO Boris KEKA

Srbska 2838/47 a
CZ-612 00 BRNO

FC Zbrojovka Brno

Tel +420 475 511 231
Fax +420 475 511 231
E-mail mfk.ul@quick.cz
Web www.fkusti.cz

Stadium Městský
PO Jan LINHART

Velka Hradebni 8/2336
CZ-400 01 ÚSTĺ NAD LABEM

FK Ústí nad Labem

CZECH REPUBLIC | RÉPUBLIQUE TCHÈQUE
TSCHECHISCHE REPUBLIK

40

DENMARK | DANEMARK | DÄNEMARK

Tel : +45 43 262 222 Pr: Allan HANSEN
Fax : +45 43 262 245 GS: Jim Stjerne HANSEN
E-mail : dbu@dbu.dk PO: Lars BERENDT
Web : www.dbu.dk

Dansk Boldspil-Union
House of Football, DBU Allé 1, 2605 BRØNDBY, Denmark

Communication

Cup Final : FC Nordsjælland – FC Midtjylland 2-0 aet

League Table

Pos. Club P W D L F A Pts Comp.
1 FC København 33 21 5 7 61 22 68 UCL
2 Odense BK 33 17 8 8 46 34 59 UEL
3 Brøndby IF 33 15 7 11 57 50 52 UEL
4 Esbjerg fB 33 13 11 9 48 43 50
5 Aalborg BK 33 13 9 11 36 30 48
6 FC Midtjylland 33 14 5 14 45 48 47
7 FC Nordsjælland 33 12 7 14 40 41 43 UEL*
8 Silkeborg IF 33 12 7 14 47 51 43
9 SønderjyskE 33 11 8 14 32 37 41

10 Randers FC 33 10 10 13 37 43 40 UEL**
11 AGF Århus 33 10 8 15 36 47 38 Relegated
12 HB Køge 33 4 7 22 30 69 19 Relegated

Promoted : AC Horsens and Lyngby BK

* Cup winner
** Fair Play entrant

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 1,057 Clubs : 1,618
Amateurs (over 19) : 107,865 Teams : 17,242
Youth (under 19) : 213,358 Referees
Women : 66,671 Male : 2,998
Girls (under 19) : 52,384 Female : 43
Futsal : - Coaches : -

Foundation : 18.05.1889 National stadium : Parken, Copenhagen
Affiliation FIFA/UEFA : 1904/1954 Capacity : 38,010

Facts & Figures

Tel +45 96 35 59 00
Fax +45 96 35 59 10
E-mail jtg@aab-as.dk
Web www.aabsport.dk

Stadium Aalborg
PO Brian ANDERSEN

Hornevej 2
DK-9220 AALBORG ØST

Aalborg BK

Tel +45 4588 4060
Fax +45 4587 4445
E-mail dbu@lyngby-boldklub.dk
Web www.lyngby-boldklub.dk

Stadium Lyngby Stadion
PO

Lundtoftevej 61
DK-2800 LYNGBY

Lyngby BK

Tel +45 43 63 08 10
Fax +45 43 43 26 27
E-mail info@brondby.com
Web www.brondby.com

Stadium Brøndby
PO Steen LAURSEN

Brøndby Stadion 30
DK-2605 BRØNDBY

Brøndby IF

Tel +45 75 45 33 55
Fax +45 75 12 28 33
E-mail efb@efb.dk
Web www.efb.dk

Stadium Blue Water Arena
PO Lars Dyhr HANSEN

Gl. Vardevej 82
DK-6700 ESBJERG

Esbjerg fB

Tel +45 44 34 25 00
Fax +45 44 34 25 70
E-mail cn@fcn.dk
Web www.fcnfodbold.dk

Stadium Farum Park
PO Christian WOLNY

Farum Park 2
DK-3520 FARUM

FC Nordsjælland

Tel +45 35 43 74 00
Fax +45 35 43 74 22
E-mail info@fck.dk
Web www.fck.dk

Stadium Parken
PO Charles MASKELYNE

P.H. Lings Allé 2
DK-2100 KØBENHAVN Ø

FC København

Tel +45 96 27 10 40
Fax +45 96 27 10 41
E-mail fcm@fcm.dk
Web www.fcm.dk

Stadium MCH Arena
PO Torben KØLBÆK

Kaj Zartos Vej 5
DK-7400 HERNING

FC Midtjylland

Tel +45 70 22 18 87
Fax +45 63 11 90 80
E-mail ob@ose.dk
Web www.ob.dk

Stadium Odense Stadion
PO Peter HØRLÜCK

Odense Sport Event A/S, Ørbækvej 350
DK-5220 ODENSE

Odense BK

DENMARK | DANEMARK | DÄNEMARK

41

Tel +45 7562 6020
Fax +45 7562 6241
E-mail jh@achorsens.dk
Web www.achorsensf.dk

Stadium CASA Arena Horsens
PO Jesper HANSEN

Langmarksvej 59
DK-8700 HORSENS

AC Horsens

Tel +45 86 41 51 22
Fax +45 86 41 51 50
E-mail randersfc@randersfc.dk
Web www.randersfc.dk

Stadium Essex Park Randers
PO Ib RASMUSSEN

Essex Park, Viborgvej 92
DK-8920 RANDERS

Randers FC

42

DENMARK | DANEMARK | DÄNEMARK

Tel +45 74 52 1499
Fax +45 74 52 4699
E-mail ne@soenderjyske.dk
Web www.soenderjyske.dk

Stadium Haderslev Fodboldstadion
PO Kell HAUGAARD

Sonderjyske Elitesport A/S, Stadionvej 5
DK-6100 HADERSLEV

SønderjyskE

Tel +45 8680 4477
Fax +45 8680 4647
E-mail sif@silkeborgif.com
Web www.silkeborgif.com

Stadium Silkeborg Stadion
PO Michael RAVN

PO Box 11, Silkeborg IF Invest, Papirfabrikken 34, 1.sal
DK-8600 SILKEBORG

Silkeborg IF

ENGLAND | ANGLETERRE | ENGLAND

43

Tel : +44 844 980 8200 Pr: Roger BURDEN (Acting)
Fax : +44 844 980 8201 GS: Alex HORNE
E-mail info@TheFA.com PO: Julian ECCLES
Web www.TheFA.com

The Football Association
Wembley Stadium, Po Box 1966, London SW1P 9EQ

Communication

FA CUP Final : Chelsea FC – Portsmouth FC 1-0

League Cup Final : Manchester United FC – Aston Villa FC 2-1

League Table

Pos Club P W D L F A Pts Comp
1 Chelsea FC 38 27 5 6 103 32 86 UCL
2 Manchester United FC 38 27 4 7 86 28 85 UCL
3 Arsenal FC 38 23 6 9 83 41 75 UCL
4 Tottenham Hotspur FC 38 21 7 10 67 41 70 UCL
5 Manchester City FC 38 18 13 7 73 45 67 UEL
6 Aston Villa FC 38 17 13 8 52 39 64 UEL
7 Liverpool FC 38 18 9 11 61 35 63 UEL
8 Everton FC 38 16 13 9 60 49 61
9 Birmingham City FC 38 13 11 14 38 47 50

10 Blackburn Rovers FC 38 13 11 14 41 55 50
11 Stoke City FC 38 11 14 13 34 48 47
12 Fulham FC 38 12 10 16 39 46 46
13 Sunderland AFC 38 11 11 16 48 56 44
14 Bolton Wanderers FC 38 10 9 19 42 67 39
15 Wolverhampton Wanderers FC 38 9 11 18 32 56 38
16 Wigan Athletic FC 38 9 9 20 37 79 36
17 West Ham United FC 38 8 11 19 47 66 35
18 Burnley FC 38 8 6 24 42 82 30 Relegated
19 Hull City AFC 38 6 12 20 34 75 30 Relegated
20 Portsmouth FC ¹ 38 7 7 24 34 66 19 Relegated

¹ Portsmouth FC have had 9 points deducted.

Promoted : Newcastle United FC, West Bromwich Albion FC and Blackpool FC

Domestic Competitions 2009/10

Registered Players Clubs & teams
Non-Amateurs (Professionals) : 5,500 Clubs : 41,000
Amateurs (over 18) : 1,506,290 Teams : 85,570
Youth (under 18) : 763,510 Referees
Women : 31,000 Male : 32,200
Girls (under 18) : 100,378 Female : 792
Futsal : 2,520 Coaches : 30,000

Foundation : 26.10.1863 National stadium : Wembley, London
Affiliation FIFA/UEFA : 1905/1954 Capacity : 90,000

Facts & Figures

Tel +44 844 557 1875
Fax +44 844 557 1975
E-mail reception@bcfc.com
Web www.bcfc.com

Stadium St Andrews Stadium
PO Chris KERSHAW

St Andrew’s Stadium
GB-BIRMINGHAM B9 4RL

Birmingham City FC

44

ENGLAND | ANGLETERRE | ENGLAND

Tel +44 871 622 1953
Fax +44 125 340 5011
E-mail info@blackpoolfc.co.uk
Web www.blackpoolfc.co.uk

Stadium Bloomfield Road
PO Matt WILLIAMS

Bloomfield Road, Seasiders Way
GB-BLACKPOOL FY1 6JJ

Blackpool FC

Tel +44 20 7619 5003
Fax +44 20 7704 4001
E-mail contact@arsenal.co.uk
Web www.arsenal.com

Stadium Arsenal Stadium
PO Amanda DOCHERTY

Highbury House, 75 Drayton Park
GB-LONDON N5 1BU

Arsenal FC

Tel +44 121 327 2299
Fax +44 121 322 2107
E-mail postmaster@avfc.co.uk
Web www.avfc.co.uk

Stadium Villa Park
PO Brian DOOGAN

Villa Park, Trinity Road
GB-BIRMINGHAM B6 6HE

Aston Villa FC

Tel +44 871 702 1875
Fax +44 125 467 1042
E-mail enquiries@rovers.co.uk
Web www.rovers.co.uk

Stadium Ewood Park
PO Paul AGNEW

Ewood Park
GB-BLACKBURN BB2 4JF, Lancashire

Blackburn Rovers FC

Tel +44 120 467 3673
Fax +44 120 446 9046
E-mail reception@bwfc.co.uk
Web www.bwfc.co.uk

Stadium Bolton Stadium
PO Mark ALDERTON

Burnden Way
GB-BOLTON BL6 6JW

Bolton Wanderers FC

Tel +44 207 835 6000
Fax +44 193 258 8230
E-mail enquiries@chelseafc.com
Web www.chelseafc.com

Stadium Stamford Bridge
PO Steve ATKINS

Stamford Bridge, Fulham Road
GB-LONDON SW6 1HS

Chelsea FC

 Tel +44 871 663 1878
Fax +44 151 286 9112
E-mail everton@evertonfc.com
Web www.evertonfc.com

Stadium Goodison Park
PO Darren GRIFFITHS

Goodison Park, Goodison Road
GB-LIVERPOOL L4 4EL

Everton FC

Tel +44 870 442 1222
Fax +44 208 336 7526
E-mail enquiries@fulhamfc.com
Web www.fulhamfc.com

Stadium Craven Cottage
PO Carmelo MIFSUD

Training Ground, Motspur Park
GB-NEW MALDEN, Surrey KT3 6PT

Fulham FC

Tel +44 151 263 2361
Fax +44 151 260 8813
E-mail customerservices@liverpoolfc.tv
Web www.liverpoolfc.tv

Stadium Anfield
PO Paul TYRRELL

Anfield Road
GB-LIVERPOOL L4 0TH

Liverpool FC

45

ENGLAND | ANGLETERRE | ENGLAND

Tel +44 161 868 8000
Fax +44 161 868 8804
E-mail enquiries@manutd.co.uk
Web www.manutd.com

Stadium Old Trafford
PO Karen SHOTBOLT

Old Trafford, Sir Matt Busby Way
GB-MANCHESTER M16 0RA

Manchester United FC

Tel +44 871 222 2220
Fax +44 1902 687 006
E-mail info@wolves.co.uk
Web www.wolves.co.uk

Stadium Molineux Stadium
PO Matt GRAYSON

Molineux Stadium, Waterloo Road
GB-WOLVERHAMPTON, WV1 4QR

Wolverhampton Wanderers FC

Tel +44 208 548 2748
Fax +44 208 548 2758
E-mail yourcomments@westhamunited.co.uk
Web www.whufc.com

Stadium Boleyn Ground
PO Greg DEMETRIOU

Boleyn Ground, Green Street, Upton Park
GB-LONDON E13 9AZ

West Ham United FC

Tel +44 844 499 5000
Fax +44 208 506 9048
E-mail email@tottenhamhotspur.com
Web www.tottenhamhotspur.com

Stadium White Hart Lane
PO Simon FELSTEIN

White Hart Lane, Bill Nicholson Way, 748 High Road
GB-TOTTENHAM-LONDON N17 0AP

Tottenham Hotspur FC

Tel +44 871 27 111 00
Fax +44 871 27 198 61
E-mail enquiries@wbafc.co.uk
Web www.wba.co.uk

Stadium The Hawthorns
PO John SIMPSON

The Hawthorns
GB-WEST BROMWICH B71 4LF, West Midlands

West Bromwich Albion FC

Tel +44 871 663 2008
Fax +44 1782 592 299
E-mail info@stokecityfc.com
Web www.stokecityfc.com

Stadium Stoke Stadium
PO Nick LUCY

Stanley Matthews Way
GB-STOKE ON TREND, Staffordshire ST4 4EG

Stoke City FC

Tel +44 191 551 5000
Fax +44 191 542 8010
E-mail enquiries@safc.com
Web www.safc.com

Stadium Stadium of Light
PO Louise WANLESS

The Stadium of Light
GB-SUNDERLAND SR5 1SU

Sunderland AFC

Tel +44 194 277 4400
Fax +44 194 277 0477
E-mail info@wiganathletic.com
Web www.wiganathletic.com

Stadium DW Stadium
PO Ed JONES

DW Stadium, Loire Drive
GB-WIGAN, Lancashire WN5 0UZ

Wigan Athletic FC

Tel +44 844 372 1892
Fax +44 191 201 8600
E-mail admin@nufc.co.uk
Web www.nufc.co.uk

Stadium St James’ Park
PO Wendy TAYLOR

St James’ Park, Newcastle upon Tyne
GB-NEWCASTLE NE1 4ST

Newcastle United FC

Tel +44 870 062 1894
Fax +44 161 438 7999
E-mail mcfc@mcfc.co.uk
Web www.mcfc.co.uk

Stadium City of Manchester Stadium
PO Vicky KLOSS

City of Manchester Stadium, Sportcity, Rowsley Str.
GB-MANCHESTER M11 3FF

Manchester City FC

46

ESTONIA | ESTONIE | ESTLAND

Tel : +372 627 9960 Pr: Aivar POHLAK
Fax : +372 627 9969 GS: Tõnu SIREL
E-mail : efa@jalgpall.ee PO: Mihkel UIBOLEHT
Web : www.jalgpall.ee

Eesti Jalgpalli Liit
A. Le Coq Arena, Asula 4c, 11312 TALLINN, Estonia

Communication

Cup (2010) Final : FC Levadia Tallinn – FC Flora Tallinn 3-0

League Table

Pos. Club P W D L F A Pts Comp.
1 FC Levadia Tallinn 36 31 4 1 121 23 97 UCL
2 JK Sillamäe Kalev 36 24 4 8 85 40 76 UEL
3 JK Trans Narva 36 23 7 6 82 29 76 UEL
4 FC Flora Tallinn 36 22 6 8 79 31 72 UEL*
5 JK Nõmme Kalju 36 15 9 12 65 47 54
6 JK Tulevik Viljandi 36 15 6 15 55 49 51
7 JK Tammeka Tartu 36 7 3 26 29 86 24
8 FC Kuressaare 36 7 3 26 21 99 24
9 Paide Linnameeskond 36 6 4 26 21 97 22

10 JK Tallinna Kalev 36 4 4 28 32 89 16 Relegated

Promoted: FC Lootus Kohtla-Jarve

*Losing cup finalist

Domestic Competitions 2009

Registered Players Clubs & Teams
Non-amateurs (professionals) : 65 Clubs : 138
Amateurs (over 18) : 4,042 Teams : 483
Youth (under 18) : 4,167 Referees
Women : 227 Male : 320
Girls (under 18) : 454 Female : 8
Futsal : 631 Coaches : 400

Foundation : 1921 National stadium : Lılleküla Stadium, Tallinn
Affiliation FIFA/UEFA : 1923/1992 Capacity : 9,692

Facts & Figures

47

Tel +372 6279 940
Fax +372 6279 941
E-mail fcflora@fcflora.ee
Web www.fcflora.ee

Stadium A Le Coq Arena
PO Ege HEERINGAS

Asula 4c
EE-11312 TALLINN

FC Flora Tallinn

Tel +372 7428 038
Fax +372 7428 038
E-mail jktammeka@jktammeka.net
Web www.jktammeka.ee

Stadium Tartu Tamme Staadion
PO Teele SAARESTIK

Tamme pst 1
EE-50403 TARTU

JK Tammeka Tartu

Tel +372 515 6165
Fax +372 457 6380
E-mail priit.penu@fckuressaare.ee
Web www.fckuressaare.ee

Stadium Kuressaare
PO Alver KIVI

Staadioni 2
EE-93815 KURESSAARE

FC Kuressaare

Tel +372 5625 1081
Fax -
E-mail info@linnameeskond.ee
Web www.linnameeskond.ee

Stadium Paide linnastaadion
PO Urmas MEISNER

Asula 4c
EE-11312 TALLINN

Paide Linnameeskond

Tel +372 3573 299
Fax +372 3573 304
E-mail autonrv@estpak.ee
Web www.fctrans.ee

Stadium Kreenholm
PO Jevgeni ROGOV

Tiimani 3
EE-21004 NARVA

JK Trans Narva

Tel +372 6279 944
Fax +372 4348 016
E-mail tulevik@fcflora.ee
Web www.jktulevik.ee

Stadium Viljandi Linnastaadion
PO Urmas MEISNER

Ranna pst. 6, Viljandi Linnastaadium
EE-71003 VILJANDI

JK Tulevik Viljandi

Tel +372 6313 017
Fax +372 6464 909
E-mail sport@levadia.ee
Web www.fclevadia.ee

Stadium Kadriorg
PO Indrek PETERSOO

Kose tee 4
EE-12011 TALLINN

FC Levadia Tallinn

Tel +372 566 588 09
Fax -
E-mail andreifclootus@hot.ee
Web www.fclootus.ee

Stadium Kohtla-Järve Spordikompleksi staadion
PO Sergei FJODOROV

Järveküla tee 44
EE-30321 KOHTLA-JARVE

FC Lootus Kohtla-Jarve

Tel +372 5647 0005
Fax +372 6310 546
E-mail kalju@jkkalju.ee
Web www.jkkalju.ee

Stadium Hiiu Stadium
PO Helen MAHMASTOL

Harju 6
EE-10130 TALLINN

JK Nõmme Kalju

Tel +372 515 8795
Fax +372 392 9177
E-mail a.farbtuh@silport.ee
Web www.sillamaefc.ee

Stadium Sillamäe Kalevi Staadion
PO Aleksandr STARODUBTSEV

Kesk 30
EE-40231 SILLAMÄE

JK Sillamäe Kalev

ESTONIA | ESTONIE | ESTLAND

48

Tel : +298 351 979 Pr: Christian ANDREASEN
Fax : +298 319 079 GS: Virgar HVIDBRO
E-mail : fsf@football.fo PO:
Web : www.football.fo

Fótbóltssamband Føroya
Gundadalur, P.O. Box 3028, 110 TÓRSHAVN, Faroe Islands

Communication

Cup (2009) Final : Vikingur – EB/Streymur 3-2

League Table

Pos. Club P W D L F A Pts Comp.
1 HB Tórshavn 27 16 7 4 59 37 55 UCL
2 EB/Streymur 27 15 5 7 56 34 50 UEL
3 Víkingur 27 14 5 8 51 36 47 UEL*
4 NSÍ Runavik 27 13 5 9 56 46 44 UEL
5 B68 Toftir 27 12 7 8 48 41 43
6 AB Argir 27 9 7 11 29 35 34
7 ÍF Fuglafjørdur 27 8 6 13 45 48 30
8 B36 Tórshavn 27 7 7 13 37 53 28
9 KÍ Klaksvík 27 6 6 15 30 57 24 Relegated

10 07 Vestur 27 4 7 16 39 63 19 Relegated

Promoted : B71 Sandoy and FC Suduroy (formerly VB/Sumba Vágur)

* Cup winner

Domestic Competitions 2009

Registered Players Clubs & Teams
Non-amateurs (professionals) : 232 Clubs : 22
Amateurs (over 18) : 1,540 Teams : 304
Youth (under 18) : 2,581 Referees
Women : 315 Male : 104
Girls (under 18) : 845 Female : 4
Futsal : - Coaches : 350

Foundation : 13.01.1979 1. National stadium : Tórsvøllur Stad.,Tórshavn
Affiliation FIFA/UEFA : 1988/1990 1. Capacity : 6,040

2. National stadium : Toftir Stadium, Toftir
2. Capacity : 4,000

Facts & Figures

FAROE ISLANDS | ÎLES FÉROÉ | FÄRÖER-INSELN

49

Tel +298 311 936
Fax +298 318 036
E-mail b36@b36.fo
Web www.b36.fo

Stadium Gundadalur
PO Hannis EGHOLM

Gundadalur
FO-100 TÓRSHAVN

B36 Tórshavn

Tel +298 449 068
Fax +298 449 050
E-mail b-68@post.olivant.fo
Web www.b68.fo

Stadium Svangaskard
PO Jógvan HØJGAARD

c/o Mr. Jógvan Højgaard, Svangaskard stadium
FO-650 TOFTIR

B68 Toftir

Tel +298 443 222
Fax +298 443 322
E-mail vikingur@vikingur.fo
Web www.vikingur.fo

Stadium Sepugerdi
PO Erik LERVIG

Postrúm 58
FO-512 LEIRVÍK

Víkingur

Tel +298 314 046
Fax +298 318 502
E-mail hb@hb.fo
Web www.hb.fo

Stadium Gundadalur
PO Marni MORTENSEN

Postrúm 1333
FO-110 TÓRSHAVN

HB Tórshavn

Tel +298 361 090
Fax
E-mail eli.hentze@skulin.fo
Web www.b71-sandoy.com

Stadium Sandur
PO Eli HENTZE

Sandoyar Itróttarfelag B71
FO-210 SANDUR

B71 Sandoy

Tel +298 749 909
Fax +298 449 919
E-mail nsi@nsi.fo
Web www.nsi.fo

Stadium Runavik
PO Jákup Øster VÁGSHEYG

Postrúm 173
FO-620 RUNAVÍK

NSÍ Runavik

Tel +298 373 679
Fax +298 373 771
E-mail vb@vb1905.fo
Web www.fcsuduroy.com

Stadium Vágur
PO John Henrik HOLM

PO Box 127, A Eidinum
FO-900 VAGUR

FC Suduroy

Tel +298 508 090
Fax +298 477 501
E-mail ebstreym@olivant.fo
Web www.eb-streymur.fo

Stadium Vid-Margáir
PO Øster BÚGVI

Postrúm 18
FO-470 EIDI

EB/Streymur

Tel +298 444 636
Fax +298 444 634
E-mail if@if.fo
Web www.if.fo

Stadium Fuglafjørdur
PO Ólavur LARSEN

PO Box 94, Ítróttarfelag Fuglafjørdur
FO-530 FUGLAFJØRDUR

ÍF Fuglafjørdur

Tel +298 319 444
Fax +298 320 292
E-mail ab@ab.fo
Web www.ab.fo

Stadium Vika Stadium
PO Eydun DALSGARD

P.O Box 2058
FO-165 ARGIR

AB Argir

FAROE ISLANDS | ÎLES FÉROÉ | FÄRÖER-INSELN

50

FINLAND | FINLANDE | FINNLAND

Tel : +358 9 742 151 Pr: Sauli NIINISTO
Fax : +358 9 454 3352 GS: Kimmo J. LIPPONEN
E-mail : sami.terava@palloliitto.fi PO: Sami TERÄVÄ
Web : www.palloliitto.fi

Suomen Palloliitto – Finlands Bollförbund
Urheilukatu 5, PO Box 191, 00251 HELSINKI, Finland

Communication

Cup (2009) Final : FC International Turku – Tampere United 2-1

League Table

Pos. Club P W D L F A Pts Comp.
1 HJK Helsinki 26 14 10 2 45 21 52 UCL
2 FC Honka Espoo 26 13 10 3 65 29 49 UEL
3 FC TPS Turku 26 13 10 3 46 20 49 UEL
4 IFK Mariehamn 26 10 13 3 30 21 43
5 FC International Turku 26 11 7 8 38 30 40 UEL*
6 Haka Valkeakoski 26 10 7 9 40 35 37
7 Tampere United 26 11 4 11 31 31 37
8 VPS Vaasa 26 10 5 11 30 36 35
9 Myllykosken Pallo-47 26 9 7 10 32 30 34 UEL**

10 FF Jaro 26 8 8 10 33 34 32
11 FC Lahti 26 8 7 11 33 40 31
12 KuPS Kuopio 26 6 5 15 29 53 23
13 JJK Jyväskylä 26 3 7 16 25 52 16 PO
14 RoPS Rovaniemi 26 4 4 18 21 66 16 Relegated

Promotion/Relegation Play-Off:
JJK Jyväskylä – KPV Kokkola 3-2 2-1

Promoted : AC Oulu

* Cup winner
**Fair play entrant

Domestic Competitions 2009

Registered Players Clubs & Teams
Non-amateurs (professionals) : 370 Clubs : 965
Amateurs (over 18) : 23,781 Teams : 5,424
Youth (under 18) : 66,770 Referees
Women : 2,541 Male : 2,144
Girls (under 18) : 22,562 Female : 191
Futsal : 29,998 Coaches : 10,936

Foundation : 19.05.1907 National stadium : Olympic Stadium, Helsinki
Affiliation FIFA/UEFA : 1908/1954 Capacity : 37,500

Facts & Figures

Tel +358 9 256 1600
Fax +358 9 256 1600
E-mail toimisto@fchonka.fi
Web www.fchonka.fi

Stadium Tapiolan Urheilupuisto
PO Kim SANDEN

Olarin luoma 7
FI-02200 ESPOO

FC Honka Espoo

Tel +358 3 584 5364
Fax +358 3 585 1066
E-mail toimisto@fchaka.fi
Web www.fchaka.fi

Stadium Tehtaan kenttä
PO Jukka MALM

Tehtaankatu 9
FI-37600 VALKEAKOSKI

Haka Valkeakoski

Tel +358 18 16345
Fax +358 18 23715
E-mail henrik.johansson@ifkmariehamn.com
Web www.ifkmariehamn.com/fotboll

Stadium Idrottsparken
PO Peter MATTSSON

Wiklöf Holding Arena
FI-22100 MARIEHAMN

IFK Mariehamn

Tel +358 9 742 16 600
Fax +358 9 742 16 666
E-mail hjk@hjk.fi
Web www.hjk.fi

Stadium Helsinki Football Stadium
PO Felix SIIVONEN

Urheilukatu 5, Finnair stadium
FI-00250 HELSINKI

HJK Helsinki

Tel +358 2 279 2700
Fax +358 2 279 2710
E-mail fcinter.turku@alfonshakans.fi
Web www.fcinter.com

Stadium Turku Stadium
PO Carita VARJONEN

Hippoksentie 21
FI-20720 TURKU

FC International Turku

Tel +358 6 724 7936
Fax +358 6 723 0220
E-mail office@ffjaro.fi
Web www.ffjaro.fi

Stadium Keskuskenttä
PO Thomas NYSTROM

Södermalmsgatan 20
FI-68600 PIETARSAARI

FF Jaro

Tel +358 14 612 347
Fax +358 14 612 347
E-mail Joni.vesalainen@fcjjk.com
Web www.fcjjk.com

Stadium Harjun Stadion
PO Joni VESALAINEN

Ihantolantie 1
FI-40720 JYVÄSKYLÄ

JJK Jyväskylä

Tel +358 3 880 810
Fax +358 3 880 8131
E-mail fc.lahti@fclahti.fi
Web www.fclahti.fi

Stadium Lahti Stadium
PO Ilkka VARMAVUO

Rautatienkatu 26 E
FI-15110 LAHTI

FC Lahti

Tel +358 5 365 6686
Fax +358 5 325 5292
E-mail toimisto@mypa.fi
Web www.mypa.fi

Stadium Anjalankosken Jalkapallokenttä
PO Toni HANNULA

Koulutie 1
FI-46800 ANJALANKOSKI

Myllykosken Pallo-47

FINLAND | FINLANDE | FINNLAND

51

Tel +358 17 266 8560
Fax +358 17 261 9598
E-mail toimisto@kups.fi
Web www.kups.fi

Stadium Kuopion keskuskenttä
PO Martti JUURTELA

Kaartokatu 6, Kuopion Keskuskenttä, Magnum Areena
FI-70620 KUOPIO

KuPS Kuopio

52

FINLAND | FINLANDE | FINNLAND

Tel +358 3 255 4454
Fax +358 3 346 9140
E-mail tampereunited@tampereunited.com
Web www.tampereunited.com

Stadium Tampere
PO Jari RUNSAS

Ratinan Rantatie 1
FI-33100 TAMPERE

Tampere United

Tel +358 631 82 970
Fax +358 631 82 971
E-mail eero.karhumaki@vps-vaasa.fi
Web www.vps-vaasa.fi

Stadium Hietalahti
PO Jukka NIEMI

Reininkatu 3
FI-65170 VAASA

VPS Vaasa

Tel +358 10 820 1922
Fax +358 10 820 1911
E-mail fc.toimisto@tps.fi
Web www.fc.tps.fi

Stadium Turku Stadium
PO Heikki MÖTTÖNEN

Lemminkäisenkatu 14-18 a, U-Kerros
FI-20520 TURKU

FC TPS Turku

Tel +358 400 234 741
Fax +358 8 337 008
E-mail acoulu@acoulu.fi
Web www.acoulu.fi

Stadium Castren
PO Sebastien WAHEEB

Uusikatu 30 A
FI-90100 OULU

AC Oulu

53

Tel : +33 1 4431 7300 Pr: Fernand DUCHAUSSOY (acting)
Fax : +33 1 4431 7373 DG: Jacques LAMBERT
E-mail : webmaster@fff.fr DC: Pierre-Jean GOLVEN
Web : www.fff.fr

Fédération Française de Football
87, boulevard de Grenelle, 75738 PARIS Cedex 15, France

Communication

Cup Final : Paris Saint-Germain FC – AS Monaco FC 1-0 aet

League cup Final : Olympique de Marseille – FC Girondins de Bordeaux 3-1

League Table

Pos. Club P W D L F A Pts Comp.
1 Olympique de Marseille 38 23 9 6 69 36 78 UCL
2 Olympique Lyonnais 38 20 12 6 64 38 72 UCL
3 AJ Auxerre 38 20 11 7 42 29 71 UCL
4 LOSC Lille Métropole 38 21 7 10 72 40 70 UEL
5 Montpellier Hérault SC 38 20 9 9 50 40 69 UEL
6 FC Girondins de Bordeaux 38 19 7 12 58 40 64
7 FC Lorient 38 16 10 12 54 42 58
8 AS Monaco FC 38 15 10 13 39 45 55
9 Stade Rennais FC 38 14 11 13 52 41 53

10 Valenciennes FC 38 14 10 14 50 50 52
11 RC Lens 38 12 12 14 40 44 48
12 AS Nancy-Lorraine 38 13 9 16 46 53 48
13 Paris Saint-Germain FC 38 12 11 15 50 46 47 UEL*
14 Toulouse FC 38 12 11 15 36 36 47
15 OGC Nice 38 11 11 16 41 57 44
16 FC Sochaux-Montbéliard 38 11 8 19 28 52 41
17 AS Saint-Etienne 38 10 10 18 27 45 40
18 Le Mans UC 72 38 8 8 22 36 59 32 Relegated
19 US Boulogne CO 38 7 10 21 31 62 31 Relegated
20 Grenoble Foot 38 38 5 8 25 31 61 23 Relegated

Promoted : SM Caen, Stade Brestois 29 and AC Arles-Avignon.

* Cup winner

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 2,362 Clubs : 17,965
Amateurs (over 18) : 886,000 Teams : 99,671
Youth (under 18) : 927,300 Referees
Women : 22,500 Male : 26,500
Girls (under 18) : 33,300 Female : 700
Futsal : 15,500 Coaches : 1,361

Foundation : 07.04.1919 National stadium: Stade de France, Paris-Saint-Denis
Affiliation FIFA/UEFA : 1904/1954 Capacity : 76,474

Facts & Figures

FRANCE | FRANCE | FRANKREICH

Tel +33 467 154 600
Fax +33 467 154 615
E-mail accueil@mhscfoot.com
Web www.mhscfoot.com

Stadium La Mosson
PO Pierre BOURDEL

PO Box 1118, Domaine de Grammont, Av. Albert Einstein
FR-34008 MONTPELLIER Cedex 1

Montpellier Hérault SC

Tel +33 490 961 185
Fax +33 490 930 285
E-mail -
Web www.acarlesavignon.fr

Stadium Parc des sports
PO Christian CHAVRIER

470, Avenue Pierre de Coubertin, BP 70211
FR-84009 AVIGNON

AC Arles-Avignon

54

FRANCE | FRANCE | FRANKREICH

Tel +33 321 132 132
Fax +33 321 132 133
E-mail droudet@rclens.fr
Web www.rclens.fr

Stadium Félix-Bollaert
PO Laurent MARLY

Centre Technique et sportif de la Gaillette, 33 rue A. Lamentin, BP 23
FR-62210 AVION

RC Lens

Tel +33 297 351 500
Fax +33 297 351 502
E-mail contact@fclweb.fr
Web www.fclweb.fr

Stadium Yves Allainmat-Moustoir
PO Simon RABAUD

Stade du Moustoir
FR-56323 LORIENT Cedex

FC Lorient

Tel +33 386 723 232
Fax +33 386 522 087
E-mail c.rollet@aja.tm.fr
Web www.aja.fr

Stadium Abbé-Deschamps
PO Baptiste MALHERBE

BP 349, route de Vaux
FR-89006 AUXERRE Cedex

AJ Auxerre

Tel +33 231 717 200
Fax +33 231 736 746
E-mail -
Web www.smcaen.fr

Stadium Michel-d’Ornano
PO Alexandre LUCAS

B.P. 6138, Bld G. Pompidou, tour 8-9
FR-14064 CAEN Cedex

SM Caen

Tel +33 892 683 433
Fax +33 556 288 334
E-mail oberteau@girondins.com
Web www.girondins.com

Stadium Stade Chaban-Delmas
PO Aurélie CARREY

Rue Joliot-Curie, Stade Jacques Chaban-Delmas
FR-33187 LE HAILLAN Cedex

FC Girondins de Bordeaux

Tel +33 298 022 030
Fax +33 298 022 741
E-mail -
Web www.stade-brestois.com

Stadium Stade Francis Le Blé
PO Carole GOURMELON

Stade de Pen Helen, rue du Bot – BP 42005
FR-29220 BREST

Stade Brestois 29

Tel +33 320 177 177
Fax +33 320 177 178
E-mail losc@losc.fr
Web www.losc.fr

Stadium Lille Métropole
PO Laetitia MASSON

Domaine de Luchin, Grand Rue, BP 79
FR-59780 CAMPHIN EN PEVELE-LILLE

LOSC Lille Métropole

Tel +377 920 57 473
Fax +377 920 52 454
E-mail servicedepresse@asm-fc.com
Web www.asm-fc.com

Stadium Louis II
PO Pierre-Joseph GADEAU

Stade Louis II, 7 av. des Castellans, BP 698
MC-98014 MONACO Cedex

AS Monaco FC

55

FRANCE | FRANCE | FRANKREICH

Tel +33 892 700 238
Fax +33 493 180 679
E-mail pascale.marrel@ogcnice.com
Web www.ogcnice.com

Stadium Le Ray
PO Virginie ROSSETTI

177, route de Grenoble, Stade du Ray
FR-06200 NICE

OGC Nice

Tel +33 477 923 170
Fax +33 477 923 182
E-mail assaintetienne@asse.fr
Web www.asse.fr

Stadium Geoffroy-Guichard
PO Laurent PETIT

11, rue de Verdun, Stade Geoffroy Guichard
FR-42580 L’ETRAT

AS Saint-Etienne

Tel +33 147 437 171
Fax +33 142 305 027
E-mail psg@psg.tm.fr
Web www.psg.fr

Stadium Parc des Princes
PO Mathias BARBERA

24, rue du Commandant Guilbaud
FR-75016 PARIS

Paris Saint-Germain FC

Tel +33 820 000 035
Fax +33 299 143 577
E-mail contact@staderennais.fr
Web www.staderennais.com

Stadium Route de Lorient
PO Jérôme POUPARD

La Piverdière, CS 53909
FR-35039 RENNES Cedex

Stade Rennais FC

Tel +33 381 997 033
Fax +33 381 993 000
E-mail karine.richard@fcsochaux.fr
Web www.fcsochaux.fr

Stadium Auguste Bonal
PO Fabien DORIER

Stade Bonal
FR-25200 MONTBÉLIARD

FC Sochaux-Montbéliard

Tel
Fax +33 561 535 567
E-mail jf.soucasse@tfc.info
Web www.tfc.info

Stadium Stadium
PO Géraldine COURTEIX

Stadium, 1 Allée G.-Biénés, BP 54023
FR-31028 TOULOUSE Cedex 4

Toulouse FC

Tel
Fax +33 327 299 507
E-mail contact@va-fc.com
Web www.va-fc.com

Stadium Nungesser
PO Maxime PARENT

43 av. de Reims, Stade Nungesser
FR-59303 VALENCIENNES Cedex

Valenciennes FC

Tel +33 383 183 090
Fax +33 383 183 092
E-mail nhumblot@asnl.net
Web www.asnl.net

Stadium Marcel-Picot
PO Emmanuel LAFROGNE

Stade Marcel-Picot, 90 Bld Jean-Jaurès
FR-54510 TOMBLAINE

AS Nancy-Lorraine

Tel +33 426 296 700
Fax +33 426 296 723
E-mail achambon@olympiquelyonnais.com
Web www.olweb.fr

Stadium Stade de Gerland
PO Olivier BLANC

350, Av. Jean Jaurès
FR-69007 LYON

Olympique Lyonnais

Tel +33 491 765 609
Fax +33 491 760 717
E-mail -
Web www.om.net

Stadium Vélodrome
PO Alexandre ROSEE

La Commanderie, 33 Traverse de la Martine
FR-13012 MARSEILLE

Olympique de Marseille

56

GEORGIA | GÉORGIE | GEORGIEN

Tel : +995 32 912 680 Pr: Domenti SICHINAVA
Fax : +995 32 915 995 GS: Revaz ARVELADZE
E-mail : gff@gff.ge PO: Lasha DVALISHVILI
Web : www.gff.ge

Georgian Football Federation
76a Chavchavadze Ave, 0162 TBILISI, Georgia

Communication

Cup Final : FC WIT Georgia – FC Dinamo Tbilisi 1-0

League Table

Pos. Club P W D L F A Pts Comp.
1 FC Olimpi Rustavi 1 36 25 7 4 69 26 79 UCL
2 FC Dinamo Tbilisi 36 22 8 6 62 19 74 UEL
3 FC Zestafoni 1 36 19 10 7 58 33 67 UEL
4 FC WIT Georgia 36 17 13 6 48 31 64 UEL*
5 FC Spartaki Tskhinvali 36 11 10 15 44 58 43
6 FC Sioni Bolnisi 36 8 14 14 27 43 38
7 FC Samtredia 36 10 7 19 43 68 37
8 FC Baia Zugdidi 36 7 11 18 29 48 32
9 FC Lokomotiv Tbilisi 36 5 11 20 19 50 26 Relegated

10 FC Gagra 36 5 9 22 30 59 24 Relegated

Promoted : FC Torpedo Kutaisi and FC Kolkheti-1913 Poti

1 After the match FC Olimpi Rustavi v FC Zestafoni both clubs were awared 0 point – and a 0-3 result
to both teams.

* Cup winner

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 845 Clubs : 208
Amateurs (over 18) : 1,482 Teams : 659
Youth (under 18) : 13,101 Referees
Women : 400 Male : 114
Girls (under 18) : 300 Female : 1
Futsal : 250 Coaches : 601

Foundation : 15.02.1990 National stadium: B. Paichadze Stadium, Tbilisi
Affiliation FIFA/UEFA : 1992/1992 Capacity : 53,284

Facts & Figures

Tel +995 32 531 932
Fax +995 32 532 037
E-mail webmaster@fcdinamo.ge
Web www.fcdinamo.ge

Stadium Boris Paichadze National Stadium
PO Grigol GVENTSADZE

III Block, Digomy Township, Paichadze Str., Digmis Masivi
GE-0159 TBILISI

FC Dinamo Tbilisi

Tel +995 8 231 44 536
Fax -
E-mail fctorpedo2008@rambler.ru
Web -

Stadium Givi Kiladze
PO Ramaz CHKHIKVADZE

19 Akhlagazrdobis Street
GE-4600 KUTAISI

FC Torpedo Kutaisi

GEORGIA | GÉORGIE | GEORGIEN

57

Tel +995 8 293 70 371
Fax +995 8 293 70 371
E-mail temo73@mail.ru
Web -

Stadium Pazisi Stadium
PO Ketevan JAKOBIA

20/11 Gegidze Street
GE-4400 POTI

FC Kolkheti-1913 Poti

Tel +995 95 558 822
Fax +995 32 560 830
E-mail sk_samtredia@mail.ru
Web -

Stadium Erosi Manjgaladze
PO Nino NANITASHVILI

2 Razmadze Str.
GE-3900 SAMTREDIA

FC Samtredia

Tel +995 32 913 543
Fax +995 32 913 543
E-mail olimpifc@gmail.com
Web www.fcolimpi.ge

Stadium Poladi
PO Mikheil JORBENADZE

Chavchavadze Str. 49a, 10 Jikia Str.
GE-0162 TBILISI

FC Olimpi Rustavi

Tel +995 8 258 51 5577
Fax +995 32 922 493
E-mail fcbolsioni@yahoo.de
Web www.fcsioni.com

Stadium Temur Stepania
PO Lasha NEBULISHVILI

115, Orbeliani Str.
GE-1100 BOLNISI

FC Sioni Bolnisi

Tel +995 32 990 216
Fax +995 32 990 216
E-mail nwn@gmail.com
Web -

Stadium Kartli
PO Mikheil EGIKOV

No23 Zubalashvili Str.
GE-0108 TBILISI

FC Spartaki Tskhinvali

Tel +995 8 215 215 04
Fax +995 8 215 222 66
E-mail mglebi2005@yahoo.com
Web www.fcbaia.com

Stadium G. Tutberidze
PO Lasha JIKIA

17 Mtskheta Str.
GE-2100 ZUGDIDI

FC Baia Zugdidi

Tel +995 32 312 400
Fax +995 32 312 400
E-mail fcwit@geo.net.ge
Web www.witgeorgia.ge

Stadium Armazi Stadium, Mtskheta
PO David TAVARTKILADZE

24a, Al. Kazbegi Ave
GE-0177 TBILISI

FC WIT Georgia

Tel +995 32 987 002
Fax +995 32 987 004
E-mail fczestafoni@rambler.ru
Web www.fczestafoni.ge

Stadium Dato Abashidze Stadium
PO Sergo PUTKARADZE

Staroselski No2
GE-2000 ZESTAPHONI

FC Zestafoni

58

GERMANY | ALLEMAGNE | DEUTSCHLAND

Tel : +49 69 67 880 Pr: Theo ZWANZIGER
Fax : +49 69 67 882 66 GS: Wolfgang NIERSBACH
E-mail : info@dfb.de PO: Harald STENGER
Web : www.dfb.de

Deutscher Fussball-Bund
Otto-Fleck-Schneise 6, Postfach 710265, 60492 Frankfurt am Main, Deutschland

Communication

Cup Final : FC Bayern München – Werder Bremen 4-0

League Table

Pos. Club P W D L F A Pts Comp.
1 FC Bayern München 34 20 10 4 72 31 70 UCL
2 FC Schalke 04 34 19 8 7 53 31 65 UCL
3 Werder Bremen 34 17 10 7 71 40 61 UCL
4 Bayer 04 Leverkusen 34 15 14 5 65 38 59 UEL
5 BV Borussia Dortmund 34 16 9 9 54 42 57 UEL
6 VfB Stuttgart 34 15 10 9 51 41 55 UEL
7 Hamburger SV 34 13 13 8 56 41 52
8 VfL Wolfsburg 34 14 8 12 64 58 50
9 1. FSV Mainz 05 34 12 11 11 36 42 47

10 Eintracht Frankfurt 34 12 10 12 47 54 46
11 TSG 1899 Hoffenheim 34 11 9 14 44 42 42
12 VfL Borussia Mönchengladbach 34 10 9 15 43 60 39
13 1. FC Köln 34 9 11 14 33 42 38
14 SC Freiburg 34 9 8 17 35 59 35
15 Hannover 96 34 9 6 19 43 67 33
16 1. FC Nürnberg 34 8 7 19 32 58 31 PO
17 VfL Bochum 1848 34 6 10 18 33 64 28 Relegated
18 Hertha BSC Berlin 34 5 9 20 34 56 24 Relegated

Promotion/relegation play-offs :
1. FC Nürnberg - FC Augsburg 1-0 2-0

Promoted : 1. FC Kaiserslautern and FC St. Pauli

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 982 Clubs : 25,726
Amateurs (over 18) : 3,678,462 Teams : 178,396
Youth (under 18) : 1,983,176 Referees
Women : 690,013 Male : 75,762
Girls (under 18) : 332,811 Female : 2,489
Futsal : 8,200 Coaches : ~ 70,000

Foundation : 28.01.1900 National stadium : -
Affiliation FIFA/UEFA : 1904/1954 Capacity : -

Facts & Figures

59

GERMANY | ALLEMAGNE | DEUTSCHLAND

Tel +49 511 969 00-96
Fax +49 511 969 00-796
E-mail info@hannover96.de
Web www.hannover96.de

Stadium Niedersachstenstadion
PO Andreas KUHNT

Arthur-Menge-Ufer 5
DE-30169 HANNOVER

Hannover 96

Tel +49 214 8660 0
Fax +49 214 8660 512
E-mail info@bayer04.de
Web www.bayer04.de

Stadium Leverkusen Arena
PO Dirk MESCH

Bismarckstr. 122-124
DE-51373 LEVERKUSEN

Bayer 04 Leverkusen

Tel +49 89 699 310
Fax +49 89 644 165
E-mail info@fcb.de
Web www.fcbayern.de

Stadium Fußball Arena München
PO Markus HÖRWICK

Säbener Strasse 51
DE-81547 MÜNCHEN

FC Bayern München

Tel +49 761 385 510
Fax +49 761 385 5150
E-mail scf@scfreiburg.com
Web www.scfreiburg.com

Stadium Dreisamstadion
PO Rudi RASCHKE

Schwarzwaldstr. 193
DE-79117 FREIBURG

SC Freiburg

Tel +49 231 902 00
Fax +49 231 902 0105
E-mail verein@bvb.de
Web www.borussia-dortmund.de

Stadium Westfalenstadion
PO Josef SCHNECK

Rheinlanddamm 207-209
DE-44137 DORTMUND

BV Borussia Dortmund

Tel +49 4805 478 478
Fax +49 40 415 51 234
E-mail info@hsv.de
Web www.hsv.de

Stadium Hamburg Arena
PO Jörn WOLF

Sylvesterallee 7
DE-22525 HAMBURG

Hamburger SV

Tel +49 69 955 030
Fax +49 69 955 03110
E-mail info@eintracht-frankfurt.de
Web www.eintracht.de

Stadium Waldstadion
PO Carsten KNOOP

Mörfelder Landstr. 362
DE-60528 FRANKFURT AM MAIN

Eintracht Frankfurt

Tel +49 2161 9293 1000
Fax +49 2161 9293 1009
E-mail info@borussia.de
Web www.borussia.de

Stadium Borussia Park
PO Markus ARETZ

Hennes-Weisweiler-Allee 1
DE-41179 MÖNCHENGLADBACH

VfL Borussia Mönchengladbach

Tel +49 7261 4022 0
Fax +49 7261 4022 18
E-mail info@tsg-hoffenheim.de
Web www.tsg-hoffenheim.de

Stadium Rhein-Neckar-Arena
PO Markus SIEGER

Silbergasse 45
DE-74889 SINSHEIM

TSG 1899 Hoffenheim

Tel +49 631 3188 218
Fax +49 631 3188 290
E-mail info@fck.de
Web www.fck.de

Stadium Fritz-Walter
PO Christian GRUBER

Fritz-Walter-Strasse 1, Postfach 2427
DE-67663 KAISERSLAUTERN

FC Kaiserslautern

Tel +49 221 716 16 300
Fax +49 221 430 1851
E-mail info@fc-koeln.de
Web www.fc-koeln.de

Stadium Müngersdorfer Stadion
PO Christopher LYMBEROPOULOS

Postfach 450 456
DE-50879 KÖLN

1. FC Köln

Tel +49 209 361 80
Fax +49 209 361 8109
E-mail post@schalke04.de
Web www.schalke04.de

Stadium Arena AufSchalke
PO Rolf DITTRICH

Ernst-Kuzorra-Weg 1
DE-45891 GELSENKIRCHEN

FC Schalke 04

Tel +49 711 5500 7195
Fax +49 711 5500 7196
E-mail info@vfb-stuttgart.de
Web www.vfb.de

Stadium Gottlieb-Daimler-Stadion
PO Oliver SCHRAFT

Mercedesstr. 109
DE-70372 STUTTGART

VfB Stuttgart

Tel +49 180 593 7337
Fax +49 421 493 555
E-mail info@werder.de
Web www.werder.de

Stadium Weserstadion
PO Tino POLSTER

Franz-Böhmert-Str. 1C
DE-28205 BREMEN

Werder Bremen

Tel +49 5361 8903-0
Fax +49 5361 8903 100
E-mail fussball@vfl-wolfsburg.de
Web www.vfl-wolfsburg.de

Stadium Wolfsburg Arena
PO Gerd Voss

Fussball, in den Allerwiesen 1
DE-38446 WOLFSBURG

VfL Wolfsburg

60

Tel +49 6131 375 500
Fax +49 6131 375 5033
E-mail info@mainz05.de
Web www.mainz05.de

Stadium Bruchwegstadion
PO Tobias SPARWASSER

Dr. Martin-Luther-King-Weg 20
DE-55122 MAINZ

1. FSV Mainz 05

GERMANY | ALLEMAGNE | DEUTSCHLAND

Tel +49 911 940 790
Fax +49 911 940 7977
E-mail info@fcn.de
Web www.fcn.de

Stadium Frankenstadion
PO Martin HALTERMANN

Valznerweiherstr. 200
DE-90480 NÜRNBERG

1. FC Nürnberg

Tel +49 40 317 8740
Fax +49 40 317 87429
E-mail info@fcstpauli.de
Web www.fcstpauli.de

Stadium Millerntor-Stadion
PO Christian BÖNIG

Auf dem Heiligengeistfeld
DE-20359 HAMBURG

FC St. Pauli

61

GREECE | GRÈCE | GRIECHENLAND

Tel : +30 210 930 6000 Pr: Sofoklis PILAVIOS
Fax : +30 210 935 9666 GS: Ioannis ECONOMIDES
E-mail : epo@epo.gr PO: Michael TSAPIDIS
Web : www.epo.gr

Ellinikos Podosfairikos Omospondia
Goudi Park, PO BOX 14161, 11510 ATHENS, Greece

Communication

Cup Final : Panathinaikos FC - Aris Thessaloniki FC 1-0

League Table

Pos. Club P W D L F A Pts Comp.
1 Panathinaikos FC 30 22 4 4 54 17 70 UCL
2 Olympiacos FC 30 19 7 4 47 18 64 UEL
3 PAOK FC 30 19 5 6 41 16 62 UCL
4 AEK Athens FC 30 15 8 7 43 31 53 UEL
5 Aris Thessaloniki FC 30 12 10 8 35 28 46 UEL
6 FC Kavala 30 10 9 11 31 32 39
7 Atromitos FC 30 10 8 12 34 36 38
8 Larissa FC 30 10 7 13 31 42 37
9 Panionios GSS 30 9 10 11 34 35 37

10 Iraklis FC 30 10 7 13 39 41 37
11 Ergotelis FC 30 9 9 12 37 41 36
12 Asteras Tripolis FC 30 10 6 14 29 36 36
13 Xanthi FC 30 10 5 15 27 36 35
14 Levadiakos FC 30 9 7 14 31 44 34 Relegated
15 PAS Giannina FC 30 7 7 16 27 46 28 Relegated
16 Panthrakikos FC 30 3 3 24 21 62 12 Relegated

Promoted : Olympiacos Volou FC, Kerkyra FC and Panserraikos FC

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 1,563 Clubs : 5,571
Amateurs (over 18) : 311,797 Teams : 6,050
Youth (under 18) : 65,920 Referees
Women : 2,224 Male : 2,701
Girls (under 18) : 580 Female : 142
Futsal : 2,521 Coaches : 2,110

Foundation : 1926 National stadium : OACA Spyro Louis, Athens
Affiliation FIFA/UEFA : 1927/1954 Capacity : 72,080

Facts & Figures

Tel +30 2810 313 959
Fax +30 2810 311 146
E-mail info@ergotelis.gr
Web www.ergotelis.gr

Stadium Pangrition
PO Giannis TRELAKAS

1, N. Plastira, Stergiogianni 1
GR-71205 HERAKLION, CRETE

Ergotelis FC

Tel +30 210 612 1371
Fax +30 210 612 1618
E-mail info@aekfc.gr
Web www.aekfc.gr

Stadium OACA Spyro Louis
PO Thodoris ZAGAS

69-71 Grammou Str.
GR-15124 MAROUSI-ATHENS

AEK Athens FC

Tel +30 231 032 5044
Fax +30 231 030 9035
E-mail info@arisfc.gr
Web www.arisfc.gr

Stadium Kleanthis Vikelidis
PO Panagiotis GABRANIS

69 Alkminis Str.
GR-54249 THESSALONIKI

Aris Thessaloniki FC

Tel +30 271 023 0400
Fax +30 271 023 9526
E-mail info@asterastripolis.gr
Web www.asterastripolis.gr

Stadium Asteras Tripolis Stadium
PO Stavros KOUKAKIS

Tertseti str.
GR-22100 TRIPOLI

Asteras Tripolis FC

Tel +30 231 047 8800
Fax +30 231 047 8820
E-mail marketing@iraklis-fc.gr
Web www.iraklis-fc.gr

Stadium Kaftanzoglio
PO Charilaos CHARITON

Nat. Stadium Mikras, PO Box 22475
GR-55102 THESSALONIKI

Iraklis FC

62

Tel +30 241 053 5510
Fax +30 241 053 5505
E-mail info@ael1964.gr
Web www.ael1964.gr

Stadium Alkazar
PO Haris GEORGOULAS

1-3, Erithrou Stavrou Str.
GR-41221 LARISSA

Larissa FC

GREECE | GRÈCE | GRIECHENLAND

Tel +30 251 834 130
Fax +30 251 225 094
E-mail nea-pae-kavala@hotmail.com
Web www.kavalafc.gr

Stadium Anthi Karagianni
PO Anastasios KOIMTZIDIS

Ydras 7
GR-65302 KAVALA

FC Kavala

Tel +30 210 414 3000
Fax +30 210 414 3113
E-mail footballdpt@olympiacos.org
Web www.olympiacos.org

Stadium Georgios Karaiskakis Stadium
PO Angeliki ARKADI

Alexandra Square
GR-18534 PIRAEUS

Olympiacos FC

Tel +30 26610 46430
Fax +30 26610 81430
E-mail info@aokerkyra.com
Web www.aokerkyra.com

Stadium Kerkyra
PO Aggeliki PAGRATI

Samara 22
GR-49100 KERKYRA

Kerkyra FC

Tel +30 210 577 4003
Fax +30 210 577 4734
E-mail atromitos@atromitosfc.gr
Web www.atromitosfc.gr

Stadium Peristeri
CP Paulos KATONIS

94-96 Paparigopoulou Str.
GR-12132 PERISTERI (Athens)

Atromitos FC

63

Tel +30 23210 35745
Fax +30 23210 35788
E-mail fcpanser@otenet.gr
Web www.panserraikos.eu

Stadium Serres Municipal Stadium
PO

Dimotiko Gipedo Serron
GR-62125 SERRES

Panserraikos FC

Tel +30 210 870 9000
Fax +30 210 809 3644
E-mail paepao@hellasnet.gr
Web www.pao.gr

Stadium Apostolos Nikolaidis
PO Vera TRIANTAFYLLOPOULOU

Thon Building, Level 4, 1-3 Kifissias av. & Alexandras
GR-15523 ATHENS

Panathinaikos FC

GREECE | GRÈCE | GRIECHENLAND

Tel +30 210 931 1189
Fax +30 210 933 2036
E-mail contact@panionios.gr
Web www.pgss.gr

Stadium Panionios
PO Kostas PAPADAKOS

1, Chrisostomou Str.
GR-17121 NEA SMIRNI-ATHENS

Panionios GSS

Tel +30 231 095 4050
Fax +30 231 095 1000
E-mail info@paokfc.gr
Web www.paokfc.gr

Stadium Toumba
PO Kiriakos KIRIAKOS

Toumba’s Stadium, Mikras Asias Str.
GR-54351 THESSALONIKI

PAOK FC

Tel +30 254 102 2977
Fax +30 254 102 5852
E-mail office@skodaxanthifc.gr
Web www.skodaxanthifc.gr

Stadium Xanthi Arena
PO Babis KIRLIDIS

Xanthi Arena, Kimeria-Pigadia Xanthi
GR-67100 XANTHI

Xanthi FC

Tel +30 24210 345 07
Fax +30 24210 345 09
E-mail -
Web www.paeolympiakosvoloufc.gr

Stadium Panthessaliko Stadium
PO

Pavlou Mela 3 & Iasonos
GR-38500 VOLOS

Olympiacos Volou FC

64

Communication

HUNGARY | HONGRIE | UNGARN

Tel : +36 1 577 9500 Pr: Csányi SANDOR
Fax : +36 1 577 9503 GS: Géza RÓKA
E-mail : mlsz@mlsz.hu PO: László PAJOR-GYULAI
Web : www.mlsz.hu

Magyar Labdarúgó Szövetség
Köérberek-Továrós, Kánai út 314/24 hrsz., 1112 BUDAPEST, Hungary

Cup Final : Debreceni VSC – Zalaegerszegi TE 3-2

League Table

Championship Play-Off :

Pos. Club P W D L F A Pts Comp.
1 Debreceni VSC 30 20 2 8 63 37 62 UCL
2 Videoton FC 30 18 7 5 59 31 61 UEL
3 Győri ETO FC 30 15 12 3 38 18 57 UEL
4 Újpest FC 30 17 4 9 49 39 55
5 Zalaegerszegi TE 30 15 8 7 59 45 53 UEL *
6 MTK Budapest 30 12 7 11 52 41 43
7 Ferencvárosi TC 30 10 11 9 34 35 41
8 Szombathelyi Haladás 30 10 9 11 46 49 39
9 Budapest Honvéd FC 30 9 11 10 38 35 38

10 Kecskeméti FC 30 10 7 13 50 56 37
11 Lombard-Pápa TFC 30 10 5 15 39 50 35
12 Kaposvári Rákóczi FC 30 8 8 14 38 50 32
13 Vasas SC 30 8 7 15 39 61 31
14 Paksi SE 30 7 10 13 31 44 31
15 Nyíregyháza Spartacus FC 30 6 9 15 41 60 27 Relegated
16 Diósgyőri VTK 30 4 5 21 31 56 17 Relegated

Promoted : BFC Siófok and Szolnoki MÁV FC

* Losing cup finalist

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 566 Clubs : 2,110
Amateurs (over 18) : 61,424 Teams : 6,472
Youth (under 18) : 68,644 Referees
Women : 880 Male : 6,012
Girls (under 18) : 1,104 Female : 280
Futsal : 1,200 Coaches : 9,400

Foundation : 1901 National Stadion : Puskás Ferenc Stadion, Budapest
Affiliation FIFA/UEFA : 1906/1954 Capacity : 39,111

Facts & Figures

65

HUNGARY | HONGRIE | UNGARN

Tel +36 76 415 812
Fax +36 76 415 812
E-mail irodavezeto@kecskemetite.hu
Web www.kecskemetite.hu

Stadium Széktoi Stadium
PO Angéla FORCZEK

Csabay Geza krt 1/a
HU-6000 KECSKEMET

Kecskeméti TE

Tel +36 89 512 020
Fax +36 89 512 021
E-mail info@lombardpapafc.hu
Web www.lombardfcpapa.hu

Stadium Perutz Stadion
PO Imre MATYAS

2 Str. Varkert
HU-8500 PÁPA

Lombard-Pápa TFC

Tel +36 52 535 408
Fax +36 52 340 817
E-mail dvscrt@dvsc.hu
Web www.dvsc.hu

Stadium Debrecen
PO Zoltán CSUBAK

Futball, Oláh Gabor Út 5,
HU-4032 DEBRECEN

Debreceni VSC

Tel +36 96 529 005
Fax +36 96 529 008
E-mail titkarsag@eto.hu
Web www.eto.hu

Stadium ETO Park Stadion
PO Nora FÖRDÖS

Nagysándor J. u31
HU-9027 GYŐR

Győri ETO FC

Tel +36 1 333 8368
Fax +36 1 303 0592
E-mail mtkhung@fotexnet.hu
Web www.mtkhungaria.hu

Stadium Nándor Hidegkúti
PO Andrea POTH

Salgótarjáni u 12-14
HU-1087 BUDAPEST

MTK Budapest

Tel +36 1 357 6738
Fax +36 1 357 6737
E-mail office@bhfc.hu
Web www.honvedfc.hu

Stadium József Bozsik
PO Zoltan SIMON

Puskás F. u. 1-3
HU-1194 BUDAPEST

Budapest Honvéd FC

Tel +36 82 319 650
Fax +36 82 319 650
E-mail rakoczifc@gmail.com
Web www.rakoczifc.hu

Stadium Rákóczi Stadion
PO Ferenc OROSZ

Pécsi u. 4
HU-7400 KAPOSVAŔ

Kaposvári Rákóczi FC

Tel +36 1 215 3856
Fax +36 1 215 3698
E-mail ftcrt@ftc.hu
Web www.ftc.hu

Stadium Albert Stadium
PO Pal OROSZ

Üllöi út 129
HU-1091 BUDAPEST

Ferencvárosi TC

Tel +36 75 510 618
Fax +36 75 510 619
E-mail pse@enternet.hu
Web www.paksifc.hu

Stadium Stadion PSE
PO Zoltan ZOMBORKA

Fehérvari ut. 29
HU-7030 PAKS

Paksi SE

Tel +36 94 510 200
Fax +36 94 510 200
E-mail titkarsag@haladas.hu
Web www.szombathelyihaladás.hu

Stadium Haladás Stadion
PO Gábor T. PAL

Rohonci u. 3
HU-9700 SZOMBATHELY

Szombathelyi Haladás

66

HUNGARY | HONGRIE | UNGARN

Tel +36 92 596 303
Fax +36 92 314 093
E-mail ztefc@zelkanet.hu
Web www.ztefc.hu

Stadium ZTE Arena
PO Kristian TOTH

Október 6 tér 16
HU-8900 ZALAEGERSZEG

Zalaegerszegi TE

Tel +36 1 231 0088
Fax +36 1 231 0089
E-mail ujpestfc@ujpestfc.hu
Web www.ujpestfc.hu

Stadium Ferenc Szusza
PO Károly NEMES

Megyeri út 13
HU-1044 BUDAPEST

Újpest FC

Tel +36 1 320 9457
Fax +36 1 329 6073
E-mail elnokseg@vasassc.hu
Web www.vasassc.hu

Stadium Rudolf Illovsky
PO Gábor SINKOVITS

Fay u. 58
HU-1139 BUDAPEST XIII

Vasas SC

Tel +36 22 379 493
Fax +36 22 500 009
E-mail titkarsag@fcfehervar.hu
Web www.vidi.hu

Stadium Sóstói Stadion
PO Andras DENES

Csíkvári út 10
HU-8000 SZEKESFEHERVAR

Videoton FC

Tel +36 56 420 975
Fax +36 56 420 975
E-mail szolnokimavfc@externet.hu
Web www.szolnokimavfc.hu

Stadium Tiszaligeti Stadion
PO József GELEI

Vésö úti Sporttelep, Tiszaligeti Stadion
HU-5000 SZOLNOK

Szolnoki MÁV FC

Tel +36 84 311 536
Fax +36 84 311 536
E-mail info@bfc-siofok.hu
Web www.bfc-siofok.hu

Stadium Városi Stadion
PO

Révész G. u. 11
HU-8600 SIOFOK

BFC Siófok

67

ICELAND | ISLANDE | ISLAND

Tel : +354 5 102 900 Pr: Geir THORSTEINSSON
Fax : +354 5 689 793 GS: Thórir HÁKONARSON
E-mail : ksi@ksi.is PO: Ómar SMÁRASON
Web : www.ksi.is

Knattspyrnusamband Íslands
Laugardal, 104 REYKJAVÍK, Iceland

Communication

Cup (2009) Final : Breidablik – Fram Reykjavík 2-2 (5-4 pen)

League Table

Pos. Club P W D L F A Pts Comp.
1 FH Hafnarfjördur 22 16 3 3 57 21 51 UCL
2 KR Reykjavík 22 15 3 4 58 31 48 UEL
3 Fylkir 22 13 4 5 41 26 43 UEL
4 Fram Reykjavík 22 10 4 8 40 32 34
5 Breidablik 22 10 4 8 38 33 34 UEL*
6 Keflavík 22 8 9 5 38 37 33
7 Stjarnan 22 7 5 10 45 44 26
8 Valur Reykjavík 22 7 4 11 26 43 25
9 Grindavík 22 6 4 12 34 44 22

10 IBV Vestmannaeyjar 22 6 4 12 24 45 22
11 Thróttur Reykjavík 22 4 4 14 23 48 16 Relegated
12 Fjölnir 22 3 6 13 27 47 15 Relegated

Promoted : Selfoss and Haukar

*Cup winner

Domestic Competitions 2009

Registered Players Clubs & Teams
Non-amateurs (professionals) : 480 Clubs : 100
Amateurs (over 18) : 5,000 Teams : 900
Youth (under 18) : 11,000 Referees
Women : 700 Male : 1,000
Girls (under 18) : 5,000 Female : 60
Futsal : 1,500 Coaches : 660

Foundation : 26.03.1947 National stadium : Laugardalsvöllur, Reykjavik
Affiliation FIFA/UEFA : 1947/1954 Capacity : 9,800

Facts & Figures

68

ICELAND | ISLANDE | ISLAND

Tel +354 481 2060
Fax +354 481 1260
E-mail ibv@ibv.is
Web www.ibvsport.is

Stadium Hásteinsvöllur
PO Olafur Björgvin JOHANNSSON

Tysheimili v/ Hastein
IS-902 VESTMANNAEYJAR

IBV Vestmannaeyjar

Tel +354 510 64 04
Fax +354 554 00 50
E-mail knattspyrna@breidablik.is
Web www.breidablik.is

Stadium Kópavogsvöllur
PO Helgi JONASSON

Dalsmára 5
IS-201 KÓPAVOGUR

Breidablik

Tel +354 567 64 67
Fax +354 567 60 91
E-mail fylkir@fylkir.com
Web www.fylkir.com

Stadium Fylkisvöllur
PO Thordur GISLASON

Ithróttafélagid Fylkir, Fylkishöll, Fylkisvegi 6
IS-110 REYKJAVÍK

Fylkir

Tel +354 533 56 00
Fax +354 568 04 95
E-mail knattspyrna@fram.is
Web www.fram.is

Stadium Laugardalsvöllur
PO Stefan SÆBJÖRNSSON

Safamyri 26
IS-108 REYKJAVÍK

Fram Reykjavík

Tel +354 565 07 11
Fax +354 568 42 22
E-mail petur@fh.is
Web www.fhingar.is

Stadium Kaplakrikavöllur
PO Steinar STEPHENSEN

Kaplakrika
IS-220 HAFNARFIRDI

FH Hafnarfjördur

Tel +354 510 53 07
Fax +354 510 53 09
E-mail jonas@kr.is
Web www.kr.is

Stadium KR-völlur
PO Otthar JOHANNSSON

Frostaskjól 2, PO Box 107
IS-107 REYKJAVÍK

KR Reykjavík

Tel +354 421 51 88
Fax +354 421 41 37
E-mail kef-fc@keflavik.is
Web www.keflavik.is

Stadium Keflavíkurvöllur
PO Hjordis BALDURSDOTTIR

PO Box 122, Skolavegur 32
IS-230 REYKJANESBÆR

Keflavík

Tel: +354 426 8605
Fax: +354 426 7605
E-mail: umfg@centrum.is
Web: www.umfg.is

Stadium: Grindavíkurvöllur
CP: Sigurdur ENOKSSON

Ungmennafélag Grindavíkur, Austurvegi 3
IS-240 GRINDAVÍK

Grindavík

Tel +354 525 8700
Fax -
E-mail gudbjorg@haukar.is
Web www.haukar.is

Stadium
PO Arnar Dadi ARNARSSON

Asvellir 1
IS-201 HAFNARFJÖRDUR

Haukar

Tel +354 482 2477
Fax +354 482 4277
E-mail knattspyrna@umfs.is
Web www.umfs.is

Stadium Selfossvöllur
PO Tomas THORODDSSON

Engjavegur 50
IS-800 SELFOSS

Selfoss

69

Tel +354 565 1940
Fax +354 565 1714
E-mail knattspyrna@stjarnan.is
Web www.stjarnan.is

Stadium Stjörnuvöllur
PO Sara Rut UNNARSDOTTIR

Ungmennafelagid Stjarnan, Stjornuheimilinu v/Asgard
IS-210 GARDABÆR

Stjarnan

ICELAND | ISLANDE | ISLAND

Tel +354 414 80 00
Fax +354 414 80 10
E-mail valur@valur.is
Web www.valur.is

Stadium Vodafonevöllurinn
PO Björgvin BRYNJOLFSSON

Hlídarendi vid Laufásveg
IS-101 REYKJAVÍK

Valur Reykjavík

70

ISRAEL | ISRAËL | ISRAEL

League Table

Pos. Club P W D L F A Pts Comp.
1 Hapoel Tel-Aviv FC 35 25 9 1 87 26 49 UCL
2 Maccabi Haifa FC 35 28 3 4 72 16 49 UEL
3 Maccabi Tel-Aviv FC 35 17 9 9 52 35 34 UEL
4 Bnei Yehuda Tel-Aviv FC 35 14 11 10 43 34 31 UEL*
5 Beitar Jerusalem FC 35 14 7 14 50 44 26
6 FC Ashdod 35 11 10 14 36 45 22

Play-Off 7-10
7 Bnei Sakhnin FC 33 13 8 12 31 31 27
8 Maccabi Petach-Tikva FC 33 10 11 12 44 47 24
9 Hapoel Beer-Sheva FC 33 11 10 12 49 55 23

10 Maccabi Netanya FC 33 10 9 14 44 47 21

Play-Off 11-16
11 Hapoel Haifa FC 35 10 9 16 44 50 23
12 Hapoel Akko FC 35 7 14 14 38 52 23
13 Hapoel Petach-Tikva FC 35 8 14 13 28 48 23
14 Hapoel Ramat Gan FC 35 9 11 15 34 49 22
15 Hapoel Ra’anana FC 35 6 10 19 33 58 18 Relegated
16 Maccabi Ahi Nazareth FC 35 7 7 21 33 81 16 Relegated

Promoted : Hapoel Kiryat Shmona FC and Hapoel Ashkelon FC.

For the 2009/10 season, the top division had a system where by the points tally of each side was halved
after each team had played each other twice.

*Losing cup finalist

Tel : +972 3 617 1500 Pr: Avraham LUZON
Fax : +972 3 570 2044 GS: Ori SHILO
E-mail : info@football.org.il PO: Gil LEBANONY
Web : www.football.org.il

The Israel Football Association
Ramat Gan Stadium, 299, Aba Hilell Street, P.O. Box 3591, 52134 RAMAT GAN, Israel

Communication

Cup Final : Hapoel Tel-Aviv FC – Bnei Yehuda Tel-Aviv FC 3-1

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 1,003 Clubs : 272
Amateurs (over 18) : 5,651 Teams : 1,107
Youth (under 18) : 27,310 Referees 970
Women : 287 Male :
Girls (under 18) : 338 Female :
Futsal : 200 Coaches :

Foundation : 18.07.1928 National stadium : Ramat-Gan Stadium, Tel-Aviv
Affiliation FIFA/UEFA : 1929/1994 Capacity : 41,583

Facts & Figures

71

Tel +972 88 686 130
Fax +972 88 686 131
E-mail bhaim@bezeqint.net
Web www.fcashdod.com

Stadium Ashdod
PO Ohad ZWICK

Zabutinski Str. 45, PO Box 2114
IL-77130 ASHDOD

FC Ashdod

Tel +972 2 679 2000
Fax +972 2 651 5419
E-mail lital@bjerusalem.co.il
Web www.bjerusalem.co.il

Stadium Teddy Stadium
PO Asaf SHAKED

Beit Ha’kerem Street, PO Box 3334
IL-91033 JERUSALEM

Beitar Jerusalem FC

Tel +972 3 687 6445
Fax +972 3 537 7877
E-mail info@fc-bnei-yehuda.co.il
Web www.fc-bnei-yehuda.co.il

Stadium Bloomfield
PO Keren DAMAYO

20 Kabir Str., PO Box 19069
IL-67750 TEL-AVIV

Bnei Yehuda Tel-Aviv FC

Tel +972 4 872 1403
Fax +972 4 849 1423
E-mail sterling_oren@walla.com
Web -

Stadium Kiryat Eliazer
PO Noam REGEV

Kiriat Haim – The stadium 1
IL-26248 HAIFA

Hapoel Haifa FC

Tel +972 3 924 8353
Fax +972 3 921 8352
E-mail hpt-fc@012.net.il
Web

Stadium
PO Alon HAKMON

39 Meir Danknaer Street, PO Box 10008
IL-49001 PETACH-TIKVA

Hapoel Petach-Tikva FC

Tel +972 4 674 7792
Fax +972 4 674 6017
E-mail bneisakhnin@gmail.com
Web www.abna-sakhnin.com

Stadium Doha
PO Halaila MONDER

Sakhnin Stadium, PO Box 17
IL-30810 SAKHNIN

Bnei Sakhnin FC

Tel +972 8 642 2986
Fax +972 8 642 2987
E-mail office@hapoelb7.com
Web www.hapoelb7.com

Stadium Vasermil
PO Tsipora HALFON

PO Box 3242, Yehuda Ha’levi 1
IL-84142 BEER SHEVA

Hapoel Beer-Sheva FC

ISRAEL | ISRAËL | ISRAEL

Tel +972 50 794 1678
Fax +972 4 995 6035
E-mail hapoelakko@walla.co.il
Web www.planetnana.co.il/hapoel_akko

Stadium Green Stadium
PO David SHANHOLSZ

PO Box 2877
IL-24127 AKKO

Hapoel Akko FC

Tel +972 8 671 7444
Fax +972 8 671 1176
E-mail talya@walla.com
Web -

Stadium Ashkelon Municipal
PO Moshe MAGYA

PO Box 262
IL-78100 ASHKELON

Hapoel Ashkelon FC

Tel +972 4 681 7833
Fax +972 4 681 7834
E-mail merchi29@hotmail.com
Web www.iturank8.co.il

Stadium Kiryat Shmona
PO Faraj ADI

Ha’yarden Street, PO Box 961
IL-10200 KIRYAT SHMONA

Hapoel Kiryat Shmona FC

72

ISRAEL | ISRAËL | ISRAEL

Tel +972 3 934 7561
Fax +972 3 934 7560
E-mail m-pt@zahav.net.il
Web www.m-pt.co.il

Stadium
PO Sigal CHEN

1 Ben Dror St’ Petah-Tikva, PO Box 67
IL-49100 PETACH-TIKVA

Maccabi Petach-Tikva FC

Tel +972 3 681 7233
Fax +972 3 681 7242
E-mail info@maccabi-tlv.co.il
Web www.maccabi-tlv.co.il

Stadium Bloomfield
PO Ariel AVRAHAM

106 Ben Tzvi Str., PO Box 12069
IL-61120 TEL-AVIV

Maccabi Tel-Aviv FC

Tel +972 4 834 6626
Fax +972 4 834 6630
E-mail info@maccabihaifafc.com
Web www.maccabi-haifafc.walla.co.il

Stadium Kiryat Eliezer
PO Dudu BAZAK

4 Kiryat Seffer, PO Box 7744
IL-34676 HAIFA

Maccabi Haifa FC

Tel +972 9 865 1336
Fax +972 9 885 8690
E-mail mn@fcmn.co.il
Web www.fcmn.co.il

Stadium Netanya
PO Itzik GENISH

26 Giborey Israel, PO Box 2242
IL-42122 NETANYA

Maccabi Netanya FC

Tel +972 3 682 1275
Fax +972 3 682 7722
E-mail rachel@hapoelta-fc.co.il
Web www.hapoelta-fc.co.il

Stadium Bloomfield
PO Geva TELEM

PO Box 8402, 8 Halohamim Str.
IL-61084 TEL-AVIV

Hapoel Tel-Aviv FC

Tel +972 3 672 7743
Fax +972 3 670 1050
E-mail bneinat@walla.co.il
Web www.hapoelrg-fc.co.il

Stadium Winter
PO Einat BEN NACHOM

56 Borochov Street, Givartaim
IL-53222 RAMAT-GAN

Hapoel Ramat Gan FC

73

ITALY | ITALIE | ITALIEN

Tel : +39 06 849 11 Pr: Giancarlo ABETE
Fax : +39 06 849 12 526 GS: Antonio DI SEBASTIANO
E-mail : international@figc.it PO: Antonello VALENTINI
Web : www.figc.it ID: Sergio DI CESARE

Federazione Italiana Giuoco Calcio
Via Gregorio Allegri 14, CP 2450, 00198 ROMA, Italy

Communication

Cup Final : AS Roma – FC Internazionale Milano 0-1

League Table

Pos. Club P W D L F A Pts Comp.
1 FC Internazionale Milano 38 24 10 4 75 34 82 UCL
2 AS Roma 38 24 8 6 68 41 80 UCL
3 AC Milan 38 20 10 8 60 39 70 UCL
4 UC Sampdoria 38 19 10 9 49 41 67 UCL
5 US Città di Palermo 38 18 11 9 59 47 65 UEL
6 SSC Napoli 38 15 14 9 50 43 59 UEL
7 Juventus 38 16 7 15 55 56 55 UEL
8 Parma FC 38 14 10 14 46 51 52
9 Genoa CFC 38 14 9 15 57 61 51

10 AS Bari 38 13 11 14 49 49 50
11 ACF Fiorentina 38 13 8 17 48 47 47
12 S.S. Lazio 38 11 13 14 39 43 46
13 Calcio Catania 38 10 15 13 44 45 45
14 AC Chievo Verona 38 12 8 18 37 42 44
15 Udinese Calcio 38 11 11 16 54 59 44
16 Cagliari Calcio 38 11 11 16 56 58 44
17 Bologna FC 38 10 12 16 42 55 42
18 Atalanta BC 38 9 8 21 37 53 35 Relegated
19 AC Siena 38 7 10 21 40 67 31 Relegated
20 AS Livorno Calcio 38 7 8 23 27 61 29 Relegated

Promoted : AC Cesena, Brescia Calcio and US Lecce

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 3,526 Clubs : 14,626
Amateurs (over 18) : 408,119 Teams : 74,800
Youth (under 18) : 689,148 Referees
Women : 11,740 Male : 24,986
Girls (under 18) : 9,594 Female : 1,453
Futsal : 48,860 Coaches : 59,889

Foundation : 15.03.1898 National stadium : Stadio Olimpico, Roma
Affiliation FIFA/UEFA : 1905/1954 Capacity : 73,095

Facts & Figures

74

ITALY | ITALIE | ITALIEN

Tel +39 010 612 8321
Fax +39 010 612 8344
E-mail info@genoacfc.it
Web www.genoacfc.it

Stadium Luigi Ferraris
PO Pietro PISANO

Villa Rostan, via Ronchi 67
IT-16155 GENOVA

Genoa CFC

Tel +39 070 604 201
Fax +39 070 604 2029
E-mail cagliari@lega-calcio.it
Web www.cagliaricalcio.net

Stadium Sant’ Elia
PO Marcello SAN FELICE

Viale La Plaia 15
IT-09123 CAGLIARI

Cagliari Calcio

Tel +39 055 503 011
Fax +39 055 503 0159
E-mail segretaria@acffiorentina.it
Web www.violachannel.tv

Stadium Artemio Franchi
PO Salvatore CUCCU

Viale Manfredo Fanti 4
IT-50137 FIRENZE

ACF Fiorentina

Tel +39 091 690 1211
Fax +39 091 670 0263
E-mail palermo@lega-calcio.it
Web www.ilpalermocalcio.it

Stadium Renzo Barbera
PO Laura ANCHISI

Via del Fante 11
IT-90146 PALERMO

US Città di Palermo

Tel +39 095 250 85 11
Fax +39 095 363 638
E-mail info@calciocatania.it
Web www.calciocatania.it

Stadium Cibali-Angelo Massimino
PO Ramona MORELLI

Via Ferrante Aporti 1
IT-95129 CATANIA

Calcio Catania

Tel +39 051 611 1111
Fax +39 051 611 1122
E-mail bologna@lega-calcio.it
Web www.bolognafc.it

Stadium Renato Dall'Ara
PO Carlo CALICETTI

Via Casteldebole 10, Stadio "Renato Dall'Ara"
IT-40132 BOLOGNA

Bologna FC

Tel +39 080 5055 099
Fax +39 080 5055 164
E-mail bari@lega-calcio.it
Web www.asbari.it

Stadium San Nicola
PO Saverio DE BELLIS

Strada Torrebella, Stadio San Nicola
IT-70124 BARI

AS Bari

Tel +39 045 575 779
Fax +39 045 562 298
E-mail segreteria.generale@chievoverona.it
Web www.chievoverona.it

Stadium Marc'Antonio Bentegodi
PO Federica MENEGAZZI

Via Luigi Galvani 3, Stadio Marc'Antonio Bentegodi
IT-37138 VERONA

AC Chievo Verona

Tel +39 030 241 0751
Fax +39 030 241 0787
E-mail info@bresciacalcio.it
Web www.bresciacalcio.it

Stadium Mario Rigamonti
PO Stefano GELONA

Via Luigi Bazoli 10
IT-25127 BRESCIA

Brescia Calcio

Tel +39 0547 611 320
Fax +39 0547 611 875
E-mail info@cesenacalcio.it
Web www.cesenacalcio.it

Stadium Dino Manuzzi
PO Andrea AGOSTINI

Corso Sozzi 5
IT-47521 CESENA (FO)

AC Cesena

75

Tel +39 011 656 31
Fax +39 011 440 7377
E-mail juventus@lega-calcio.it
Web www.juventus.com

Stadium Stadio Olimpico
PO Marco GIROTTO

Corso Galileo Ferraris 32
IT-10128 TORINO

Juventus

Tel +39 02 771 51
Fax +39 02 781 514
E-mail inter@inter.it
Web www.inter.it

Stadium Stadio Giuseppe Meazza
PO Luigi CRIPPA

Corso V. Emanuele II, 9
IT-20122 MILANO

FC Internazionale Milano

Tel +39 06 976 07 210
Fax +39 06 904 00 022
E-mail segreteria.lazio@sslazio.it
Web www.sslazio.it

Stadium Stadio Olimpico
PO Stefano DE MARTINO

Via di Santa Cornelia 1000
IT-00060 FORMELLO-ROMA

S.S. Lazio

ITALY | ITALIE | ITALIEN

Tel +39 010 531 6711
Fax +39 010 531 6777
E-mail sampdoria@lega-calcio.it
Web www.sampdoria.it

Stadium Luigi Ferraris
PO Alberto MARANGON

Piazza Borgo Pila 39 - Torre B - v piano
It-16129 GENOVA

UC Sampdoria

Tel +39 0521 505 111
Fax +39 0521 505 100
E-mail parma@lega-calcio.it
Web www.fcparma.com

Stadium Ennio Tardini
CP Alberto MONGUIDI

Viale Partigiani d’Italia 1, c/o Stadio Tardini
IT-43123 PARMA

Parma FC

Tel +39 06 501 911
Fax +39 06 506 1736
E-mail roma@lega-calcio.it
Web www.asroma.it

Stadium Stadio Olimpico
PO Elena TURRA

Via di Trigoria Km. 3,600
IT-00128 ROMA

AS Roma

Tel +39 0432 544 911
Fax +39 0432 544 933
E-mail udinese@udinesespa.it
Web www.udinese.it

Stadium Friuli
PO Massimo CAMPAZZO

Viale A. e A. Candolini 2
IT-33100 UDINE

Udinese Calcio

Tel +39 02 622 81
Fax +39 02 659 8876
E-mail info@acmilan.it
Web www.acmilan.com

Stadium Stadio Giuseppe Meazza
PO Riccardo COLI

Via F. Turati 3
IT-20121 MILANO

AC Milan

Tel +39 081 509 5344
Fax +39 081 509 3917
E-mail alberto.vallefuoco@sscn.it
Web www.sscnapoli.it

Stadium San Paolo
PO Guido BALDARI

S.S. Domitiana Km. 35,300
IT-81030 CASTEL VOLTURNO - Caserta

SSC Napoli

Tel +39 0832 240 214
Fax +39 0832 243 171
E-mail lecce@lega-calcio.it
Web www.uslecce.it

Stadium Via del Mare
PO Andrea FERRANTE

Via Templari 11, Stadio Via del Mare
IT-73100 LECCE

US Lecce

76

KAZAKHSTAN | KAZAKHSTAN | KASACHSTAN

Tel : +7 7172 79 07 80 Pr: Adilbek JAXYBEKOV
Fax : +7 7172 79 07 88 GS: Sayan KHAMITZHANOV
E-mail : kfo@mail.online.kz PO: Timur KAMASHEV
Web : www.kff.kz

Kazakhstanning Futbol Federatsiyasi
29 Syganak Str.,6th floor, section 21, 010000 ASTANA, Kazakhstan

Communication

Cup (2009) Final : FC Atyrau – FC Shakhter Karagandy 1-0

League Table

Pos. Club P W D L F A Pts Comp.
1 FC Aktobe 26 21 2 3 65 19 65 UCL
2 FC Lokomotiv Astana 26 20 0 6 54 24 60
3 FC Shakhter Karagandy 26 18 3 5 50 18 57 UEL
4 FC Tobol Kostanay 26 14 9 3 54 23 51 UEL
5 FC Zhetysu Taldykorgan 26 13 5 8 33 26 44
6 FC Atyrau 26 11 7 8 37 29 40 UEL*
7 FC Ordabasy Shymkent 26 10 6 10 33 30 36
8 FC Taraz 26 9 6 11 37 36 33
9 FC Irtysh Pavlodar 26 8 5 13 24 31 29

10 FC Vostok1 26 7 5 14 32 56 33
11 FC Okzhetpes Kokshetau 26 6 4 16 22 48 22
12 FC Kazakhmys1 26 7 3 16 32 61 21 Relegated
13 FC Kaisar Kyzylorda 26 3 5 18 15 45 14 Relegated
14 FC Kyzylzhar Petropavlosvk2 26 3 4 19 14 56 6 Relegated

Promoted : FC Kairat Almaty and FC Akzhayik Uralsk

1 FC Vostok (withdrew from 2010 superleague) and FC Kazakhmys have had 3 points deducted.
2 FC Kyzylzhar Petropavlosvk have had 7 points deducted.

For the 2010 season, the top division has been reduced to 12 teams.

* Cup winner

Domestic Competitions 2009

Registered Players Clubs & Teams
Non-amateurs (professionals) : 1,100 Clubs : 30
Amateurs (over 18) : 5,000 Teams : 300
Youth (under 18) : 20,000 Referees
Women : 175 Male : 320
Girls (under 18) : 2,014 Female : 10
Futsal : 5,000 Coaches : 500

Foundation : 1992 National stadium : Astana Arena, Astana
Affiliation FIFA/UEFA : 1994/2002 Capacity : 30,000

Facts & Figures

77

Tel +7 7132 550 078
Fax +7 7132 570 953
E-mail fk-aktobe@mail.ru
Web www.fc-aktobe.kz

Stadium Tcentralny
PO Marat JUMABAYEV

Abilkaiy-khan Av. 56
KZ-30019 AKTOBE

FC Aktobe

Tel +7 7182 321 702
Fax +7 7182 323 280
E-mail irtysh-fc@mail.ru
Web www.fcirtysh.kz

Stadium Tcentralny
PO Aleksandr PRASOLENKO

Lunacharsky Str. 50 b.
KZ-140003 PAVLODAR

FC Irtysh Pavlodar

KAZAKHSTAN | KAZAKHSTAN | KASACHSTAN

Tel +7 7122 244 547
Fax +7 7122 244 350
E-mail fc_atyrau@mail.ru
Web www.fcatyrau.kz

Stadium Munaishi
PO Nsangaliyev ALTYNBEK

Auezov Ave 28a
KZ-060014 ATYRAU

FC Atyrau

Tel +7 71622 51 397
Fax +7 71622 51 397
E-mail info@okzhetpes.kz
Web

Stadium Okzhetpes
PO Rinat DAUTBAYEV

Abay Str. 116
KZ-020000 KOKSHETAU

FC Okzhetpes Kokshetau

Tel +7 7172 689 074
Fax +7 7172 689 074
E-mail Lokomotiv-astana@mail.ru
Web www.fc-lokomotiv.kz

Stadium Astana Arena
PO Tangiev Zhamalleil ZAKREEVICH

4 Samal microdistrict, office 2
KZ-10000 ASTANA

FC Lokomotiv Astana

Tel +7 7212 411 831
Fax +7 7212 411 831
E-mail shahter56@mail.ru
Web www.shahter.kz

Stadium Shakhter
PO Sergey KIKOLENKO

Kazakhstanskaya Str. 1
KZ-100019 KARAGANDA

FC Shakhter Karagandy

Tel +7 7252 314 490
Fax +7 7252 314 490
E-mail pfk_ordabasy@mail.ru
Web www.fcordabasy.kz

Stadium Kazhimukan Munaytpasov
PO Iliyas ZHOLDAS

Madeli - Kozha Str. 1
KZ-160000 SHYMKENT

FC Ordabasy Shymkent

Tel +7 7262 431 092
Fax +7 7262 431 093
E-mail fc_taraz@mail.ru
Web www.fctaraz.kz

Stadium Taraz
PO Aibol KARASHEV

Abay Str. 113
KZ-080000 TARAZ

FC Taraz

Tel +7 7112 545 743
Fax +7 7112 541 995
E-mail fk_akzhayik@mail.ru
Web www.akzhaik.info

Stadium Petr Atoyan Stadium
PO

Kurmangazy Str. 179/5
KZ-90000 URALSK

FC Akzhayik Uralsk

Tel +7 7272 390 700
Fax +7 7272 390 700
E-mail fckairat@mail.ru
Web www.fckairat.kz

Stadium Dinamo
PO Isabaev Marat SHAKENOVICH

Abaya Str. 48, office 31,32
KZ-50022 ALMATY

FC Kairat Almaty

78

Tel +7 7142 578 582
Fax +7 7142 578 582
E-mail fc-tobol@mail.ru
Web www.fc-tobol.kz

Stadium Tcentralny
PO Sairan BUPEZHANOV

1st May Str. 153
KZ-110000 KOSTANAY

FC Tobol Kostanay

KAZAKHSTAN | KAZAKHSTAN | KASACHSTAN

Tel +7 7282 244 450
Fax +7 7282 247 977
E-mail pfc_zhetisu@mail.ru
Web www.fc-zhetisu.kz

Stadium Zhetysu
PO Yuriy PAK

Kabanbay Batyr Str. 88/90
KZ-040000 TALDYKORGAN

FC Zhetysu Taldykorgan

79

Tel : +371 6729 2988 Pr: Guntis INDRIKSONS
Fax : +371 6731 5604 GS: Janis MEZECKIS
E-mail : futbols@lff.lv PO: Martins HARTMANIS
Web : www.LFF.lv

Latvijas Futbola Federäcija
Olympic Sports Centre, Grostonas Street 6b, 1013 RIGA, Latvia

League Table

Pos. Club P W D L F A Pts Comp.
1 SK Liepājas Metalurgs 32 25 4 3 96 23 79 UCL
2 FK Ventspils 32 23 5 4 89 21 74 UEL
3 Skonto FC 32 23 4 5 96 30 73 UEL
4 FK Jūrmala-VV 32 12 4 16 42 60 40
5 JFK Olimps/RFS 32 11 5 16 53 60 38
6 SK Blāzma Rēzekne 32 7 5 20 30 71 26
7 FK Tranzīt Ventspils 32 2 10 20 22 65 16
8 FC Daugava Rīga 32 3 5 24 26 116 14 Relegated
9 FC Dinaburg1 32 15 4 13 31 39 0 Relegated

Promoted : FK Jelgava, FK Jaunība Rīga and FC Daugava Daugavpils

1 FC Dinaburg have had 49 points deducted.

* UEL participant, Cup winner

Registered Players Clubs & Teams
Non-amateurs (professionals) : 130 Clubs : 192
Amateurs (over 18) : 600 Teams : 1,670
Youth (under 18) : 8,500 Referees
Women : 150 Male : 95
Girls (under 18) : 510 Female : 10
Futsal : 1,500 Coaches : 212

Foundation : 1921 National stadium : Skonto Stadium, Riga
Affiliation FIFA/UEFA : 1922/1992 Capacity : 9,500

Communication

Domestic Competitions 2009

Facts & Figures

Cup (2010) Final : FK Jelgava* – FK Jūrmala-VV 2-2 (6-5 pen)

LATVIA | LETTONIE | LETTLAND

80

Tel +371 29 821 769
Fax +371 67 843 413
E-mail fkjurmala1@inbox.lv
Web www.fkjurmala.lv

Stadium Sloka
PO Liga GOLDMANE

Jomas Str. 61, SIA “Inter Haus”
LV-2015 JURMALA

FK Jūrmala-VV

Tel +371 63 480 927
Fax +371 63 480 927
E-mail fhklubs@inbox.lv
Web www.sport.metalurgs.lv

Stadium Daugava
PO Simona LAIVENIECE

Brivibas Str. 93
LV-3401 LIEPAJA

SK Liepājas Metalurgs

Tel +371 67 282 669
Fax +371 67 282 669
E-mail info@skontofc.lv
Web www.skontofc.lv

Stadium Skonto
PO Andris ONDZULIS

1a, Melngaila str.
LV-1010 RIGA

Skonto FC

Tel +371 67 517 151
Fax +371 67 517 151
E-mail jfkolimps@inbox.lv
Web -

Stadium Daugava
PO Diana LANGE

Ezermalas 24/26, Daugava Stadium
LV-1014 RIGA

JFK Olimps/RFS

Tel +371 63 681 354
Fax +371 63 607 555
E-mail office@fkventspils.lv
Web www.fkventspils.lv

Stadium Olimpiskais Stadions
PO Mihail KOROLEV

Sporta iela 7/9
LV-3601 VENTSPILS

FK Ventspils

Tel +371 46 340 93
Fax +371 46 340 93
E-mail zbsport@inbox.lv
Web -

Stadium Sporta agentúras stadions
PO Zanis ARMANIS

Atbrivosanas aleja 174
LV-4604 REZEKNE

SK Blāzma Rēzekne

LATVIA | LETTONIE | LETTLAND

Tel +371 294 957 33
Fax +371 636 07 555
E-mail office@fkventspils.lv
Web -

Stadium Z. pamatskoles stadions
PO

Sporta iela 7/9
LV-3601 VENTSPILS

FK Tranzīt Ventspils

Tel +371 65 439 235
Fax +371 65 439 235
E-mail daugavafc1944@inbox.lv
Web www.fcdaugava.com

Stadium Daugava
PO Eduards BROKANS

Visku Str. 17
LV-5410 DAUGAVPILS

FC Daugava Rīga

Tel +371 674 69 504
Fax +371 674 69 504
E-mail romanch@inbox.lv
Web -

Stadium Daugava
PO

Lidonu Str. 23a-4
LV-1055 RIGA

FK Jaunība Rīga

Tel +371 630 27 504
Fax +371 630 27 503
E-mail ainars@fkjelgava.lv
Web www.fkjelgava.lv

Stadium ozolnieuku stadions
PO Maksims OZOLS-OZOLINS

Raina Str. 6
LV-3001 JELGAVA

FK Jelgava

81

Communication

Domestic Competitions 2009/10

Facts & Figures

Tel : +423 237 4747 Pr: Reinhard WALSER
Fax : +423 237 4748 GS: Roland OSPELT
E-mail : info@lfv.li PO: Judith FROMMELT
Web : www.lfv.li

Liechtensteiner Fussballverband
Landstr. 149, 9494 SCHAAN, Liechtenstein

Cup Final : FC Vaduz* – USV Eschen-Mauren 1-1 (4-2 pen)

No domestic league. Liechtenstein clubs participate at various levels in Swiss national championship.

* Cup Winner, qualified for UEL

Registered Players Clubs & Teams
Non-amateurs (professionals) : 12 Clubs : 7
Amateurs (over 18) : 700 Teams : 105
Youth (under 18) : 1,200 Referees
Women : 42 Male : 34
Girls (under 18) : 112 Female : -
Futsal : Coaches :

Foundation : 28.04.1934 National stadium : Rheinpark-Stadion, Vaduz
Affiliation FIFA/UEFA : 1974/1974 Capacity : 7,789 (6,078 seated)

LIECHTENSTEIN | LIECHTENSTEIN | LIECHTENSTEIN

82

Tel +423 384 30 60
Fax +423 384 30 69
E-mail fcbalzers@adon.li
Web www.fcbalzers.li

Stadium Sportanlage Rheinau
PO Christoph FRICK

Postfach 114
LI-9496 BALZERS

FC Balzers

Tel +423 371 17 00
Fax +423 371 17 01
E-mail info@usv.li
Web www.usv.li

Stadium Sportplatz Eschen/Mauren
PO Herbert MARXER

Sportpark, Postfach 12
LI-9492 ESCHEN

USV Eschen/Mauren

Tel +423 373 61 68
Fax +423 373 92 19
E-mail info@fcruggell.li
Web www.fcruggell.li

Stadium Freizeitanlage Widau
PO Markus SCHAPER

Freizeitpark Widau
LI-9491 RUGGELL

FC Ruggell

Tel +41 78 831 2248
Fax +423 232 30 35
E-mail fcschaan@adon.li
Web

Stadium Sportanlage Rheinweise
PO

Postfach 213
LI-9494 SCHAAN

FC Schaan

Tel +423 392 23 33
Fax +423 392 23 33
E-mail fctriesen@adon.li
Web www.fctriesen.li

Stadium Sportplatz Blumenau
PO Margrit BECK-MILLER

Postfach 208
LI-9495 TRIESEN

FC Triesen

Tel +423 268 10 40
Fax +423 268 10 10
E-mail info@fctriesenberg.li
Web www.fctriesenberg.li

Stadium Sportanlage Leitawis
PO Franz SCHÄDLER

Postfach 1243, Sportplatz Leitawis
LI-9497 TRIESENBERG

FC Triesenberg

Tel +423 375 18 00
Fax +423 375 18 09
E-mail info@fcvaduz.li
Web www.fcvaduz.li

Stadium Rheinpark
PO Patrick BURGMEIER

Rheinpark Stadion, Postfach 158
LI-9490 VADUZ

FC Vaduz

LIECHTENSTEIN | LIECHTENSTEIN | LIECHTENSTEIN

83

Communication

Domestic Competitions 2009

Facts & Figures

Tel : +370 5 263 8741 Pr: Liutauras VARANAVICIUS
Fax : +370 5 263 8740 GS: Julius KVEDARAS
E-mail : info@lff.lt PO: Jurga CHOMSKYTE-MCGEEVER
Web : www.lff.lt

Lietuvos Futbolo Federacija
Seimyniskiu Street 15, 09312 VILNIUS, Lithuania

Cup (2010) Final : FK Ekranas – FK Vetra 2-1

League Table

Pos. Club P W D L F A Pts Comp.
1 FK Ekranas 28 18 9 1 58 20 63 UCL
2 FK Vėtra 2 28 16 9 3 55 22 57
3 FK Sūduva 28 14 11 3 55 22 53 UEL
4 FC Šiauliai 28 13 3 12 40 34 42 UEL
5 FK Tauras 28 10 8 10 26 22 38 UEL
6 FK Banga 28 7 6 15 25 49 27
7 FK LKKA Teledama Kaunas 1 28 4 3 21 19 63 15
8 FC Kruoja 28 2 7 19 24 70 13

For the 2010 season, the top division has been increased to 10 teams

Promoted : VMFD Žalgiris, FC Klaipėda and FK Mažeikiai

1 FK LKKA Teledama Kaunas have changed their name to FK Atletas
2 FK Vėtra were expelled from the league due to failure of compliance with financial regulations.

* Losing cup finalist

Registered Players Clubs & Teams
Non-amateurs (professionals) : 414 Clubs : 89
Amateurs (over 18) : 3,756 Teams : 416
Youth (under 18) : 7,525 Referees
Women : 350 Male : 308
Girls (under 18) : 450 Female : 19
Futsal : 710 Coaches : 635

Foundation : 22.03.1922 National stadium : S. Darius & S. Girénas, Kaunas
Affiliation FIFA/UEFA : 1923/1992 Capacity : 9,180

LITHUANIA | LITUANIE | LITAUEN

84

LITHUANIA | LITUANIE | LITAUEN

Tel +370 46 452 782
Fax +370 46 452 782
E-mail nerijus@fkbanga.lt
Web www.fkbanga.lt

Stadium Gargzdai Stadium
PO Remigijus RIEKASIUS

Kvietiniu Str. 26
LT-96136 GARGZDAI (Klaipèda District)

FK Banga

Tel +370 69 826 396
Fax +370 45 506 414
E-mail info@fkekranas.lt
Web www.fkekranas.lt

Stadium Aukstaitija
PO Vaidas KAZLAUSKAS

Elektronikos G. 1
LT-35116 PANEVEZYS

FK Ekranas

Tel +370 446 510 66
Fax +370 446 510 66
E-mail info@fktauras.lt
Web www.fktauras.lt

Stadium Vytautas
PO Virgilijus STRIKAITIS

Svyturio Str. 4A
LT-72252 TAURAGE

FK Tauras

Tel +370 700 050 53
Fax +370 700 050 53
E-mail fcsiauliai@fcsiauliai.lt
Web www.fcsiauliai.lt

Stadium Savivaldybes
PO Ausra LAURINKIENE

S. Daukanto 23
LT-76331 ŠIAULIAI

FC Šiauliai

Tel +370 421 601 32
Fax +370 421 601 33
E-mail kruoja@kruoja.lt
Web www.kruoja.lt

Stadium Pakruojo
PO Stanislava VICAITE-MIKSTELIENE

Statybininku Str. 3
LT-83163 PAKRUOJIS

FC Kruoja

Tel +370 34 371 178
Fax +370 34 371 178
E-mail fksuduva@takas.lt
Web www.fksuduva.lt

Stadium Marijampoles futbolo klubas
PO Arunas REINIKIS

P. Armino Str. 27
LT-68290 MARIJAMPOLE

FK Sūduva

Tel -
Fax +370 372 08 783
E-mail kristina.grazyte@teledema.lt
Web www.lkka.teledema.lt

Stadium S. Darius and S. Girénas
PO Vytautas KRAJASAS

Kaunakiemio Str. 5
LT-44351 KAUNAS

FK Atletas

Tel +370 61 834 155
Fax -
E-mail vvenslovaitiene@yahoo.com
Web www.zalgiris-vilnius.lt

Stadium Žalgiris
PO Gedas SAROCKA

Rygos g. 17A/42
LT-05205 VILNIUS

VMFD Žalgiris

Tel +370 65 800 991
Fax -
E-mail direktorius@klaipeda-fc.lt
Web www.klaipeda-fc.lt

Stadium Klaipeda
PO Benjamina ZDANEVICIUTE

Sauliu g. 3-2
LT-92137 KLAIPĖDA

FC Klaipėda

Tel -
Fax +370 44 335 181
E-mail aldaras@saurida.lt
Web -

Stadium Mažeikiai
PO Audrone MALUKIENE

Laisves str. 32-2
LT-89223 MAŽEIKIAI

FC Mažeikiai

85

League Table

Championship Play-Off :

Pos. Club P W D L F A Pts Comp.
1 AS Jeunesse Esch 26 17 6 3 45 20 57 UCL
2 F91 Dudelange 26 16 6 4 62 23 54 UEL
3 CS Grevenmacher 26 13 4 9 46 40 43 UEL
4 FC Differdange 03 26 12 6 8 41 30 42 UEL*
5 FC RM Hamm Benfica 26 11 8 7 50 29 41
6 CS Fola Esch 26 11 8 7 49 38 41
7 Racing FC Union Lëtzebuerg 26 12 5 9 39 47 41
8 FC Etzella Ettelbruck 26 8 8 10 42 43 32
9 CS Pétange 26 9 5 12 36 42 32

10 FC Swift Hesper 26 8 5 13 33 42 29
11 FC Progrès Niedercorn 26 6 10 10 39 44 28
12 UN Käerjéng 97 26 7 7 12 28 36 28 PO
13 US Rumelange 26 7 1 18 27 63 22 Relegated
14 FC Mondercange 26 2 7 17 18 58 13 Relegated

Promotion/Relegation Play-Off:
UN Käerjéng 97 – CS Oberkorn 3-1

Promoted : FC Wiltz 71 and FC Jeunesse Canach

* Cup winner

Communication

Domestic Competitions 2009/10

Facts & Figures

Tel : +352 488 665-1 Pr: Paul PHILIPP
Fax : +352 488 665-82 GS: Joël WOLFF
E-mail : flf@football.lu PO: Marc DIEDERICH
Web : www.football.lu

Fédération Luxembourgeoise de Football
BP 5, Rue de Limpach, 3901 MONDERCANGE, Luxembourg

Cup Final : FC Differdange 03 – CS Grevenmacher 1-0

Registered Players Clubs & Teams
Non-amateurs (professionals) : 300 Clubs : 108
Amateurs (over 18) : 15,215 Teams : 766
Youth (under 18) : 12,136 Referees
Women : 502 Male : 256
Girls (under 18) : 516 Female : 8
Futsal : 4,500 Coaches : 282

Foundation : 22.11.1908 National stadium : Stade Josy Barthel, Luxembourg
Affiliation FIFA/UEFA : 1910/1954 Capacity : 8,000

LUXEMBOURG | LUXEMBOURG | LUXEMBURG

86

Tel +352 621 277 827
Fax +352 585 128
E-mail breden@pt.lu
Web www.fcd03.lu

Stadium Thillenberg
PO Fabrizio BEI

BP 38
LU-4501 DIFFERDANGE

FC Differdange 03

Tel +352 621 231 553
Fax +352 265 111 44
E-mail thfelle@pt.lu
Web www.f91.lu

Stadium Jos Nosbaum
PO Richard MULLER

BP 278
LU-3403 DUDELANGE

F91 Dudelange

Tel +352 769 370
Fax +352 759 753
E-mail schoux@pt.lu
Web www.csg.lu

Stadium Op Flor
PO Guy FUSENIG

BP 60
LU-6701 GREVENMACHER

CS Grevenmacher

Tel +352 621 15 92 92
Fax +352 265 600 47
E-mail jeunesch@pt.lu
Web www.jeunesse-esch.lu

Stadium La Frontière
PO Romain WANTZ

BP 45
LU-4001 ESCH-SUR-ALZETTE

AS Jeunesse Esch

Tel +352 691 240 250
Fax +352 2365 1731
E-mail un97@pt.lu
Web www.un-kaerjeng.lu

Stadium UM Bechel
PO Nico ZENNER

BP 94
LU-4901 BASCHARAGE

UN Käerjéng 97

Tel +352 530 995
Fax +352 530 994
E-mail pimknaff@pt.lu
Web www.csfola.lu/

Stadium Stade Emile Mayrisch
PO Mauro MARIANI

PO Box 83
LU-4001 ESCH-SUR-ALZETTE

CS Fola Esch

Tel +352 8182 0923
Fax +352 8182 0933
E-mail fcetz@pt.lu
Web www.fc-etzella.lu

Stadium Deich
PO Georges BASSING

BP 183
LU-9002 ETTELBRUCK

FC Etzella Ettelbruck

Tel +352 2658 0116
Fax +352 2658 0116
E-mail progres@pt.lu
Web www.progres.lu

Stadium Jos Haupert
PO Fabio MAROCHI

BP 121
LU-4502 DIFFERDANGE

FC Progrès Niedercorn

LUXEMBOURG | LUXEMBOURG | LUXEMBURG

Tel +352 504 6991
Fax +352 507 385
E-mail pwagner@pt.lu
Web www.cspetange.lu

Stadium Municipal
PO Pascal WAGNER

BP 63
LU-4701 PETANGE

CS Pétange

Tel +352 621 720 038
Fax +352 356 350
E-mail marc.wilge@stadbredimus.lu
Web www.fccanach.lu

Stadium Terrain rue de Lenningen
PO Sascha MARX

6, rue Bellevue
LU-5412 CANACH

FC Jeunesse Canach

87

Tel +352 7588 93
Fax +352 2636 0341
E-mail mullerfu@pt.lu
Web www.swifthesper.lu

Stadium Alphonse Theis
PO

19, Gruewereck
LU-6734 GREVENMACHER

FC Swift Hesper

Tel +352 434 273
Fax +352 432 223
E-mail rmhamm@pt.lu
Web www.rmhb.lu

Stadium Cents
PO Nico ZINSMEISTER

83a, rue Tawioun
LU-2612 LUXEMBOURG

FC RM Hamm Benfica

LUXEMBOURG | LUXEMBOURG | LUXEMBURG

Tel +352 483 498
Fax +352 404 747
E-mail info@racing-fc.lu
Web www.racing-fc.lu

Stadium Achille Hammerel
PO Alain GROSS

Rue A. Lumière, BP 1614
LU-1016 LUXEMBOURG

Racing FC Union Lëtzebuerg

Tel +352 957 390
Fax +352 26 950 294
E-mail wiltz71@pt.lu
Web www.fcwiltz.lu

Stadium Terrain Géitzt
PO Emile LUTGEN

BP 47
LU-9501 WILTZ

FC Wiltz 71

88

Communication

Domestic Competitions 2009/10

Facts & Figures

Tel : +389 3 222 603 Pr: Haralampie HADZI-RISTESKI
Fax : +389 3 165 448 GS: Igor KLIMPER
E-mail : ffm@ffm.com.mk PO: Zoran NIKOLOVSKI
Web : www.ffm.com.mk

Fudbalska Federatsija na Makedonija
8-ma Udarna Brigada 31 A, 1000 SKOPJE, F.Y.R. Macedonia

Cup Final : FK Teteks – FK Rabotnicki 3-2

League Table

Championship Play-Off :

Pos. Club P W D L F A Pts Comp.
1 FK Renova 26 17 4 5 45 21 55 UCL
2 FK Rabotnicki 26 15 5 6 38 20 50 UEL
3 FK Metalurg Skopje 26 12 11 3 35 16 47 UEL
4 FK Pelister 26 11 6 9 28 27 39
5 FK Sileks 26 8 8 10 29 33 32
6 FK Vardar 1 26 9 6 11 31 28 30
7 FK Teteks 26 8 6 12 31 30 30 UEL*
8 FK Turnovo 1 26 8 5 13 27 35 26
9 FK Milano 26 1 3 22 14 81 6 Relegated

10 FK Makedonija GP Skopje 1 10 5 4 1 23 5 0 Relegated
11 FK Sloga Jugomagnat 1 10 3 2 5 9 14 0 Relegated
12 FK Pobeda 0 0 0 0 0 0 0 Relegated

Promoted : FK Skendija 79, FK Skopje, FK Napredok and FK Bregalnica Stip

1 FK Vardar and FK Turnovo have had 3 points deducted, FK Sloga Jugomagnat have had 11 points
deducted and FK Makedonija GP Skopje have had 19 points deducted.

*Cup winner

Registered Players Clubs & Teams
Non-amateurs (professionals) : 218 Clubs : 485
Amateurs (over 18) : 20,032 Teams : 800
Youth (under 18) : 7,920 Referees
Women : 401 Male : 792
Girls (under 18) : 500 Female : 8
Futsal : 711 Coaches : 393

Foundation : 16.08.1948 National stadium : National Arena Filip II, Skopje
Affiliation FIFA/UEFA : 1994/1994 Capacity : 32,000

FORMER YUGOSLAV REPUBLIC OF MACEDONIA |
ARY MACÉDOINE | EJR MAZEDONIEN

89

Tel +389 31 481 830
Fax +389 31 481 876
E-mail sileksfk@yahoo.com
Web -

Stadium Sileks
PO Bosko TRPEVSKI

Str. Goce Delcev 70
MK-1320 KRATOVO

FK Sileks

Tel +389 47 241 881
Fax +389 47 203 844
E-mail fk.pelister@hotmail.com
Web www.pelister-bitola.com

Stadium Tumbe Kafe
PO Zoran MISEVSKI

Gradski Stadion, Tumbe Kafe bb
MK-7000 BITOLA

FK Pelister

Tel +389 2 215 807
Fax +389 2 215 808
E-mail stevan.alampioski@ttk.com.mk
Web www.fcteteks.com

Stadium City Stadium Tetovo
PO Jovica NELOVSKI

Star gradski stadion blagoja toskla bb
MK-1200 TETOVO

FK Teteks

Tel +389 44 334 684
Fax -
E-mail kfrenova2008@yahoo.com
Web www.fcrenova.com.mk

Stadium
PO Djevdet RUSTEMI

Naselba Drenovec
MK-1220 TETOVO

FK Renova

Tel +389 23 217 408
Fax +389 23 246 516
E-mail vtrajceska@yahoo.com
Web www.fcrabotnicki.com.mk

Stadium National Arena
PO Vesna TRAJCESKA

Gradski Park, Kosarkarska Sala
MK-1000 SKOPJE

FK Rabotnicki

FORMER YUGOSLAV REPUBLIC OF MACEDONIA |
ARY MACÉDOINE | EJR MAZEDONIEN

Tel +389 2 3287 697
Fax +389 2 3287 697
E-mail fcmetalurg@yahoo.com
Web -

Stadium Zelezarnica Stadium
PO Marjan VELEVSKI

16 Makedonska brigada 18
MK-1000 SKOPJE

FK Metalurg Skopje

Tel +389 23 172 669
Fax +389 23 173 700
E-mail fcskopje@yahoo.com
Web www.fcmakedonija.com.mk

Stadium Stadium Zelezarnica Skopje
PO Dean TASEVSKI

16 Makedonska Brigada bb
MK-1000 SKOPJE

FK Skopje

Tel +389 32 613 866
Fax +389 32 613 866
E-mail fcbregalnicastip@yahoo.com
Web -

Stadium City Stadium Stip
PO Dimitar DJONOV

Partizanska bb
MK-STIP

FK Bregalnica Stip

Tel +389 45 226 244
Fax +389 45 226 244
E-mail Lazarevski_miroslav@hotmail.com
Web -

Stadium City Stadium Kicevo
PO Zoran ANTOSKI

Marsal Tito bb
MK-6250 KICEVO

FK Napredok

Tel +389 44 353 670
Fax +389 44 353 671
E-mail kfshendija@yahoo.com
Web www.fcshendija.com

Stadium City Stadium Tetovo
PO Jusuf ILJAZI

Blagoja Toska bb
MK-1200 TETOVO

FK Skendija 79

90

Tel +389 23 296 727
Fax +389 23 296 950
E-mail vardar@fcvardar.com.mk
Web www.fkvardar.com.mk

Stadium National Arena
PO Alersandari DAVCEVSK

Skupi 6 broj 31
MK-1000 SKOPJE

FK Vardar

FORMER YUGOSLAV REPUBLIC OF MACEDONIA |
ARY MACÉDOINE | EJR MAZEDONIEN

Tel +389 34 348 600
Fax +389 34 348 600
E-mail marakana_2007@yahoo.com
Web www.fchorizontturnovo.com.mk

Stadium Kukus Stadium
PO Vancov MITROV

MK-2433 s. TURNOVO

FK Turnovo

91

Communication

Domestic Competitions 2009/10

Facts & Figures

Tel : +356 21 232 581 Pr: Norman DARMANIN DEMAJO
Fax : +356 21 245 136 GS: Joseph GAUCI
E-mail : info@mfa.com.mt PO: Alex VELLA
Web : www.mfa.com.mt

Malta Football Association
Millennium Stand (Floor 2), National Stadium, TA’ QALI ATD 4000, Malta

Cup Final : Valletta FC – Qormi FC 2-1

League Table

Championship Pool :
Pos. Club P W D L F A Pts Comp.

1 Birkirkara FC 28 20 4 4 64 32 45 UCL
2 Valletta FC 28 20 4 4 71 25 44 UEL*
3 Qormi FC 28 15 2 11 53 36 30 UEL
4 Sliema Wanderers FC 28 14 2 12 41 37 30
5 Tarxien Rainbows FC 28 10 6 12 41 50 23 UEL
6 Hibernians FC 28 8 6 14 40 51 17

Relegation Pool :
1 Floriana FC 24 10 6 8 35 41 25
2 Hamrun Spartans FC 24 10 4 10 41 39 24
3 Dingli Swallows FC 24 2 0 22 23 71 5 Relegated
4 Msida St Joseph FC 1 24 4 4 16 24 51 1 Relegated

Promoted : Marsaxlokk FC and Vittoriosa Stars FC

1 Msida St Joseph FC have had 10 points deducted

* Cup winner

Registered Players Clubs & Teams
Non-amateurs (professionals) : 525 Clubs : 53
Amateurs (over 18) : 17,527 Teams : 368
Youth (under 18) : 7,521 Referees
Women : 1,125 Male : 94
Girls (under 18) : 1,016 Female : 3
Futsal : 1,087 Coaches : 325

Foundation : 1900 National stadium : Ta’Qali, Valletta
Affiliation FIFA/UEFA : 1959/1960 Capacity : 17,797

MALTA | MALTE | MALTA

92

MALTA | MALTE | MALTA

Tel +356 7949 7430
Fax +356 2123 1926
E-mail johnborg@birkirkarafc.com
Web www.birkirkarafc.com

Stadium Ta’ Qali
PO John BORG

3 Old Church Street
MT-BIRKIRKARA BKR 10

Birkirkara FC

Tel +356 79 53 8686
Fax -
E-mail florianaseg@mail.com
Web www.florianafc.com

Stadium Ta’ Qali
PO Matthew CARBONE

St Publius Square, St. Anne Street 28
MT-1913 FLORIANA FRN

Floriana FC

Tel +356 9949 2011
Fax +356 21 677 764
E-mail ranierbezzina@bezzinagroup.com
Web www.hiberniansfc.org

Stadium Hibernians Ground
PO Stefan ZAHRA

104 Triq is-Sultana
MT-PAOLA PLA 02

Hibernians FC

Tel +356 27 482 310
Fax -
E-mail qormifc@onvol.net
Web www.qormifc.net

Stadium Ta’ Qali
PO Kenneth VELLA

Qormi Football Ground, Valletta Road
MT-QORMI

Qormi FC

Tel +356 21 692 456
Fax -
E-mail kevbon@maltanet.net
Web www.tarxiensupportersclub.com

Stadium Ta’ Qali
PO John VELLA

Tarxien Rainbows Sports Complex
MT-1312 TARXIEN TXN

Tarxien Rainbows FC

Tel +356 7979 9797
Fax +356 2148 0205
E-mail sliemawfc@gmail.com
Web -

Stadium Ta’ Qali
PO Ivan CALLEJA

Tower Road 21
MT-SLIEMA SLM 08

Sliema Wanderers FC

Tel +356 21 224 939
Fax +356 21 654 892
E-mail info@vallettafcofficial.net
Web www.vallettafc.net

Stadium Ta’Qali
PO Joe ATTARD

126 Sta Lucia Street
MT-1183 VALLETTA VLT

Valletta FC

Tel
Fax
E-mail seascic@gmail.com
Web www.hamrunspartansfc.com

Stadium Victor Tedesco
PO Emanuel FENECH

143, Triq iI-Kbira San Guzepp
MT-1015 HAMRUN HMR

Hamrun Spartans FC

Tel +356 221 497 025
Fax +356 21 484 320
E-mail mxlokkfc@gmail.com
Web www.mxlokkfc.com

Stadium Ta’ Qali
PO Peter CARABOTT

Vendome Tower, Triq il Kavallerizza Road
MT- MARSAXLOKK ZTN 10

Marsaxlokk FC

Tel +356 2182 4732
Fax +356 2167 4022
E-mail frankalira@hotmail.com
Web www.vittoriosastars.com

Stadium Ta’ Qali
PO Marlon GALEA

16 Desain Str.
MT- VITTORIOSA

Vittoriosa Stars FC

93

MOLDOVA | MOLDAVIE | MOLDAWIEN

Tel : +373 22 210 413 Pr: Pavel CEBANU
Fax : +373 22 210 432 GS: Nicolai CEBOTARI
E-mail : fmf@fmf.md PO: Victor DAGHI
Web : www.fmf.md

Federatia Moldoveneasca de Fotbal
Str. Tricolorului 39, 2012 CHISINAU, Moldova

Communication

Cup Final : FC Sheriff – FC Dacia Chisinau 2-0

League Table

Pos. Club P W D L F A Pts Comp.
1 FC Sheriff 33 27 3 3 75 8 84 UCL
2 FC Iskra-Stal 33 19 8 6 50 25 65 UEL
3 FC Olimpia Balti 33 17 9 7 45 23 60 UEL
4 FC Zimbru Chisinau 33 17 8 8 47 29 59
5 FC Dacia Chisinau 33 16 10 7 54 30 58 UEL*
6 CSCA-Rapid Chisinau 1 33 12 9 12 40 39 45
7 FC Academia UTM Chisinau 33 11 9 13 36 37 42
8 FC Milsami Orhei 2 33 10 6 17 32 45 36
9 FC Tiraspol 33 8 10 15 20 34 34

10 FC Dinamo Bender 33 9 5 19 36 66 32
11 FC Sfintul Gheorghe Suruceni 33 6 6 21 29 67 24
12 FC Nistru Otaci 33 2 5 26 13 74 11

Promoted: FC Costuleni and CF Gagauzia Comrat

1 CSCA-Rapid Chisinau have changed their name to FC Rapid Chisinau
2 FC Viitorul Orhei have changed their name to FC Milsami Orhei

For the 2010/2011 season, the top division has been increased to 14 teams.

*Losing cup finalist

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 600 Clubs : 105
Amateurs (over 18) : 10,000 Teams : 975
Youth (under 18) : 4,960 Referees
Women : 160 Male : 220
Girls (under 18) : 200 Female : 10
Futsal : 960 Coaches : 376

Foundation : 14.04.1990 National stadium : Zimbru Stadium, Chisinau and
Affiliation FIFA/UEFA : 1994/1993 Main Arena, Sheriff Sports Complex, Tiraspol

Facts & Figures

94

MOLDOVA | MOLDAVIE | MOLDAWIEN

Tel +373 55 22 8309
Fax +373 55 22 8309
E-mail dinamoben@mail.ru
Web -

Stadium Dinamo Stadium
PO Victor CUCERENKO

53 Dzerjinskii Str.
MD-3200 BENDER

FC Dinamo Bender

Tel +373 22 839 640
Fax +373 22 839 641
E-mail office@fcdacia.md
Web www.fcdacia.md

Stadium Zimbru Stadium
PO Vladimir MELECA

87/7 Madan Str.
MD-2020 CHISINAU

FC Dacia Chisinau

Tel +373 271 92 100
Fax +373 27 179 111
E-mail otacinistrufc@gmail.ru
Web www.fc-nistru.dnestr.net

Stadium Calaraseuca Stadium
PO Victor MACINSCHI

50, Libertatii Str.
MD-7106 OTACI, Ocnita

FC Nistru Otaci

Tel +373 22 210 442
Fax +373 22 210 442
E-mail info@academia.md
Web www.academia.md

Stadium UTM Stadium Chisinau
PO Sergiu CARAUS

Str. Decebal 19, a. 208
MD-2002 CHISINAU

FC Academia UTM Chisinau

Tel +373 533 635 30
Fax +373 533 635 41
E-mail club@fc-sheriff.com
Web www.fc-sheriff.com

Stadium Sport Complex Sheriff
PO Alexander BABAK

1/2, K. Liebknecht Str.
MD-3300 TIRASPOL

FC Sheriff

Tel +373 231 24 086
Fax +373 231 24 086
E-mail olimpia@tellus.md
Web www.fcolimpia.md

Stadium City Stadium Balti
PO Maxim VILCOV

40 Sfintul Nicolae Str.
MD-3100 BALTI

FC Olimpia Balti

Tel +373 55 577 867
Fax +373 55 540 658
E-mail skostin@aommz.com
Web www.iskra-stal.com

Stadium City Stadium Ribnita
PO Dmitriy BURLAKA

Str. Industrialinaya 1
MD-5500 RIBNITA

FC Iskra-Stal

Tel +373 22 209 116
Fax +373 22 209 116
E-mail info@rapid.md
Web www.fcrapid.md

Stadium Ghidighici Stadium
PO Vadim GURTOVENCO

59, 31 August 1989 Str. office 12
MD-2004 CHISINAU

FC Rapid Chisinau

Tel +373 298 28 692
Fax +373 298 28 692
E-mail -
Web -

Stadium City stadium Comrat
PO Maria DEGTIARENCO

9 Lenina str.
MD-3800 COMRAT

CF Gagauzia Comrat

Tel +373 22 844 370
Fax +373 22 240 280
E-mail info@fccostuleni.md
Web www.fccostuleni.md

Stadium District Sport Complex Orhei
PO Cristian JARDAN

47/2, Titulescu Str., ap. 1
MD-2012 CHISINAU

FC Costuleni

95

Tel +373 53 363 690
Fax +373 53 363 691
E-mail info@fc-tiraspol.com
Web www.fc-tiraspol.com

Stadium Sport Complex Sheriff
PO Sergey URSUL

1/2, K. Liebknecht Str.
MD-3300 TIRASPOL

FC Tiraspol

Tel +373 268 33611
Fax +373 268 33638
E-mail marketing@sgsfc.md
Web www.sgsfc.md

Stadium Sfintul Gheorghe Stadium
PO Sergiu IPATII

Ialoveni district
MD-6827 SURUCENI

FC Sfintul Gheorghe Suruceni

MOLDOVA | MOLDAVIE | MOLDAWIEN

Tel +373 22 772 400
Fax +373 22 771 553
E-mail zimbru@zimbru.md
Web www.zimbru.md

Stadium Zimbru
PO Vitalie GRAMADA

1, Butucului Str.
MD-2062 CHISINAU

FC Zimbru Chisinau

Tel +373 235 30 015
Fax +373 235 30 137
E-mail sertis72@yahoo.com
Web -

Stadium District Sorts Complex Orhei
PO Sergiu LISNIC

91A, Haiducul Grozescu Str.
MD-3504 ORHEI

FC Milsami Orhei

96

Tel: +382 20 445 600 Pr: Dejan SAVICEVIC
Fax: +382 20 445 660 GS: Momir DJURDJEVAC
E-mail info@fscg.co.me PO: Ivan RADOVIC
Web www.fscg.co.me

Fudbalski savez Crne Gore
Ulica « 19. decembar” No 13, 81000 PODGORICA, Montenegro

Cup Final : FK Rudar Pljevlja – FK Budućnost Podgorica 2-0

League Table

Pos. Club P W D L F A Pts Comp.
1 FK Rudar Pljevlja 33 22 5 6 56 26 71 UCL
2 FK Budućnost Podgorica 33 21 6 6 67 35 69 UEL
3 FK Mogren 33 16 9 8 49 34 57 UEL
4 FK Zeta 33 17 6 10 43 33 57 UEL
5 FK Grbalj 33 15 8 10 66 42 53
6 FK Lovćen 33 15 7 11 32 37 52
7 FK Sutjeska 33 11 7 15 33 36 40
8 OFK Petrovac 33 10 6 17 38 49 36
9 FK Dečić 33 8 11 14 27 35 35

10 FK Mornar Bar 1 33 9 8 16 29 49 34
11 FK Berane 33 8 6 19 28 49 30 Relegated
12 FK Kom 33 5 3 25 16 59 18 Relegated

Promoted : FK Mladost Podgorica and OFK Bar

1 FK Mornar Bar have had 1 point deducted.

Domestic Competitions 2009/10

Registered Players 5,304 Clubs & Teams
Non-amateurs (professionals) : 70 Clubs : 65
Amateurs (over 18) : 1,431 Teams : 174
Youth (under 18) : 3,458 Referees
Women : 80 Male : 294
Girls (under 18) : 70 Female : 0
Futsal : 345 Coaches : 144

Foundation : 08.03.1931 National Stadium : Gradski Podgorica
Affiliation FIFA/UEFA : 2007/2007 Capacity : 12,000

MONTENEGRO | MONTÉNÉGRO | MONTENEGRO

Communication

Facts & Figures

97

MONTENEGRO | MONTÉNÉGRO | MONTENEGRO

Tel +382 20 664 304
Fax +382 20 664 304
E-mail fkbuducnost@t-com.me
Web www.fkbuducnost.co.me

Stadium Pod Goricom - Gradski
PO Aleksandar RADOVIC

Ul. Vaka Djuroviça bb 2
81000 PODGORICA, Montenegro

FK Budućnost Podgorica

Tel +382 32 363 033
Fax +382 32 363 033
E-mail ofkgrbalj@t-com.me
Web -

Stadium Stadion Grbalj-Pod Sutvarom
PO Dusan DAVIDOVIC

Radanovici bb, Kotor
85318 GRBALJ, Montenegro

FK Grbalj

Tel +382 33 452 279
Fax +382 33 452 279
E-mail fkmogren@t-com.me
Web www.fkmogren.co.me

Stadium Lugovi
PO Ilija RADENOVIC

Ul. Jadranski put bb
85310 BUDVA, Montenegro

FK Mogren

Tel +382 78 102 402
Fax +382 78 102 402
E-mail s_p@t-com.me
Web www.fkdecictuzi.com

Stadium Stadion Tusko Polje
PO

Tuzi bb
81206 TUZI, Montenegro

FK Dečić

Tel +382 41 232 016
Fax +382 41 232 016
E-mail f.k.lovcen@t-com.me
Web www.fklovcen.co.me

Stadium Stadion Obilica Poljana
PO Borislav CIMESA

Obilica poljana bb
86000 CETINJE, Montenegro

FK Lovćen

Tel +382 52 356 186
Fax +382 52 356 186
E-mail fcrudarpv@t-com.me
Web www.fcrudarpv.co.me

Stadium Stadion Gradski
PO Sasa BEZAREVIC

ul. Dusana Obradovica bb
84210 PLJEVLJA, Montenegro

FK Rudar Pljevlja

Tel +382 33 461 598
Fax +382 33 452 582
E-mail z.o.c.a.p@t-com.me
Web www.ofkpetrovac.com/

Stadium Pod Malim Brdom Stadium
PO Mihailo DJUROVIC

Pod Malim brdom
85300 PETROVAC NA MORU, Montenegro

OFK Petrovac

Tel +382 30 311 035
Fax +382 30 311 035
E-mail -
Web -

Stadium Stadion Topolica
PO Milan VUJOVIC

Sportski Centar
85000 BAR, Montenegro

FK Mornar Bar

Tel +382 30 316 225
Fax +382 30 316 910
E-mail -
Web -

Stadium OFK Bar
PO

Ul. Vladimira Rolovica 22
85000 BAR, Montenegro

OFK Bar

Tel +382 20 625 921
Fax +382 20 625 921
E-mail -
Web www.fkmladost.org

Stadium Cvijetni Brijeg Stadium
PO

Ulica V Proleterske bb
81000 PODGORICA, Montenegro

FK Mladost Podgorica

98

Tel +382 40 247 758
Fax +382 40 247 758
E-mail info@fksutjeska.co.me
Web -

Stadium Gradski
PO Ratko PEROSEVIC

Dragova Luka bb
81400 NIKSIC, Montenegro

FK Sutjeska

MONTENEGRO | MONTÉNÉGRO | MONTENEGRO

Tel +382 81 873 141
Fax +382 81 873 141
E-mail fkzeta@t-com.me
Web www.fkzeta.co.me

Stadium Tresnjica
PO Zarija KRACKOVIC

Stadium “Tresnjica”
81304 GOLUBOVCI, Montenegro

FK Zeta

99

NETHERLANDS | PAYS-BAS | NIEDERLANDE

Tel : +31 3434 99 201 Pr: Michael VAN PRAAG
Fax : +31 3434 99 189 GS: Harry M. BEEN
E-mail : concern@knvb.nl PO: Rob DE LEEDE
Web : www.knvb.nl

Koninklijke Nederlandse Voetballbond
Woudenbergseweg 56-58, P.O. Box 515, 3700 AM ZEIST, Netherlands

Communication

Cup Final : AFC Ajax – Feyenoord 2-0 4-1

League Table

Pos. Club P W D L F A Pts Comp.
1 FC Twente 34 27 5 2 63 23 86 UCL
2 AFC Ajax 34 27 4 3 106 20 85 UCL
3 PSV Eindhoven 34 23 9 2 72 29 78 UEL
4 Feyenoord 34 17 12 5 54 31 63 UEL
5 AZ Alkmaar 34 19 5 10 64 34 62 UEL
6 Heracles Almelo 34 17 5 12 54 49 56
7 FC Utrecht 34 14 11 9 39 33 53 UEL*
8 FC Groningen 34 14 7 13 48 47 49
9 Roda JC 34 14 5 15 56 60 47

10 NAC Breda 34 12 10 12 42 49 46
11 sc Heerenveen 34 11 4 19 44 64 37
12 VVV-Venlo 34 8 11 15 43 57 35
13 NEC Nijmegen 34 8 9 17 35 59 33
14 Vitesse 34 8 8 18 38 62 32
15 ADO Den Haag 34 7 9 18 38 59 30
16 Sparta Rotterdam 34 6 8 20 30 66 26 Relegated*
17 Willem II 34 7 2 25 36 70 23
18 RKC Waalwijk 34 5 0 29 30 80 15 Relegated

* After play-off matches.

Promoted : SBV Excelsior and De Graafschap

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 1,000 Clubs : 3,407
Amateurs (over 18) : 526,044 Teams : 66,400
Youth (under 18) : 536,521 Referees
Women : 45,150 Total : 6,777
Girls (under 18) : 67,531
Futsal : 65,306 Coaches :

Foundation : 08.12.1889 National stadium :
Affiliation FIFA/UEFA : 1904/1954 Capacity :

Facts & Figures

100

NETHERLANDS | PAYS-BAS | NIEDERLANDE

Tel +31 20 311 1444
Fax +31 20 311 1675
E-mail info@ajax.nl
Web www.ajax.nl

Stadium Amsterdam ArenA
PO Riske BETTEN

Arena Bld 29, Postbus 12522
NL-1100 AM AMSTERDAM

AFC Ajax

Tel +31 72 547 8000
Fax +31 72 547 8080
E-mail info@az.nl
Web www.az.nl

Stadium AZ Stadion
PO Daan SCHIPPERS

Postbus 1010
NL-1810 KA ALKMAAR

AZ Alkmaar

Tel +31 76 521 4500
Fax +31 76 521 1975
E-mail info@nac.nl
Web www.nac.nl

Stadium Rat Verlegh
PO Willem REYN

Stadionstraat 3, Postbus 3356
NL-4800 DJ BREDA

NAC Breda

Tel +31 10 292 6888
Fax +31 10 482 4843
E-mail info@feyenoord.nl
Web www.feyenoord.nl

Stadium De Kuip
PO Gido VADER

Postbus 9635
NL-3007 AP ROTTERDAM

Feyenoord

Tel +31 50 587 8787
Fax +31 50 312 5194
E-mail info@fcgroningen.nl
Web www.fcgroningen.nl

Stadium Euroborg
PO Richard VAN ELSACKER

Postbus 1399
NL-9701 BJ GRONINGEN

FC Groningen

Tel +31 51 361 2100
Fax +31 51 361 5061
E-mail info@sc-heerenveen.nl
Web www.sc-heerenveen.nl

Stadium Abe Lenstra
PO Martin VAN DER MEULEN

PO Box 513
NL-8440 AM HEERENVEEN

sc Heerenveen

Tel +31 40 250 5505
Fax +31 40 250 5639
E-mail r.verkerk@psv.nl
Web www.psv.nl

Stadium PSV Stadion
PO Pedro SALAZAR-HEWITT

PO Box 886
NL-5600 AW EINDHOVEN

PSV Eindhoven

Tel +31 70 305 4500
Fax +31 70 305 4599
E-mail info@adodenhaag.nl
Web www.adodenhaag.nl

Stadium Den Haag Stadion
PO Nathalie NUITEN

P.O. Box 32400
NL-2503 AC DEN HAAG

ADO Den Haag

Tel +31 10 404 6041
Fax +31 10 411 4161
E-mail info@sbvexcelsior.nl
Web www.sbvexcelsior.nl

Stadium Woudestein
PO Vincent WERNKE

PO Box 4369
NL-3006 AJ ROTTERDAM

SBV Excelsior

Tel +31 314 368 450
Fax +31 314 368 451
E-mail info@degraafschap.nl
Web www.degraafschap.nl

Stadium De Vijverberg
PO Marc TELOH

PO Box 249
NL-7000 AE DOETINCHEM

De Graafschap

101

Tel +31 54 681 7070
Fax +31 54 681 1184
E-mail info@heracles.nl
Web www.heracles.nl

Stadium Polman Stadion
PO Martijn VAN DER LEE

Stadionlaan 1, PO Box 157
NL-7600 AD ALMELO

Heracles Almelo

Tel +31 24 359 0360
Fax +31 24 356 7475
E-mail info@nec-nijmegen.nl
Web www.nec-nijmegen.nl

Stadium De Goffert
PO Mary PETERS

Postbus 6562
NL-6503 GB NIJMEGEN

NEC Nijmegen

Tel +31 53 852 5525
Fax +31 53 852 5538
E-mail administratie@fctwente.nl
Web www.fctwente.nl

Stadium FC Twente Stadion
PO Richard PETERS

PO Box 564
NL-7500 AN ENSCHEDE

FC Twente

Tel +31 30 888 5500
Fax +31 30 888 5559
E-mail info@fcutrecht.nl
Web www.fcutrecht.nl

Stadium Galgenwaard
PO Harry VAN DAM

PO Box 85159
NL-3508 AD UTRECHT

FC Utrecht

Tel +31 26 880 7888
Fax +31 26 880 7309
E-mail info@vitesse.nl
Web www.vitesse.nl

Stadium Gelredome
PO Ester BAL

Batavierenweg 25, PO Box 366
NL-6800 AJ ARNHEM

Vitesse

Tel +31 13 549 0590
Fax +31 13 549 0500
E-mail info@willem-ii.nl
Web www.willem-ii.nl

Stadium Koning Willem II Stadion
PO René VERMETTEN

Postbus 235
NL-5000 AE TILBURG

Willem II

Tel +31 45 631 7000
Fax +31 45 631 7100
E-mail info@rodajc.nl
Web www.rodajc.nl

Stadium Parkstad Limburg
PO Ger SENDEN

PO Box 1156
NL-6460 BD KERKRADE

Roda JC

NETHERLANDS | PAYS-BAS | NIEDERLANDE

Tel +31 77 351 5806
Fax +31 77 351 0270
E-mail info@vvv-venlo.nl
Web www.vvv-venlo.nl

Stadium De Koel
PO Dre SCHOUWENBERG

PO Box 947
NL-5900 AX VENLO

VVV-Venlo

102

Tel : +44 2890 669 458 Pr: Raymond KENNEDY
Fax : +44 2890 667 620 GS: Patrick NELSON
E-mail : info@irishfa.com PO: Sueann HARRISON (international)

sharrison@irishfa.com (international)
Web : www.irishfa.com

The Irish Football Association Ltd
20 Windsor Avenue, BELFAST BT9 6EG, Northern Ireland

Communication

Cup Final : Linfield FC – Portadown FC 2-1

League Table

Pos. Club P W D L F A Pts Comp.
1 Linfield FC 38 22 8 8 78 37 74 UCL
2 Cliftonville FC 38 21 6 11 69 42 69 UEL
3 Glentoran FC 38 19 8 11 58 46 65 UEL
4 Crusaders FC 38 17 9 12 57 52 60
5 Dungannon Swifts FC 38 16 9 13 56 58 57
6 Portadown FC 38 15 10 13 70 55 55 UEL*
7 Coleraine FC 38 16 9 13 76 62 57
8 Glenavon FC 38 12 7 19 47 67 43
9 Newry City FC 38 10 12 16 38 63 42

10 Ballymena United FC 38 11 7 20 46 56 40
11 Lisburn Distillery FC 38 11 6 21 45 76 39
12 Institute FC 38 6 13 19 36 62 31 Relegated

Promoted : Donegal Celtic FC

* Losing cup finalist

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 446 Clubs : 833
Amateurs (over 18) : 19,985 Teams : 1,472
Youth (under 18) : 15,126 Referees
Women : 1,102 Male : 767
Girls (under 18) : 1,817 Female : 12
Futsal : Coaches : 2,425

Foundation : 18.11.1880 National stadium : Windsor Park, Belfast
Affiliation FIFA/UEFA : 1911/1954 Capacity : 13,500

Facts & Figures

NORTHERN IRELAND | IRLANDE DU NORD | NORDIRLAND

103

Tel +44 28 90 244 198
Fax +44 28 90 242 761
E-mail ken@linfieldfc.com
Web www.linfieldfc.com

Stadium Windsor Park
PO Andrew CONN

Donegall Avenue, Windsor Park
GB-BELFAST BT12 6LW

Linfield FC

Tel +44 28 90 301 148
Fax +44 28 90 385 860
E-mail ldfcsecretary@yahoo.co.uk
Web www.lisburn-distillery.net

Stadium New Grosvenor
PO Ashley WRAGG

New Grosvenor Stadium, Ballyskeagh Road, Lambeg
GB-LISBURN BT27 5TE

Lisburn Distillery FC

Tel +44 28 90 370 777
Fax +44 28 90 771 049
E-mail ncrues@aol.com
Web www.crusadersfc.com

Stadium Seaview
PO Norman COLEMAN

Seaview, Shore Road
GB-BELFAST BT15 3QC

Crusaders FC

Tel +44 28 90 863 002
Fax +44 28 38 441 583
E-mail clubsecretary@cliftonvillefc.net
Web www.cliftonvillefc.net

Stadium Solitude
PO David BEGLEY

Solitude, Cliftonville Street
GB-BELFAST BT14 6LP

Cliftonville FC

Tel +44 28 27 667 452
Fax +44 28 70 329 188
E-mail dessiebrown@colerainefc.com
Web www.colerainefc.com

Stadium The Showgrounds
PO Hugh WADE

The Showgrounds, Ballycastle Road
GB-COLERAINE BT52 2DY

Coleraine FC

Tel +44 28 90 456 137
Fax +44 28 90 732 956
E-mail secretary@glentoran.com
Web www.glentoran.com

Stadium The Oval
PO Alastair LUKE

Parkgate Drive
GB-BELFAST BT4 1EW

Glentoran FC

Tel +44 28 38 322 472
Fax +44 28 38 327 694
E-mail glenavonfootballclub@utvinternet.com
Web www.glenavonfc.com

Stadium Mourneview Park
PO Roy FERGUSON

Mourneview Park, Mourneview Avenue
GB-LURGAN BT66 8EW

Glenavon FC

Tel +44 28 25 652 049
Fax +44 28 25 652 049
E-mail ballymenaunited@live.co.uk
Web www.ballymenaunitedfc.com

Stadium The Showgrounds
PO Robert CUPPLES

The Showgrounds, Warden Street
GB-BALLYMENA BT43 7DR

Ballymena United FC

Tel +44 28 87 723 257
Fax +44 28 87 725 309
E-mail info@dungannonswiftsfc.co.uk
Web www.dungannonswiftsfc.co.uk

Stadium Stangmore Park
PO Simon GRAHAM

Stangmore Park, Co. Tyrone
GB-DUNGANNON BT71 6PP

Dungannon Swifts FC

NORTHERN IRELAND | IRLANDE DU NORD | NORDIRLAND

Tel +44 2890 629 810
Fax
E-mail
Web

Stadium Donegal Celtic Park
PO Hugh GREENE

Suffolk Road
GB-BELFAST BT11 9PE

Donegal Celtic FC

104

NORTHERN IRELAND | IRLANDE DU NORD | NORDIRLAND

Tel +44 28 30 252 580
Fax +44 28 30 825 648
E-mail info@newrycityfc.com
Web www.newrycityfc.com

Stadium The Showgrounds
PO Morton McKNIGHT

The Showgrounds, Greenbank Industrial Estate
GB-NEWRY BT34 2QF

Newry City FC

Tel +44 2838 332 726
Fax +44 2838 332 726
E-mail secretary@portadownfc.co.uk
Web www.portadownfc.co.uk

Stadium Shamrock Park
PO Bill EMERSON

Brownstown Road, Co. Armagh
GB-PORTADOWN BT60

Portadown FC

105

NORWAY | NORVÈGE | NORWEGEN

Tel : +47 210 29 300 Pr: Yngve HALLÉN
Fax : +47 210 29 301 GS: Paul GLOMSAKER
E-mail : nff@fotball.no PO: Svein GRAFF
Web : www.fotball.no

Norges Fotballforbund
Serviceboks 1, Ullevaal Stadium, 0840 OSLO, Norway

Communication

Cup (2009) Final : Molde FK – Aalesunds FK 2-2 (4-5 pen)

League Table

Pos. Club P W D L F A Pts Comp.
1 Rosenborg BK 30 20 9 1 60 22 69 UCL
2 Molde FK 30 17 5 8 62 35 56 UEL
3 Stabæk Fotball 30 15 8 7 52 34 53 UEL
4 Odd Grenland 30 12 10 8 53 44 46
5 SK Brann 30 12 8 10 51 49 44
6 Tromsø IL 30 10 10 10 35 36 40
7 Vålerenga Fotball 30 12 4 14 47 50 40
8 Sandefjord Fotball 30 10 10 10 39 44 40
9 IK Start 30 10 10 10 46 52 40

10 Viking FK 30 9 11 10 38 40 38
11 Lillestrøm SK 30 9 10 11 43 50 37
12 Strømsgodset IF 30 10 6 14 40 42 36
13 Aalesunds FK 30 9 9 12 34 43 36 UEL*
14 Fredrikstad FK 30 10 4 16 39 44 34 Relegated
15 FK Bodø/Glimt 30 6 10 14 29 53 28 Relegated
16 FC Lyn Oslo 30 2 10 18 29 59 16 Relegated

Promoted : FK Haugesund, Kongsvinger IL and Hønefoss BK

*Cup winner

Domestic Competitions 2009

Registered Players Clubs & Teams
Non-amateurs (professionals) : 1,000 Clubs : 1,931
Amateurs (men/women, over 18) : 93,460 Teams : 27,236
Youth (boys/girls, under 18) : 266,434 Referees
Women (over 18) : 20,249 Male : 2,308
Girls (under 18) : 85,091 Female : 80
Futsal : 1,560 Coaches :

Foundation : 30.04.1902 National stadium : Ullevaal, Oslo
Affiliation FIFA/UEFA : 1908/1954 Capacity : 25,300

Facts & Figures

106

NORWAY | NORVÈGE | NORWEGEN

Tel +47 71 20 25 00
Fax +47 71 20 25 01
E-mail mfk@moldefk.no
Web www.moldefk.no

Stadium Molde Stadion
PO Tove BERGET

Julsundveien 14
NO-6412 MOLDE

Molde FK

Tel +47 55 59 85 00
Fax +47 55 59 85 25
E-mail post@brann.no
Web www.brann.no

Stadium Brann
PO Gorm NATTLANDSMYR

Boks 8 Minde, Kniksens plass 1
NO-5821 BERGEN

SK Brann

Tel +47 70 10 77 80
Fax +47 70 10 77 81
E-mail kontor@aafk.no
Web www.aafk.no

Stadium Aalesund Stadion
PO Frank LUNDE

PO Box 193, Sentrum, Color Line Stadion
NO-6008 ÅLESUND

Aalesunds FK

Tel +47 63 80 56 60
Fax +47 63 80 56 70
E-mail lsk@lsk.no
Web www.lsk.no

Stadium Åråsen
PO Ole Kristian BAKKENE

C.J. Hansensvei 3 B
NO-2007 KJELLER

Lillestrøm SK

Tel +47 73 82 21 00
Fax +47 73 94 40 70
E-mail info@rbk.no
Web www.rbk.no

Stadium Lerkendal
PO Nils HELDAL

Lerkendal Stadion
NO-7492 TRONDHEIM

Rosenborg BK

Tel +47 38 106 666
Fax +47 38 097 535
E-mail admin@ikstart.no
Web www.ikstart.no

Stadium Start Arena
PO Per S. BOSTRØM

Stadionveien 21, Postboks 1533 Valhalla
NO-4688 KRISTIANSAND

IK Start

Tel +47 35 900 150
Fax +47 35 900 159
E-mail info@oddgrenland.no
Web www.oddgrenland.no

Stadium Odd Stadion
PO Bjørn HOGSTAD

Postboks 5 Falkum
NO-3705 SKIEN

Odd Grenland

Tel +47 52 808 980
Fax +47 52 808 901
E-mail post@fkh.no
Web www.fkh.no

Stadium Haugesund
PO Svein HEGLAND

Postboks 406
NO-5501 HAUGESUND

FK Haugesund

Tel +47 32 127 220
Fax +47 32 125 999
E-mail post@honefossbk.no
Web www.honefossbk.no

Stadium Hønefoss Stadion
PO Ivar Gunnar LIA

Pb 199 Sentrum
NO-3502 HØNEFOSS

Hønefoss BK

Tel +47 62 888 510
Fax +47 62 888 511
E-mail kilpost@kil.no
Web www.kil.no

Stadium Gjemselund
PO Tor Inge WITH

Brugata 47 B, Boks 682
NO-2212 KONGSVINGER

Kongsvinger IL

107

NORWAY | NORVÈGE | NORWEGEN

Tel +47 23 24 78 00
Fax +47 23 24 78 01
E-mail post@vif.no
Web www.vif-fotball.no

Stadium Ullevaal
PO Lasse VANGSTEIN

Vallhall Fotballhall, Innspurten, 16
NO-0601 OSLO

Vålerenga Fotball

Tel +47 51 32 97 00
Fax +47 51 32 97 01
E-mail viking@viking-fk.no
Web www.viking-fk.no

Stadium Viking
PO Eirik ARNTSEN

Viking Stadion, Jaattaavaagen 11a
NO-4020 STAVANGER

Viking FK

Tel +47 97 173 000
Fax +47 77 60 26 01
E-mail post@til.no
Web www.til.no

Stadium Alfheim
PO Eirik HALDORSEN

Postboks 5, Stadionveien 3/5
NO-9251 TROMSØ

Tromsø IL

Tel +47 32 26 57 70
Fax +47 32 83 01 75
E-mail godset@godset.no
Web www.godset.no

Stadium Marienlyst
PO Helge HELGESEN

Pb 4055 Gulskogen, Ø. Eikervei 25
NO-3005 DRAMMEN

Strømsgodset IF

Tel +47 334 230 10
Fax +47 334 230 11
E-mail postl@sandefjordfotball.no
Web www.sandefjordfotball.no

Stadium Sandefjord Stadion
PO Per Moe ARNESEN

Boks 1302
NO-3205 SANDEFJORD

Sandefjord Fotball

Tel +47 94 80 04 00
Fax +47 67 59 96 02
E-mail admin@stabak.no
Web www.stabak.no

Stadium Fornebu Arena
PO Jørgen ROLL

PO Box 178
NO-1326 LYSAKER

Stabæk IF

108

POLAND | POLOGNE | POLEN

Tel : +48 22 5512 300 Pr: Grzegorz LATO
Fax : +48 22 5512 240 GS: Zdzislaw KRECINA
E-mail : pzpn@pzpn.pl PO: Agnieszka OLEJKOWSKA
Web : www.pzpn.pl

Polski Zwiazek Pilki Noznej
Bitwy Warszawskiej 1920 r. 7, 02-366 WARSZAWA, Poland

Communication

Cup Final : MKS Pogoń Szczecin – Jagiellonia Białystok 0-1

League Table

Pos. Club P W D L F A Pts Comp.
1 Lech Poznán 30 19 8 3 51 20 65 UCL
2 Wisła Kraków 30 19 5 6 48 20 62 UEL
3 KS Ruch Chorzów 30 16 5 9 40 30 53 UEL
4 Legia Warszawa 30 15 7 8 36 22 52
5 GKS Bełchátow 30 13 9 8 37 27 48
6 Korona Kielce 30 9 10 11 35 41 37
7 KS Polonia Bytom 30 9 10 11 29 31 37
8 KS Lechia Gdańsk 30 9 10 11 30 32 37
9 WKS Śląsk Wrocław 30 8 12 10 32 33 36

10 Zagłębie Lubin 30 8 11 11 30 38 35
11 Jagiellonia Białystok 1 30 11 11 8 29 27 34 UEL*
12 MKS Cracovia Kraków 30 9 7 14 25 39 34
13 KSP Polonia Warszawa 30 9 6 15 25 38 33
14 Arka Gdynia 30 7 7 16 28 39 28
15 MKS Odra Wodzisław Sląski 30 7 6 17 27 45 27 Relegated
16 GKS Piast Gliwice 30 7 6 17 30 50 27 Relegated

1 Jagiellonia Białystok have had 10 points deducted

Promoted: RTS Widzew Łódź and Górnik Zabrze

* Cup winner

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) Clubs : 6,588
Amateurs (over 18) : 248,005 Teams : 35,440
Youth (under 18) : 161,038 Referees
Women : 1,853 Male : 9,336
Girls (under 18) : 2,889 Female : 320
Futsal : Coaches : 1,278

Foundation : 1919 National stadium : Slaski-Narodowy, Chorzow
Affiliation FIFA/UEFA : 1923/1954 Capacity : 47,246

Facts & Figures

109

Tel +48 32 388 88 40
Fax +48 32 388 88 41
E-mail sekretariat@poloniabytom.com.pl
Web www.poloniabytom.com.pl

Stadium Stadion im. Edwarda Szymkowiaka
PO Marek PIENIAZEK

Dworcowa 9/2
PL-41-902 BYTOM

KS Polonia Bytom

Tel +48 58 345 2187
Fax +48 58 345 2187
E-mail biuro@lechia.pl
Web www.lechia.pl

Stadium MOSIR w Gdańsku
PO Blazej SLOWIKOWSKI

Trauguttla 109
PL-80-226 GDANSK

KS Lechia Gdańsk

Tel +48 32 246 2012
Fax +48 32 246 1040
E-mail ruch@ruchchorzow.com.pl
Web www.ruchchorzow.com.pl

Stadium Stadion Miejski Ruch
PO Danuta DRABIK

Ul. Cicha 6
PL-41-506 CHORZOW

Ruch Chorzów

Tel +48 41 340 3403
Fax +48 41 340 3415
E-mail korona.sa@korona-kielce.pl
Web www.korona-kielce.pl

Stadium Stadion miejski w Kielcach
PO Pawel JANCZYK

Strycharska 6
PL-25-659 KIELCE

Korona Kielce

Tel +48 22 771 7804
Fax +48 22 771 7941
E-mail biuro@ksppolonia.pl
Web www.ksppolonia.pl

Stadium Stadion Polonii
PO Piotr CISZEWSKI

Ul. Konwiktorska 6
PL-00-206 WARSZAWA

KSP Polonia Warszawa

Tel +48 61 886 3000
Fax +48 61 886 3010
E-mail lech@lech.poznan.pl
Web www.lechpoznan.pl

Stadium Stadion miejski w Poznaniu
PO Joanna DZIOS

Ul. Bulgarska 5/7
PL-60-320 POZNAN

Lech Poznán

Tel +48 44 635 0355
Fax +48 44 635 0791
E-mail gks@gksbelchatow.com
Web www.gksbelchatow.com

Stadium GKS
PO Michal ANTCZAK

Ul. Sportowa 3
PL-97-400 BELCHATOW

GKS Bełchátow

Tel +48 58 690 90 15
Fax +48 58 690 60 16
E-mail ssa@arka.gdynia.pl
Web www.arka.gdynia.pl

Stadium GOSIR Gdynia
PO Tomasz RYBINSKI

Ul Olimpijska 5
PL-81-538 GDYNIA

Arka Gdynia

Tel +48 85 675 24 49
Fax +48 85 874 22 70
E-mail klub@jagiellonia.pl
Web www.jagiellonia.pl

Stadium Stadion miejski w Białymstoku
PO Agnieska SYCZEWSKA

Legionowa 28
PL-15-281 BIALYSTOK

Jagiellonia Białystok

POLAND | POLOGNE | POLEN

Tel +48 32 271 4926
Fax +48 32 271 0530
E-mail gornikzabrze@gornikzabrze.pl
Web www.gornikzabrze.pl

Stadium Ernest Pohl
PO Stanislaw OSLIZLO

Ul. Roosevelta 81
PL-44-800 ZABRZE

Górnik Zabrze

110

POLAND | POLOGNE | POLEN

Tel +48 12 630 7600
Fax +48 12 630 7691
E-mail sekretariat@wisla.krakow.pl
Web www.wisla.krakow.pl

Stadium Stadion im. Henryk Reymana
PO Adrian OCHALIK

Ul. Reymonta 22
PL-30-059 KRAKÓW

Wisła Kraków

Tel +48 71 336 188 13
Fax +48 71 336 188 13
E-mail metys@slaskwroclaw.pl
Web www.slaskwroclaw.pl

Stadium Stadion Oporowska
PO Michal MAZUR

Ul. Oporowska 62
PL-53-434 WROCLAW

WKS Śląsk Wrocław

Tel +48 12 292 9100
Fax +48 12 665 1882
E-mail klub@cracovia.pl
Web www.cracovia.pl

Stadium Stadion Cracovii
PO Przemyslaw URBANSKI

Wielicka 101
PL-30-111 KRAKOW

MKS Cracovia Kraków

Tel +48 76 847 8644
Fax +48 76 847 8565
E-mail sekretariat@zaglebie.kghm.pl
Web www.zaglebie-lubin.pl

Stadium Stadion Zagłębia Lubin
PO Waclaw WACHNIK

Marii Sklodowskiej-Curie 98
PL-59-301 LUBIN

Zagłębie Lubin

Tel +48 22 628 4303
Fax +48 22 621 8261
E-mail info@legia.pl
Web www.legia.com

Stadium Wojska Polskiego
PO Michal KOCIEBA

3 Lazienkowska Str.
PL-00-449 WARSZAWA

Legia Warszawa

Tel +48 42 676 5260
Fax +48 42 676 5362
E-mail sekretariat@widzew.lodz.pl
Web www.widzew.lodz.pl

Stadium Stadion Widzewa
PO Michal KULESZA

Al. Pilsudskiego 138
PL-92-230 LÓDZ

RTS Widzew Łódź

111

PORTUGAL | PORTUGAL | PORTUGAL

Tel : +351 21 325 2700 Pr: Gilberto MADAIL
Fax : +351 21 325 2780 GS: Angelo BROU
E-mail : info@fpf.pt PO: Onofre COSTA
Web : www.fpf.pt

Federação Portuguesa de Futebol
Rua Alexandre Herculano, 58, 1250-012 Lisboa, Portugal

Communication

Cup Final : FC Porto – GD Chaves 2-1

League Table

Pos. Club P W D L F A Pts Comp.
1 SL Benfica 30 24 4 2 78 20 76 UCL
2 SC Braga 30 22 5 3 48 20 71 UCL
3 FC Porto 30 21 5 4 70 26 68 UEL*
4 Sporting Clube de Portugal 30 13 9 8 42 26 48 UEL
5 CS Marítimo 30 11 8 11 42 43 41 UEL
6 Vitória SC 30 11 8 11 31 34 41
7 CD Nacional 30 10 9 11 36 46 39
8 A. Naval 1° Maio 30 10 6 14 20 35 36
9 UD Leiria 30 9 8 13 35 41 35

10 FC Paços de Ferreira 30 8 11 11 32 37 35
11 A. Académica de Coimbra 30 8 9 13 37 42 33
12 Rio Ave FC 30 6 13 11 22 33 31
13 SC Olhanense 30 5 14 11 31 46 29
14 Vitória FC 30 5 10 15 29 57 25
15 CF Os Belenenses 30 4 11 15 23 44 23 Relegated
16 Leixões SC 30 5 6 19 25 51 21 Relegated

Promoted : SC Beira-Mar and Portimonense SC.

*Cup winner

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 1,285 Clubs : 4,673
Amateurs (over 18) : 35,717 Teams : 5,427
Youth (under 18) : 112,387 Referees
Women : 1,155 Male : 3,198
Girls (under 18) : 535 Female : 198
Futsal : 29,552 Coaches : 1,006

Foundation : 31.03.1914 National stadium : Estádio Nacional, Lisbon
Affiliation FIFA/UEFA : 1923/1954 Capacity : 37,000

Facts & Figures

112

Tel +351 29 122 7324
Fax +351 29 122 5590
E-mail geral@cdnacional.pt
Web www.nacional-da-madeira.com

Stadium Estádio da Madeira
PO Hugo PACHECHO DE MELO

Rua do Esmeraldo 46
PT-9060-194 FUNCHAL

CD Nacional

PORTUGAL | PORTUGAL | PORTUGAL

Tel +351 29 170 8300
Fax +351 29 170 8310
E-mail csmaritimo@netmadeira.com
Web www.csmaritimo.pt

Stadium Estádio Dos Barreiros
PO Rui Filipe DA SILVA SA

Rua Campo do Maritimo, Santo Antonio
PT-9020-073 FUNCHAL

CS Marítimo

Tel +351 23 979 3890
Fax +351 23 979 3892
E-mail geral@academica-oaf.pt
Web www.academica-oaf.pt

Stadium Estádio Cidade de Coimbra
PO

Academia Dolce Vita, Estarda Nacional 111-1
PT-3025-300 COIMBRA

A. Académica de Coimbra

Tel +351 23 342 2809
Fax +351 23 341 1065
E-mail rtrafaria@naval1demaio.com
Web www.naval1demaio.com

Stadium Estádio municipal José Bento Pessoa
PO Nuno Coutinho MATEUS

Estádio Municipal, Ap. 2052
PT-3080-801 FIGUEIRA DA FOZ

A. Naval 1° Maio

Tel +351 21 721 9555
Fax +351 21 721 9551
E-mail sec.geral@slbenfica.pt
Web www.slbenfica.pt

Stadium Estádio do SL Benfica
PO Ricardo MAIA

Estadio SL Benfica, av. Gen. Norton de Matos 1500, Apt 4100

PT-1501-805 LISBOA

SL Benfica

Tel +351 25 320 6860
Fax +351 25 361 2929
E-mail mail@scbraga.pt
Web www.scbraga.pt

Stadium Estádio Municipal de Braga
PO Ricardo LEMOS

Futebol, Ap. 12, Estadio Municipal
PT-4700-087 BRAGA

SC Braga

Tel +351 244 831 779
Fax +351 244 827 987
E-mail geral@uniaodeleiria.pt
Web www.udl.leirianet.pt

Stadium Dr. Magalhães Pessoa
PO Sofia SILVA

Estádio Dr Magalhães Pessoa, Apartado 3074
PT-2400-903 LEIRIA

UD Leiria

Tel +351 289 702 632
Fax +351 289 702 632
E-mail geral@scolhanense.com
Web www.scolhanense.com

Stadium José Arcanjo
PO

Estádio José Arcanjo, Apt 104
PT-8700 OLHAO

SC Olhanense

Tel +351 25 596 5230
Fax +351 25 586 6149
E-mail geral@fcpf.pt
Web www.fcpf.pt

Stadium Estádio da Mata Real
PO Joaquim Jorge ANDRADE VIEIRA

Rua do estádio, Ap. 26
PT-4594-909 PAÇOS DE FERREIRA

FC Paços de Ferreira

Tel +351 234 910 100
Fax +351 234 910 101
E-mail secretaria@beiramar.pt
Web www.beiramar.pt

Stadium Estádio Municipal de Aveiro
PO

Estádio Municipal de Aveiro, Apt. 3105
PT-3804-508 AVEIRO

SC Beira-Mar

113

Tel +351 22 507 0500
Fax +351 22 507 0550
E-mail geral@portosad.pt
Web www.fcporto.pt

Stadium Estádio do Dragão
PO Rui CEQUEIRA

Estádio do Dragão, via FC Porto, Entrada Poente - Piso 3
PT-4350-415 PORTO

FC Porto

Tel +351 252 640 590
Fax +351 252 640 599
E-mail rioave@mail.telepac.pt
Web www.rioave-fc.pt

Stadium Rio Ave FC
PO Afonso CARVALHO

Praça da República 35, Apartado 42
PT-4481-909 VILA DO CONDE

Rio Ave FC

Tel +351 21 751 6205
Fax +351 21 751 6285
E-mail sporting@sportmultimedia.pt
Web www.sporting.pt

Stadium José Alvalade
PO Nuno CASQUILHO

Rua Prof. Fernando da Fonseca, Apt 42099
PT-1601-801 LISBOA

Sporting Clube de Portugal

Tel +351 26 554 4270
Fax +351 26 553 6513
E-mail sad@vfc.pt
Web www.vfc.pt

Stadium Estádio do Bonfim
PO Marco SANTOS

Estádio do Bonfim, Apartado 132
PT-2901-882 SETÚBAL

Vitória FC

Tel +351 25 343 2570
Fax +351 25 343 2573
E-mail geral@vitoriasc.pt
Web www.vitoriasc.pt

Stadium D. Afonso Henriques
PO José Luis MACHADO

Complexo Desportivo Dr A.Pimenta Machado, Apt 505
PT-4802-914 GUIMARÃES

Vitória SC

PORTUGAL | PORTUGAL | PORTUGAL

Tel +351 282 422 427
Fax +351 282 413 134
E-mail geral@portimonensesc.pt
Web www.portimonensesc.pt

Stadium Estádio municipal de Portimão
PO

Praça M. Teixeira Gomes 4-1°
PT-8500-542 PORTIMAO

Portimonense SC

114

REPUBLIC OF IRELAND | RÉPUBLIQUE D’IRLANDE
REPUBLIK IRLAND

Tel : +353 1 899 9500 Pr: David J. BLOOD
Fax : +353 1 899 9501 GS: John DELANEY
E-mail : info@fai.ie PO: Peter SHERRARD
Web : www.fai.ie

The Football Association of Ireland
Cumann Peile na hÉireann, National Sports Campus, Abbotstown, DUBLIN 15, Republic of Ireland

Communication

Cup (2009) Final : Sporting Fingal FC * – Sligo Rovers FC 2-1

League Table

Pos. Club P W D L F A Pts Comp.
1 Bohemian FC 36 24 5 7 62 21 77 UCL
2 Shamrock Rovers FC 36 21 10 5 51 27 73 UEL
3 Cork City FC 2 36 17 9 10 42 28 60 Relegated
4 Derry City FC 1 36 18 5 13 49 31 59 Relegated
5 Dundalk FC 36 12 8 16 46 51 44 UEL
6 Sligo Rovers FC 36 11 10 15 41 51 43
7 Saint Patrick’s Athletic FC 36 13 4 19 29 46 43
8 Galway United FC 36 12 6 18 36 57 42
9 Drogheda United FC 36 7 11 18 32 50 32

10 Bray Wanderers AFC 36 6 10 20 30 56 28

1 Derry City FC were expelled from the league at the end of the season for disciplinary reasons.
2 Cork City FC have been relegated for failure to obtain a licence.

Promoted : Sporting Fingal FC and University College Dublin AFC

* UEL participant, Cup winner

Domestic Competitions 2009

Registered Players Clubs & Teams
Non-amateurs (professionals) : 476 Clubs : 5,629
Amateurs (over 18) : 72,370 Teams : 15,025
Youth (under 18) : 167,998 Referees
Women : 15,500 Male : 1,250
Girls (under 18) : 6,500 Female : 25
Futsal : Coaches : 23,000

Foundation : 19.09.1921 National stadium : Dublin Arena
Affiliation FIFA/UEFA : 1923/1954 Capacity : 50,000

Facts & Figures

115

Tel +353 4293 353 98
Fax +353 4293 300 03
E-mail dlkfc@eircom.net
Web www.dundalkfc.com

Stadium Oriel Park
PO Colm CROSSON

Oriel Park, Carrick Road
IE-DUNDALK Co Louth

Dundalk FC

REPUBLIC OF IRELAND | RÉPUBLIQUE D’IRLANDE
REPUBLIK IRLAND

Tel +353 1 868 0923
Fax +353 1 868 6460
E-mail lynn@bohemians.ie
Web www.bohemians.ie

Stadium Dalymount Park
PO Brian TRENCH

Dalymount Park, Phibsborough
IE-DUBLIN 7

Bohemian FC

Tel +353 41 983 0190
Fax +353 41 983 0195
E-mail info@droghedaunited.ie
Web www.droghedaunited.ie

Stadium United Park
PO Roisin PHILLIPS

Hunky Dorys Park, Windmill Road Co Louth
IE-DROGHEDA

Drogheda United FC

Tel +353 1 454 6332
Fax +353 1 454 6211
E-mail info@stpatsfc.com
Web www.stpatsfc.com

Stadium Richmond Park
PO Philip NOLAN

Richmond Park, 125 Emmet Road, Inchicore
IE-DUBLIN 8

Saint Patrick’s Athletic FC

Tel +353 71 917 1212
Fax +353 71 917 1212
E-mail secretary@sligorovers.com
Web www.sligorovers.com

Stadium Showgrounds
PO Kevin COLREAVY

Showgrounds, PO Box 275
IE-SLIGO

Sligo Rovers FC

Tel +353 1 460 5948
Fax +353 1 460 4875
E-mail info@shamrockrovers.ie
Web www.shamrockrovers.ie

Stadium Tallaght Stadium
PO John BYRNE

Tallaght Stadium, Whitestown Way
IE-DUBLIN 24

Shamrock Rovers FC

Tel +353 91 767 336
Fax +353 91 767 356
E-mail info@galwayunitedfc.ie
Web www.galwayunitedfc.com

Stadium Terryland Park
PO Neil ROWE

Terryland Park, Dyke Road
IE-GALWAY

Galway United FC

Tel +353 1 282 8214
Fax +353 1 282 8684
E-mail carlislegrounds@eircom.net
Web www.braywanderers.ie

Stadium Carlisle Grounds
PO Vincent KIRWAN

Carlisle Grounds, Quinsboro Road
IE-BRAY, Co. Wicklow

Bray Wanderers AFC

Tel +353 1 716 2142
Fax +353 1 269 8099
E-mail diarmuid.mcnally@ucd.ie
Web www.ucdsoccer.com

Stadium Belfield Bowl
PO Suzanne BAILEY

Belfield Park, Room 202, Sports Centre U.C.D, Belfied
IE-DUBLIN 4

University College Dublin AFC

Tel +353 1 895 0150
Fax +353 1 895 0134
E-mail secretary@sportingfingal.ie
Web www.sportingfingal.ie

Stadium Morton Stadium
PO John FALLON

Morton Stadium, Santry
IE-DUBLIN 9

Sporting Fingal FC

116

ROMANIA | ROUMANIE | RUMÄNIEN

Tel : +40 21 325 0678 Pr: Mircea SANDU
Fax : +40 21 325 0679 GS: Adalbert KASSAI
E-mail : frf@frf.ro CEO: Ioan Angelo LUPESCU
Web : www.frf.ro PO: Paul Daniel ZAHARIA

Federatia Romana de Fotbal
House of Football, Str. Serg. Serbanica Vasile 12, 022186 BUCURESTI, Romania

Communication

Cup Final : CFR 1907 Cluj – FC Vaslui 0-0 (5-4 pen)

League Table

Pos. Club P W D L F A Pts Comp.
1 CFR 1907 Cluj 34 20 9 5 46 23 69 UCL
2 FC Unirea Urziceni 34 18 12 4 53 26 66 UCL
3 FC Vaslui 34 18 8 8 44 28 62 UEL
4 FC Steaua Bucureşti 34 18 8 8 49 36 62 UEL
5 FC Timişoara 34 15 14 5 55 27 59 UEL
6 FC Dinamo Bucureşti 34 13 14 7 48 37 53 UEL
7 FC Rapid Bucureşti 34 14 10 10 53 38 52
8 FC Oţelul Galaţi 34 14 8 12 38 38 50
9 FC Braşov 34 12 10 12 40 30 46

10 CS Gaz Metan Mediaş 34 9 15 10 33 37 42
11 ACF Gloria 1922 Bistriţa 34 10 11 13 35 46 41
12 FC Internaţional Curtea de Arges1 34 10 6 18 32 49 36
13 FC Universitatea Craiova 34 11 3 20 44 52 36
14 FC Astra Ploieşti 34 8 12 14 33 45 36
15 CS Pandurii Lignitul Târgu Jiu 34 7 13 14 19 30 34
16 FC Politehnica Iaşi 34 7 10 17 28 50 31 Relegated
17 FC Ceahlăul Piatra Neamţ 34 6 10 18 28 57 28 Relegated
18 FC Unirea Alba Iulia 34 7 5 22 33 62 26 Relegated

Promoted: FC Victoria Brăneşti, FC Sportul Studenţesc Bucureşti, FCM Târgu Mureş
and FC Universitatea Cluj.

1 FC International Curtea de Arges withdrew for 2010/11 season; CS Pandurii Lignitul Târgu Jiu remain in
top division.

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 4,950 Clubs : 2,840
Amateurs (over 18) : 58,630 Teams : 2,635
Youth (under 18) : 55,430 Referees
Women : 320 Male : 4,360
Girls (under 18) : 135 Female : 130
Futsal : 530 Coaches : 1,600

Foundation : October 1909 National stadium : Lia Manoliu, Bucharest
Affiliation FIFA/UEFA : 1923/1954 Capacity : 55,000 (under construction)

Facts & Figures

117

ROMANIA | ROUMANIE | RUMÄNIEN

Tel +40 26 459 88 31
Fax +40 26 459 88 42
E-mail club@cfr1907.ro
Web www.cfr1907.ro

Stadium Dr Constantin Rădulescu
PO Tudor POP

Str. Romulus Vuia no. 23
RO-400214 CLUJ-NAPOCA

CFR 1907 Cluj

Tel +40 23 649 90 09
Fax +40 23 649 90 09
E-mail club_otelul@yahoo.com
Web www.otelul-galati.ro

Stadium Oţelul
PO Danut LUNGU

Str. Regiment 11 Siret 2A
RO-800322 GALATI

FC Otelul Galati

Tel +40 25 322 3588
Fax +40 25 322 3588
E-mail pandurii@pandurii-tg-jiu.ro
Web www.pandurii-tg-jiu.ro

Stadium
PO Bogdan TUDOR

Str. Victoria nr. 22
RO-210234 TÂRGU JIU JUD. GORJ

CS Pandurii Lignitul Târgu Jiu

Tel +40 21 210 69 74
Fax +40 21 211 30 72
E-mail fcdinamo@fcdinamo.ro
Web www.fcdinamo.ro

Stadium Dinamo
PO Ionel CULINA

Sos. Stefan cel Mare 7-9, sector 2
RO-020121 BUCURESTI

FC Dinamo Bucureşti

Tel +40 244 510 050
Fax +40 244 510 050
E-mail fc.astraploiesti@yahoo.com
Web www.fcastraploiesti.ro

Stadium Astra
PO Geo RAETCHI

Str. Sondelor 19A
RO-100272 PLOIESTI

FC Astra Ploieşti

Tel +40 26 321 29 98
Fax +40 26 321 74 37
E-mail gloria@cfgloria.ro
Web www.gloria-bistrita.com

Stadium Gloria
PO Eugen GHEORGHE

Str. Parcului nr. 3
RO-430025 BISTRITA

ACF Gloria 1922 Bistriţa

Tel +40 268 325 454
Fax +40 268 325 454
E-mail fcbrasov2007@yahoo.com
Web www.fcbrasov.ro

Stadium Silviu Ploeşteanu
PO Adrian MARICA

Str. Poienelor nr. 5
RO-500419 BRASOV

FC Braşov

Tel +40 26 984 4263
Fax +40 26 983 3123
E-mail clubsportivgazmetan@yahoo.com
Web www.gaz-metan-medias.ro

Stadium Municipal
PO Aurel PINTEA

Str. Regele Ferdinand I nr. 12
RO-551002 MEDIAS

CS Gaz Metan Mediaş

Tel +40 266 250 731
Fax +40 266 250 731
E-mail office@fcm-tirgumures.ro
Web www.fcm-tirgumures.ro

Stadium Trans-Sil
PO Vlad AMAREI

Str. Bega nr. 2
RO-540390 TARGU MURES

FCM Târgu Mureş

Tel +40 25 648 78 80
Fax +40 25 648 75 74
E-mail cdan71@yahoo.com
Web

Stadium Dan Păltinişanu
PO Levente BALINT

Strada Aries nr. 19
RO-300006 TIMISOARA

FC Timişoara

118

Tel +40 264 594 038
Fax +40 264 459 039
E-mail contact@universitateacluj.ro
Web www.universitateacluj.ro

Stadium Cetate (Alba Iulia)
PO Flaviu POPA

Str. Buna Ziua nr. 34-36
RO-400495 CLUJ-NAPOCA

FC Universitatea Cluj

ROMANIA | ROUMANIE | RUMÄNIEN

Tel +40 21 668 75 55
Fax +40 21 668 75 88
E-mail rapid@fcrapid.ro
Web www.fcrapid.ro

Stadium Valentin Stănescu
PO Cristian COSTACHE

Poligrafiei nr. 1C, 1st floor, Room 21, sector 1
RO-013704 BUCURESTI

FC Rapid Bucureşti

Tel +40 21 411 46 56
Fax +40 21 410 21 82
E-mail office@steauafc.com
Web www.steauafc.ro

Stadium Steaua
PO Adrian VOICU

Bd Ghencea nr. 45, sector 6
RO-061692 BUCURESTI

FC Steaua Bucureşti

Tel +40 33 540 95 52
Fax +40 23 531 60 97
E-mail sportingclubvaslui@yahoo.com
Web www.vasluifc.ro

Stadium Municipal
PO Alex GUZGANU

Str. Decebal nr. 16
RO-730277 VASLUI

FC Vaslui

Tel +40 24 325 59 25
Fax +40 24 325 51 52
E-mail office@fcunirea.ro
Web www.fcunirea.ro

Stadium Tineretului
PO Paul ANDONE

Soseaua Buzaului nr. 50
RO-URZICENI, IALOMITA

FC Unirea Urziceni

Tel +40 25 141 47 26
Fax +40 25 141 66 99
E-mail fcuniversitatea@rdscv.ro
Web www.fcuniversitatea.ro

Stadium Ion Oblemenco
PO Vicentiu NEAGOE

Strada Sfantul Dumitru nr.1
RO-200584 CRAIOVA

FC Universitatea Craiova

Tel +40 213 508 016
Fax +40 213 598 016
E-mail office@victoriafc.ro
Web www.victoriafc.ro

Stadium Cătălin Hă ldan
PO

Str. Catalin Haldan no. 1
RO-77030 BRANESTI, jud. Ilfov

FC Victoria Brăneşti

Tel +40 212 125 059
Fax +40 212 125 061
E-mail office@fcsportulstudentesc.ro
Web www.fcsportulstudentesc.ro

Stadium Sportul Studenţesc
PO Florin ALBOIU

Str. Mihail Moxa nr. 3-5, sector 1
RO-10962 BUCURESTI

FC Sportul Studenţesc Bucureşti

119

RUSSIA | RUSSIE | RUSSLAND

League Table

Pos. Club P W D L F A Pts Comp.
1 FC Rubin Kazan 30 19 6 5 62 21 63 UCL
2 FC Spartak Moskva 30 17 4 9 61 33 55 UCL
3 FC Zenit St. Petersburg 30 15 9 6 48 27 54 UCL
4 FC Lokomotiv Moskva 30 15 9 6 43 30 54 UEL
5 PFC CSKA Moskva 30 16 4 10 48 30 52 UEL
6 FC Moskva 1 30 13 9 8 39 28 48
7 FC Saturn Moskovskaya Oblast30 13 6 11 38 41 45
8 FC Dinamo Moskva 30 12 6 12 31 37 42
9 FC Tom Tomsk 30 11 8 11 31 39 41

10 PFC Krylya Sovetov Samara 30 10 6 14 32 42 36
11 PFC Spartak Nalchik 30 8 11 11 36 33 35
12 FC Terek Grozny 30 9 6 15 33 48 33
13 FC Amkar Perm 30 8 9 13 27 37 33
14 FC Rostov 30 7 11 12 28 39 32
15 FC Kuban Krasnodar 30 6 10 14 23 51 28 Relegated
16 FC Khimki 30 2 4 24 20 64 10 Relegated

Promoted : FC Alania Vladikavkaz, FC Anzhi Makhachkala and FC Sibir Novosibirsk.

1 FC Moskva withdrew
*UEL participant, Losing cup finalist

Tel : +7 495 926 1300 Pr: Sergey FURSENKO
Fax : +7 495 926 1305 CEO: Alexey SOROKIN
E-mail : info@rfs.ru PO: Andrei MALOSOLOV
Web : www.rfs.ru

Rossiyskiy Futbolny Soyuz
House of Football, Narodnaya, 7, 115172 MOSCOW, Russia

Communication

Cup (2010) Final : FC Zenit St. Petersburg – FC Sibir Novosibirsk * 1-0

Domestic Competitions 2009

Registered Players Clubs & Teams
Non-amateurs (professionals) : 3,284 Clubs : 4,414
Amateurs (over 18) : 1,710,000 Teams : 155,420
Youth (under 18) : 415,000 Referees
Women : 12,500 Male : 3,500
Girls (under 18) : 9,800 Female : 35
Futsal : 177,460 Coaches : 14,074

Foundation : 1912/1992 National stadium : Luzhniki, Moscow
Affiliation FIFA/UEFA : 1912/1954 Capacity : 84,000

Facts & Figures

120

Phone +7 495 223 4230
Fax +7 495 223 4232
e-mail office@saturn-fc.ru
Web www.saturn-fc.ru

Stadium Saturn
PO Ekaterina SOLDATENKOVA

Sretenka st. 10/3
RU-107045 MOSCOW

FC Saturn Moskovskaya Oblast

Phone +7 843 571 1714
Fax +7 843 533 0108
e-mail info@rubin.kazan.ru
Web www.rubin-kazan.ru

Stadium Central
PO Maksim LOPUKHOV

2, Kopylova St.
RU-420036 KAZAN

FC Rubin Kazan

RUSSIA | RUSSIE | RUSSLAND

Phone +7 863 251 7865
Fax +7 863 251 9539
e-mail fcrostov@aaanet.ru
Web www.fc-rostov.ru

Stadium Olimp 2
PO Maksim PONOMAREV

Pr. Sholohova 31 C
RU-344029 ROSTOV-NA-DONU

FC Rostov

Phone +7 495 612 0780
Fax +7 495 613 2809
e-mail refer@pfc-cska.com
Web www.pfc-cska.com

Stadium Arena Khimki
PO Sergey AKSENOV

Leningradsky Prospekt 39, Bld 1
RU-125167 MOSCOW

PFC CSKA Moskva

Phone +7 495 612 7172
Fax +7 495 613 1612
e-mail office@fc.dinamo.ru
Web www.fcdynamo.ru

Stadium Arena Khimki
PO Konstantin ALEXEEV

Leningradsky Prospekt 36, building 21
RU-125167 MOSCOW

FC Dinamo Moskva

Phone +7 846 335 5441
Fax -
e-mail fc@ks-samara.com
Web

Stadium Metallurg
PO Maksim SYESTNOV

Ul. Shuschenskaya 50-A
RU-443011 SAMARA

FC Krylya Sovetov Samara

Phone +7 495 500 3101
Fax +7 495 500 3070
e-mail info@fclm.ru
Web www.fclm.ru

Stadium Lokomotiv
PO Mariya USTILIMOVA

B. Cherkizovskaya 125, Bld. 1
RU-107553 MOSCOW

FC Lokomotiv Moskva

Phone +7 342 244 0281
Fax +7 342 244 0281
e-mail fc-amkar@permonline.ru
Web www.amkar.ru

Stadium Zvezda
PO Viktoria IVANOVA

Ul. Kuibysheva 95
RU-614010 PERM

FC Amkar Perm

Phone +7 872 268 2008
Fax +7 872 267 8520
e-mail anzhi_club@mail.ru
Web www.fc-anji.ru

Stadium Dinamo
PO Kairav KAGERMANOV

Dahadaeva st. 23
RU-367025 MAKHACHKALA, Dagestan

FC Anzhi Makhachkala

Phone +7 8672 530 340
Fax +7 8672 547 956
e-mail alania1921@mail.ru
Web www.fc-alania.ru

Stadium Republican Stadium Spartak
PO Andrei AIRAPETOV

NO-AR, Shmulevicha st. 6
RU-362007 VLADIKAVKAZ

FC Alania Vladikavkaz

121

RUSSIA | RUSSIE | RUSSLAND

Phone +7 495 646 1926
Fax +7 495 777 4206
e-mail sport@spartak.com
Web www.spartak.com

Stadium Luzhniki
PO Leonid TRAHTENBERG

10, Krasnopresnenskaya Naberezhnaya, block 4
RU-123100 MOSCOW

FC Spartak Moskva

Phone +7 812 244 8888
Fax +7 812 244 8888
e-mail office@fc-zenit.ru
Web www.fc-zenit.ru

Stadium Petrovsky
PO Ekaterina BULATOVA

Paradnaya st. 1
RU-191014 ST. PETERSBURG

FC Zenit St. Petersburg

Phone +7 382 253 26 23
Fax +7 382 253 26 23
e-mail fctom-office@mail.ru
Web www.football.tomsk.ru

Stadium Trud
PO Oleg IGRUSHKIN

Belinskogo street 11/1
RU-634029 TOMSK

FC Tom Tomsk

Phone +7 866 247 3520
Fax +7 866 247 3520
e-mail info@spartak-nalchik.ru
Web www.spartak-nalchik.ru

Stadium Spartak
PO Albert BEKOV

KBR, Ul. Shogentsukova 13
RU-360051 NALCHIK

PFC Spartak Nalchik

Phone +7 87937 245 07
Fax +7 87937 254 07
e-mail terek2005@mail.ru
Web www.fc-terek.ru

Stadium Sultan Bilimkhanov
PO Kazbeck HADJIEV

Stavropolskiy kray, per. Borodinskiy 1
RU-357700 KISLOVODSK

FC Terek Grozny

Phone +7 383 211 1309
Fax +7 383 211 1309
e-mail 1936@bk.ru
Web www.fc-sibir.ru

Stadium Spartak
PO Dmitry KVASHA

Michurina st. 10
RU-360091 NOVOSIBIRSK

FC Sibir Novosibirsk

122

SAN MARINO | SAINT-MARIN | SAN MARINO

Tel : +378 0549 990 515 Pr: Giorgio CRESCENTINI
Fax : +378 0549 992 348 GS: Luciano CASADEI
E-mail : fsgc@omniway.sm PO: Elisa FELICI
Web : www.fsgc.sm

Federazione Sammarinese Giuoco Calcio
Strada di Montecchio 17, 47890 SAN MARINO, San Marino

Communication

League Table

Group A
Pos. Club P W D L F A Pts Play-Off

1 S.S. Cosmos 21 11 5 5 32 24 38 X
2 Domagnano FC 21 10 7 4 32 21 37 X
3 AC Juvenes-Dogana 21 10 6 5 34 20 36 X
4 S.S. Murata 21 9 6 6 35 21 33
5 SP La Fiorita 21 8 8 5 33 30 32
6 S.S. Virtus 21 7 5 9 27 29 26
7 SP Cailungo 21 2 3 16 12 43 9
8 S.S. San Giovanni 21 1 5 15 18 50 8

Group B
1 SP Tre Penne ** 20 15 3 2 55 22 48 X
2 SC Faetano ** 20 12 4 4 41 20 40 X
3 SP Tre Fiori * 20 11 5 4 26 14 38 X
4 S.S. Pennarossa 20 9 7 4 30 25 34
5 SP Libertas 20 3 10 7 22 29 19
6 S.S. Fiorentino 20 4 1 15 17 45 13
7 S.S. Folgore / Falciano 20 2 5 13 21 42 11

Championship Play-Offs :
Final : SP Tre Fiori * – SP Tre Penne 2-1 aet

* UCL participant
** UEL participant

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 33 Clubs : 16
Amateurs (over 18) : 833 Teams : 54
Youth (under 18) : 861 Referees
Women : 73 Male : 31
Girls (under 18) : 25 Female : 1
Futsal : 276 Coaches : 105

Foundation : 1931 National stadium : Stadio Olimpico, Serravalle
Affiliation FIFA/UEFA : 1988/1988 Capacity : 5,115

Facts & Figures

Cup Final : FC Tre Fiori – SP Tre Penne ** 2-1 aet

123

SAN MARINO | SAINT-MARIN | SAN MARINO

Tel +378 0549 903 322
Fax -
E-mail cailungo@fsgc.info
Web -

Stadium
PO

Strada Cà dei Lunghi 132
SM-47893 BORGO MAGGIORE

SP Cailungo

Tel -
Fax -
E-mail info@cosmos.sm
Web www.cosmos.sm

Stadium
PO

Via F. Biondo 2
SM-47899 SERRAVALLE

S.S. Cosmos

Tel +378 0549 906 864
Fax +378 0549 906 864
E-mail domagnano@fsgc.info
Web -

Stadium
PO

Via G. Carducci 11
SM-47895 DOMAGNANO

Domagnano FC

Tel -
Fax -
E-mail faetano@fsgc.info
Web -

Stadium
PO

Piazza del Massaro 2
SM-47896 FAETANO

SC Faetano

Tel -
Fax +378 0549 996 728
E-mail agasperoni@omniway.sm
Web www.lafiorita.it

Stadium
PO Alan GASPERONI

Via del Dragone 17
SM-47898 MONTEGIARDINO

SP La Fiorita

Tel +378 0549 908 088
Fax -
E-mail folgore@fsgc.info
Web -

Stadium
PO

Strada La Zanetta 10
SM-47891 FALCIANO

S.S. Folgore / Falciano

Tel +378 0549 900 0689
Fax +378 0549 905 156
E-mail info@acjuvenesdogana.sm
Web www.acjuvenesdogana.sm

Stadium
PO

Piazza M. Tini 21
SM-47891 DOGANA

AC Juvenes-Dogana

Tel +378 0549 906 475
Fax -
E-mail info@polisportivalibertas.com
Web www.polisportivalibertas.com

Stadium
PO

Via 28 Luglio 1/B
SM-47893 BORGO MAGGIORE

SP Libertas

Tel +378 0549 878 208
Fax -
E-mail fiorentino@fsgc.info
Web -

Stadium
PO

Via La Rena 19
SM-47897 FIORENTINO

S.S. Fiorentino

Tel +378 0549 992 311
Fax -
E-mail murata@fsgc.info
Web www.muratacalcio.com

Stadium
PO

Via del Serrone 100
SM-47890 MURATA

S.S. Murata

124

SAN MARINO | SAINT-MARIN | SAN MARINO

Tel -
Fax +39 36 335 734 1331
E-mail presidente@pennarossa.com
Web www.pennarossa.com

Stadium
PO

Via S. Conti 13
SM-47894 CHIESANUOVA

S.S. Pennarossa

Tel -
Fax -
E-mail -
Web -

Stadium
PO

Strada di San Gianno
SM-47893 BORGO MAGGIORE

S.S. San Giovanni

Tel +378 0549 878 026
Fax +378 0549 878 026
E-mail trefiori@fsgc.info
Web -

Stadium
PO

Via 21 Settembre 93
SM-47897 FIORENTINO

SP Tre Fiori

Tel +378 0549 906 699
Fax +378 0549 903 758
E-mail trepenne@omniway.sm
Web www.trepenne.sm

Stadium
PO

Strada Cardio 80
SM-47891 DOGANA

SP Tre Penne

Tel +378 0549 999 168
Fax -
E-mail virtus@fsgc.info
Web -

Stadium
PO

Piazza Castello Montecerreto 2
SM-47892 ACQUAVIVA

S.S. Virtus

125

SCOTLAND | ECOSSE | SCHOTTLAND

Tel : +44 141 616 6000 Pr: George W. PEAT
Fax : +44 141 616 6001 GS:
E-mail : info@scottishfa.co.uk PO: Darryl BROADFOOT
Web : www.scottishfa.co.uk

The Scottish Football Association
Hampden Park, GLASGOW G42 9AY, Scotland

Communication

Cup Final : Ross County FC - Dundee United FC 0-3

League Table

Pos. Club P W D L F A Pts Comp.
1 Rangers FC 38 26 9 3 82 28 87 UCL
2 Celtic FC 38 25 6 7 75 39 81 UCL
3 Dundee United FC 38 17 12 9 55 47 63 UEL*
4 Hibernian FC 38 15 9 14 58 55 54 UEL
5 Motherwell FC 38 13 14 11 52 54 53 UEL
6 Heart of Midlothian FC 38 13 9 16 35 46 48

7 Hamilton Academical FC 38 13 10 15 39 46 49
8 Saint Johnstone FC 38 12 11 15 57 61 47
9 Aberdeen FC 38 10 11 17 36 52 41

10 Saint Mirren FC 38 7 13 18 36 49 34
11 Kilmarnock FC 38 8 9 21 29 51 33
12 Falkirk FC 38 6 13 19 31 57 31 Relegated

Promoted : Inverness Caledonian Thistle FC

*Cup winner

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 4,722 Clubs : 6,828
Amateurs (over 18) : 43,231 Teams : 8,629
Youth (under 18) : 68,012 Referees
Women : 1,687 Male : 2,289
Girls (under 18) : 5,743 Female : 53
Futsal : - Coaches : 7,220

Foundation : 13.03.1873 National stadium : Hampden Park, Glasgow
Affiliation FIFA/UEFA : 1910/1954 Capacity : 52,054

Facts & Figures

126

Tel +44 122 465 04 00
Fax +44 122 465 04 69
E-mail davidj@afc.co.uk
Web www.afc.co.uk

Stadium Pittodrie
PO Dave MacDERMID

Pittodrie Stadium, Pittodrie Street
GB-ABERDEEN AB24 5QH

Aberdeen FC

Tel +44 141 551 42 98
Fax +44 141 554 88 45
E-mail dscoular@celticfc.co.uk
Web www.celticfc.net

Stadium Celtic Park
PO Iain JAMIESON

Celtic Park
GB-GLASGOW G40 3RE

Celtic FC

Tel +44 138 283 31 66
Fax +44 138 288 93 98
E-mail admin@dundeeunitedfc.co.uk
Web www.dundeeunitedfc.co.uk

Stadium Tannadice Park
PO Derek ROBERTSON

Tannadice Park, Tannadice Street
GB- DUNDEE DD3 7JW

Dundee United FC

Tel +44 1698 368 652
Fax +44 1698 285 422
E-mail scott@acciesfc.co.uk
Web www.acciesfc.co.uk

Stadium New Douglas Park
PO

Cadzow Ave, New Douglas Park
GB-HAMILTON ML3 0FT

Hamilton Academical FC

Tel +44 131 200 72 45
Fax +44 131 200 72 47
E-mail hearts@homplc.co.uk
Web www.heartsfc.co.uk

Stadium Tynecastle
PO Clare COWAN

Tynecastle Stadium, Gorgie Road
GB-EDINBURGH EH11 2NL

Heart of Midlothian FC

Tel +44 131 661 21 59
Fax +44 131 659 64 88
E-mail club@hibernianfc.co.uk
Web www.hibernianfc.co.uk

Stadium Easter Road
PO David FORSYTH

Easter Road Stadium, 12 Albion Place
GB-EDINBURGH EH7 5QG

Hibernian FC

Tel +44 156 354 53 00
Fax +44 156 354 53 03
E-mail kirstencallaghan@kilmarnockfc.co.uk
Web www.kilmarnockfc.co.uk

Stadium Rugby Park
PO Kirsten CALLAGHAN

Rugby Park, Rugby Road
GB-KILMARNOCK KA1 2DP

Kilmarnock FC

SCOTLAND | ECOSSE | SCHOTTLAND

Tel +44 169 833 33 33
Fax +44 169 833 80 12
E-mail mfc@motherwellfc.co.uk
Web www.motherwellfc.co.uk

Stadium Fir Park
PO Alan BURROWS

Fir Park Stadium, Fir Park Street
GB-MOTHERWELL ML1 2QN

Motherwell FC

Tel +44 141 580 86 47
Fax +44 141 419 06 00
E-mail amanda.millar@rangers.co.uk
Web www.rangers.co.uk

Stadium Ibrox Stadium
PO Carol PATTON

Ibrox Stadium, 150 Edmiston Drive
GB-GLASGOW G51 2XD

Rangers FC

Tel +44 1463 222 880
Fax +44 1463 715 816
E-mail jim.falconer@ictfc.co.uk
Web www.ictfc.premiumtv.co.uk

Stadium Caledonian Stadium
PO Bill MCALLISTER

Tulloch Caledonian Stadium, East Longman
GB-INVERNESS IV1 1FF

Inverness Caledonian Thistle FC

127

SCOTLAND | ECOSSE | SCHOTTLAND

Tel +44 1738 459 090
Fax +44 1738 625 771
E-mail stewart@perthsaintsfc.co.uk
Web www.stjohnstonefc.co.uk

Stadium McDiarmid Park
PO

McDiarmid Park, Crieff Road
GB-PERTH PH1 2SJ

Saint Johnstone FC

Tel +44 141 889 25 58
Fax +44 141 848 64 44
E-mail info@saintmirren.net
Web www.saintmirren.net

Stadium St Mirren Park
PO Brian CALDWELL

Saint Mirren Park, 75 Greenhill Rpad
GB-PAISLEY PA3 1RU

Saint Mirren FC

128

Tel : +381 11 323 4253 Pr: Tomislav KARADZIC
Fax : +381 11 323 3433 GS: Zoran LAKOVIC
E-mail : office@fss.rs PO: Aleksandar BOSKOVIC
Web : www.fss.org.rs

Fudbalski savez Srbije
35, Terazije, PO Box 263, 11000 Beograd, Serbia

Communication

Cup Final : FK Crvena zvezda – FK Vojvodina 3-0

League Table

Championship Play-Off

Pos. Club P W D L F A Pts Comp.
1 FK Partizan 30 24 6 0 63 14 78 UCL
2 FK Crvena zvczda 30 23 2 5 53 17 71 UEL*
3 OFK Beograd 30 15 5 10 38 33 50 UEL
4 FK Spartak Zlatibor voda 30 14 7 9 34 27 49 UEL
5 FK Vojvodina 30 13 6 11 51 30 45
6 FK Jagodina 30 12 7 11 38 34 43
7 FK Javor 30 8 14 8 22 23 38
8 FK Rad 30 10 7 13 38 39 37
9 FK Metalac 30 10 5 15 24 39 35

10 FK Smederevo 30 8 10 12 23 30 34
11 FK Borac Čačak 30 9 7 14 21 34 34
12 BSK Borča 30 9 6 15 27 37 33
13 FK Čukarički 30 9 5 16 25 46 32
14 FK Hajduk Kula 30 7 9 14 28 40 30
15 FK Napredak 30 7 8 15 30 44 29 Relegated
16 FK Mladi radnik 30 5 10 15 19 47 25 Relegated

Promoted : FK Indjija and FK Sevojno.

* Cup winner

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 1,612 Clubs : 2,110
Amateurs (over 18) : 43,300 Teams : 3,637
Youth (under 18) : 84,450 Referees
Women : 350 Male : 3,981
Girls (under 18) : 988 Female : 91
Futsal : 1,487 Coaches : 4,800

Foundation : 15.04.1919 National stadium : FK Crvena zvezda, Beograd
Affiliation FIFA/UEFA : 1921/1954 Capacity : 52,000

Facts & Figures

SERBIA | SERBIE | SERBIEN

129

SERBIA | SERBIE | SERBIEN

Tel +381 11 357 30 44
Fax +381 11 357 30 48
E-mail kontakt@cukarickistankom.com
Web www.cukarickistankom.com

Stadium FK Čukarički
PO Miroslav RUZIC

Beogradskog Bataljona 25
11030 ČUKARIČA-BEOGRAD, Serbia

FK Čukarički

Tel +381 11 329 1514
Fax +381 11 276 2364
E-mail irina@ofkbeograd.co.rs
Web www.ofkbeograd.co.rs

Stadium Omladinski
PO Aleksandar GAJOVIC

Mije Kovacevica 10 a
11000 BEOGRAD, Serbia

OFK Beograd

Tel +381 32 664 478
Fax +381 32 664 464
E-mail javor1912@gmail.com
Web www.fkjavor.com

Stadium FK Javor
PO Beba BOJOVIC

13 Septembar bb
32250 IVANJICA, Serbia

FK Javor

Tel +381 32 222 481
Fax +381 32 225 458
E-mail fk.borac@nadlanu.com
Web www.boracfk.com

Stadium Gradski Stadion
PO Milisav MARKOVIC

Gradski bedem br 6, PO Box 5
32000 ČAČAK, Serbia

FK Borac Čačak

Tel +381 25 723 569
Fax +381 25 723 045
E-mail acakula@scnet.rs
Web www.fkhajduk.org.rs

Stadium SPC Hajduk
PO Djordjo BOJANIC

Svetozara Markovica 8
25230 KULA, Serbia

FK Hajduk Kula

Tel +381 11 367 2060
Fax +381 11 367 2070
E-mail office@crvenazvezdafk.com
Web www.crvenazvezdafk.com

Stadium FK Crvena zvezda
PO Marko NIKOLOVSKI

Ljutice Bogdana 1a
11000 BEOGRAD, Serbia

FK Crvena zvezda

Tel +381 35 252 404
Fax +381 35 252 303
E-mail fkjagodina@nadlanu.com
Web www.fkjagodina.org.rs

Stadium Gradski
PO Dejan MILOSEVIC

Stevana Prvovencanog 174
35000 JAGODINA, Serbia

FK Jagodina

Tel +381 11 3329 780
Fax +381 11 3329 781
E-mail bskborca@nadlanu.com
Web www.bskborca.org

Stadium BSK Borča
PO Sanja ZAJIC

JNA 1a, Borča
11211 BEOGRAD, Serbia

BSK Borča

Tel +381 32 716 808
Fax +381 32 716 808
E-mail fcmetalac@alfagm.net
Web -

Stadium Cika Daca
PO Milorad STEVANOVIC

Despotovacka bb
32300 GORNJI MILANOVAC, Serbia

FK Metalac

Tel +381 22 510 909
Fax +381 22 510 909
E-mail fkindjija@indjija.net
Web www.fkindjija.com

Stadium Gradski Stadion
PO Bojan MIJALKOVIC

Zeleznicka bb
22320 INDJIJA, Serbia

FK Indjija

130

Tel +381 26 223 030
Fax +381 26 224 509
E-mail kontakt@fksmederevo.com
Web www.fksmederevo.com

Stadium FK Smederevo
PO Milan KOCIC

Goranska 12
11300 SMEDEREVO, Serbia

FK Smederevo

Tel +381 11 369 3815
Fax +381 11 369 3812
E-mail football@partizan.rs
Web www.partizan.rs

Stadium FK Partizan
PO Marko VJETROVIC

Humska 1
11000 BEOGRAD, Serbia

FK Partizan

SERBIA | SERBIE | SERBIEN

Tel +381 11 3671 267
Fax +381 11 3672 110
E-mail fcradbgd@gmail.com
Web www.fcrad.co.rs

Stadium FK Rad
PO Vladimir SAVIC

Crnotravska bb
11000 BEOGRAD, Serbia

FK Rad

Tel +381 21 820 490
Fax +381 21 820 490
E-mail office@fcvojvodina.co.rs
Web www.fkvojvodina.co.rs

Stadium Karadjordje
PO Sanja TRIVIC

Novosadski Put 114
21000 NOVI SAD, Serbia

FK Vojvodina

Tel +381 24 553 818
Fax +381 24 553 818
E-mail spartak.klubsu@nadlanu.com
Web

Stadium Gradski
PO Nada MIRANOVIC

Park Rajhl Ferenca 10
24000 SUBOTICA, Serbia

FK Spartak Zlatibor voda

Tel +381 31 515 425
Fax +381 31 515 425
E-mail mstanimirovic@vbs.point-group.com
Web www.fksevojno.com

Stadium FK Sevojno
PO Vlade PAVLOVIC

Prvomajska bb
31205 SEVOJNO, Serbia

FK Sevojno

131

SLOVAKIA | SLOVAQUIE | SLOWAKEI

Tel : +421 2 492 49 150 Pr: Frantisek LAURINEC
Fax : +421 2 492 49 595 GS: Milos TOMAS
E-mail : office@futbalsfz.sk PO:
Web : www.futbalsfz.sk

Slovensky Futbalovy Zväz
Junácka 6, 83280 BRATISLAVA, Slovakia

Communication

Cup Final : ŠK Slovan Bratislava – FC Spartak Trnava 6-0

League Table

Championship Play-Off :

Pos. Club P W D L F A Pts Comp.
1 MŠK Žilina 33 23 4 6 59 17 73 UCL
2 ŠK Slovan Bratislava 33 21 7 5 54 24 70 UEL*
3 Dukla Banská Bystrica 33 15 11 7 45 30 56 UEL
4 FC Nitra 33 14 6 13 42 40 48 UEL
5 MFK Ružomberok 33 13 8 12 33 35 47
6 FK Senica 33 12 7 14 34 44 43
7 FC Spartak Trnava 33 12 5 16 52 46 41
8 1. FC Tatran Prešov 33 11 5 17 32 38 38
9 MFK Dubnica 33 8 12 13 27 42 36

10 DAC 1904 Dunajská Streda 33 7 12 14 28 47 33
11 MFK Košice 33 8 9 16 32 57 33
12 MFK Petržalka 33 7 8 18 33 51 29 Relegated

Promoted : FC ViOn Zlaté Moravce

* Cup winner

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 462 Clubs : 2,305
Amateurs (over 18) : 225,122 Teams : 6,891
Youth (under 18) : 167,241 Referees
Women : 1,941 Male : 2,520
Girls (under 18) : 392 Female : 65
Futsal : 17,325 Coaches : 12,362

Foundation: 04.11.1938 1. National stadium: Pasienky, Bratislava
Affiliation FIFA/UEFA: 1993/1994 Capacity: 11,900

2. National stadium: Pod Dubňom, Žilina
Capacity: 11,200

Facts & Figures

132

Tel +421 51 748 18 38
Fax +421 51 748 18 43
E-mail 1fctatran@stonline.sk
Web www.1fctatran.sk

Stadium Tatran
PO Ivan KRISSAK

Capajevova 47
SK-080 01 PREŠOV

1. FC Tatran Prešov

SLOVAKIA | SLOVAQUIE | SLOWAKEI

Tel +421 2 2085 5500
Fax +421 2 2085 5501
E-mail fkdukla@fkdukla.sk
Web www.fkdukla.sk

Stadium Stiavnicky
PO Zuzana OCENASOVA

Hutná 3
SK-974 01 BANSKA BYSTRICA

Dukla Banská Bystrica

Tel +421 55 3211 350
Fax +421 55 3211 351
E-mail sekretariat@mfkkosice.sk
Web www.mfkkosice.sk

Stadium Lokomotiva v Cermeli
PO Norbert BADAC

Trieda SNP 48/A
SK-040 01 KOŠICE

MFK Košice

Tel +421 44 432 2506
Fax +421 44 432 3589
E-mail sekretariat@mfkruzomberok.sk
Web www.mfkruzomberok.sk

Stadium MFK Ružomberok
PO Michal MERTINYAK

Zilinská cesta 21
SK-034 01 RUŽOMBEROK

MFK Ružomberok

Tel +421 37 651 3480
Fax +421 37 741 4958
E-mail fcnitra@fcnitra.sk
Web www.fcnitra.sk

Stadium FC Nitra
PO Matej IVAN

Jesenského 4
SK-949 01 NITRA

FC Nitra

Tel +421 33 550 3804
Fax +421 33 550 3806
E-mail fcspartak@centrum.sk
Web www.spartak.sk

Stadium Antona Malatinského
PO Jaroslav LIESKOVSKY

Koniarekova 19
SK-917 21 TRNAVA

FC Spartak Trnava

Tel +421 2 446 36 363
Fax +421 2 446 36 365
E-mail info@slovanfutbal.com
Web www.skslovan.com

Stadium Pasienky
PO Martin URMANIC

V. Tegelhoffa 4
SK-831 04 BRATISLAVA

ŠK Slovan Bratislava

Tel +421 31 552 5301
Fax +421 31 552 5301
E-mail futbaldac@gmail.com
Web www.fkdac1904.eu

Stadium Mestsky Stadion
PO Attila KARAFFA

Sportová 4744
SK-92901 DUNAJSKA STREDA

DAC 1904 Dunajská Streda

Tel +421 42 442 1906
Fax +421 42 442 0033
E-mail sekretariat@fkdubnica.sk
Web www.fkdubnica.sk

Stadium Mestsky
PO Pavel LACO

Sportovcov 655
SK-018 41 DUBNICA NAD VÁHOM

MFK Dubnica

Tel +421 34 6515 303
Fax +421 34 6515 303
E-mail fksenica@fksenica.sk
Web www.fksenica.sk

Stadium FK Senica
PO Marek SVATEK

Sadova 639/22
SK-90501 SENICA

FK Senica

133

SLOVAKIA | SLOVAQUIE | SLOWAKEI

Tel +421 41 562 2280
Fax +421 41 562 6955
E-mail mskzilina@mskzilina.sk
Web www.mskzilina.sk

Stadium Pod Dubňom
PO Roman GRESO

Éportová 9
SK-010 10 ŽILINA

MÉK Žilina

Tel +421 37640 3333
Fax +421 37640 3337
E-mail fcvion@fcvion.sk
Web www.fcvion.sk

Stadium FC ViOn
PO Michal CERVENY

Tovarenska 64
SK-95301 ZLATE MORAVCE

FC ViOn Zlaté Moravce

134

Tel : +386 1 530 0400 Pr: Ivan SIMIC
Fax : +386 1 530 0410 GS: Ales ZAVRL
E-mail : nzs@nzs.si PO: Matjaz KRAJNIK
Web : www.nzs.si

Nogometna Zveza Slovenije
Cerinova 4, P.P. 3986, 1001 LJUBLJANA, Slovenia

Cup Final : NK Maribor – NK Domžale 3-2 aet

League Table

Championship Play-Offs :

Pos. Club P W D L F A Pts Comp.
1 FC Koper 36 21 10 5 59 35 73 UCL
2 NK Maribor 36 18 8 10 58 44 62 UEL*
3 ND Gorica 36 16 7 13 74 60 55 UEL
4 NK Olimpija Ljubljana 1 36 16 7 13 51 33 53 UEL
5 NK Celje 36 14 9 13 53 56 51
6 NK Nafta 36 14 7 15 51 53 49
7 NK Rudar Velenje 36 15 4 17 46 52 49
8 NK Domžale 36 12 9 15 51 59 45
9 NK IB Ljubljana 36 9 6 21 35 64 33 Relegated

10 NK Drava 36 7 9 20 34 56 30 Relegated

Promoted : NK Primorje and ND Triglav

1 NK Olimpija Ljubljana had 2 points deducted.

*Cup winner

Registered Players Clubs & Teams
Non-amateurs (professionals) : 438 Clubs : 257
Amateurs (over 18) : 8,315 Teams : 1,181
Youth (under 18) : 20,529 Referees
Women : 739 Male : 960
Girls (under 18) : 401 Female : 18
Futsal : 1,775 Coaches : 1,011

Foundation : 23.04.1920 National stadium : Ljudski vrt, Maribor
Affiliation FIFA/UEFA : 1992/1993 Capacity : 12,432

Communication

Domestic Competitions 2009/10

Facts & Figures

SLOVENIA | SLOVÉNIE | SLOWENIEN

135

SLOVENIA | SLOVÉNIE | SLOWENIEN

Tel +386 3 891 9013
Fax +386 3 891 9014
E-mail nk.rudar.velenje@t-2.net
Web www.nkrudar.com/

Stadium Ob Jezeru
PO Adem BISCIC

Cesta na Jezero 7
SI-3320 VELENJE

NK Rudar Velenje

Tel +386 5 333 4086
Fax +386 5 333 4087
E-mail nd.gorica@siol.net
Web www.nd-gorica.com

Stadium Sportni Park
PO Peter MARAZ

Bazoviska ul. 4
SI-5000 NOVA GORICA

ND Gorica

Tel +386 5 631 3101
Fax +386 5 631 3101
E-mail info@fckoper.si
Web www.fckoper.si

Stadium SRC Bonifika
PO Sandi JERMAN

Ljubljanska cesta 2
SI-6000 KOPER

FC Koper

Tel +386 2 228 4700
Fax +386 2 228 4701
E-mail info@nkmaribor.com
Web www.nkmaribor.com

Stadium Ljudski Vrt
PO Zeljko LATIN

Mladinska 29
SI-2000 MARIBOR

NK Maribor

Tel +386 2 578 8753
Fax +386 2 578 8753
E-mail nknafta@siol.net
Web www.nknafta.si

Stadium Sportni park
PO Igor MAGDIC

Kolodvorska 7, PP46
SI-9220 LENDAVA

NK Nafta

Tel +386 1 722 6550
Fax +386 1 721 0373
E-mail info@nkdomzale.si
Web www.nkdomzale.si

Stadium Sportni Park
PO Gregor KRMAVNAR

Kopaliska 4
SI-1230 DOMŽALE

NK Domžale

Tel +386 1 566 1241
Fax +386 1 566 1240
E-mail ales.remih@siol.net
Web www.nkolimpija.com

Stadium Bezigrad
PO Ziga GOMBAR

Vodovodna 25
SI-1000 LJUBLJANA

NK Olimpija Ljubljana

Tel +386 3 428 1860
Fax +386 3 428 1880
E-mail info@nk-celje.si
Web www.nk-celje.si

Stadium Celje Arena
PO Dejan OBREZ

Opekarniska cesta 15 a
SI-3000 CELJE

NK Celje

Tel +386 4 238 0050
Fax +386 4 238 0051
E-mail nk.triglav@siol.net
Web www.nktriglav.com

Stadium ŠC Stanko Mlakar
PO Miran SUBIC

Partizanska 37
SI-4000 KRANJ

ND Triglav

Tel +386 36 61042
Fax +386 36 61042
E-mail nkprimorje@siol.net
Web www.primorje-nklub.si

Stadium Mestni
PO Edo PELICON

PO Box 61, Goriska cesta 44
SI-5270 AJDOVSCINA

NK Primorje

136

SPAIN | ESPAGNE | SPANIEN

Tel : +34 91 495 9800 Pr: Angel María VILLAR LLONA
Fax : +34 91 495 9801 GS: Jorge PÉREZ ARIAS
E-mail : secretaria@rfef.es PO: Antonio BUSTILLO ABELLA
Web : www.rfef.es

Real Federación Española de Fútbol
Ramón y Cajal, s/n, Apartado de Correos 385, 28230 LAS ROZAS (MADRID), Spain

Communication

Cup Final : Club Atlético de Madrid – Sevilla FC 0-2

League Table

Pos. Club P W D L F A Pts Comp.
1 FC Barcelona 38 31 6 1 98 24 99 UCL
2 Real Madrid CF 38 31 3 4 102 35 96 UCL
3 Valencia CF 38 21 8 9 59 40 71 UCL
4 Sevilla FC 38 19 6 13 65 49 63 UCL
5 RCD Mallorca 38 18 8 12 59 44 62
6 Getafe CF 38 17 7 14 58 48 58 UEL
7 Villarreal CF 38 16 8 14 58 57 56 UEL
8 Athletic Club 38 15 9 14 50 53 54
9 Club Atlético de Madrid 38 13 8 17 57 61 47 UEL

10 RC Deportivo La Coruña 38 13 8 17 35 49 47
11 RCD Espanyol 38 11 11 16 29 46 44
12 CA Osasuna 38 11 10 17 37 46 43
13 UD Almería 38 10 12 16 43 55 42
14 Real Zaragoza 38 10 11 17 46 64 41
15 Real Sporting de Gijón 38 9 13 16 36 51 40
16 Real Racing Club 38 9 12 17 42 59 39
17 Málaga CF 38 7 16 15 42 48 37
18 Real Valladolid CF 38 7 15 16 37 62 36 Relegated
19 CD Tenerife 38 9 9 20 40 74 36 Relegated
20 Xerez CD 38 8 10 20 38 66 34 Relegated

Promoted: Real Sociedad de Fútbol, Hércules CF and Levante UD

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 1,509 Clubs : 19,099
Amateurs (over 18) : 134,063 Teams : 43,861
Youth (under 18) : 467,255 Referees
Women : 16,120 Male : 11,560
Girls (under 18) : 4,664 Female : 419
Futsal : 110,099 Coaches : 12,502

Foundation : 29.09.1909 National stadium :
Affiliation FIFA/UEFA : 1904/1954 Capacity :

Facts & Figures

137

Tel +34 944 240 877
Fax +34 944 233 324
E-mail prensa@athletic-club.net
Web www.athletic-club.net

Stadium San Mamés
PO Patxi Xabier FERNANDEZ

Alameda Mazarredo no 23
ES-48009 BILBAO

Athletic Club

Tel +34 913 664 707
Fax +34 913 641 448
E-mail comunicacion@clubatleticodemadrid.com
Web www.clubatleticodemadrid.com

Stadium Vicente Calderón
PO Enrique RAMON

Paseo de la Vírgen del Puerto no 67
ES-28005 MADRID

Club Atlético de Madrid

Tel +34 934 963 600
Fax +34 934 112 219
E-mail oab@fcbarcelona.cat
Web www.fcbarcelona.cat

Stadium Camp Nou
PO Txemi TERES

Avda. Aristides Maillol s/n
ES-08028 BARCELONA

FC Barcelona

Tel +34 916 959 771
Fax +34 916 811 212
E-mail fsantos@getafecf.com
Web www.getafecf.com

Stadium Coliseum Alfonso Pérez
PO Luz MONZÓN

Avda Teresa de Calcuta s/n
ES-28903 GETAFE (MADRID)

Getafe CF

Tel +34 981 259 500
Fax +34 981 265 919
E-mail deportivo@canaldeportivo.com
Web www.canaldeportivo.com

Stadium Riazor
PO Rafael CARPACHO BARREDO

Plaza Pontevedra 19-1°
ES-15003 A CORUÑA

RC Deportivo La Coruña

Tel +34 932 927 700
Fax +34 934 254 552
E-mail info@rcdespanyol.com
Web www.rcdespanyol.com

Stadium Cornellá-El Prat
PO Rafael RAMOS ESCUDERO

Av. del Baix Lobregat 100
ES-08940 CORNELLA DE LLOBREGAT (Barcelona)

RCD Espanyol

SPAIN | ESPAGNE | SPANIEN

Tel +34 950 254 426
Fax +34 950 245 642
E-mail jbonillo@udalmeriasad.com
Web www.udalmeriasad.com

Stadium Estadio del Mediterraneo
PO Juan José Moreno MILLAN

Est. de los Juegos Mediterráneos, Complejo Dep. De la Vega de Acá
ES-04007 ALMERÍA

UD Almería

Tel +34 952 104 488
Fax +34 952 613 737
E-mail m.hurda@malagacf.es
Web www.malagacf.es

Stadium La Rosaleda
PO Victor Jesus VARELA RUIZ

Paseo de Martíricos s/n
ES-29011 MÁLAGA

Málaga CF

Tel +34 902 760 202
Fax +34 965 245 783
E-mail informacion@herculescf.es
Web

Stadium José Rico Pérez
PO

Foguerer Roméu Zarandieta s/n
ES-3005 ALICANTE

Hércules CF

Tel +34 963 779 530
Fax +34 963 379 531
E-mail admon@levanteud.es
Web www.levanteud.com

Stadium Ciutat de València
PO Delia BULLIDO GARCIA

Calle San Vicente de Paul 44
ES-46019 VALENCIA

Levante UD

138

Tel +34 976 567 777
Fax +34 976 568 863
E-mail real@realzaragoza.com
Web www.realzaragoza.com

Stadium La Romareda
PO Ruben RAMOS

Pabellõn Multiusos A. Soláns Serrano, C/ Eduardo Ibarra 6
ES-50009 ZARAGOZA

Real Zaragoza

SPAIN | ESPAGNE | SPANIEN

Tel +34 942 282 828
Fax +34 942 281 428
E-mail oficinas@realracingclub.es
Web www.realracingclub.es

Stadium El Sardinero
PO Alberto APARICIO BARBA

Real Racing Club s/n
ES-39005 SANTANDER

Real Racing Club

Tel +34 913 984 300
Fax +34 913 984 391
E-mail international@realmadrid.es
Web www.realmadrid.com

Stadium Santiago Bernabéu
PO Marta SANTISTEBAN LOPEZ

Avenida Concha Espina 1
ES-28036 MADRID

Real Madrid CF

Tel +34 985 16 76 77
Fax +34 985 16 76 32
E-mail efmareo@realsporting.com
Web www.realsporting.com/

Stadium El Molinón
PO José Luis RUBIERA

Camino de Mareo a Granda, 645 Mareo de Abajo
ES-33390 GIJÓN (Asturias)

Real Sporting de Gijón

Tel +34 902 510 011
Fax +34 954 536 061
E-mail sevillafc@sevillafc.es
Web www.sevillafc.es

Stadium Ramón Sánchez Pízjuan
PO Jesús GÓMEZ JIMÉNEZ

Estadio Ramon Sanchez Pizjuan
ES-41005 SEVILLA

Sevilla FC

Tel +34 902 01 1919
Fax +34 963 374 999
E-mail jbruixola@valenciacf.es
Web www.valenciacf.es

Stadium Mestalla
PO Alejandro NAVARRO

C/ Roger de Lauria 19-2° local, 2C
ES-46002 VALENCIA

Valencia CF

Tel +34 964 500 250
Fax +34 964 500 167
E-mail mgumbau@villarrealcf.es
Web www.villarrealcf.es

Stadium El Madrigal
PO Hernan SANZ

Camino Miralcamp s/n
ES-12540 VILLARREAL

Villarreal CF

Tel +34 948 152 636
Fax +34 948 151 655
E-mail osasuna@osasuna.es
Web www.osasuna.es

Stadium Reyno de Navarra
PO Guillermo PEREZ AZCONA

Estadio Reyno de Navarra, c/Sadar s/n
ES-31006 PAMPLONA

CA Osasuna

Tel +34 943 462 833
Fax +34 943 458 941
E-mail realsoc@realsociedad.com
Web www.realsociedad.com

Stadium Estadio de Anoeta
PO Andoni IRAOLA

Paseo de Anoeta, s/n, Paseo Arrapide 52
ES-20013 SAN SEBASTIAN

Real Sociedad de Fútbol

Tel +34 971 221 221
Fax +34 971 452 351
E-mail prensa@rcdmallorca.es
Web www.rcdmallorca.es

Stadium Son Moix
PO Hector ROMERO ADAN

Camí dels Reis s/n, Estadio Son Moix
ES-07011 PALMA DE MALLORCA

RCD Mallorca

139

Tel : +46 8 735 09 00 Pr: Lars-Åke LAGRELL
Fax : +46 8 735 09 01 GS: Mikael SANTOFT
E-mail : svff@svenskfotboll.se PO: Jonas NYSTEDT
Web : www.svenskfotboll.se

Svenska Fotbollförbundet
Råsunda Stadion, PO Box 1216, 171 23 SOLNA, Sweden

Communication

League Table

Pos. Club P W D L F A Pts Comp.
1 AIK Solna 30 18 7 5 36 20 61 UCL
2 IFK Göteborg 30 17 6 7 53 24 57 UEL
3 IF Elfsborg 30 15 10 5 43 34 55 UEL
4 Kalmar FF 30 14 8 8 53 39 50 UEL
5 BK Häcken 30 13 9 8 43 30 48
6 Örebro SK 30 12 9 9 33 32 45
7 Malmö FF 30 11 10 9 40 25 43
8 Helsingborgs IF 30 13 4 13 39 39 43
9 Trelleborgs FF 30 11 8 11 41 34 41

10 Gefle IF 30 10 9 11 28 38 39 UEL*
11 GAIS Göteborg 30 8 11 11 41 38 35
12 IF Brommapojkarna 30 9 7 14 32 46 34
13 Halmstads BK 30 8 8 14 29 43 32
14 Djurgårdens IF 30 8 5 17 24 49 29 PO
15 Örgryte IS 30 6 7 17 27 49 25 Relegated
16 Hammarby Fotboll 30 6 4 20 22 44 22 Relegated

Promotion/relegation play-off :
Djurgårdens IF FF – Assyriska Föreningen 0-2 3-0

Promoted: Mjällby AIF and Åtvidabergs FF

*Fair play entrant

Domestic Competitions 2009

Registered Players Clubs & Teams
Non-amateurs (professionals) : 5,399 Clubs : 3,359
Amateurs (over 18) : 149,933 Teams :
Youth (under 18) : 86,821 Referees
Women : 41,061 Male : 4,381
Girls (under 18) : 49,929 Female : 187
Futsal : 74,978 Coaches :

Foundation: 18.12.1904 National stadium: Råsunda Stadion, Solna
Affiliation FIFA/UEFA: 1904/1954 Capacity: 35,972

Facts & Figures

SWEDEN | SUÈDE | SCHWEDEN

Cup (2009) Final : AIK Solna – IFK Göteborg 2-0

140

SWEDEN | SUÈDE | SCHWEDEN

Tel +46 85 451 58 00
Fax +46 85 451 58 01
E-mail dif.fotboll@dif.se
Web www.dif.se

Stadium Stockholms Stadion
PO Jonas RIEDEL

Klocktornet Lidingövägen 1
SE-114 33 STOCKHOLM

Djurgårdens IF

Tel +46 33 13 91 91
Fax +46 33 12 91 91
E-mail info@elfsborg.se
Web www.elfsborg.se

Stadium Borås Arena
PO Göran LOHNE

Ålgårdsvägen 32
SE-506 30 BORÅS

IF Elfsborg

Tel +46 31 703 73 00
Fax +46 31 40 41 21
E-mail info@ifkgoteborg.se
Web www.ifkgoteborg.se

Stadium Gamla Ullevi
PO Christina CAMPOPIANO

Kamratgardsvägen 50
SE-416 55 GÖTEBORG

IFK Göteborg

Tel +46 35 17 18 80
Fax +46 35 10 34 36
E-mail info@hbk.se
Web www.hbk.se

Stadium Örjans vall
PO Robert NORDSTROM

PO Box 223
SE-301 06 HALMSTAD

Halmstads BK

Tel +46 42 37 70 00
Fax +46 42 37 70 27
E-mail info@hif.se
Web www.hif.se

Stadium Olympia
PO Frederik ERICSSON

PO Box 2074
SE-250 02 HELSINGBORG

Helsingborgs IF

Tel +46 48 044 44 30
Fax +46 48 08 87 20
E-mail kalmarff@kalmarff.se
Web www.kalmarff.se

Stadium Fredriksskans IP
PO Anders BENGTSSON

PO Box 169
SE-391 22 KALMAR

Kalmar FF

Tel +46 26 65 22 33
Fax +46 26 61 02 40
E-mail fotboll@gefleif.se
Web www.gefleiffotboll.se

Stadium Strömvallen
PO Ewa LINDHOLM

PO Box 857
SE-801 31 GÄVLE

Gefle IF

Tel +46 8 620 0850
Fax +46 8 620 0850
E-mail kansli@brommapojkarna.se
Web www.brommapojkarna.se

Stadium Grimsta IP
PO

PO Box 5001
SE-161 05 BROMMA

IF Brommapojkarna

Tel +46 31 40 36 90
Fax +46 31 40 66 85
E-mail kansli@gais.se
Web www.gais.se

Stadium Gamla Ullevi
PO Tony BALOGH

Gamla Boråsvägen
SE-412 76 GÖTEBORG

GAIS Göteborg

Tel +46 120 12 947
Fax +46 120 12 660
E-mail info@atvidabergsff.se
Web www.atvidabergsff.se

Stadium Kopparvallen
PO Mathias LINDHOLM

Box 87
SE-59722 ATVIDABERGS

Åtvidabergs FF

141

Tel +46 41 05 77 80
Fax +46 41 01 31 25
E-mail info@tff.m.se
Web www.tff.m.se

Stadium Vångavallen
PO Per-Anders ABRAHAMSSON

Östervångsvägen, Vångavallen
SE-231 55 TRELLEBORG

Trelleborgs FF

Tel +46 19 16 73 00
Fax +46 19 16 73 19
E-mail fotboll@oskfotboll.se
Web www.oskfotboll.se

Stadium Behrn Arena
PO Michael KARLBERG

Rudbecksgatan 52 G
SE-702 23 ÖREBRO

Örebro SK

SWEDEN | SUÈDE | SCHWEDEN

Tel +46 40 32 66 00
Fax +46 40 32 66 01
E-mail info@mff.se
Web www.mff.se

Stadium Malmö Stadion
PO Per WELINDER

PO Box 19067
SE-200 73 MALMÖ

Malmö FF

Tel +46 87 35 96 50
Fax +46 87 35 96 79
E-mail fotball@aik.se
Web www.aikfotboll.se

Stadium Råsundastadion
PO Stefan MELLERBORG

PO Box 1257
SE-171 24 SOLNA

AIK Solna

Tel +46 31 506 790
Fax +46 31 506 799
E-mail kansli@bkhacken.se
Web www.bkhacken.se

Stadium Rambergsvallen
PO Marcus JODIN

Entreprenadvägen 6, Box 22051
SE-400 72 GÖTEBORG

BK Häcken

Tel +46 456 529 39
Fax +46 456 562 39
E-mail info@maif.se
Web www.maif.se

Stadium Strandvallen
PO

Campingvägen 44
SE-294 95 SÖLVESBORG

Mjällby AIF

142

SWITZERLAND | SUISSE | SCHWEIZ

Tel : +41 31 950 8111 Pr: Peter GILLIÉRON
Fax : +41 31 950 8181 GS: Alex MIESCHER
E-mail : sfv.asf@football.ch PO: Marco VON AH
Web : www.football.ch

Schweizerischer Fussballverband
Association Suisse de Football, Worbstr. 48, Postfach, 3000 BERN 15, Schweiz

Communication

Cup Final : FC Basel 1893 – FC Lausanne-Sports* 6-0

League Table

Pos. Club P W D L F A Pts Comp.
1 FC Basel 1893 36 25 5 6 90 46 80 UCL
2 BSC Young Boys 36 25 2 9 78 47 77 UCL
3 Grasshopper-Club 36 21 2 13 65 43 65 UEL
4 FC Luzern 36 17 7 12 66 55 58 UEL
5 FC Sion 36 14 9 13 63 57 51
6 FC St. Gallen 36 13 7 16 53 56 46
7 FC Zürich 36 12 9 15 55 58 45
8 Neuchâtel Xamax FC 36 11 8 17 55 57 41
9 AC Bellinzona 36 7 4 25 42 92 25 Play-Off

10 FC Aarau 36 6 5 25 32 88 23 Relegated

Promotion/Relegation Play-Off :
AC Bellinzona – FC Lugano 2-1 0-0

Promoted : FC Thun

*UEL participant, Losing cup finalist

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 450 Clubs : 1,467
Amateurs (over 18) : 112,000 Teams : 13,580
Youth (under 18) : 119,000 Referees
Women : 5,300 Male : 4,550
Girls (under 18) : 15,500 Female : 116
Futsal : 600 Coaches : 8,353

Foundation : 07.04.1895 National stadium :
Affiliation FIFA/UEFA : 1904/1954 Capacity :

Facts & Figures

143

Tel +41 61 375 10 10
Fax +41 61 375 10 11
E-mail info@fcb.ch
Web www.fcb.ch

Stadium St. Jakob-Park
PO Josef ZINDEL

Birsstr. 320 A, Postfach
CH-4020 BASEL

FC Basel 1893

Tel +41 44 447 46 46
Fax +41 44 447 46 90
E-mail info@gcz.ch
Web www.gcz.ch

Stadium Letzigrund
PO Eugen DESIDERATO

Dielsdorferstr. 165, Postfach 377
CH-8155 NIEDERHASLI

Grasshopper-Club

Tel +41 41 317 00 80
Fax +41 41 317 00 99
E-mail office@fcl.ch
Web www.fcl.ch

Stadium Gersag (Emmen)
PO Stefan BUCHER

Postfach 2718, Horwerstrasse 34
CH-6002 LUZERN

FC Luzern

Tel +41 27 747 13 13
Fax +41 27 747 13 14
E-mail info@fc-sion.ch
Web www.fc-sion.ch

Stadium Tourbillon
PO Nicolas PILLET

c/o Olympique des Alpes, Case postale 32
CH-1921 MARTIGNY-CROIX

FC Sion

Tel +41 91 825 27 17
Fax +41 91 825 82 20
E-mail info@acbellinzona.ch
Web www.acbellinzona.ch

Stadium Comunale
PO

Casella postale 1022
CH-6501 BELLINZONA

AC Bellinzona

Tel +41 71 314 1616
Fax +41 71 314 1617
E-mail info@fcsg.ch
Web www.fcsg.ch

Stadium
PO Samuel FITZI

Zürcher Str. 464, Postfach 264
CH-9015 ST-GALLEN

FC St. Gallen

Tel +41 32 725 44 28
Fax +41 32 724 21 28
E-mail secretariats@xamax.ch
Web www.xamax.ch

Stadium La Maladière
PO Jean-Pierre SCHÜRMANN

Case postale 2749
CH-2001 NEUCHÂTEL

Neuchâtel Xamax FC

SWITZERLAND | SUISSE | SCHWEIZ

Tel +41 31 344 80 00
Fax +41 31 344 80 89
E-mail info@bscyb.ch
Web www.bscyb.ch

Stadium Stade de Suisse
PO Albert STAUDENMANN

Papiermühlestr. 77, Postfach 61
CH-3000 BERN 22

BSC Young Boys

Tel +41 43 521 12 12
Fax +41 43 521 12 13
E-mail fcz@fcz.ch
Web www.fcz.ch

Stadium Letzigrund
PO Giovanni MARTI

Postfach 3375
CH-8021 ZÜRICH

FC Zürich

Tel +41 33 225 1898
Fax +41 33 225 1899
E-mail sekretariat@fcthun.ch
Web www.fcthun.ch

Stadium Lachen
PO

Stadion Lachen, Postfach 4249
CH-3604 THUN

FC Thun

144

TURKEY | TURQUIE | TÜRKEI

Tel : +90 212 362 2222 Pr: Mahmut ÖZGENER
Fax : +90 212 323 4968 GS: Ahmet GÜVENER
E-mail : intdept@tff.org PO: Türker TOZAR
Web : www.tff.org

Türkiye Futbol Federasyonu
Istinye Mah. Darüssafaka Cad. No 45 Kat 2, 34460 SARIYER ISTANBUL, Turkey

Communication

Cup Final : Trabzonspor – Fenerbahçe SK 3-1

League Table

Pos. Club P W D L F A Pts Comp.
1 Bursaspor 34 23 6 5 65 26 75 UCL
2 Fenerbahçe SK 34 23 5 6 61 28 74 UCL
3 Galatasaray AŞ 34 19 7 8 61 35 64 UEL
4 Beşiktaş JK 34 18 10 6 47 25 64 UEL
5 Trabzonspor 34 16 9 9 53 32 57 UEL *
6 Istanbul BB SK 34 16 8 10 47 44 56
7 Eskişehirspor 34 15 10 9 44 34 55
8 Kayserispor 34 14 9 11 45 37 51
9 Antalyaspor 34 14 7 13 49 38 49

10 Gençlerbirliği SK 34 12 11 11 38 35 47
11 Kasimpaşa SK 34 10 11 13 50 53 41
12 MKE Ankaragücü 34 9 14 11 39 40 41
13 Gaziantepspor 34 9 13 12 38 39 40
14 Manisaspor 34 8 13 13 27 34 37
15 Sivasspor 34 8 10 16 42 59 34
16 Diyarbakırspor 34 6 9 19 28 54 27 Relegated
17 Denizlispor 34 6 8 20 30 49 26 Relegated
18 Ankaraspor AA 34 0 0 34 0 102 0 Relegated

Promoted : Karademir Karabükspor, Bucaspor and Konyaspor

* Cup winner

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 4,394 Clubs : 4,753
Amateurs (over 18) : 74,601 Teams : 12,035
Youth (under 18) : 164,078 Referees
Women : 300 Male : 4,557
Girls (under 18) : 1,138 Female : 153
Futsal : Coaches : 16,449

Foundation : 23.04.1923 National stadium :
Affiliation FIFA/UEFA : 1923/1962 Capacity :

Facts & Figures

145

Tel +90 212 310 1000
Fax +90 212 258 8194
E-mail info@bjk.com.tr
Web www.bjk.com.tr

Stadium Inönü
PO Lütfiye Devrim DIZDAR

Süleyman Seba Cad. No 48, BJK Plaza B-Blok Giris kat
TR-34357 BESIKTAS-ISTANBUL

Beşiktaş JK

Tel +90 216 542 1907
Fax +90 216 542 1960
E-mail tacar@fenerbahce.org
Web www.fenerbahce.org

Stadium Sükrü Saraçoglu
PO Orkun YAZGAN & Ovgü DOGAN

Sukru Saracoglu Stadi, Recep Peker Cod., Kadiköy
TR-34724 ISTANBUL

Fenerbahçe SK

Tel +90 212 663 7660
Fax +90 212 574 0424
E-mail adnansezgin@galatasaray.org
Web www.galatasaray.org

Stadium Ali Sami Yen
PO Yako IGUAL

Florya Metin oktay Tesisleri
TR-34153 ISTANBUL

Galatasaray AŞ

Tel +90 224 444 1963
Fax +90 224 413 6306
E-mail bursaspor@bursaspor.org.tr
Web www.bursaspor.org

Stadium Atatürk
PO Engin AKDEMIR

Özlüce Tesisleri Izmir Yolu 4.km, Nilüfer
TR-16100 BURSA

Bursaspor

Tel +90 312 393 1010
Fax +90 312 393 1013
E-mail info@ankaragucu.org.tr
Web www.ankaragucu.org.tr

Stadium 19 Mayis
PO Avni KAVLAK

Tandogan Tesisleri, GMK Bulvasi 06570, Gazi Mah.
TR-06560 ANKARA

MKE Ankaragücü

TURKEY | TURQUIE | TÜRKEI

Tel +90 242 237 08 81
Fax +90 242 237 49 51
E-mail info@antalyaspor.com.tr
Web www.antalyaspor.com.tr

Stadium Atatürk
PO Ahmet BALCI

M. Mahallesi Fuar Alani, Karsisi 100, Hasan Subasi Spor Tesisleri
TR-07030 ANTALYA

Antalyaspor

Tel +90 222 322 98 90
Fax +90 222 323 06 17
E-mail eskisehirsporeses@hotmail.com
Web www.eskisehirspor.org

Stadium Atatürk
PO Riza ZEYDAN

Vali Hanefi Demirkol, tesisleri Polisevi Yani
TR-26010 ESKIŞEHIR

Eskişehirspor

Tel +90 312 215 3000
Fax +90 312 221 2125
E-mail genclerbirligi@genclerbirligi.org.tr
Web www.genclerbirligi.org.tr

Stadium 19 Mayis
PO Altan ALTUN

Çiftlik Cad. No 30, Bestepe
TR-06510 ANKARA

Gençlerbirliği SK

Tel +90 342 322 2000
Fax +90 342 322 2069
E-mail info@gaziantepspor.org.tr
Web www.gaziantepspor.org.tr

Stadium Kamil Ocak
PO Mehmet Salih KIZIL

Celal Dogan Tesisleri, Duluk Ormanlari Karsisi
TR-27010 GAZIANTEP

Gaziantepspor

Tel +90 232 442 2567
Fax +90 232 440 7908
E-mail bilgi@bucaspor.org.tr
Web www.bucaspor.org

Stadium Yeni Buca
PO Seref ÜSTÜNDAG

Özmen Cad. No: 73 Buca
TR-35150 IZMIR

Bucaspor

146

Tel +90 212 475 01 01
Fax +90 212 475 01 11
E-mail ibbspor@ibbspor.com
Web www.ibbspor.com

Stadium Atatürk Olimpiyat
PO Ilkay SAGIR

Atatürk Bulvari, Cebeci
TR-34270 Fatih-ISTANBUL

Istanbul BB SK

Tel +90 352 351 2728
Fax +90 352 351 2219
E-mail kayserispor@kayserispor.org.tr
Web www.kayserispor.org.tr

Stadium Kadir Has
PO Sevil TURKMEN

Erkilet Bulvari Karpuzatan Mevkii Kadir Has Tesisleri, Kocasinan
TR-38080 KAYSERI

Kayserispor

Tel +90 346 226 4180
Fax +90 346 226 2458
E-mail orayotyakmaz@hotmail.com
Web www.sivasspor.org.tr

Stadium 4 Eylül
PO Kemal CAGLAYAN

Gültepe Mah. Cevreyolu Sivasspor Tes.
TR-58150 SIVAS

Sivasspor

TURKEY | TURQUIE | TÜRKEI

Tel +90 236 233 3767
Fax +90 263 233 9202
E-mail info@manisaspor.org.tr
Web www.manisaspor.org.tr

Stadium 19 mayis
PO Zeki AYAYDIN

Tarik Almis Spor Tesisleri, Tarik Almis Cad. No 5
TR-45030 MANISA

Manisaspor

Tel +90 212 238 2242
Fax +90 212 361 6979
E-mail -
Web www. kasimpasaspor.org.tr

Stadium Recep Tayyip Erdoğan
PO Sedat OZSUZ

Tepebasi cad. spor Tesisleri no 11
TR-34430 BEYOGLU ISTANBUL

Kasimpaşa SK

Tel +90 462 325 0967
Fax +90 462 325 5515
E-mail trabzon@trabzonspor.org.tr
Web www.trabzonspor.org.tr

Stadium Hüseyin Avni Aker
PO Altug ATALAY

Mehmet Ali Yilmaz Tesisleri, Havaalani Alti 27
TR-61080 TRABZON

Trabzonspor

Tel +90 372 418 5050
Fax +90 372 412 5422
E-mail -
Web -

Stadium Yenişehir
PO -

Camlik Mevidi Mettin, Türker Spor
TR-KARABÜK

Karademir Karabükspor

Tel +90 332 353 1522
Fax +90 332 353 6863
E-mail konyaspor@konyaspor.org.tr
Web www. konyaspor.org.tr

Stadium Atatürk
PO Cengiz YÖNET

Zafer Meydani Zafer Carsisi Kat:3, Meram
TR-42200 KONYA

Konyaspor

147

Tel : +380 44 521 0518 Pr: Hryhoriy SURKIS
Fax : +380 44 521 0550 GS: Oleksandr BANDURKO
E-mail : info@ffu.org.ua PO: Sergiy VASYLIEV
Web : www.ffu.org.ua

Federatsiya Futbola Ukrainy
7-A, Laboratornyi provulok, PO Box 55, 01133 KYIV, Ukraine

Cup Final : SC Tavriya Simferopol – FC Metalurh Donetsk 3-2 aet

League Table

Pos. Club P W D L F A Pts Comp.
1 FC Shakhtar Donetsk 30 24 5 1 62 18 77 UCL
2 FC Dynamo Kyiv 30 22 5 3 61 16 71 UCL
3 FC Metalist Kharkiv 30 19 5 6 49 23 62 UEL
4 FC Dnipro Dnipropetrovsk 30 15 9 6 48 25 54 UEL
5 FC Karpaty Lviv 30 13 11 6 44 35 50 UEL
6 SC Tavriya Simferopol 30 12 9 9 38 38 45 UEL*
7 FC Arsenal Kyiv 30 11 9 10 44 41 42
8 FC Metalurh Donetsk 30 11 7 12 41 33 40
9 FC Metalurh Zaporizhya 30 10 5 15 31 48 35

10 FC Vorskla Poltava 30 6 13 11 29 32 31
11 FC Obolon Kyiv 30 9 4 17 26 50 31
12 FC Illychivets Mariupil 30 7 8 15 31 56 29
13 FC Zorya Luhansk 30 7 7 16 23 47 28
14 FC Kryvbas Kryvyi Rih 30 7 4 19 31 47 25
15 FC Chernomorets Odesa 30 5 9 16 21 44 24 Relegated
16 FC Zakarpattya Uzhhorod 30 5 4 21 18 44 19 Relegated

Promoted : PFC Sevastopol and FC Volyn Lutsk

* Cup winner

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 2,344 Clubs : 66
Amateurs (over 18) : 103,900 Teams : 63,622
Youth (under 18) : 658,000 Referees
Women : 1,100 Male : 12,700
Girls (under 18) : 1,700 Female : 25
Futsal : 7,200 Coaches : 1,489

Foundation : 13.12.1991 National stadium : NSC Olympiyskiy, Kyiv
Affiliation FIFA/UEFA : 1992/1992 Capacity : 65,400

UKRAINE | UKRAINE | UKRAINE

Communication

Facts & Figures

148

Tel +380 44 411 3910
Fax +380 44 411 2051
E-mail fcobolon@kiev.obolon.ua
Web www.fc.obolon.ua

Stadium Obolon
PO Vitaliy MYLNYCHUK

8 Pivnichna Str.
UA-04214 KYIV

FC Obolon Kyiv

Tel +380 629 474 443
Fax +380 629 534 486
E-mail fcmm@fcilyich.com.ua
Web www.fcilyich.com.ua

Stadium Illychivets
PO Dmytro OSTRONOS

45-A Evpatoriyska Street, Illychivets stadium
UA-87515 MARIUPIL

FC Illychivets Mariupil

UKRAINE | UKRAINE | UKRAINE

Tel +380 44 246 45 05
Fax +380 44 246 45 05
E-mail office@fcarsenal.com.ua
Web www.fcarsenal.com.ua

Stadium Kolos (Borispil) + Viktor Bannikov
PO Volodymyr KATSMAN

14/1 Mechnikova Str.
UA-01133 KYIV

FC Arsenal Kyiv

Tel +380 44 597 0008
Fax +380 44 278 41 35
E-mail alina@goal.com.ua
Web www.fcdynamo.kiev.ua

Stadium Valeriy Lobanovskiy
PO Olexiy SEMENENKO

3, M. Grushevskogo Str.
UA-01001 KYIV

FC Dynamo Kyiv

Tel +380 56 234 29 89
Fax +380 56 234 29 90
E-mail fcdnipro@a-teleport.com
Web www.fcdnipro.ua

Stadium Dnipro-Arena
PO Dmitryi PELIN

Pionerskiy str 12
UA-49000 DNIPROPETROVSK

FC Dnipro Dnipropetrovsk

Tel +380 57 763 2309
Fax +380 57 737 23 74
E-mail info@metallist.kharkov.ua
Web www.metallist.kharkov.ua

Stadium OSK Metalist
PO Sergey RODIONOV

65, Plekhanovskaya Str.
UA-61001 KHARKIV

FC Metalist Kharkiv

Tel +380 56 404 70 00
Fax +380 56 404 70 00
E-mail fck@ukrpost.ua
Web www.fckrivbass.dp.ua

Stadium Metalurh
PO Hryhoriy TURENKO

Metalurhiv Av. 5
UA-50006 KRYVYI RIH

FC Kryvbas Kryvyi Rih

Tel +380 32 298 8410
Fax +380 32 297 66 63
E-mail net@fckarpaty.lviv.ua
Web www.fckarpaty.lviv.ua

Stadium Ukrayina
PO Yuriy NAZARKEVYCH

1B, Yanusha Str.
UA-79000 LVIV

FC Karpaty Lviv

Tel +380 62 385 04 88
Fax +380 62 385 04 86
E-mail postmaster@metallurg.donetsk.ua
Web www.metallurg.donetsk.ua

Stadium Metalurh
PO Olexiy KLYKOV

Kuybyshev Str. 25 A
UA-83062 DONETSK

FC Metalurh Donetsk

Tel +380 61 224 06 56
Fax +380 61 224 06 56
E-mail metalurg@fcmetalurg.com.ua
Web www.fcmetalurg.com.ua

Stadium Central Arena
PO Olexandr GUZENKO

2, 12th April Str.
UA-69037 ZAPORIZHYA

FC Metalurh Zaporizhya

149

Tel +380 62 387 01 02
Fax +380 62 387 01 04
E-mail feedback@shakhtar.com
Web www.shakhtar.com

Stadium Donbass Arena
PO Ruslan MARMAZOV

86-A, Artema Str.
UA-83050 DONETSK

FC Shakhtar Donetsk

Tel +380 65 254 85 01
Fax +380 65 225 53 83
E-mail sc@sctavriya.com
Web www.sctavriya.com

Stadium Lokomotyv
PO Borys LEVIN

46, Pushkin Str.
UA-95011 SIMFEROPOL

SC Tavriya Simferopol

Tel +380 53 222 16 70
Fax +380 53 222 48 33
E-mail fc_vorskla@poltava.ukrtel.net
Web www.vorskla.com.ua

Stadium Olexiy Butovskiy
PO Artyom LOBANOV

16, maydan Nezalezhnosti
UA-36000 POLTAVA

FC Vorskla Poltava

UKRAINE | UKRAINE | UKRAINE

Tel +380 64 253 63 45
Fax +380 64 253 63 45
E-mail fc@zarya-lugansk.com
Web www.zarya-lugansk.com

Stadium Avanhard
PO Andriy KOLOT

4B, Obotonna Str.
UA-91011 LUGANSK

FC Zorya Luhansk

Tel +380 692 537 426
Fax +380 692 537 426
E-mail pfksevastopol@sevsky.net
Web www.fcsevastopol.com

Stadium Lokomotyv
PO Maxym KARATAEV

Shostaka 7
UA-SEVASTOPOL

PFC Sevastopol

Tel +380 332 785 988
Fax +380 332 785 990
E-mail sc_volyn@fk.lutsk.ua
Web www.fc.volyn.net

Stadium Avanhard
PO Olexandr CHABAN

Pr. Peremogy 7i
UA-43005 LUTSK

FC Volyn Lutsk

150

Tel : +44 2920 435 830 Pr: Philip C. PRITCHARD
Fax : +44 2920 496 953 GS: Jonathan FORD
E-mail : info@faw.org.uk PO: Ceri STENNETT
Web : www.faw.org.uk

The Football Association of Wales
Cymdeithas Bêl Droed Cymru, 11/12 Neptune Court, Vanguard Way, Cardiff CF24 5PJ, Wales

Cup Final : Bangor City FC – Port Talbot Town FC 3-2

League Table

Pos. Club P W D L F A Pts Comp.
1 The New Saints FC 34 25 7 2 69 13 82 UCL
2 Llanelli AFC 34 25 5 4 79 26 80 UEL
3 Port Talbot Town FC 34 19 8 7 56 23 65 UEL
4 Aberystwyth Town FC 34 19 7 8 54 41 64
5 Bangor City FC 34 19 6 9 75 45 63 UEL*
6 Rhyl FC 34 18 8 8 74 43 62 Relegated
7 Airbus UK Broughton FC 34 12 13 9 49 37 49
8 Prestatyn Town FC 34 12 12 10 53 53 48
9 Neath FC 34 12 11 11 41 38 47

10 Carmarthen Town AFC 34 12 9 13 45 38 45
11 Bala Town FC 34 12 9 13 39 47 45
12 Haverfordwest County AFC 34 11 11 12 43 47 44
13 Newtown AFC 34 10 11 13 54 57 41
14 Connah’s Quay FC 34 11 8 15 31 42 41 Relegated
15 CPD Porthmadog 34 6 6 22 23 66 24 Relegated
16 Welshpool Town FC 34 6 5 23 30 70 23 Relegated
17 Caersws FC 34 3 4 27 26 94 13 Relegated
18 Cefn Druids AFC 34 1 6 27 16 77 9 Relegated

For the 2010/11 season, the top division has been reduced to 12 teams.

Promoted : none

*Cup winner

Domestic Competitions 2009/10

Registered Players Clubs & Teams
Non-amateurs (professionals) : 450 Clubs : 1,900
Amateurs (over 18) : 36,000 Teams : 4,500
Youth (under 18) : 32,000 Referees
Women : 950 Male : 1,200
Girls (under 18) : 1,350 Female : 25
Futsal : Coaches : 8,000

Foundation : 02.02.1876 National stadium : Millennium Stadium, Cardiff
Affiliation FIFA/UEFA : 1910/1954 Capacity : 72,500

WALES | PAYS DE GALLES | WALES

Communication

Facts & Figures

151

Tel +44 1437 76 90 48
Fax +44 1437 76 90 48
E-mail bluebirdsfootball@tiscali.co.uk
Web www.haverfordwestcounty.co.uk

Stadium Bridge Meadow
PO Robert NISBETT

Bridge Meadow Stadium, Bridge Meadow Lane
GB-HAVERFORDWEST, Pembs, SA61 2EX

Haverfordwest County AFC

Tel +44 1970 61 79 39
Fax +44 1970 61 79 39
E-mail webteam@atfc.org.uk
Web www.atfc.org

Stadium Park Avenue
PO Thomas WHITE

Park Avenue
GB-ABERYSTWYTH Ceredigion SY23 1PG

Aberystwyth Town FC

Tel +44 1248 35 58 52
Fax +44 1248 35 58 52
E-mail info@bangorcityfc.com
Web www.bangorcityfc.com

Stadium Farrar Road
PO Huw PRITCHARD

The Stadium, Farrar Road
GB-BANGOR LL57 3HY

Bangor City FC

Tel +44 1244 52 22 53
Fax +44 1244 52 83 17
E-mail mayhems@meadow008.fsnet.co.uk
Web www.airbusfc.co.uk

Stadium The Airfield
PO Mick MAYFIELD

The Airfield, Chester Road
GB-BROUGHTON, Nr Chester CH4 ODR

Airbus UK Broughton FC

Tel +44 1490 450 289
Fax -
E-mail trevorgreen3@btinternet.com
Web www.balatownfc.co.uk

Stadium Maes Tegid
PO Gavin BILLINGTON

c/o Trevor Green
GB-GLASCOED, Bryneglwys LL21 9LF

Bala Town FC

Tel +44 1267 22 28 51
Fax +44 1267 22 28 51
E-mail admin@carmarthentownafc.net
Web www.carmarthentownafc.net

Stadium Richmond Park
PO Vince JAMES

Richmond Park, Heol y Prior
GB-CARMARTHEN SA31 1LR

Carmarthen Town AFC

WALES | PAYS DE GALLES | WALES

Tel +44 1554 75 80 18
Fax +44 1554 75 80 18
E-mail nigel@llanelliafc.org
Web www.llanelliafc.com

Stadium Stebonheath Park
PO Hugh ROBERTS

Stebonheath Park, Penallt Road
GB-LLANELLI, Carmarthenshire SA15 1EY

Llanelli AFC

Tel +44 1639 620 117
Fax +44 1792 812 036
E-mail amelding@fsmail.net
Web www.neathfc.com

Stadium The Gnoll
PO Tony MELDING

The Gnoll, Gnoll Park Road
GB-NEATH SA11 3BU

Neath FC

Tel +44 1686 62 31 20
Fax +44 1686 62 31 20
E-mail office@newtownafc.co.uk
Web www.newtownafc.co.uk

Stadium Latham Park
PO Richard BONFIELD

Park Lane, G. F. Grigg Latham Park
GB-NEWTOWN Powys SY16 1EN

Newtown AFC

Tel +44 1639 68 05 88
Fax +44 1639 68 05 88
E-mail mark@porttalbottown.com
Web www.porttalbottown.com

Stadium Victoria Road
PO Mark PITMAN

The GenQuip Stadium Victoria Road
GB-PORT TALBOT SA12 6AD

Port Talbot Town FC

152

Tel +44 1691 68 48 40
Fax +44 1691 65 95 53
E-mail ian.tnsfc@gmail.com
Web www.saints-alive.co.uk

Stadium Park Hall
PO Andrew LINCOLN

The Venue at Park Hall, Burma Road
GB-OSWESTRY SY11 4AS

The New Saints FC

WALES | PAYS DE GALLES | WALES

Tel +44 1745 85 69 05
Fax +44 1745 85 69 05
E-mail yvetteandmark@yfbj.wanadoo.co.uk
Web www.prestatyntownfootballclub.co.uk/

Stadium Bastion Road
PO Mark JONES

Bastion Road, Bastion Gardens, Denbighshire
GB-PRESTATYN

Prestatyn Town FC

153

Rotenberggasse 1, AT-1130 WIEN

AUT: Österreichische Fussball-Bundesliga

Tel: +359 2 946 1727 E-mail: marketing@pfl.bg Pr: Konstantin BAJDEKOV (interim)
Fax: +359 2 946 1803 Web: www.pfl.bg GS: Liube SPASOV

138 Vasil Levski Blvd, BG-1527 SOFIA

BUL: Bulgarian Professional Football League

Tel: +385 1 4833 500 E-mail: udruga@prva-hnl.hr Pr: Robert MARKULIN
Fax: +385 1 4833 600 Web: www.prva-hnl.hr GS: Nevenko HERJAVEC

Ilica 31, HR-10000 ZAGREB

CRO: Association of Professional Clubs of the First Croatian Football League

Tel: +45 35 25 15 45 E-mail: df@dbu.dk Pr: Thomas CHRISTENSEN
Fax: +45 35 25 16 45 Web: www.divisionsforeningen.dk CEO: Claus THOMSEN

Livjægergade 17, DK-2100 KØBENHAVN Ø

DEN: Divisionsforeningen

Tel: +44 207 864 9000 E-mail: info@premierleague.com Pr: Sir Dave RICHARDS
Fax: +44 207 864 9001 Web: www.premierleague.com CEO: Richard SCUDAMORE

GS: Michael FOSTER

30 Gloucester Place, GB-LONDON W1U 8PL

ENG: The Premier League

Tel: +44 844 463 1888 E-mail: enquiries@football-league.co.uk Ch: Greg CLARKE
Fax: +44 844 826 5188 Web: www.football-league.co.uk COO: Andy WILLIAMSON

Edward VII Quay, Navigation Way, GB-PRESTON PR2 2YF

ENG: The Football League

Tel: +43 1 877 5757 E-mail: office@bundesliga.at Pr: Hans RINNER
Fax: +43 1 879 5757 Web: www.bundesliga.at GS: Georg PANGL

PROFESSIONAL LEAGUE ORGANISATIONS
LIGUES PROFESSIONNELLES | PROFILIGEN

Tel: +32 5 366 4989 E-mail: jean.pierre.van.droogenbroeck@telnet.be Pr: Guido DE CROOCK
Fax: +32 5 343 4180 Web: www.exqileague.be GS: Jean-Pierre VAN DROOGENBROECK

Avenue Houba de Strooper 145, BE-1020 BRUXELLES

BEL: Ligue Nationale de Football

Avenue Houba de Strooper 145, BE-1020 BRUXELLES

BEL: Pro League

Tel: +32 2 477 1229 E-mail: info@proleague.be Pr: Ivan DE WITTE
Fax: +32 2 478 0088 Web: www.proleague.be GS: Ludwig SNEYERS

154

Tel: +33 1 536 53 800 E-mail: infos@lfp.fr Pr: Frédéric THIRIEZ
Fax: +33 1 536 53 804 Web: www.lfp.fr GS: Jean-Pierre HUGUES

6, Rue Léo-Delibes, FR-75116 PARIS

FRA: Ligue de Football Professionnel

Tel: +49 69 650 050 E-mail: info@bundesliga.de Pr: Reinhard RAUBALL
Fax: +49 69 650 055 55 Web: www.bundesliga.de GS: Christian SEIFERT

Guiollettstr. 44-46, DE-60325 FRANKFURT AM MAIN

GER: Deutsche Fussball-Liga GmbH

Tel: +995 32 91 71 26 E-mail: info@pfl.ge Pr: George PIRTSKHALAVA
Fax: +995 32 91 26 71 Web: www.pfl.ge GS: Paata BURJALIANI

N9 K. Cholokashvili Ave, GE-0162 TBILISI

GEO: Georgian Professional Football League

Tel: +30 210 684 6900 E-mail: info@superleaguegreece.net Ch: George BOROVILOS (interim)
Fax: +30 210 685 7464 Web: www.superleaguegreece.net CEO: Patrick COMNINOS

1st Astronafton Str., GR-15125 MAROUSI ATHENS

GRE: Superleague Greece

Tel: +353 1 8999 300 E-mail: info@loi.ie Pr: Eamon NAUGHTON
Fax: +353 1 8999 301 Web: www.loi.ie Director: Fran GAVIN

National Sports Campus, Abbotstown, IE-DUBLIN 15

IRL: League of Ireland

Tel: +39 02 699 101 E-mail: segreteria@lega-calcio.it Pr: Maurizio BERETTA
Fax: +39 02 690 100 91 Web: www.lega-calcio.it GS: Marco BRUNELLI

Via Rosellini 4, IT-20124 MILANO

ITA: Lega Nazionale Professionisti

PROFESSIONAL LEAGUE ORGANISATIONS
LIGUES PROFESSIONNELLES | PROFILIGEN

Tel: +358 9 4137 7600 E-mail: tiedotus@veikkausliiga.com Pr: Hannu RAUTAINEN
Fax: +358 9 4137 7610 Web: www.veikkausliiga.com MD: Jan WALDEN

Urheilukatu 5, PO Box 191, FI-00251 HELSINKI

FIN: Veikkausliiga

Hernández de Tejada 10, ES-28027 MADRID

ESP: Liga Nacional de Fútbol Profesional

Tel: +34 912 055 000 E-mail: lnfp@lfp.es Pr: José Luís ASTIAZARÁN IRIONDO
Fax: +34 914 080 828 Web: www.lfp.es GS: Carlos DEL CAMPO COLÁS

155

Tel: +40 21 412 0091 E-mail: office@lpf.ro Pr: Dumitru DRAGOMIR
Fax: +40 21 412 0165 Web: www.lpf.ro GS: Valentin ALEXANDRU

Str. Alexandru Vitzu Nr 2A, Sector 5, RO-050671 BUCAREST

ROM: Liga Profesionista de Fotbal

Tel: +48 22 531 6740 E-mail: info@ekstraklasa.org Pr: Andrzej RUSKO
Fax: +48 22 531 6745 Web: www.ekstraklasa.org GS: Ireneusz TRABINSKI

Ul. Wybrzeze Gdynskie 6D, PL-01-531 WARSZAWA

POL: Ekstraklasa

Tel: +351 22 834 8740 E-mail: geral@lpfp.pt Pr: Fernando GOMES
Fax: +351 22 834 8756 Web: www.lpfp.pt GS: Tiago CRAVEIRO

Rua da Constituição 2555, PT-4250-173 PORTO

POR: Liga Portuguesa de Futebol Profissional

Tel: +47 97 76 97 00 E-mail: ntfadmin@toppfotball.no Pr: Einar SCHULZ
Fax: - Web: www.toppfotball.no GS: Niels ROINE

Ullevaal Stadion, Postboks 3916, NO-0840 OSLO

NOR: Norsk Toppfotball

Tel: +31 34 343 8480 E-mail: info@eredivisie.nl Pr: Peter VOGELZANG
Fax: +31 34 343 8489 Web: www.eredivisie.nl CEO: Frank RUTTEN

DIR: Alex TIELBEKE

Woudenbergseweg 50, NL-3953 MH MAARSBERGEN

NED: Eredivisie CV

Tel: +39 055 323 7422 E-mail: segreteria@lega-pro.com Pr: Mario MACALLI
Fax: +39 055 323 7465 Web: www.lega-pro.com GS: Marinella CONIGLIARO

Via Jacopo da Diacceto 19, IT-50123 Firenze

ITA: Lega Italiana Calcio Professionistico

Tel: +7 495 926 1313 E-mail: office@rfpl.org Pr: Sergey PRYADKIN
Fax: +7 495 926 1331 Web: www.rfpl.org CEO: Sergey CHEBAN

7, Narodnaye st., RU-115172 MOSCOW

RUS: Russian Football Premier League

Tel: +7 495 926 1323 E-mail: pr@pfl.ru Pr: Nikolai TOLSTYKH
Fax: +7 495 926 1325 Web: www.pfl.ru GS: Andrei SOKOLOV

7, Narodnaye st., RU-115172 MOSCOW

RUS: Association of Professional Football Leagues

PROFESSIONAL LEAGUE ORGANISATIONS
LIGUES PROFESSIONNELLES | PROFILIGEN

156

Tel: +386 1 234 5880 E-mail: info@prvaliga.si Pr: Branko FLORJANIC
Fax: +386 1 234 5888 Web: www.prvaliga.si GS: Mitja HLASTEC

Parmova 53, SI-1000 LJUBLJANA

SVN: Zdruzenje Klubov 1.Snl

Tel: +46 40 59 02 50 E-mail: tommy.theorin@svenskelitfotboll.se Pr: Bosse JOHANSSON
Fax: +46 40 59 02 59 Web: www.svenskelitfotboll.se CEO: Tommy THEORIN

PO Box 16103, SE-20025 MALMÖ

SWE: Föreningen Svensk Elitfotboll

Tel: +380 44 278 4565 E-mail: info@pfl.com.ua Pr: Miletii BAL’CHOS
Fax: +380 44 228 3981 Web: www.pfl.com.ua GS: Sergii MAKAROV

Museyniy Prov. 2b, UA-01001 KIEV

UKR: Professional Football League of Ukraine

PROFESSIONAL LEAGUE ORGANISATIONS
LIGUES PROFESSIONNELLES | PROFILIGEN

Tel: +41 31 950 83 00 E-mail: sfl@football.ch Pr: Thomas GRIMM
Fax: +41 31 950 83 83 Web: www.football.ch/sfl SM: Edmond ISOZ

Haus des Fussballs, Worbstrasse 48, Postfach, CH-3000 BERN 15

SUI: Swiss Football League

Tel: +381 11 32 34 700 E-mail: office@superliga.rs Pr: Branimir BABAROGIC
Fax: +381 11 32 22 054 Web: www.superliga.rs GS: Miodrag JANKOVIĆ

Terazije 3IX, RS-11000 BELGRADE

SRB: Union of the Football Clubs of Super League

Tel: +44 141 620 41 40 E-mail: enquiries@scotprem.com Pr: Ralph TOPPING
Fax: +44 141 620 41 41 Web: www.scotprem.com CEO: Neil DONCASTER

GS: lain BLAIR

Hampden Park, GB-Glasgow G42 9DE

SCO: The Scottish Premier League

Tel: +44 141 620 41 60 E-mail: info@scottishfootballleague.com Pr: James W. BALLANTYNE
Fax: +44 141 620 41 61 Web: www.scottishfootballleague.com CEO: David LONGMUIR

Hampden Park, GB-Glasgow G42 9EB

SCO: The Scottish Football League

Tel: +421 248 282 929 E-mail: sekretariat@futbalulk.sk Pr: Karol BELANiK
Fax: +421 248 282 900 Web: www.futbalulk.sk SM: Dusan KEKETI

Dr. V. Clementisa 10, SK-82102 Bratislava

SVK: League Clubs Union

157

Tel: +44 2920 435 830 E-mail: jdeakin@faw.co.uk Pr: Peter REES
Fax: +44 2920 496 953 Web: www.welshpremier.com CEO: John DEAKIN

11/12 Neptune Court, Vanguard Way, GB-CARDIFF CF24 5PJ

WAL: The Welsh Premier League

Tel: +41 22 308 51 11 E-mail: hq@epfl-europeanleagues.com Pr: Sir Dave RICHARDS
Fax: +44 22 308 51 01 Web: www.epfl-europeanleagues.com CEO: Emanuel MACEDO DE MEDEIROS

Le Martinet, Chemin du Canal 1, CH-1260 NYON

European Professional Football Leagues (EPFL)

PROFESSIONAL LEAGUE ORGANISATIONS
LIGUES PROFESSIONNELLES | PROFILIGEN

Tel: +380 44 246 6660 E-mail: info@fpl.ua Pr: Vitaliy DANILOV
Fax: +380 44 594 1925 Web: www.fpl.ua CEO: Maksym BONDAREV

GS: Oleksandr YEFREMOV

Chervonoarmiyska str. 23b, UA-01601 KYIV

UKR: Union of Professional Football Clubs of Ukraine “Premier League”

158

NOTES

159

NOTES

IMPRESSUM
This publication is produced by

UEFA
Route de Genève 46 – 1260 Nyon – Switzerland

in co-operation with the UEFA Member Associations

Printing : Artgraphic Cavin SA (Grandson – Switzerland)

