

Final Programme

FUTSALCUP

Final – first leg – **Charleroi, Belgium, April 23 2005**

Final – second leg – **Moscow, Russia, April 30 2005**

contents

Message from the UEFA President	5
Welcome from the clubs	7
History of the UEFA Futsal Cup	8-9
Action 21 Charleroi – Route to the final	10-11
MFK Dinamo Moskva – Route to the final	12-13
Top scorers	15

IMPRESSUM
This programme is published by
UEFA Media Services
Route de Genève 46 – CH-1260 Nyon – Switzerland
Tel: +41 22 994 4444
Fax: +41 22 994 4488
Layout/Design: b-i, Geneva
Produced by: Atema Communication SA
Printing: Cavin SA (Grandson/Switzerland)
Editors: Greg Demetriou, Rebecca Dubs, Robert Faulkner, Paul Saffer
Photos: Joe Pepler, Philippe Woods
Special thanks to the two clubs Action 21 Charleroi and MFK Dinamo Moskva
for support with photos and content

Final matches and venues	16-17
Presentation Action 21 Charleroi	18-19
Presentation MFK Dinamo Moskva	20-21
The future of Futsal	23-25
Preliminary round	27
First qualifying round	28-29
Second qualifying round	30

4

Message from the UEFA President

It gives me a great deal of pleasure to welcome you to the fourth UEFA Futsal Cup final for futsal clubs.

Futsal as a sport continues to go from strength to strength in Europe. We have only recently completed the very successful UEFA European Futsal Championship 2005 in the Czech Republic, and Spain can now boast of being both the European and World Champions, a great honour for them and for European futsal.

Interestingly enough this year's two-legged final does not contain a Spanish team but rather Action 21 Charleroi from Belgium, who have featured in all the finals to date except for last year, and a relative newcomer who only made their debut in the competition last year, MFK Dinamo Moskva. My congratulations go to both of them for reaching this final.

Both sides enjoyed nail biting semi-finals and I only hope that the two legs of the final will produce similar drama and excitement to keep the spectators on the edge of their seats.

On behalf of UEFA let me take this opportunity to wish both clubs the very best of luck and to express to all of those people involved in preparing and hosting the two legs my sincere thanks.

Lennart Johansson
UEFA President

5

Welcome messages from the finalist clubs

Message from the President of Action 21 Charleroi

For the third time in four years, our team has reached the final of the UEFA Futsal Cup. Naturally, we were delighted when we defied the odds and knocked out reigning European champions Boomerang Interviu FS in the semi-finals. I have been working extremely hard with my dear colleagues for the last ten years because I believe in the game of futsal.

In the space of a few years, Action 21 Charleroi has become the leading light of Futsal in Belgium. Our dream is to win the UEFA Futsal Cup one day. We have twice had the chance to do so, but faltered at the final hurdle each time.

So far, the Spanish have achieved the grand slam by winning the first three finals. We have managed to cause a sensation in the semi-finals, and the players of MFK Dinamo Moskva have done the same. Although it is a European cup final featuring new faces, I am sure the spectators will not be disappointed and will enjoy a great final. MFK Dinamo Moskva did not get this far by accident.

I salute the work carried out by UEFA to develop futsal by means of this competition. I hope this final will be a fantastic festival of futsal and that my players will prove themselves worthy of wearing the colours of our club and our city, just as they did in the semi-finals. I wish you an excellent final and, as the saying goes, may the best team win!

Paul Locicero
President of Action 21 Charleroi

Message from the President of MFK Dinamo Moskva

On behalf of the Russian Futsal Superleague and from myself I wish to congratulate both clubs and their supporters, MFK Dinamo Moskva and Belgian club Action 21 Charleroi, for their qualification to this year's UEFA Futsal Cup.

It is a big accolade for both clubs to have reached this prestigious final – the more experienced Action 21 Charleroi, who have already been three-times finalists in this tournament, and for this young Russian club who have reached the final for the first time.

Certainly I expect to see close and interesting matches during both legs, as neither club is expected to give up their opportunity to lift the trophy as the best futsal club side in Europe without a struggle.

I am also pleased that we can expect plenty of supporters to be witness to the second leg, to be played here in Moscow, and that this leg will determine the final outcome of the destination of the trophy.

All of us players, trainers, coaches and spectators are involved in our favorite pastime – futsal. We are a part of it now and we have the chance to shape its future.

I want to wish both teams the best of luck and success over the two legs and, to all admirers of the game, a fascinating show which I hope will leave no-one indifferent about the wonderful game of futsal.

Konstantin Eremenko
President of MFK Dinamo Moskva

Spain's Playas de Castellón FS have won the first two editions of the UEFA Futsal Cup.

8

UEFA Futsal Cup – Competition history

Maybe it is unsurprising, given their status as reigning world champions, that Spain monopolised the first three editions of the UEFA Futsal Cup.

2001/02: Playas de Castellón FS win first edition

Playas de Castellón FS, a side not competing for the first time in 2004/05, won the opening two titles. However, it was their eventual victims in both those finals, Action 21 Charleroi of Belgium, who had the honour of winning the inaugural match in the competition on 8 October 2001, beating Czech champions Pramen Havlickuv Brod 7-3 on their way to clinching qualifying round Group I. The first two goals of the tournament were scored by a Brazilian, Charleroi's Pedro Medina de Carvalho.

The eight qualifying group winners – Charleroi, Castellón, AS Roma, MNK Split, Poland's Clearex Chorzów, Sporting Clube de Portugal, Bosnia-Herzegovina's MNK Kaskada Gracanica and CSÖ-Montage Budapest FC – progressed to a national team-style final tournament at Lisbon's Pavilhão Atlântico. With the top two from each pool of four progressing to the semi-finals. Split and Sporting pipped Roma and Gracanica in Group A. In Group B, Castellón and Charleroi overcame Budapest and Chorzów.

Both semi-finals were clear-cut affairs. Castellón beat Sporting 4-0 while Charleroi defeated Split 7-3. Four days before the final, the Spanish title-holders had overcome their Belgian rivals 3-1 in a group game. In the decider, Castellón again prevailed, winning 5-1.

2002/03: Playas de Castellón FS defend title

With the competition now established, the number of entrants the following season rose from 27 to 30. Again there were eight qualifying groups, with Castellón, Charleroi and Split joined this time by new Spanish champions Boomerang Interviú FS, Russia's Norilsky Nickel, Italy's Prato C/5, Ukraine's FC Shakhtar Donetsk and KMF Nis of Serbia and Montenegro. However, now the two four-team groups were held in separate venues, and only the pool winners would advance to a two-legged final.

It seemed Boomerang had beaten hosts Charleroi to win Group A thanks to an 8-5 victory. But in their final group game against Nickel, Boomerang fielded an ineligible player – an 11-3 win therefore became a 3-0 loss and Charleroi progressed on goal difference. Castellón ensured a rematch of the first final, beating hosts Prato, Shakhtar and Nis to win Group B.

Castellón's 100 per cent winning record in the competition ended in the first leg of the final, as home side Charleroi held them 1-1. The second leg was a thriller, Castellón prevailing 5-3 to win 6-4 on aggregate after several twists and turns.

2003/04: Boomerang Interviú FS keep trophy in Spain

By last season, 33 teams were lining up, necessitating a preliminary round in which AS Odorheiu Secuiesc of Romania beat England's Tranmere Victoria FC 17-2 on aggregate. However, there were familiar faces emerging from the first qualifying round; Castellón, Charleroi – who beat FC Olimpic Tirana 44-3 in their opening game – Boomerang, Prato and Split joined by newcomers SL Benfica, Ukrainians FC InterKrAZ Kyiv and Dutch team ZVV West Stars.

In the next stage Castellón's hold on the title was ended by arch-rivals Boomerang, a 2-2 draw in the deciding game eliminating the champions by two points, although they remain unbeaten in any match in the tournament's history. Meanwhile, to the delight of the home crowd in Lisbon, Benfica beat Charleroi 5-4 to clinch their group.

Boomerang now had the task of keeping the trophy in Spain. A 4-1 home leg win in Madrid got them off to the right start, and although Benfica triumphed 4-3 in Lisbon a week later, Boomerang remained 7-5 ahead overall, their winning team including Joan, who had also starred for Castellón in Lisbon in 2001/02.

9

Action 21 Charleroi – Route to the final

Having missed out on the UEFA Futsal Cup final for the first time last season, Action 21 Charleroi were determined to return to the showpiece this time around.

Perhaps boosted by the absence of their nemeses in the first two deciders, Playas de Castellón FS, as well as the side that pipped them in the 2003/04 second qualifying round, SL Benfica, Charleroi ended this season's competition with their fifth straight Belgian title under their belt.

The Brazilian-dominated team have won all their previous first qualifying round games in previous years, last season striking 66 goals in their mini-tournament. And it was the same story this time in Group 5 in Romania.

First Finland's Ilves FS were beaten 8-0, Leo and Lúcio Rosa each scoring twice. Then FK Inkaras of Lithuania fell by an 11-0 margin, Alex and Julien Pauly claiming hat-tricks.

Home team FC Bodu Bucuresti had also won their opening games, and proved a tougher proposition in the decider. It was 6-1 at half-time, Leo striking a treble, but a late Bodu fightback made the final score 9-4.

However, with the draw for the second stage made at the same time as the first, Charleroi knew they now had to tackle Spanish holders Boomerang Interviú FS as well as Benfica's successors as Portuguese champions Sporting Clube de Portugal and Slovenian side KMN Litija.

Still, Charleroi were named as hosts for Group A, having had to travel to Lisbon to play in Benfica's group last year. And in their opening game this time Charleroi overcame opposition from the Portuguese capital, winning an exciting game 7-4 against Sporting.

Davi's opener was swiftly cancelled out in the ninth minute by Sporting's Deo, but in the following six minutes Robinho, Alex and Eder made it 4-1 to Charleroi before Paulinho's free-kick cut the deficit to two just before half-time. Andre struck on 27 minutes for Charleroi, but João Marcal and Gonçalo Alves then reduced the lead to 5-4 before Eder struck twice more to complete a vital hat-trick. Paulinho was sent off late on.

A day later, Charleroi defeated Litija 3-1. Alex's early goal was matched by Litija's Slavisa Goranovic, only for Lúcio Rosa to score twice before half-time. And although Boomerang had also

won their two opening games, Charleroi's goal difference was superior meaning they only had to draw their decider with the reigning champions.

That was just as well. With 6,500 fervent supporters inside their Spiroudôme, Charleroi were boosted four minutes in when Schumacher, so crucial to Boomerang's triumph last season, was sent off. However, Charleroi goalkeeper Fehrmann and his Boomerang counterpart Luis Amado were on top, and with eight minutes left the game was still scoreless.

Then, to the delight of the home crowd, Kelsen beat Amado to put Charleroi ahead. Boomerang lived up to their name, though, as they came back with a vengeance. Luis hit the post, Neto equalised four minutes after the goal, and with barely a minute left Gabriel gave Boomerang what looked a decisive lead.

At that point, Charleroi coach Sergio Benatti withdrew Fehrmann and sent on Davi as a fifth attacker. The gamble paid off, as just 22 seconds were remaining when Lúcio Rosa made it 2-2 with his sixth goal of the tournament to send the Spiroudôme into raptures.

MFK Dinamo Moskva – Route to the final

MFK Dinamo Moskva only made their UEFA Futsal Cup debut in 2003/04, but despite winning all their games last season were ousted in the first qualifying round as they fielded an ineligible player against ZVV West Stars of the Netherlands – an 11-3 victory turned into a decisive 3-0 defeat as a punishment.

This time, though, everything would go to plan, right from the opening game. Travelling to Poland to play in Group 6, Dinamo opened against SK Tirana of Albania, who came through the preliminary round. Sergey Ivanov took just seconds to put Dinamo ahead, and by half-time it was 16-0. By the end Ivanov and Odair Pedro Da Silva ‘Pelé’ had five goals each and Joan four in a 23-2 triumph.

Double figures were reached again the next day versus Georgian side FC Iberia 2003. This time the score was a relatively modest 10-1, Ivanov striking a hat-trick, Pavel Kobzar and Joan scoring twice and Sergey Malyshev, Stanislav Larionov and Sirilo also claiming goals, though Pavel Kobzar’s first-minute opener was cancelled out by a swift equaliser.

Dinamo only needed a draw against group hosts KS Baustal Kraków, thanks to their superior goal difference, but finished in style with a 3-0 win. Ivanov and Pelé struck early and Joan completed the scoring, Dinamo’s mini-tournament tally of 36 the highest in any of the eight groups.

Two other teams from the former Soviet Union, FC Dorozhnik Minsk of Belarus and Ukraine’s FC Shakhtar Donetsk were now waiting in Dinamo’s second qualifying round pool, but the real threat in Group 2 looked to be Spanish team El Pozo Murcia FS.

However, Dinamo were rewarded with home advantage, which Action 21 Charleroi had already used to good effect in the other group when the four clubs gathered in the Russian capital. Shakhtar were the first opposition for the hosts, and with several members of the Russian parliament and sports minister Vyacheslav Fetisov in attendance, Malyshev and Sirilo gave Dinamo a 2-0 half-time lead, and the Brazilian went on to complete a hat-trick as the game ended 6-2.

Murcia, though, had defeated Dorozhnik 8-0, and before Dinamo’s game the next day the Spanish club repeated that scoreline against Shakhtar. That meant if Dinamo wished to only need a draw to progress from their final game against Murcia, they needed to overcome Dorozhnik by a 12-goal margin.

That never looked likely, but Dinamo still won 10-6, having been 5-2 up at the break. Joan claimed a hat-trick in a ten-minute second-half period, while Ivanov scored twice and Larionov, Oleksiy Kudlay, Konstantin Maevskiy and Sirilo also were on target along with a Dmitri Matsiuk own goal, though Dorozhnik pulled two back late on, Dinamo coach Yury Rudnev identifying “some awful mistakes in defence.”

So victory was required two days later, with Murcia hoping to continue Spain’s record of always producing a finalist, with Charleroi having eliminated holders Boomerang Interviú FS. However, Ivanov’s 12th goal of the tournament put Dinamo into an eleventh-minute lead, but Lenisio deservedly levelled just before the break.

Malyshev, though, restored the lead seconds after the break and Sirilo then extended the advantage. Kike pulled one back with a penalty, but Maevskiy swiftly made it 4-2 with nine minutes left. Murcia again struck through Alvaro, but four minutes from time a Cobeta foul earned him a red card and Dinamo scored with Joan’s free-kick. Although Alvaro scored again, Dinamo held on for a 5-4 win and could now become the first Moscow club to win any UEFA club competition.

Top scorers – 4 out of 12 from Dinamo side

Russian international Sergey Ivanov is leading the way as top scorer in the 2004/05 UEFA Futsal Cup after his 12-goal haul from MFK Dinamo Moskva’s six games to date.

In all, prior to the two-legged final, 516 goals have been scored in this season’s competition, the fourth staging of the prestigious event for Europe’s top club sides. Interestingly, the biggest threat to Ivanov is likely to come from his Brazilian team-mates Joan and Sirilo, who have ten and nine goals respectively. Pelé, a third Dinamo player from Brazil, is further back in joint tenth with seven, the same number as Action 21 Charleroi’s top marksman Lúcio.

Ranking	Name	Team (not full)	Goals
1	IVANOV	MFK Dinamo Moskva	12
2	JOAN	MFK Dinamo Moskva	10
2	ANDREU	Boomerang Interviu FS	
4	SIRILO	MFK Dinamo Moskva	9
4	PAULO ROBERTO	El Pozo Murcia FS	9
6	KIKE	El Pozo Murcia FS	8
6	ISRAEL	Sporting Clube de Portugal	8
6	ANI MULLAJ	SK Tirana	8
6	LENISIO	El Pozo Murcia FS	8
10	PELE	MFK Dinamo Moskva	7
10	ANDRE	Sporting Clube de Portugal	7
10	LUCIO	Action 21 Charleroi	7

Before the final, played in two legs, Sergey Ivanov from MFK Dinamo Moskva is leading the top scorer list of the 2004/05 UEFA Futsal Cup.

Final – First leg

Action 21 Charleroi vs MFK Dinamo Moskva – Spiroudôme – Charleroi

Date: 23 April 2005 – Kick-off: 18:00 (local time)

Officials

Referee:	Massimo CUMBO	Italy	04/07/1966
Referee:	Károly TÖRÖK	Hungary	19/02/1967
Third official:	Zbigniew KOSMALA	Poland	01/04/1962
UEFA Delegate:	Pedro DIAS	Portugal	31/08/1968

The second qualifying round matches of Group A were the first futsal matches to be held at the Spiroudôme. The hall is mainly used for basketball and often hosts concerts or other cultural events.

The team which scores the greater aggregate of goals in the two matches is the winner.

If the two teams score the same number of goals over the two legs, the team that scores more away goals is the winner.

The UEFA Futsal Cup trophy.

Final – Second leg

MFK Dinamo Moskva vs Action 21 Charleroi – Druzhba Hall – Luzhniki Complex – Moscow

Date: 30 April 2005 – Kick-off: 15:00 (local time)

Officials

Referee:	Pedro Angel GALAN NIETO	Spain	20/01/1960
Referee:	Ivan NOVAK	Croatia	18/06/1962
Third official:	Silvo BOROSAK	Slovenia	04/10/1961
UEFA Delegate:	Petr FOUSEK	Czech Republic	19/11/1962

If the two teams score the same number of goals at home and away, extra time of 2 x 5 minutes is played at the end of the second leg.

If, during extra time, both teams score the same number of goals, away goals count double.

If no goals are scored during extra time, kicks from the penalty mark determine which club is the winner.

The Druzhba Hall – situated on a bank of Moskva river – is one of the 140 buildings of the Luzhniki Complex. It holds 2200 seats and is used for different sports: futsal, volleyball, basketball, tennis, calisthenics, sports dance.

Action 21 Charleroi – the team

Formerly known as Sambreville, Action 21 Charleroi, at present coached by Sergio Benatti, have risen to become the standard bearer for Belgian futsal. The club won promotion to the First Division in 1996, before going on to win two consecutive league championships. In 1999, the club merged with Charleroi and immediately claimed the league title and the Belgian Super Cup. Domestic champions for the past five seasons, the club reached the final of the first two UEFA Futsal Cups in 2002 and 2003.

COACH

Sergio BENATTI
PASCULLI DE CURCI
Date of birth: 07/11/1965

Surname	Firstname	Shirtname	Position	Date of Birth
CRAGNAZ	LUCA	CRAGNAZ	GK	03/09/1977
FEHRMANN	EDER	FEHRMANN	GK	19/03/1981
DESWIJSEN	FRANCOIS XAVIER	EFIX	GK	16/01/1986
BEZERRA DA SILVA	RICARDO KELSON	KELSON	DF	04/08/1980
PIRES DE CARVALHO	WILSON	LILIU	DF	16/04/1979
ROBSON DOS SANTOS	EDELSON	ROBINHO	DF	28/01/1983
DE OLIVEIRA VANDERLEI	ANDRE LUIZ	ANDRE	MF	27/06/1978
LIMA ROSA	LUCIO CARLOS	LUCIO	MF	04/07/1975
ALMEIDA MARTINS	ALEX	ALEX	FW	17/04/1980
RAMOS VIEIRA	MANOEL HENRIQUE	HENRIQUE	FW	25/04/1977
RIBEIRO DE CARVALHO	DAVI	DAVI	FW	31/08/1979
SOUZA DE OLIVEIRA	EDER ANTONIO	EDER	FW	19/05/1976

CRAGNAZ

FEHRMANN

EFIX

KELSON

LILIU

ROBINHO

ANDRE

LUCIO

ALEX

HENRIQUE

DAVI

EDER

MFK Dinamo Moskva – the team

MFK Dinamo Moskva are one of the youngest clubs in Russian futsal, being founded on 8 May 2002. They debuted in the Russian top flight in the 2002/03 season and surprisingly went all the way to claim a memorable league and cup double, and with it a first qualification for the UEFA Futsal Cup in 2003/04. Many believed that success to be accidental but Dinamo repeated the trick the following year under new coaching duo Yury Rudnev and Alexander Shibaev.

20

Surname	Firstname	Shirtname	Position	Date of Birth
STEPANOV	PAVEL	STEPANOV	GK	04/10/1974
YURCHENKO	OLEG	YURCHENKO	GK	30/10/1969
KOBZAR	PAVEL	KOBZAR	DF	23/03/1980
KUDLAY	OLEKSIY	KUDLAY	DF	29/03/1974
LARIONOV	STANISLAV	LARIONOV	DF	20/06/1976
MAEVSKIY	KONSTANTIN	MAEVSKIY	DF	05/10/1979
CARDOSO FILHO	SIRILO TADEUS	SIRILO	FW	20/01/1980
DA SILVA JUNIOR	ODAIR PEDRO	PELE	FW	29/05/1973
IVANOV	SERGEY	IVANOV	FW	09/10/1978
MALYSHEV	SERGEY	MALYSHEV	FW	07/08/1975
RAKHIMOV	ALEXANDRE	RAKHIMOV	FW	19/06/1979
SANTOS NUNES	JOAN DOS	JOAN	FW	04/07/1976

COACHES
Alexander SHIBAEV
Date of birth: 15/09/1961

Yury RUDNEV
Date of birth: 19/12/1954

STEPANOV

YURCHENKO

KOBZAR

KUDLAY

LARIONOV

MAEVSKIY

SIRILO

PELE

IVANOV

MALYSHEV

RAKHIMOV

JOAN

21

22

Spain reign no more

For the first time since its inauguration in 2001/02, the UEFA Futsal Cup will not be a story of Spanish success.

The first three winners of Europe's premier club competition for futsal club teams all hailed from Spain – Playas de Castellón FS in 2002 and 2003 and last year, Boomerang Interviú FS. Indeed, this time around, many had expected the holders and El Pozo Murcia FS to produce the first all-Spanish final after they were paired in different second qualifying round groups.

Boomerang were drawn in Group A, to be played in Charleroi, while Murcia, taking part for the first time, were in the Moscow-staged Group B. However, before a ball was kicked, Boomerang captain Julio admitted to uefa.com that things could be difficult. "The competition is getting fiercer and each year, the trophy is becoming harder to win," he said.

"The competition is getting fiercer and each year, the trophy is becoming harder to win."

Julio, captain of 2003-04 Cup winner Boomerang Interviú FS.

23

That was certainly in evidence when Boomerang kicked off their campaign on 14 March with a hard-fought 3-0 victory against KMN Litija of Slovenia. The following day Sporting Clube de Portugal proved to be an even tougher test with Jesús Candelas's men pinching a 4-3 win – a result which left them requiring victory against hosts Action 21 Charleroi to make the final.

Both Boomerang and Charleroi were unbeaten before the decisive meeting but the Belgian side had a superior goal difference and needed just a draw. When the two sides met on 17 March, Gabriel's 39th-minute strike looked to have booked a place in the final for the Spanish club. But, with seconds remaining, Lúcio made it 2-2 and the champions were out.

It meant all Spanish hopes lay with Murcia, who began their bid in confident fashion by beating Belarus's FC Dorozhnik Minsk 8-0 in their opening match before FC Shakhtar Donetsk of Ukraine were brushed aside by the same score. MFK Dinamo Moskva had also won their two matches but when the clubs came face to face on 22 March, Murcia, with a superior goal difference, needed just a draw.

However, and in front of enthusiastic home support, Dinamo won a thrilling decider 5-4. Reflecting on what could have been, coach Duda said: "It has been a deceptive and bitter defeat but we know that we only have ourselves to blame." Spanish international Fran Serrejón added: "We lost our concentration and were made to pay."

Back home, the exit of both Boomerang and Murcia is bound to open a debate about Spanish strength. However, as Julio told uefa.com, these things happen. He said: "I suppose that because Spanish clubs have been winning trophies for the past few seasons, it will seem as though something is amiss. But this year's competition, like previous ones, has been a close battle."

"In our case, it's fair to say that we have not been playing as well for the past month or so. Additionally, Charleroi have a great team and have spent the past two or three years building up for this moment – it is their aim to be champions of Europe and they deserved to go through."

Indeed, Spain's national-team success and the fact both clubs were playing on foreign soil should ensure there is not too much panic. There will be talk about the influx of Brazilian players in the División de Honor or whether other nations have simply made up ground on Spain. But one thing is certain, the biggest threat to this year's winners in 2005/06 will be from Spain.

Preliminary round
Results and final standings

Mini-Tournament in Sheffield, England			
Date	Match	Result	Att.
10/09/2004	Sheffield Hallam FC – SK Tirana	4-6 (0-4)	300
11/09/2004	SK Tirana – FC MAG Varna	3-3 (3-1)	150
12/09/2004	FC MAG Varna – Sheffield Hallam FC	13-6 (5-1)	150

Preliminary round final standings	P	W	D	L	F	A	Pts
FC MAG Varna	2	1	1	0	16	9	4
SK Tirana	2	1	1	0	9	7	4
Sheffield Hallam FC	2	0	0	2	10	19	0

Charleroi's Davi ready to tackle his opponent from KMN Litija in the second qualifying round.

First qualifying round – Groups 1-4
Results and final standings

Group 1				Mini-Tournament in Belgrade, Serbia and Montenegro			
Date	Match	Result	Att.				
05/10/2004	KMF Marbo Beograd – I. SC Incar Nitra	6-1 (3-0)	900				
05/10/2004	Boomerang Interviu FS – FS Cap del Carrer	17-1 (8-0)	500				
06/10/2004	KMF Marbo Beograd – FS Cap del Carrer	4-0 (2-0)	250				
06/10/2004	I. SC Incar Nitra – Boomerang Interviu FS	0-8 (0-5)	200				
08/10/2004	FS Cap del Carrer – I. SC Incar Nitra	0-6 (0-4)	100				
08/10/2004	Boomerang Interviu FS – KMF Marbo Beograd	7-3 (2-1)	2000				

Group 2				Mini-Tournament in Belgrade, Skopje, Macedonia			
Date	Match	Result	Att.				
07/10/2004	MNK Split – MFSC Kairat Almaty	0-5 (0-2)	500				
07/10/2004	KMF Skopje – FC Dorozhnik Minsk	5-6 (2-4)	900				
08/10/2004	FC Dorozhnik Minsk – MNK Split	4-4 (3-3)	300				
08/10/2004	KMF Skopje – MFSC Kairat Almaty	1-5 (1-2)	800				
10/10/2004	MNK Split – KMF Skopje	4-3 (1-1)	350				
10/10/2004	MFSC Kairat Almaty – FC Dorozhnik Minsk	4-5 (1-2)	400				

Group 3				Mini-Tournament in Chrudim, Czech Republic			
Date	Match	Result	Att.				
14/10/2004	Sporting Clube de Portugal – Politekhnik Yerevan	14-3 (8-1)	250				
14/10/2004	FK Era-Pack Chrudim – FC Camelot Chisinau	2-1 (2-0)	350				
15/10/2004	FC Camelot Chisinau – Sporting Clube de Portugal	0-4 (0-2)	150				
15/10/2004	FK Era-Pack Chrudim – Politekhnik Yerevan	3-2 (1-1)	350				
17/10/2004	Politekhnik Yerevan – FC Camelot Chisinau	6-5 (3-2)	150				
17/10/2004	Sporting Clube De Portugal – FK Era-Pack Chrudim	3-2 (2-1)	500				

Group 4				Mini-Tournament in Amsterdam, The Netherlands			
Date	Match	Result	Att.				
02/10/2004	El Pozo Murcia FS – AGBU Ararat Nicosia FC	10-1 (5-0)	600				
02/10/2004	FC Marlène – MNK Karaka Mostar	6-4 (2-0)	1000				
03/10/2004	MNK Karaka Mostar – El Pozo Murcia FS	2-5 (0-3)	200				
03/10/2004	FC Marlène – AGBU Ararat Nicosia FC	5-3 (2-1)	600				
05/10/2004	AGBU Ararat Nicosia FC – MNK Karaka Mostar	7-8 (2-2)	870				
05/10/2004	El Pozo Murcia FS – FC Marlène	10-1 (3-0)	1000				

Group 1 final standings	P	W	D	L	F	A	Pts
Boomerang Interviu FS	3	3	0	0	32	4	9
KMF Marbo Beograd	3	2	0	1	13	8	6
I. SC Incar Nitra	3	1	0	2	7	14	3
FS Cap del Carrer	3	0	0	3	1	27	0

Group 2 final standings	P	W	D	L	F	A	Pts
FC Dorozhnik Minsk	3	2	1	0	15	13	7
MFSC Kairat Almaty	3	2	0	1	14	6	6
MNK Split	3	1	1	1	8	12	4
KMF Skopje	3	0	0	3	9	15	0

Group 3 final standings	P	W	D	L	F	A	Pts
Sporting Clube de Portugal	3	3	0	0	21	5	9
FK Era-Pack Chrudim	3	2	0	1	7	6	6
Politekhnik Yerevan	3	1	0	2	11	22	3
FC Camelot Chisinau	3	0	0	3	6	12	0

Group 4 final standings	P	W	D	L	F	A	Pts
El Pozo Murcia FS	3	3	0	0	25	4	9
FC Marlène	3	2	0	1	12	17	6
MNK Karaka Mostar	3	1	0	2	14	18	3
AGBU Ararat Nicosia FC	3	0	0	3	11	23	0

First qualifying round – Groups 5-8
Results and final standings

Group 5				Mini-Tournament in Bucharest, Romania			
Date	Match	Result	Att.				
03/10/2004	FC Bodu Bucuresti – FK Inkaras	5-2 (1-1)	600				
03/10/2004	Action 21 Charleroi – Ilves FS	8-0 (2-0)	420				
04/10/2004	FK Inkaras – Action 21 Charleroi	0-11 (0-8)	245				
04/10/2004	FC Bodu Bucuresti – Ilves FS	5-2 (3-0)	568				
06/10/2004	Ilves FS – FK Inkaras	4-3 (3-1)	385				
06/10/2004	Action 21 Charleroi – FC Bodu Bucuresti	9-4 (6-1)	1050				

Group 6				Mini-Tournament in Krakow, Poland			
Date	Match	Result	Att.				
05/10/2004	KS Baustal Kraków – FC Iberia 2003	8-1 (4-1)	300				
05/10/2004	MFK Dinamo Moskva – SK Tirana	23-2 (15:1)	150				
06/10/2004	KS Baustal Kraków – SK Tirana	6-3 (5-2)	150				
06/10/2004	FC Iberia 2003 – MFK Dinamo Moskva	1-0 (1-2)	300				
08/10/2004	SK Tirana – FC Iberia 2003	5-7 (2-2)	150				
08/10/2004	MFK Dinamo Moskva – KS Baustal Kraków	3-0 (2-0)	500				

Group 7				Mini-Tournament in Baku, Azerbaijan			
Date	Match	Result	Att.				
05/10/2004	MFK Turan Air Baku – KMN Litija	3-4 (1-3)	300				
05/10/2004	Arzignano Grifo C/5 – FK Bugroff	10-3 (6-0)	150				
06/10/2004	MFK Turan Air Baku – FK Bugroff	4-4 (1-1)	450				
06/10/2004	KMN Litija – Arzignano Grifo C/5	6-5 (2-3)	300				
08/10/2004	FK Bugroff – KMN Litija	3-2 (0-1)	200				
08/10/2004	Arzignano Grifo C/5 – MFK Turan Air Baku	6-0 (4-0)	500				

Group 8				Mini-Tournament in Csomor, Hungary			
Date	Match	Result	Att.				
05/10/2004	FC Shakhtar Donetsk – FC MAG Varna	6-0 (4-0)	100				
06/10/2004	FC MAG Varna – Varpex FC Csömör	0-7 (0-3)	400				
07/10/2004	Varpex FC Csömör – FC Shakhtar Donetsk	1-6 (0-4)	500				

Group 5 final standings	P	W	D	L	F	A	Pts
Action 21 Charleroi	3	3	0	0	28	4	9
FC Bodu Bucuresti	3	2	0	1	14	13	6
Ilves FS	3	1	0	2	6	16	3
FK Inkaras	3	0	0	3	5	20	0

Group 6 final standings	P	W	D	L	F	A	Pts
MFK Dinamo Moskva	3	3	0	0	36	3	9
KS Baustal Kraków	3	2	0	1	14	7	6
FC Iberia 2003	3	1	0	2	9	23	3
SK Tirana	3	0	0	3	10	36	0

Group 7 final standings	P	W	D	L	F	A	Pts
KMN Litija	3	2	0	1	12	11	6
Arzignano Grifo C/5	3	2	0	1	21	9	6
FK Bugroff	3	1	1	1	10	16	4
MFK Turan Air Baku	3	0	1	2	7	14	1

Group 8 final standings	P	W	D	L	F	A	Pts
FC Shakhtar Donetsk	2	2	0	0	12	1	6
Varpex FC Csömör	2	1	0	1	8	6	3
FC MAG Varna	2	0	0	2	0	13	0

Second qualifying round – Groups A and B
Results and final standings

Group A	Mini-Tournament in Charleroi, Belgium		
Date	Match	Result	Att.
14/03/2005	Boomerang Interviú FS – KMN Litija	3-0 (1-0)	1500
14/03/2005	Action 21 Charleroi – Sporting Clube de Portugal	7-4 (4-2)	4500
15/03/2005	Sporting Clube de Portugal – Boomerang Interviú FS	3-4 (2-1)	2000
15/03/2005	Action 21 Charleroi – KMN Litija	3-1 (3-1)	5000
17/03/2005	KMN Litija – Sporting Clube de Portugal	1-6 (1-4)	1000
17/03/2005	Boomerang Interviú FS – Action 21 Charleroi	2-2 (0-0)	6300

Group B	Mini-Tournament in Moscow, Russia		
Date	Match	Result	Att.
19/03/2005	El Pozo Murcia FS – FC Dorozhnik Minsk	8-0 (3-0)	380
19/03/2005	MFK Dinamo Moskva – FC Shakhtar Donetsk	6-2 (2-0)	1650
20/03/2005	FC Shakhtar Donetsk – El Pozo Murcia FS	0-8 (0-6)	320
20/03/2005	MFK Dinamo Moskva – FC Dorozhnik Minsk	10-6 (5-2)	680
22/03/2005	FC Dorozhnik Minsk – FC Shakhtar Donetsk	3-4 (1-2)	280
22/03/2005	El Pozo Murcia FS – MFK Dinamo Moskva	4-5 (1-1)	2850

Pele from MFK Dinamo Moskva
and Kike from El Pozo Murcia FS
during the match in the second
qualifying round on 22 March 2005.

Group 1 final standings	P	W	D	L	F	A	Pts
Action 21 Charleroi	3	2	1	0	12	7	7
Boomerang Interviú FS	3	2	1	0	9	5	7
Sporting Clube de Portugal	3	1	0	2	13	12	3
KMN Litija	3	0	0	3	2	12	0

Group 2 final standings	P	W	D	L	F	A	Pts
MFK Dinamo Moskva	3	3	0	0	21	12	9
El Pozo Murcia FS	3	2	0	1	20	5	6
FC Shakhtar Donetsk	3	1	0	2	6	17	3
FC Dorozhnik Minsk	3	0	0	3	9	22	0

If you can't be there...

be there!

Why wait to see the best European football action? Match commentaries, exclusive video clips and player inter views whenever and wherever you want them. Plus the latest news and features from across the game. Turn onto European football online, turn onto uefa.com

for the best view of the match

www.uefa.com

Europe's football website.

 uefa.com

UEFA | Route de Genève 46 | CH-1260 Nyon 2 | Switzerland | uefa.com

WE CARE ABOUT FOOTBALL