

Regulations

2014 FIFA World Cup
Brazil™

FIFA®

For the Game. For the World.

Fédération Internationale de Football Association

President: Joseph S. Blatter
Secretary General: Jérôme Valcke
Address: FIFA
FIFA-Strasse 20
P.O. Box
8044 Zurich
Switzerland
Telephone: +41-(0)43-222 7777
Fax: +41-(0)43-222 7878
Internet: www.FIFA.com

Regulations

2014 FIFA World Cup

Brazil™

June/July 2014

1. FÉDÉRATION INTERNATIONALE DE FOOTBALL ASSOCIATION

President: Joseph S. Blatter
General Secretary: Jérôme Valcke
Address: FIFA-Strasse 20
P.O. Box
8044 Zurich
Switzerland
Telephone: +41-43/222 7777
Telefax: +41-43/222 7878
Internet: www.FIFA.com

Bank correspondent: UBS AG, Bahnhofstrasse 45
8021 Zurich, Switzerland
SWIFT address: UBSW CH ZH 80A
CHF Account No. 325.519.30U
USD Account No. 325.519.61Y
EUR Account No. 325.519.62B

2. ORGANISING COMMITTEE FOR THE 2014 FIFA WORLD CUP BRAZIL™

Chairman: tbc
Deputy chairmen: tbc

3. ORGANISING ASSOCIATION: BRAZIL CONFEDERAÇÃO BRASILEIRA DE FUTEBOL

President: Ricardo Terra Teixeira
General Secretary: Marco Antonio Teixeira
Address: Rua Victor Civita 66
Bloco 1, Edifício 5, 5 Andar Barra da Tijuca
22775-044 Rio de Janeiro
Brazil
Telephone: +55 21 3572 1900
Telefax: +55 21 3572 1989

2014 FIFA WORLD CUP BRAZIL™ LOCAL ORGANISING COMMITTEE

Chairman: Ricardo Terra Teixeira
Address: Av. Das Américas 3,500
Edifício Toronto 1,000 - Cobertura
Barra da Tijuca
Rio de Janeiro 22640-102
Brazil
Telephone: +55 21 2432 2014
Telefax: +55 21 2432 2025
E-mail: info@brasil2014.com.br
Internet: www.FIFA.com

Page Article

GENERAL PROVISIONS

6	1. 2014 FIFA World Cup Brazil™
7	2. Organising Association responsibilities
8	3. Organising Committee for the FIFA World Cup™
10	4. Participating member associations
12	5. Entries for the FIFA World Cup™
14	6. Withdrawal, unplayed match, abandoned match
15	7. Replacement
16	8. Eligibility of players
16	9. Laws of the Game
17	10. Refereeing
18	11. Disciplinary matters
19	12. Medical/Doping
19	13. Disputes
20	14. Protests
22	15. Commercial rights

PRELIMINARY COMPETITION

23	16. Entry forms
23	17. List of players
24	18. Preliminary draw, format of play and group formation
27	19. Venues, kick-off times and training sessions
29	20. Stadiums, fields of play, clocks, displays
31	21. Footballs
31	22. Equipment
33	23. Flags and anthems
33	24. Financial provisions
35	25. Ticketing
35	26. Accreditation
35	27. Liability

Page Article**FINAL COMPETITION**

36	28. Final competition
36	29. List of players, rest period, preparation phase
38	30. Accreditation
38	31. Teams and draw
39	32. Venues, dates, kick-off times, training sessions and arrival at the venues
41	33. Stadiums, fields of play, clocks, displays
43	34. Footballs
43	35. Equipment
45	36. Flags and anthems
45	37. Protocol
46	38. Media
46	39. Financial provisions
48	40. Ticketing
49	41. Final competition format
49	42. Group stage
52	43. Round of sixteen
52	44. Quarter-finals
53	45. Semi-finals
53	46. Final, play-off for third place
54	47. Trophy, awards and medals

FINAL PROVISIONS

57	48. Special circumstances
57	49. Matters not provided for and force majeure
57	50. Prevailing set of Regulations
57	51. Languages
58	52. Copyright
58	53. No waiver
58	54. Enforcement

1

2014 FIFA World Cup Brazil™

1. The FIFA World Cup™ is a FIFA event embodied in the FIFA Statutes.
2. On 30 October 2007, the FIFA Executive Committee designated the Confederação Brasileira de Futebol (hereinafter: the CBF) as the Organising Association of the final competition for the 2014 FIFA World Cup™. The Organising Association shall be responsible for organising, hosting and staging the final competition, as well as the security for the duration thereof.
3. The CBF has set up a Local Organising Committee (hereinafter: LOC) in the form of a separate legal entity to organise the final competition, in accordance with the Bidding and Hosting Agreement (collectively the Hosting Agreement, hereinafter: HA) between FIFA and the CBF.
4. The CBF and its LOC are collectively referred to as the Organising Association. The Organising Association shall be subject to the supervision and control of FIFA, which has the last word on all matters relevant to the 2014 FIFA World Cup™. The decisions of FIFA are final and not subject to appeal.
5. Working relations between the Organising Association and FIFA are regulated in a special contract, the HA, its annexes and amendments, FIFA directives, decisions, guidelines and circulars as well as the FIFA Statutes and various FIFA regulations. The Organising Association undertakes to observe the FIFA Statutes, regulations, directives, decisions, guidelines, circulars as well as the HA.
6. The FIFA Executive Committee has also appointed the Organising Committee for the FIFA World Cup™ (hereinafter: FIFA Organising Committee) to organise the competition.
7. The regulations for the 2014 FIFA World Cup Brazil™ (hereinafter: the Regulations) regulate the rights, duties and responsibilities of all associations taking part in the 2014 FIFA World Cup™ and of the Organising Association by forming an integral part of the HA. The Regulations and all directives,

decisions, guidelines and circulars issued by FIFA shall be binding for all parties participating and involved in the preparation, organisation and hosting of the 2014 FIFA World Cup™.

8. Any rights associated with the 2014 FIFA World Cup™ that are not granted by these Regulations and/or specific agreements to a participating member association in the preliminary or final competition, or to a confederation, belong to FIFA.

9. The FIFA Statutes and all FIFA regulations in force shall apply. Any reference in these Regulations to the FIFA Statutes and regulations refer to the FIFA Statutes and regulations valid at the time of application.

2

Organising Association responsibilities

1. The obligations and responsibilities of the Organising Association are stipulated in the HA, these Regulations and other FIFA regulations, guidelines, directives, decisions, circulars or any other agreement reached between FIFA and the Organising Association.

2. The responsibilities of the Organising Association shall include but not be limited to:

- a)** ensuring that order and safety is maintained in cooperation with the government of Brazil, particularly in and around the stadiums and other venues of the 2014 FIFA World Cup Brazil™. It shall take adequate measures to prevent and avoid outbreaks of violence;
- b)** ensuring that order and safety is maintained in and around the headquarters and training grounds of the participating member associations;
- c)** concluding insurance policies in consultation with FIFA to cover all risks relating to the final competition's organisation, in particular, adequate and broad liability insurance in respect of the stadiums, local organisation,

members of the Organising Association and the LOC, employees, volunteers and any other persons involved in the organisation of the final competition with the exception of the Team Delegation Members (cf. art. 4 par. 1 b) of the Regulations);

d) concluding liability insurance against possible spectator accidents or deaths;

e) ensuring the presence of a sufficient number of ground staff and security stewards to guarantee safety.

3. The Organising Association shall discharge FIFA from all responsibility and relinquish any claim against FIFA and the members of its delegation for any damages resulting from any act or omission relating to the organisation and course of the FIFA World Cup™.

4. The Organising Association shall ensure that any decision taken by the FIFA Organising Committee relating to its duties and responsibilities is enforced immediately.

3

Organising Committee for the FIFA World Cup™

1. The FIFA Organising Committee for the FIFA World Cup™, appointed by the FIFA Executive Committee, shall be responsible for organising the FIFA World Cup™ in accordance with the FIFA Statutes.

2. The FIFA Organising Committee may, if necessary, appoint a bureau and/or one or more sub-committee(s) to deal with emergencies. Any decision taken by the bureau or the sub-committee(s) shall come into effect immediately but shall be subject to confirmation by the plenary committee at its next meeting.

3. The responsibilities of the FIFA Organising Committee include but are not limited to:

- a)** supervising general preparations and deciding on the competition format, the draw and the formation of groups and sub-groups;
- b)** fixing the dates and venues of the matches in the final competition as well as in the preliminary competition whenever associations fail to agree;
- c)** determining the match schedule and kick-off times for the final competition;
- d)** choosing the stadiums and training grounds for the final competition in accordance with the HA after consultation with the LOC;
- e)** appointing match commissioners, security officers and any other FIFA officials;
- f)** choosing the official football and stipulated technical material for the final competition;
- g)** approving the choice of the WADA-accredited laboratory that will carry out the doping analyses as proposed by the FIFA Anti-Doping Unit;
- h)** reporting cases in relation to article 6 of these Regulations which fall under the jurisdiction of the FIFA Disciplinary Committee to the latter for its deliberation;
- i)** judging protests and taking appropriate steps to verify their admissibility, with the exception of protests concerning the eligibility of players, which are dealt with by the FIFA Disciplinary Committee (cf. art. 8 par. 2 and 3 as well as art. 14 par. 3)
- j)** replacing associations that have withdrawn from the FIFA World Cup™;
- k)** dealing with cases of abandoned matches (cf. Law 7 of the Laws of the Game) in accordance with these Regulations;

- l)** deciding cases of participating member associations failing to adhere to the time limits and/or the formal requirements for submitting the necessary documents;
 - m)** deciding on the rescheduling of matches due to extraordinary circumstances;
 - n)** settling cases of force majeure;
 - o)** dealing with any other aspect of the FIFA World Cup™ that is not the responsibility of any other body under the terms of these Regulations or the FIFA Statutes.
- 4.** The decisions taken by the FIFA Organising Committee and/or its sub-committee(s) are final and binding and not subject to appeal.

4

Participating member associations

- 1.** Each participating member association shall be responsible throughout the competition for:
- a)** the conduct of all accreditation-bearing players, coaches, managers, officials, media officers, representatives and guests of its delegation (hereinafter: Team Delegation Members), and of any person carrying out duties on its behalf throughout the competition, from their arrival in the host country until their departure;
 - b)** ensuring the provision of adequate insurance to cover its Team Delegation Members and any other persons carrying out duties on its behalf against all risks, including but not limited to injury, accident, disease and travel in consideration of the relevant FIFA rules or regulations (if applicable) (cf. in particular Annexe 1, art. 2 par. 3 of the Regulations on the Status and Transfer of Players);

c) paying for incidental expenses and for any costs incurred by its Team Delegation Members;

d) paying for any costs of extending the stay of any member of its delegation, the duration of which is determined by FIFA;

e) applying for visas in good time from the relevant host country; if necessary, the assistance of the Organising Association is to be sought as early as possible;

f) attending media conferences and other official media activities organised by FIFA and/or by the Organising Association in accordance with the instructions issued by FIFA;

g) ensuring that every member of its delegation completes the FIFA entry forms and signs the required declarations.

2. The participating member associations and their players and officials agree to comply with the Laws of the Game and the FIFA Statutes and all applicable FIFA regulations (including these Regulations), in particular the FIFA Disciplinary Code, the FIFA Safety Regulations, the FIFA Anti-Doping Regulations, the FIFA Code of Ethics, the FIFA Media and Marketing Regulations (applicable to the preliminary and final competitions) and the FIFA Equipment Regulations as well as all circulars, directives and decisions of FIFA bodies unless these Regulations stipulate otherwise. The participating member associations and their players and officials also agree to comply with the Ticketing Allocation Agreement for participating member associations and the Organising Association and all further FIFA guidelines and circulars that have any significance regarding the FIFA World Cup™.

3. All Team Delegation Members of the participating member associations shall undertake to comply fully with the FIFA Statutes, FIFA regulations, directives, guidelines and circulars and decisions taken by FIFA bodies, in particular the Executive Committee, FIFA Organising Committee, Referees Committee, Ethics Committee, Disciplinary Committee and Appeal Committee.

4. All participating member associations shall indemnify, defend and hold FIFA, the Organising Association, and all of their officers, directors, employees, representatives, agents, and all other auxiliary persons free and harmless against any and all liabilities, obligations, losses, damages, penalties, claims, actions, fines and expenses (including reasonable legal expenses) of whatsoever kind or nature resulting from, arising out of, or attributable to, any non-compliance with these Regulations by the participating member associations, their Team Delegation Members, their affiliates and any third parties contracted to the participating member associations.

5. Unless otherwise mentioned in these Regulations, each participating member association hosting a match in the preliminary competition shall be responsible, among other matters, for:

a) guaranteeing, planning and implementing law and order as well as safety and security in the stadiums and other relevant locations in conjunction with the relevant authorities;

b) obtaining adequate insurance cover for all risks relating to match organisation, including but not limited to public liability insurance. FIFA shall be expressly identified as a named insured party in all such insurance policies;

c) providing the match commissioner with a DVD or video cassette of each home match at the stadium immediately after the match in question.

5

Entries for the FIFA World Cup™

1. The FIFA World Cup™ takes place every four years. As a general rule, every association affiliated to FIFA may participate in the FIFA World Cup™ with its representative team.

2. The FIFA World Cup™ consists of two stages:
 - a) the preliminary competition;
 - b) the final competition.
3. The Organising Association's representative team, Brazil, automatically qualifies for the final competition.
4. On entering the competition, the participating member associations and their Team Delegation Members automatically undertake to:
 - a) observe and comply with the FIFA Statutes, regulations, directives, circulars, guidelines and decisions as well as national and international laws;
 - b) accept that all the administrative, disciplinary and refereeing matters related to the competition shall be dealt with by FIFA in compliance with the relevant FIFA regulations;
 - c) participate with the best possible team in all matches of the competition in which their team is scheduled to take part;
 - d) accept all the arrangements made by the Organising Association in agreement with FIFA;
 - e) accept FIFA's right to use and/or FIFA's right to sub-license the right to use on a non-exclusive basis, in perpetuity and free of any charge, any of their records, names, photographs and images (including any still and moving representation thereof), which may appear or be generated in connection with the participation of the Team Delegation Members of all participating member associations in both stages of the FIFA World Cup™ in accordance with the FIFA Media and Marketing Regulations applicable for the final competition and the preliminary competition. To the extent that FIFA's right to use and/or FIFA's right to sub-license the right to use any of the records, names, photographs and images may fall in the ownership

and/or control of a third party, the participating member associations and their Team Delegation Members shall ensure that such third party waives, pledges and unconditionally assigns and/or transfers to FIFA with immediate effect, with full title guarantee in perpetuity and without any restriction, any such rights to ensure FIFA'S unfettered use as set out above;

f) ensure the provision of adequate insurance to cover their Team Delegation Members and any other persons carrying out duties on their behalf against all risks, including but not limited to injury, accident, disease and travel in consideration of the relevant FIFA rules or regulations (if applicable) (cf. in particular Annexe 1, art. 2 par. 3 of the Regulations on the Status and Transfer of Players);

g) observe the principles of fair play.

6

Withdrawal, unplayed matches and abandoned matches

- 1.** All participating member associations undertake to play all of their matches until eliminated from the FIFA World Cup™.
- 2.** Any association that withdraws between the preliminary draw and the start of the preliminary competition is liable to a fine of CHF 20,000. Any association that withdraws after the start of the preliminary competition is liable to a fine of CHF 40,000.
- 3.** Any association that withdraws no later than 30 days before the start of the final competition shall be fined between a minimum of CHF 250,000 and a maximum of CHF 500,000. Any association that withdraws less than 30 days before the start of the final competition, or during the final competition itself, shall be fined between a minimum of CHF 500,000 and a maximum of CHF 1,000,000.

- 4.** Depending on the circumstances of the withdrawal, the FIFA Disciplinary Committee may impose sanctions in addition to those provided for in par. 2 and 3 above, including the suspension of the association concerned from subsequent FIFA competitions.
- 5.** Any match which is not played or which is abandoned – except in cases of force majeure recognised by the FIFA Organising Committee – may lead to the imposition of sanctions against the relevant associations by the FIFA Disciplinary Committee in accordance with the FIFA Disciplinary Code. In such cases, the FIFA Disciplinary Committee may also order that the match be replayed.
- 6.** Any association that withdraws or whose behaviour is liable for a match not being played or being abandoned may be ordered by the FIFA Organising Committee to reimburse FIFA, the Organising Association or any other participating member association for any expenses incurred as a result of its behaviour. In such cases, the association concerned may also be ordered by the FIFA Organising Committee to pay compensation for any damages incurred by FIFA, the Organising Association or any other participating member association. The association in question will also forfeit any claim to financial remuneration from FIFA.
- 7.** If an association withdraws or a match cannot be played or is abandoned as a result of force majeure, the FIFA Organising Committee shall decide on the matter at its sole discretion and take whatever action is deemed necessary. If a match is not played or is abandoned as a result of force majeure, the FIFA Organising Committee may in particular order a replay.

7

Replacement

If any association withdraws or is excluded from the competition, the FIFA Organising Committee shall decide on the matter at its sole discretion and take whatever action is deemed necessary. The FIFA Organising Committee may in particular decide to replace the association in question with another association.

8

Eligibility of players

1. Each association shall ensure the following when selecting its representative team for the FIFA World Cup™:
 - a) all players shall hold the nationality of its country and be subject to its jurisdiction;
 - b) all players shall be eligible for selection in accordance with the FIFA Statutes, the Regulations Governing the Application of the Statutes and other relevant FIFA rules and regulations.
2. Protests regarding the eligibility of players shall be decided by the FIFA Disciplinary Committee in accordance with the FIFA Disciplinary Code (cf. art. 14 par. 3).
3. The associations shall be responsible for fielding only eligible players. Failure to do so shall lead to the consequences stipulated in the FIFA Disciplinary Code.

9

Laws of the Game

1. All matches shall be played in accordance with the Laws of the Game in force at the time of the competition and as laid down by the International Football Association Board. In the case of any discrepancy in the interpretation of the Laws of the Game, the English version shall be authoritative.
2. Each match shall last 90 minutes, comprising two periods of 45 minutes, with a half-time interval of 15 minutes.
3. If, in accordance with the provisions of these Regulations, extra time is to be played as the result of a draw at the end of normal playing time, it shall always consist of two periods of 15 minutes each, with an interval of five minutes at the end of normal playing time, but not between the two periods of extra time.

4. If the score is still level after extra time, penalty kicks shall be taken to determine the winner in accordance with the procedure described in the Laws of the Game.

10 Refereeing

1. The referees, assistant referees and fourth officials (hereinafter referred to collectively as match officials) for the preliminary and final competitions shall be appointed for each match by the FIFA Referees Committee. They shall be selected from the FIFA International Refereeing List in force and, in general come from a member association whose team is not playing in the group or match in question. A reserve assistant referee shall also be appointed for each match of the final competition. The decisions of the FIFA Referees Committee are final and not subject to appeal.
2. The match officials shall receive their official refereeing kit and equipment from FIFA. They shall wear and use only this kit and equipment on matchdays.
3. Match officials shall be given the opportunity to use training facilities.
4. If the referee is prevented from carrying out his duties, such referee shall be replaced by the fourth official. If one of the assistant referees is prevented from carrying out his duties, such assistant referee shall be replaced by the reserve assistant referee.
5. After each match, the referee shall complete and sign the official FIFA report form (and retain a copy for himself). In the preliminary competition, he shall send this report within 24 hours to the FIFA general secretariat by telefax or by e-mail and subsequently (within 48 hours) by post. In the final competition, he shall hand it over to the FIFA general coordinator at the stadium immediately after the match.

6. On the report form, the referee shall note all occurrences, such as misconduct of players leading to caution or expulsion, unsporting behaviour by supporters and/or by officials or any other person acting on behalf of an association at the match and any other incident happening before, during and after the match in as much detail as possible.

11 Disciplinary matters

1. Disciplinary incidents are dealt with in compliance with the FIFA Disciplinary Code in force and all relevant circulars and directives, with which the participating member associations undertake to comply.

2. FIFA may introduce new disciplinary rules and sanctions for the duration of the final competition. Such rules shall be communicated to the participating member associations one month before the first match of the final competition at the latest.

3. In addition, the players agree in particular to:

a) respect the spirit of fair play, non-violence and the authority of the match officials;

b) behave accordingly;

c) refrain from doping as defined by the FIFA Anti-Doping Regulations as well as to accept all other relevant FIFA regulations, circulars and directives.

4. The participating member associations and their Team Delegation Members shall comply with the FIFA Statutes, the FIFA Disciplinary Code and the FIFA Code of Ethics, in particular in matters regarding the fight against discrimination, racism and match-fixing activities.

12 Medical/Doping

1. In order to prevent players from experiencing sudden cardiac death during matches at the final competition, and to protect players' health, each participating member association shall ensure and confirm to FIFA that its players undergo a pre-competition medical assessment prior to the start of the final competition. FIFA provides an assessment form to all participating member associations.
2. Failure to comply with the aforementioned provision shall be sanctioned by the FIFA Disciplinary Committee in accordance with the FIFA Disciplinary Code.
3. Doping is strictly prohibited. The FIFA Anti-Doping Regulations, the FIFA Disciplinary Code and all other relevant FIFA regulations, circulars and directives shall apply to the preliminary and final competitions of the 2014 FIFA World Cup Brazil™.
4. Every player may be subject to in-competition testing at the matches in which he competes and to out-of-competition testing at any time and place.

13 Disputes

1. All disputes in connection with the FIFA World Cup™ shall be promptly settled by negotiation.
2. In compliance with the FIFA Statutes, participating member associations, players and officials may not take disputes to an ordinary court of law but to the exclusive jurisdiction of FIFA.
3. The participating member associations, players and officials acknowledge and accept that, once all internal channels have been exhausted at FIFA, their sole recourse shall be to the Court of Arbitration for Sport (CAS) in Lausanne,

Switzerland, unless excluded or the decision is declared as final and binding and not subject to appeal. Any arbitration proceedings at CAS shall be governed by the CAS Code of Sports-related Arbitration.

4. Any disputes between FIFA and the Organising Association shall be settled as stipulated in the HA.

14 Protests

1. For the purpose of these Regulations, protests are objections of any kind related to events or matters that have a direct effect on matches organised in the preliminary and final competitions of the 2014 FIFA World Cup™, including but not limited to the state of and markings on the pitch, accessory match equipment, eligibility of players, stadium installations and footballs.

2. Unless otherwise stipulated in this article, protests shall be submitted in writing to the FIFA match commissioner or the FIFA general coordinator within two hours of the match in question and followed up immediately with a full written report, including a copy of the original protest, to be sent in writing and by registered letter to the FIFA general secretariat within 24 hours of the end of the match, otherwise they shall be disregarded.

3. Protests regarding the eligibility of players nominated for matches in the preliminary competition shall be submitted in writing to the match commissioner within one hour of the match in question and followed up immediately with a full written report, including a copy of the original protest, to be sent in writing and by registered letter to the FIFA general secretariat. Protests regarding the eligibility of players nominated for matches in the final competition shall be submitted in writing to the FIFA general secretariat no later than five days before the opening match.

- 4.** Protests regarding the state of the pitch, its surroundings, markings or accessory items (e.g. goals, flagposts or footballs) shall be made in writing to the referee before the start of the match by the head of delegation of the team lodging the protest. If the pitch's playing surface becomes unplayable during a match, the captain of the protesting team shall immediately lodge a protest with the referee in the presence of the captain of the opposing team. The protests shall be confirmed in writing to the FIFA general secretariat during the preliminary competition and during the final competition by the head of the team delegation no later than two hours after the match.
- 5.** Protests against any incidents that occur during the course of a match shall be made to the referee by the team captain immediately after the disputed incident and before play has resumed, in the presence of the captain of the opposing team. The protest shall be confirmed in writing to the FIFA match commissioner or FIFA general coordinator by the head of the team delegation no later than two hours after the match.
- 6.** No protests may be made about the referee's decisions regarding facts connected with play. Such decisions are final and not subject to appeal, unless otherwise stipulated in the FIFA Disciplinary Code.
- 7.** If an unfounded or irresponsible protest is lodged, the FIFA Disciplinary Committee may impose a fine.
- 8.** If any of the formal conditions of a protest as set out in these Regulations is not met, such protest shall be disregarded by the competent body. Once the final match of the 2014 FIFA World Cup Brazil™ has ended, any protests described in this article shall be disregarded.
- 9.** The FIFA Organising Committee shall pass decisions on any protests lodged, subject to the exceptions stipulated in these Regulations, the FIFA Statutes or any other FIFA regulations.

15

Commercial rights

1. FIFA is the original owner of all of the rights emanating from the FIFA World Cup™ and any other related events coming under its jurisdiction, without any restrictions as to content, time, place and law. These rights include, among others, all kinds of financial rights, audiovisual and radio recording, reproduction and broadcasting rights, multimedia rights, marketing and promotional rights and incorporeal rights (such as those pertaining to emblems) as well as rights arising under copyright law whether currently existing or created in the future subject to any provision as set forth in specific regulations.
2. FIFA shall issue, at a later date, Media and Marketing Regulations for the preliminary competition and Media and Marketing Regulations for the final competition specifying these commercial and intellectual property rights. All FIFA members must comply with these Media and Marketing Regulations for the preliminary and final competitions and must ensure that their members, officials, players, delegates and other affiliates also comply with these regulations.

16 Entry form

Subject to any other decision by the FIFA Executive Committee, the associations shall complete and send the official entry form to the FIFA general secretariat in accordance with the deadline stipulated in the relevant FIFA circular. Only the entry forms sent to the FIFA general secretariat by the deadline set shall be valid and taken into consideration. Entries sent by telefax or e-mail shall be confirmed on the official entry form.

17 List of players

1. Each association entering the preliminary competition shall provide the FIFA general secretariat with a provisional list of at least 50 prospective players for the preliminary competition no later than 30 days before its first qualifying match. This list shall show each player's last name, first name, club, date of birth and passport number as well as the coach's last name, first name, date of birth and nationality.
2. This list is not binding. Further players may be added, showing the same information, at any time but no later than the day before the qualifying match in question.
3. 23 players may be entered on the match sheet (11 players and 12 substitutes). The 11 first-named players must start the match, the other 12 are designated as substitutes. The numbers on the players' shirts must correspond with the numbers indicated on the match sheet (numbers 1-23 only). All goalkeepers and the captain must be identified as such. Three players must be goalkeepers, with the number 1 shirt reserved for one of them.
4. Both teams must return their match sheet to the referee at least 75 minutes before kick-off. They shall also provide the referee with two copies of their match sheet. The opposing team can request one of these copies.

5. After the match sheets have been completed, signed and returned to the referee, and if the match has not yet kicked off, the following instructions apply:

a) If any of the first 11 players (starting players) listed on the match sheet are not able to start the match for any reason, they may be replaced by any of the 12 substitutes. The replaced player(s) may no longer take part in the match, and the quota of substitute players shall be reduced accordingly. During the match, three players may still be replaced.

b) If any of the 12 substitutes listed on the match sheet are not able to be fielded for any reason, the player(s) concerned may not be replaced on the bench by an additional player, which means that the quota of substitutes shall be reduced accordingly. During the match, three players may still be replaced.

6. Not more than 20 people (eight officials and 12 substitutes) shall be allowed to sit on the substitutes' bench.

18 Preliminary draw, format of play and group formation

1. The FIFA Executive Committee decides on the format of play, the group formation and the duration of the preliminary competition. It forms groups and/or sub-groups for the preliminary competition by seeding and drawing lots whilst taking sports and geographic factors into consideration, as far as possible. Any seeding based on team performance for each confederation's preliminary competition shall be based on the FIFA/Coca-Cola World Ranking. The decisions of the FIFA Executive Committee are final and not subject to appeal. The preliminary draw will take place in Brazil on 30 July 2011.

2. In the event of any withdrawals, the FIFA Organising Committee may change the groups in accordance with the provisions of par. 1 above.

- 3.** The preliminary competition is scheduled to begin on the first official international match date after the preliminary draw according to the coordinated international match calendar. The FIFA Executive Committee shall treat any requests for an earlier start of the preliminary competition on a case-by-case basis.
- 4.** The matches shall be played in accordance with one of the following three formats:

 - a)** in groups composed of several teams on a home-and-away basis, with three points for a win, one point for a draw and no points for a defeat (league format);
 - b)** one home and one away match per team (knockout format);
 - c)** by way of exception and only with the permission of the FIFA Organising Committee, in the form of a tournament in one of the countries of the participating member associations or on neutral territory.
- 5.** When matches are played in accordance with format (a) or (b), home matches may not be played in another country without the express permission of the FIFA Organising Committee.
- 6.** In the league format, the ranking in each group is determined as follows:

 - a)** greatest number of points obtained in all group matches;
 - b)** goal difference in all group matches;
 - c)** greatest number of goals scored in all group matches.

If two or more teams are equal on the basis of the above three criteria, their rankings shall be determined as follows:

- d)** greatest number of points obtained in the group matches between the teams concerned;

- e) goal difference resulting from the group matches between the teams concerned;
- f) greater number of goals scored in all group matches between the teams concerned;
- g) the goals scored away from home count double between the teams concerned (if the tie is only between two teams).

7. With the approval of the FIFA Organising Committee, play-off matches shall be played on neutral ground to resolve equal rankings that remain within groups after all other ranking criteria have been applied (cf. art. 18, par. 6d to 6g). If any such play-off ends in a tie, extra time of two periods of 15 minutes each shall be played. If the score is level after extra time, penalty kicks shall be taken to determine the winner in accordance with the procedure described in the Laws of the Game.

8. Should the best second- or third-placed team within a group stage qualify for the next stage or for the final competition, the criteria to decide such best second- or third-placed team shall depend on the competition format and shall require the approval of FIFA following proposals from the confederations.

9. In the knockout format, both teams shall play one home and one away match each, the sequence of which shall be determined by lots drawn by the FIFA Organising Committee. The team having scored most goals over the two games shall qualify for the next round. If both teams score the same number of goals over the two matches, the goals scored away shall be counted as double. If the same number of goals is scored away or both matches end without any goals being scored, extra time of two periods of 15 minutes each shall be played at the end of the second leg. The extra time shall be an integral part of the second-leg match. Thus, if no goals are scored in extra time, kicks from the penalty mark shall be taken to determine the winner, in accordance with the procedure described in the Laws of the Game. If both teams score the same number of goals in extra time, the visiting team is declared the winner on the basis of away goals counting double.

10. The dates of the matches shall be fixed by the associations concerned in compliance with the coordinated international match calendar and subject to the approval of the FIFA Organising Committee. The FIFA general secretariat shall be informed in accordance with the deadline stipulated in the relevant FIFA decision. If the associations cannot agree on the dates of the matches, the FIFA Organising Committee shall make the final decisions. The FIFA Organising Committee shall ensure that matches in the same group are played simultaneously when the situation demands this for sporting reasons.

19 Venues, kick-off times and training sessions

- 1.** The venues of the matches shall be fixed by the host association concerned and the matches may only be played in stadiums that have been inspected and approved by FIFA and/or the confederation. The opponents and the FIFA general secretariat shall be notified by the host association at least three months before the match in question is due to be played. In principle, the venue is to be located at a maximum distance of 150km, which shall not exceed a maximum two-hour drive, from the nearest international airport. If the associations cannot agree on the venues for the matches, the FIFA Organising Committee shall make the final decisions.
- 2.** The host association shall inform its opponents and the FIFA general secretariat of the kick-off times at least 60 days before the match in question is due to be played. FIFA may consider founded and documented reasons for a change of kick-off time after this deadline, but in no event less than seven days prior to the match.
- 3.** The associations shall arrange for their representative teams to arrive at the venue no later than the evening before the date the match is due to be played. FIFA and the host association shall be informed of the travel itinerary of the visiting association.

4. On the day before the match and weather permitting, the visiting team is entitled to have one training session of 60 minutes on the pitch where the match is due to take place. Prior to their arrival in the host country, the exact time and duration of the training session shall be mutually agreed, and then confirmed in writing by the host association. In the event of severe adverse weather conditions, the FIFA match commissioner may cancel the training session. In this case, the visiting team shall be allowed to inspect the pitch wearing training shoes. Should both teams wish to train at the same time, the visiting team shall be given priority.
5. If the host association considers the pitch unfit for play, the FIFA general secretariat shall be informed immediately, as well as the visiting association and the match officials before their departure. If the host association fails to do this, it shall be obliged to cover all of the expenses incurred for travel, board and lodging of the parties involved.
6. If there is any doubt regarding the condition of the pitch once the visiting association has already left to play the match, the referee shall decide whether the pitch is playable or not. If the referee declares the pitch unplayable, the procedure to be followed is described in par. 7 herein.
7. If a match is interrupted before the completion of normal playing time or extra time because of extreme weather or for reasons outside the control of the host association, a full-length replay lasting 90 minutes shall be arranged for the following day, thus avoiding considerable extra expense for the visiting association. If it is still impossible to play the match the next day, the match may be postponed by another day, provided both associations agree. If the match can still not be played on the third day, the expenses thus incurred by the visiting association shall be split between the two associations. The Organising Committee shall take any other necessary decisions related to such a replay.
8. The matches may be played in daylight or under floodlight. Matches played at night may be played only at venues where the floodlighting installations meet the minimum lighting requirements laid down by FIFA, i.e. that the whole pitch shall be evenly lit, with a recommended lighting level of at least

1,200 lux. An emergency power generator shall also be available which, in the event of a power failure, guarantees at least two-thirds of the aforementioned intensity of light for the whole pitch. The FIFA Organising Committee is entitled to grant exceptions.

9. All matches in the preliminary competition shall be identified, promoted and advertised as qualifying matches in accordance with the relevant FIFA Media and Marketing Regulations.

20 Stadiums, fields of play, clocks, displays

1. Each association organising matches in the preliminary competition shall ensure that the stadiums and facilities in which the matches take place fulfil the requirements described in the Football Stadiums: Technical Recommendations and Requirements publication and comply with the safety and security standards and other FIFA guidelines and instructions for international matches. The fields of play, accessory equipment and facilities shall be in optimum condition and comply with the Laws of the Game.

2. Periodic safety checks for the benefit of spectators, players and officials shall be carried out on the stadiums selected for matches in the preliminary competition by the authorities responsible. If requested, the associations shall provide FIFA with a copy of the relevant safety certificate, which shall not be more than two years old.

3. Only FIFA-inspected stadiums that successfully hosted the preliminary competition for the 2010 FIFA World Cup South Africa™ or stadiums that have been inspected and approved by FIFA and/or the confederation in the last two years may be selected for the preliminary competition of the 2014 FIFA World Cup Brazil™. Should a stadium no longer comply with FIFA standards, the FIFA Organising Committee may, in consultation with the FIFA Stadium and Security Committee and the confederation, reject the selection of the stadium concerned. Brand-new stadiums are to be inspected prior to use; the application for the final inspection and subsequent use of the facilities shall

be filed with the FIFA general secretariat at least six months prior to the match concerned. Refurbished or renovated stadiums are to be inspected prior to use; the application for the final inspection and the subsequent use of the facilities shall be filed with the FIFA general secretariat at least nine months prior to the match concerned.

4. As a general rule, matches may only be played in all-seater stadiums. If only stadiums with both seating and standing areas are available, the standing space shall remain vacant.

5. If a stadium has a retractable roof, the FIFA match commissioner, in consultation with the referee and the two teams' officials, shall decide before the match whether the roof shall be open or closed during the match. This decision must be announced at the match coordination meeting, although it may subsequently be modified prior to kick-off in the event of sudden and significant weather condition changes. If the match starts with the roof closed, it shall remain closed for the entire match. If the match starts with the roof open and there is a serious deterioration in the weather conditions, the match commissioner and the referee have the authority to order its closure during the match. In such an event, the roof is to remain closed until the end of the match.

6. Matches may be played on natural or artificial surfaces. Where artificial surfaces are used, the surface must meet the requirements of the FIFA Quality Concept for Football Turf or the International Artificial Turf Standard, unless special dispensation is given by FIFA. In this case, the visiting team is entitled to have two practice sessions before the match, if requested.

7. Clocks in the stadium showing the length of time played may run during the match, provided that they are stopped at the end of normal playing time in each half, i.e. after 45 and 90 minutes respectively. This stipulation shall also apply if extra time is played (i.e. after 15 minutes of each half).

8. At the end of the two periods of normal playing time (45 and 90 minutes), the referee shall indicate to the fourth official, either orally or by gesturing with his hands, the number of minutes that he has decided to allow for time

lost. This also applies to the two periods of 15 minutes of extra time. Each allowance for time lost shall be shown on the panels or electronic display boards of the fourth official.

9. Panels or electronic display boards, numbered on both sides for clarity, shall be used to indicate the substitution of players and the number of minutes to be allowed for time lost.
10. The use of giant screens must be in compliance with the Guidelines for the Use of Giant Screens at FIFA Matches.
11. Smoking is not permitted in the technical area during matches.

21 Footballs

1. The footballs used in the preliminary competition shall be supplied by the host association. The visiting team shall be supplied with a sufficient number of footballs, of the same model as those to be used in the official match, for its practice session at the match stadium.
2. The footballs used in the preliminary competition shall conform with the provisions of the Laws of the Game and the FIFA Equipment Regulations. They shall bear one of the following three designations: the official "FIFA APPROVED" logo, the official "FIFA INSPECTED" logo, or the "INTERNATIONAL MATCHBALL STANDARD" reference.

22 Equipment

1. The participating member associations shall comply with the FIFA Equipment Regulations in force. The display of political, religious or personal messages or slogans in any language or form by players and officials on their playing or team kits, equipment (including kit bags, beverage containers, medical bags

etc.) or body is prohibited. The similar display of commercial messages and slogans in any language or form by players and officials is not allowed for the duration of their time at any official activity organised by FIFA (including in the stadiums for official matches and training sessions, as well as during official press conferences and mixed-zone activities).

2. Each team shall have an official and reserve team kit, which shall be declared on the team colour form. The colours of the reserve team kit (shirt, shorts and socks) shall be noticeably different from and contrast with the colours of the official team kit (shirt, shorts and socks). The reserve team kit (including the goalkeeper's) must also be taken to every match. Only these colours may be worn at matches.

3. In principle, each team shall wear its official team kit as declared on the official team colour form. If the two teams' colours might cause confusion, the host team shall be entitled to wear its official team kit and the visiting team shall use its reserve team kit or, if necessary, a combination of the official and the reserve team kits.

4. Each player shall wear a number between 1 and 23 on the front and back of his team shirt and on his playing shorts. The colour of the numbers must contrast clearly with the main colour of the shirts and shorts (light on dark or vice versa) and be legible from a distance for spectators in the stadium and television viewers in accordance with the FIFA Equipment Regulations. It is not compulsory for the name of the player to appear on his shirt during the preliminary competition.

5. FIFA shall supply a sufficient number of players' sleeve patches with the official competition logo of the 2014 FIFA World Cup™, which shall be affixed on the right-hand sleeve of each shirt, and the FIFA Fair Play patch, which shall be affixed on the left-hand sleeve. FIFA shall issue the participating member associations with guidelines for the use of official terminology and graphics which also contain instructions for the use of the players' sleeve badges.

23 Flags and anthems

During the preliminary competition, the FIFA flag, the FIFA Fair Play flag, the confederation's flag, the national flags of both participating member associations and the FIFA competition flag shall be flown inside the stadium at every match. In addition, a ceremonial procession of flags onto the pitch will take place, followed by the entry of the teams as the FIFA anthem is being played, according to FIFA's pre-match protocol. The national anthems of the two participating member associations (maximum 90 seconds each) shall be played after the teams have lined up.

24 Financial provisions

1. All revenue from the exploitation of the commercial rights for the preliminary competition matches belongs to the host association and, with the income from ticket sales, forms the gross receipts.
2. The following expenditure shall be deducted from the gross receipts:
 - a) a levy of 2% (minimum CHF 1,000) in favour of FIFA and the levy due to the confederation in accordance with the confederation's statutes and regulations after deduction of the taxes mentioned under 2b). The levies due to FIFA and the confederation shall be paid within 60 days of the match at the official rate of exchange on the day the payment is due;
 - b) state, provincial and municipal taxes as well as the hire of the ground, not exceeding 30% (cf. Regulations Governing the Application of the FIFA Statutes).

3. The participating member associations shall settle the other costs among themselves. FIFA recommends the following provisions:

a) the visiting association shall cover its delegation's own international travel costs to the venue or the nearest airport, as well as board, lodging costs and incidental expenses;

b) the host association shall cover domestic transport costs for the entire official delegation of the visiting team depending on flight connections (cf. art. 19 par. 1);

c) the host association shall pay for board and lodging in a first-class hotel and domestic transport in the host country for the match officials, the match commissioner, the referee assessor and any other FIFA officials (i.e. security officer, media officer etc.).

4. If the financial outcome of a match is insufficient to cover the expenses mentioned under par. 2 above, the host association shall bear the deficit.

5. FIFA shall cover the international travel costs (by air: economy class for domestic and continental flights not exceeding a four-hour duration; business class for domestic flights, continental flights and intercontinental flights exceeding a four-hour duration; by rail/sleeper: first class) and the daily allowances, as fixed by FIFA, for the match officials, the match commissioner, the referee assessor and any other FIFA officials (i.e. security officer, media officer etc.).

6. Any disputes arising from financial provisions shall be resolved amongst the associations concerned but may be submitted to the FIFA Organising Committee for a final decision to be taken.

25 Ticketing

1. The relevant host association is responsible for the ticketing. It shall set aside an appropriate number – to be fixed by mutual agreement and in writing – of complimentary and purchasable tickets for the visiting association. At least five representatives from the visiting association shall be seated in the VIP box. The visiting association shall inform the host association no later than seven days before the match and in writing of the total number of tickets to be unused and thus returned upon arrival at the venue.
2. The host association shall, upon request and free of charge, provide FIFA with ten VIP box tickets and up to 40 category 1 tickets for each match. Such tickets shall be provided no later than 30 days prior to each match.
3. FIFA reserves the right to require certain terms and conditions to be included in the terms and conditions which apply to preliminary competition match tickets.

26 Accreditation

FIFA is entitled to determine in close cooperation with the relevant host association the terms and conditions applicable to the accreditation provided to media representatives at all matches.

27 Liability

The host association of a preliminary competition match shall discharge FIFA from all responsibility and relinquish any claim against FIFA and the members of its delegation for any damages resulting from any claims relating to such match.

28 Final competition

1. Associations qualified to take part in the final competition of the FIFA World Cup™ shall confirm their participation by sending the official entry form, duly completed, to the FIFA general secretariat by 26 November 2013. Entries sent by fax shall be confirmed by sending the signed official entry form by post to the FIFA general secretariat.
2. The final competition is scheduled to be played in June/July 2014.

29 List of players, rest period, preparation phase

1. Each association that qualifies for the final competition shall provide FIFA with a list of no more than 30 players (hereinafter: the release list) whom it has called up in accordance with the relevant provisions of Annexe 1 of the FIFA Regulations on the Status and Transfer of Players. The release list (showing the full last name(s), all first names, popular name, place and date of birth, passport number, name and country of the club, height, weight, number of caps won, number of international goals scored) must be sent to FIFA by no later than 30 days prior to the kick-off of the opening match.
2. The release lists shall be published by the FIFA general secretariat.
3. Each association shall then be required to provide FIFA with a final list of 23 players (hereinafter: the final list), three of whom shall be goalkeepers. This final list is limited to the players on the release list. The association must send this final list to FIFA by no later than ten days prior to the kick-off of the opening match.
4. The final list (showing the full last name(s), all first names, popular name, number on the shirt, position, place and date of birth, passport number, name and country of the club, height, weight, number of caps won, number of international goals scored) shall be submitted to the FIFA general secretariat, using the official form for this purpose. Only the numbers 1 to 23 may be

allocated to these players, with number 1 being reserved exclusively for one of the goalkeepers. The numbers on the back of the shirts shall correspond with the numbers indicated on the final list. Only these 23 players (except in cases of force majeure recognised by the FIFA Organising Committee) shall be permitted to compete in the final competition.

5. The final lists shall be published by the FIFA general secretariat.

6. A player listed on the final list may only be replaced in the event of serious injury up until 24 hours before the kick-off of his team's first match. The replacement players do not need to be limited to the release list. Such replacements must be approved in writing by the FIFA Medical Committee upon receipt and acceptance of a detailed medical assessment in one of the four official FIFA languages. The FIFA Medical Committee shall approve the request if the injury is sufficiently serious to prevent the player from taking part in the competition. The participating member association shall inform FIFA accordingly of the player's full details (cf. par. 4 herein) at the same time as when submitting the request to replace the injured player.

7. All 23 players shall be named on each match sheet (11 selected players and 12 substitutes). Up to a maximum of three of the substitutes may take the place of the selected players at any time during the match.

8. Not more than 23 people (11 officials and 12 substitutes) shall be allowed to sit on the substitutes' bench.

9. Before the start of the final competition, all listed players must prove their identity, nationality and age by producing their legally valid individual passport with photograph (stating day, month and year of birth). Any player who fails to submit his passport shall not be allowed to take part in the final competition.

10. To protect players from burn-out before the final competition of the 2014 FIFA World Cup™, FIFA shall set dates for the following:

- (i)** Final matchday at club level for the 30 players nominated on the release lists for the final competition of the 2014 FIFA World Cup™.

(ii) Mandatory rest period for the players on the release lists. Any special exemptions may only be granted by the FIFA Executive Committee.

(iii) The preparation phase for the participating member associations in the final competition of the 2014 FIFA World Cup™.

30 Accreditation

1. FIFA and/or the LOC shall issue each official Team Delegation Member with an official accreditation bearing a photograph.
2. Only those players who are in possession of such an accreditation are entitled to play in the matches of the final competition. The accreditation should always be available for inspection prior to the start of the match.
3. The participating member associations shall ensure that all accreditation data required by FIFA is submitted by the deadline stipulated by FIFA. Further details shall be outlined in a FIFA circular letter.

31 Teams and draw

1. The FIFA Executive Committee has fixed the number of teams taking part in the final competition of the 2014 FIFA World Cup Brazil™ at 32, namely the Organising Association's representative team, Brazil, and the 31 other teams that qualify from the preliminary competition.
2. The FIFA Organising Committee forms groups for the final competition by seeding and drawing lots whilst taking sports and geographic factors into consideration, as far as possible. The final draw is due to take place in Brazil in November/December 2013.

3. The decisions of the FIFA Organising Committee on the group formation and the duration of the final competition are final. In the event of any withdrawals, the FIFA Organising Committee may change the groups in accordance with the provisions of par. 2.

4. The FIFA Executive Committee has decided to allocate the following number of slots to the confederations for the 2014 FIFA World Cup™:

- Africa (CAF): 5
- Asia (AFC): 4.5
- Europe (UEFA): 13
- North, Central America, Caribbean (CONCACAF): 3.5
- Oceania (OFC): 0.5
- South America (CONMEBOL): 4.5
- Host Country (Brazil): 1

32 Venues, dates, kick-off times, training sessions and arrival at the venues

1. The venues, stadiums, dates and kick-off times for the matches shall be submitted by the Organising Association to the FIFA Organising Committee for prior approval in accordance with the deadlines stipulated in the HA.

2. The matches shall all be played under floodlight. All stadiums shall have floodlighting installations that ensure that the whole pitch is evenly lit according to the FIFA specification of 2,000 lux and is suitable for high-definition television production. An emergency independent power generator shall also be available in each stadium which, in the event of a power failure, guarantees at least two-thirds of the FIFA-specified intensity of light for the whole pitch and ensures emergency lighting in the whole stadium.

3. The FIFA Organising Committee fixes the dates and venues of the matches in the final competition, allowing each team a rest period of at least 48 hours between each match.

4. Weather permitting, the teams will be entitled to one 60-minute training session in the stadium where they are due to play on the day before their match. Training times will be communicated by FIFA. In principle, a minimum of 60 minutes shall be set between the end of one team's training session and the start of the next team's training session. If the pitch is not in good condition or the training session would negatively affect the state of the pitch, FIFA may shorten or cancel the training session and direct the teams only to inspect the pitch wearing training shoes. Should a team play more than once in the same stadium, a second training session is not currently foreseen. However, based on requests from the teams concerned, FIFA shall take a decision on whether or not to allow a second training session on a case-by-case basis depending on the pitch conditions.

5. On matchdays, the teams shall be entitled to warm up on the pitch before the match, weather permitting. If the pitch is not in good condition or the warm-up would negatively affect the state of the pitch for the match, FIFA may shorten or cancel the warm-up session.

6. The stadiums shall be available and free of any and all commercial activities and identifications, e.g. boards and signage other than those of FIFA's Commercial Affiliates, from at least ten working days prior to the first match played in the stadium. These stadiums shall not be used for any other matches or events as from 15 working days prior to the first match in the stadium and throughout the final competition without the express permission of the FIFA Organising Committee. Any violations of this stipulation may result in disciplinary sanctions.

7. Official team training sites, in excellent condition and situated near the team hotels, shall be available and free of any and all commercial activities and identifications, e.g. boards and signage other than those of FIFA's Commercial Affiliates, from at least ten working days prior to the first match in the venue (if it is a venue-specific training site) or to the participating member association's mandatory arrival at its team base camp (if it is a team base camp training site). These official training sites shall not be used for any other matches or events as from 15 working days prior to their first official use and throughout the final competition without the express permission of the FIFA Organising Committee. Any violations of this stipulation may result in disciplinary sanctions.

8. Each team taking part in the final competition shall arrive in the host country at least five days before its first match. Only official team hotels (venue-specific team hotels and team base camps) under contract with either FIFA or FIFA's designated service company shall be used for the teams' accommodation. FIFA will provide further details about accommodation policies, and in particular about the use of venue-specific team hotels, in a circular letter. In principle, the teams shall stay in the venue-specific team hotels the nights before and after the match in question.

9. As from five days prior to their first match and up to their elimination, the teams participating in the final competition shall use only the training sites that have been officially designated for training by FIFA. If a team's preparation site is used as an official training site, par. 7 shall apply.

10. An official training site for match officials, in excellent condition and situated near the match officials' headquarters hotel, shall be available and free of any and all commercial activities and identifications, e.g. boards and signage other than those of FIFA's Commercial Affiliates, from at least ten working days prior to the first match in the competition. The match officials' training site shall not be used for any other matches or events as from 15 working days prior to their first official use and throughout the final competition without the express permission of the FIFA Organising Committee. Any violations of this stipulation may result in disciplinary sanctions.

33 Stadiums, fields of play, clocks, displays

1. The Organising Association shall ensure that the stadiums and facilities in which the matches of the final competition take place fulfil FIFA requirements and comply with the FIFA Safety Regulations and other FIFA guidelines and instructions for international matches. The stadiums selected for use during the FIFA World Cup™ shall be subject to approval by FIFA. The Organising Association is responsible for order and security in and around the stadiums before, during and after the matches.

- 2.** The fields of play, accessory equipment and all facilities for each match of the final competition shall be in optimum condition and comply with the Laws of the Game and all other relevant regulations. The pitch shall have the following dimensions: length 105m, width 68m. The total surface area shall have the following dimensions at a minimum: length 125m, width 85m, in order to provide sufficient space for warm-up areas and pitch-side photographer positions.
- 3.** If a stadium has a retractable roof, the FIFA match commissioner and the FIFA general coordinator, in consultation with the referee and the two teams' officials, shall decide before the match whether the roof shall be open or closed during the match. This decision must be announced at the match coordination meeting on the day before the match, although it may subsequently be modified prior to kick-off in the event of sudden and significant weather condition changes. If the match starts with the roof closed, it shall remain closed for the entire match. If the match starts with the roof open and there is a serious deterioration in the weather conditions, the match commissioner and the referee have the authority to order its closure during the match. In such an event, the roof is to remain closed until the end of the match.
- 4.** Matches shall be played on natural grass or, provided special dispensation is granted by FIFA, on artificial surfaces. Where artificial surfaces are used, the surface must meet the requirements of the FIFA Quality Concept for Football Turf or the International Artificial Turf Standard.
- 5.** Clocks in the stadium showing the length of time played may run during the match, provided that they are stopped at the end of normal playing time in each half, i.e. after 45 and 90 minutes respectively. This stipulation shall also apply if extra time is played (i.e. after 15 minutes of each half).
- 6.** At the end of the two periods of normal playing time (45 and 90 minutes), the referee shall indicate to the fourth official, either orally or by gesturing with his hands, the number of minutes that he has decided to allow for time lost. This also applies to the two periods of 15 minutes of extra time. Each allowance for time lost shall be shown on the panels or electronic display boards of the fourth official.

7. Panels or electronic display boards, numbered on both sides for clarity, shall be used to indicate the substitution of players and the number of minutes to be allowed for time lost.
8. The use of giant screens must be in compliance with the Guidelines for the Use of Giant Screens at FIFA Matches.
9. Smoking is not permitted in the technical area during matches.

34 Footballs

1. The footballs used in the final competition of the FIFA World Cup™ shall be selected and supplied by FIFA.
2. Each team will receive 25 official match balls from FIFA immediately after the final draw as well as 25 additional official match balls upon arrival in the host country. Only these balls may be used for warm-up sessions in the official stadiums and at the official training sites.

35 Equipment

1. The participating member associations shall comply with the FIFA Equipment Regulations in force. The display of political, religious or personal messages or slogans in any language or form by players and officials on their playing or team kits, equipment (including kit bags, beverage containers, medical bags etc.) or body is prohibited. The similar display of commercial messages and slogans in any language or form by players and officials is not allowed for the duration of their time at any official activity organised by FIFA (including in the stadiums for official matches and training sessions, as well as during official press conferences and mixed-zone activities).

- 2.** Each team shall inform FIFA of two different and contrasting colours (one predominately dark and one predominately light kit) for its official and reserve team kit (shirt, shorts and socks). In addition, each team shall select three contrasting colours for the goalkeepers. This information shall be sent to FIFA on the team colour form. Only these colours may be worn at the matches.
- 3.** No later than 60 days after the final draw, the participating member associations shall send FIFA a sample of the full official and reserve team kits (shirt, shorts, socks, all three goalkeeper's kits, gloves, caps, wristbands and headbands etc.) intended for use during the final competition for approval.
- 4.** FIFA shall organise a kit-day session at the beginning of February 2014, which all participating member associations are obliged to attend. All equipment (kits, gloves, bags, medical equipment etc.) that could be on display within the stadium, the training grounds, the hotels or during transfers to, from or within Brazil must be approved by FIFA. FIFA shall issue a written decision soon after the kit day regarding the approval of all submitted articles. Should any article of the team kit or any part thereof not be in accordance with the FIFA Equipment Regulations, the participating member association will be obliged to change it accordingly and re-submit the corrected items within 30 days of the first written decision. These decisions are not subject to appeal.
- 5.** FIFA will inform the teams of the colours that they shall wear for each match. As far as possible, each team shall wear its official colours as declared on the official team colour form. If the two teams' colours and the match officials' colour might cause confusion, in principle, team A in the official match schedule shall be entitled to wear its official team kit and team B shall use its reserve team kit or, if necessary, both teams may have to wear a combination of their official and reserve team kits. FIFA will endeavour to ensure that each team wears its official team kit at least once during the group stage.
- 6.** Throughout the final competition, each player shall wear the number allotted to him on the final list in accordance with the Equipment Regulations.

7. The player's last name or popular name (or abbreviation) shall be affixed above the number on the back of the shirt and shall be clearly legible in accordance with the FIFA Equipment Regulations.
8. FIFA shall supply a sufficient number of players' sleeve badges with the official competition logo of the 2014 FIFA World Cup™, which shall be affixed on the right-hand sleeve of each shirt, and the FIFA Fair Play patch, which shall be affixed on the left-hand sleeve. FIFA will issue a circular letter to the participating associations, outlining the instructions for use of the players' sleeve badges.
9. The official and reserve team kits (including those of the goalkeepers) must be taken to every match.

36 Flags and anthems

1. During the final competition, the FIFA flag and the flags of Brazil and both competing associations shall be flown inside the stadium at every match. The FIFA Fair Play flag and the UN flag shall also be hoisted or draped in the stadium, clearly visible from the VIP box.
2. The FIFA anthem shall be played while the teams are entering the field, followed by the national anthems of the two teams. The participating member associations shall submit a CD of their national anthem (maximum 90 seconds) to FIFA by 26 November 2013.

37 Protocol

FIFA shall issue protocol guidelines for the final competition of the 2014 FIFA World Cup Brazil™.

38 Media

1. The Organising Association shall be responsible for providing an adequate number of seats and the necessary installations for local and international media representatives (television, press, radio, internet). The conditions to be fulfilled by the Organising Association regarding media facilities and technical installations are specified in the HA.

2. The Organising Association shall be responsible for preventing journalists, photographers, television and radio commentators and accredited film and television crews from entering the pitch at any time before, during or after the match. Only a limited number of photographers and the television personnel required to operate the broadcasting equipment, all of them issued with special accreditation, may be admitted to the area between the boundaries of the field and the spectators.

39 Financial provisions

1. The participating member associations shall be responsible for and bear the costs of the following:
 - a) adequate insurance to cover their Team Delegation Members and any other persons carrying out duties on their behalf against all risks, including but not limited to injury, accident, disease and travel in consideration of the applicable FIFA rules or regulations (cf. in particular Annexe 1, art. 2 par. 3 of the Regulations on the Status and Transfer of Players);

 - b) board and lodging during the final competition (in excess of the amounts paid by FIFA), including rental of meeting rooms and audio/visual technical equipment;

 - c) costs associated with additional members of the association's delegation (in excess of 50 people).

2. The Organising Association shall bear the costs as stipulated in the HA.
3. FIFA shall bear the costs of the following:
 - a) a contribution towards the preparation costs incurred by the participating member associations in accordance with a set tariff to be fixed in due course by the FIFA Organising Committee;
 - b) business class air travel costs for 50 people from each participating member association between a city to be designated by the FIFA Organising Committee and the international airport nearest to the participating member association's team base camp in Brazil. For each delegation's international air travel to the 2014 FIFA World Cup™, FIFA may request the participating member associations to use either (i) the airline notified to the participating member associations as being FIFA's designated air carrier or (ii) an appropriate network alliance partner of such designated air carrier (if the designated air carrier does not service the international airports of any participating member association). If, contrary to any such request by FIFA, any participating member association elects not to use FIFA's designated air carrier or an appropriate network alliance partner of such designated air carrier, or if any participating member association elects to charter a private aircraft for the air travel of its delegation, FIFA's obligation will be limited to the amount FIFA would have incurred had the participating member association used FIFA's designated air carrier for its delegation's air travel;
 - c) a contribution towards the costs of board and lodging for 50 people from each participating member association in accordance with a set tariff to be fixed in due course, starting five nights prior to each team's first match and ending two nights after its last match. The FIFA Organising Committee shall determine these rates based on an average of the prevailing FIFA World Cup™ sales rates in the official venue-specific team hotels;
 - d) prize money for the participating member associations, the amounts of which shall be determined by the FIFA Organising Committee;

- e) the costs incurred by match officials, referee assessors and match commissioners and other members of the FIFA delegation;
 - f) doping control expenses;
 - g) the costs of insurance taken out by FIFA to cover its own risks.
4. The remaining risks – especially those of the Organising Association – shall be covered by supplementary insurance contracts, the premiums of which shall be charged to the Organising Association. To avoid duplication or insufficient insurance cover, these contracts and the extent of insurance cover shall be agreed upon by both FIFA and the Organising Association. FIFA shall set the deadlines for presentation and ratification of the above-mentioned contracts in due course.
5. Any expenses and costs incurred by a participating member association other than those mentioned in these Regulations shall be borne by the participating member association concerned (cf. art. 4).
6. The financial terms and conditions for participating member associations will be regulated in a special annexe or circular letter in due course.

40 Ticketing

1. FIFA is responsible for the entire ticketing operation for the final competition.
2. Each participating member association is entitled to receive complimentary tickets for the final competition of the FIFA World Cup™. The number of complimentary tickets will be defined at a later date.
3. FIFA and the FIFA Organising Committee will, at a later date, issue special ticketing regulations for all ticketing matters, which shall apply to all ticket holders, including but not limited to the associations.

4. FIFA will, at a later date, issue a ticket allocation agreement for the final competition to each of the participating member associations. All participating member associations must comply with this ticket allocation agreement and ensure that their Team Delegation Members and other affiliates also comply with this agreement.

41 Format

1. The final competition shall be played in a group stage, followed by three knockout stages, the play-off for third place and the final.

42 Group stage

1. The 32 teams taking part in the final competition will be divided into eight groups of four teams.

2. The FIFA Organising Committee will divide the teams into groups by seeding and drawing lots in public at the final draw that will take place in Brazil in November/December 2013, whilst taking sports and geographic factors into consideration, as far as possible. The host country, Brazil, will be seeded as team A1.

3. The teams in the eight groups will be designated as follows:

Group A	Group B	Group C	Group D
A1	B1	C1	D1
A2	B2	C2	D2
A3	B3	C3	D3
A4	B4	C4	D4

Group E	Group F	Group G	Group H
E1	F1	G1	H1
E2	F2	G2	H2
E3	F3	G3	H3
E4	F4	G4	H4

4. The league format shall be used: each team playing one match against each of the other teams in the same group, with three points for a win, one point for a draw and none for a defeat.

5. The ranking of each team in each group shall be determined as follows:

- a) greatest number of points obtained in all group matches;
- b) goal difference in all group matches;
- c) greatest number of goals scored in all group matches.

If two or more teams are equal on the basis of the above three criteria, their rankings shall be determined as follows:

- d) greatest number of points obtained in the group matches between the teams concerned;
- e) goal difference resulting from the group matches between the teams concerned;
- f) greater number of goals scored in all group matches between the teams concerned;
- g) drawing of lots by the FIFA Organising Committee.

6. The teams finishing first and second in each group shall qualify for the round of sixteen.

7. The matches in the group stage shall be played in accordance with the following schedule drawn up by the FIFA Organising Committee.

<i>1st matchday</i>	<i>2nd matchday</i>	<i>3rd matchday</i>
A1 v. A2	A1 v. A3	A4 v. A1
A3 v. A4	A4 v. A2	A2 v. A3
B1 v. B2	B1 v. B3	B4 v. B1
B3 v. B4	B4 v. B2	B2 v. B3
C1 v. C2	C1 v. C3	C4 v. C1
C3 v. C4	C4 v. C2	C2 v. C3
D1 v. D2	D1 v. D3	D4 v. D1
D3 v. D4	D4 v. D2	D2 v. D3
E1 v. E2	E1 v. E3	E4 v. E1
E3 v. E4	E4 v. E2	E2 v. E3
F1 v. F2	F1 v. F3	F4 v. F1
F3 v. F4	F4 v. F2	F2 v. F3
G1 v. G2	G1 v. G3	G4 v. G1
G3 v. G4	G4 v. G2	G2 v. G3
H1 v. H2	H1 v. H3	H4 v. H1
H3 v. H4	H4 v. H2	H2 v. H3

8. The last two matches in each group shall have simultaneous kick-off times on the same day.

43 Round of sixteen

1. The teams that qualify from the group stage will play the round of sixteen as follows:

Winner A	v.	Runner-up B	=	1
Winner B	v.	Runner-up A	=	2
Winner C	v.	Runner-up D	=	3
Winner D	v.	Runner-up C	=	4
Winner E	v.	Runner-up F	=	5
Winner F	v.	Runner-up E	=	6
Winner G	v.	Runner-up H	=	7
Winner H	v.	Runner-up G	=	8

2. If, after 90 minutes, a match ends in a draw, extra time of two periods of 15 minutes each will be played. If the score is level after extra time, penalty kicks will be taken to determine the winner in accordance with the procedure described in the Laws of the Game.

3. The winners of the eight matches in the round of sixteen will qualify for the quarter-finals.

44 Quarter-finals

1. The eight teams that qualify from the round of sixteen will contest the quarter-finals as follows:

Winner 1	v.	Winner 3	=	A
Winner 2	v.	Winner 4	=	B
Winner 5	v.	Winner 7	=	C
Winner 6	v.	Winner 8	=	D

2. If, after 90 minutes, a match ends in a draw, extra time of two periods of 15 minutes each will be played. If the score is level after extra time, penalty kicks will be taken to determine the winner in accordance with the procedure described in the Laws of the Game.
3. The winners of the four matches in the quarter-finals will qualify for the semi-finals.

45 Semi-finals

1. The winners of the quarter-finals will play the semi-finals as follows:

Winner A v. Winner C

Winner B v. Winner D

2. If, after 90 minutes, a match ends in a draw, extra time of two periods of 15 minutes each will be played. If the score is level after extra time, penalty kicks will be taken to determine the winner in accordance with the procedure described in the Laws of the Game.

46 Final, play-off for third place

1. The winners of the semi-finals will qualify for the final.
2. The losers of the semi-finals will contest the play-off for third place.
3. If, after 90 minutes, the final or the play-off for third place ends in a draw, extra time of two periods of 15 minutes each will be played. If the score is level after extra time, penalty kicks will be taken to determine the winner in accordance with the procedure described in the Laws of the Game.

47 Trophy, awards and medals

1. The FIFA President will present the winner of the 2014 FIFA World Cup™ with the FIFA World Cup Trophy (hereinafter: the Trophy), which remains the property of FIFA. The winning team will be provided with the Trophy during a ceremony immediately following the final whistle, and shall return the Trophy to FIFA on demand or prior to departure from Brazil, whichever is the sooner. At this time, the winning team shall be provided with the FIFA World Cup Winner's Trophy (hereinafter: the Winner's Trophy).
2. FIFA is responsible for engraving the Trophy with the name of the winning team.
3. The winning participating member association shall take all reasonable steps, at its own expense, to ensure the security and safety of the Trophy and Winner's Trophy while they are in the possession of the winning participating member association.
4. It is further agreed that the Winner's Trophy may remain in the temporary custody of the winning participating member association but remains at all times the property of FIFA and must be returned immediately to FIFA if so requested by FIFA in writing.
5. FIFA will issue, at a later date, Trophy Regulations. The winning participating member association shall ensure its full compliance with these Trophy Regulations.
6. A souvenir plaque will be presented to each participating member association.
7. A diploma will be presented to the teams ranked first, second, third and fourth in the final competition.
8. Fifty medals will be presented to each of the top three teams in the final competition, i.e. gold medals to the winners, silver medals to the runners-up and bronze medals to the team ranked third.

9. One medal will be presented to each of the officials who officiate at the play-off for third place and the final.

10. A fair play contest will be held during the final competition, for which FIFA will draw up special regulations. The FIFA Organising Committee shall determine the ranking at the end of the final competition.

11. At the conclusion of the 2014 FIFA World Cup™, the following special awards will be presented:

a) Fair Play trophy

The FIFA Fair Play trophy, a fair play medal for each player and official, a diploma and a voucher for USD 50,000 worth of football equipment (to be used for youth football development) will be presented to the team finishing first in the fair play contest. The applicable rules are in the fair play contest regulations.

b) Golden, Silver and Bronze Boots

The Golden Boot will be awarded to the player who scores the most goals in the final competition. If two or more players score the same number of goals, the number of assists (as determined by the members of the FIFA Technical Study Group) shall be decisive. If two or more players are still equal after taking into account the number of assists, the total minutes played in the tournament will be taken into account, with the player playing fewer minutes ranked first. A Silver Boot and a Bronze Boot for the second and third-highest goal scorers will also be awarded.

c) Golden, Silver and Bronze Balls

The Golden Ball will be awarded to the best player of the final competition on the basis of a vote taken among the media accredited for the event and fans. A Silver Ball and a Bronze Ball will be awarded to the second and third-best players.

d) Golden Glove

The Golden Glove will be awarded to the best goalkeeper in the tournament, as selected by the FIFA Technical Study Group.

e) Best Young Player

The Best Young Player Award will be presented to the best young player in the tournament, as selected by the FIFA Technical Study Group.

12. FIFA will issue separate regulations for these awards.

13. There are no official awards other than those listed above, unless otherwise decided by the FIFA Organising Committee.

48 **Special circumstances**

The FIFA Organising Committee shall, in conjunction with the Organising Association, issue any instructions necessitated by special circumstances that may arise in Brazil related to the 2014 FIFA World Cup™. These instructions shall form an integral part of these Regulations.

49 **Matters not provided for and force majeure**

Matters not provided for in these Regulations or cases of force majeure shall be decided by the FIFA Organising Committee.

50 **Prevailing set of Regulations**

In the case of any discrepancy between these Regulations and any competition regulations issued by a confederation, the text of these Regulations shall prevail.

51 **Languages**

In the case of any discrepancy in the interpretation of the English, French, Spanish or German texts of these Regulations, the English text shall be authoritative.

52 Copyright

The copyright of the match schedule drawn up in accordance with the provisions of these Regulations shall be the property of FIFA.

53 No waiver

Any waiver by FIFA of any breach of these Regulations (including of any document referred to in these Regulations) shall not operate as, or be construed to be, a waiver of any other breach of such provision or of any breach of any other provision or a waiver of any right arising out of these Regulations or any other document. Any such waiver shall only be valid if given in writing. Failure by FIFA to insist upon strict adherence to any provision of these Regulations, or any document referred to in these Regulations, on one or more occasions shall not be considered to be a waiver of, or deprive FIFA of the right to subsequently insist upon strict adherence to, that provision or any other provision of these Regulations, or any document referred to in these Regulations.

54 Enforcement

These Regulations were approved by the FIFA Executive Committee on 30 May 2011 and come into force immediately.

Zurich, May 2011

For the FIFA Executive Committee

President:
Joseph S. Blatter

Secretary General:
Jérôme Valcke

