

AGENDA

of meeting no. 26 of the

FIFA EXECUTIVE COMMITTEE

at the Home of FIFA, Zurich

on Wednesday, 20 March 2013 at 14.00 (part I)

and Thursday, 21 March 2013 at 09.00 (part II)

I. WELCOME BY THE PRESIDENT

II. ROLL CALL

III. MINUTES

Approval of the minutes of the previous meeting:
Executive Committee meeting no. 25 held in Tokyo on 14 December 2012

IV. AGENDA

IV. AGENDA**A. FOR INFORMATION****1. President's report****2. Confederation reports**

Report on the confederations' activities since the Executive Committee meeting in Zurich on 27 and 28 September 2012

3. Confederation congresses**4. Audit & Compliance Committee**

Report by the chairman on the meeting in Zurich on 18 March 2013

B. FIFA COMPETITIONS**5. Committee for Club Football**

5.1. Report by chairman Jacques Anouma on the meeting in Zurich on 8 January 2013

5.2. Report by chairman Jacques Anouma on the meeting of the Sub-committee for Club Football in Zurich on 13 February 2013

6. Committee for Women's Football and the FIFA Women's World Cup™

6.1. Report by chairman Worawi Makudi on the meeting in Zurich on 12 February 2013

6.2. Approval of the competition regulations

7. FIFA U-20 Women's World Cup Canada 2014

Approval of the competition regulations

8. FIFA U-17 Women's World Cup 2014

Approval of the competition regulations

9. Organising Committee for the FIFA U-20 World Cup

Report by chairman Jim Boyce on the meeting in Zurich on 12 February 2013

10. Organising Committee for the FIFA U-17 World Cup

Report by chairman Rafael Salguero on the meeting in Zurich on 13 February 2013

11. Beach Soccer Committee

Report by chairman Marco Polo Del Nero on the meeting in Zurich on 14 February 2013

12. Organising Committee for the FIFA Club World Cup

Report by chairman Chuck Blazer on the meeting in Zurich on 18 March 2013

13. Organising Committee for the FIFA World Cup™

Report by chairman Nicolás Leoz on the meeting in Zurich on 19 March 2013

14. FIFA Confederations Cup Brazil 2013

- 14.1. Report by the FIFA Secretary General on the preparations for the tournament
- 14.2. Update on ticket sales
 - 14.2.1. General public
 - 14.2.2. Hospitality
- 14.3. Update on FIFA venue ticketing centres
- 14.4. Update on tender for temporary structure

15. 2018 FIFA World Cup Russia™

Report by the FIFA Secretary General on the preparations for the tournament

16. International Match Calendar

Approval of the dates of the International Match Calendar 2014-2018

C. TECHNICAL MATTERS**17. International Football Association Board**

Report by the FIFA Secretary General on the IFAB Annual General Meeting in Edinburgh from 1-3 March 2013

18. Stadium and Security Committee

Report on the meeting in Zurich on 14 February 2013

19. Medical Committee

Report by chairman Michel D'Hooghe on the meeting in Belgium on 15 March 2013

20. Referees Committee

Report by chairman Ángel María Villar Llona on the meetings in Zurich on 18 and 19 March 2013

D. ADMINISTRATIVE AND FINANCIAL MATTERS**21. Finance Committee**

Report by chairman Julio Grondona on the meeting in Zurich on 20 March 2013

22. Media Committee

Report by chairman Mohamed Raouraoua on the meeting in Zurich on 14 February 2013

23. Associations Committee

Report by chairman Senes Erzik on the meeting in Zurich on 13 February 2013

24. Players' Status Committee

Report by chairman Dr Theo Zwanziger on the meeting in Zurich on 18 March 2013

25. Development Committee

- 25.1. Report by chairman Issa Hayatou on the meeting in Zurich on 18 March 2013
- 25.2. Approval of the new general regulations for FIFA development programmes
- 25.3. Approval of the amended FAP regulations

26. Strategic Committee

Report by the FIFA President on the meeting in Zurich on 15 February 2013

27. Meeting of the confederation general secretaries on the conclusion of the FIFA reform process

Report by chairman Dr Theo Zwanziger on the meeting in Zurich on 26 February 2013

28. Legal Committee

28.1. Report by chairman Ángel María Villar Llona on the bureau meeting in Zurich on 7 January 2013

28.2. Report by chairman Ángel María Villar Llona on the plenary meeting in Zurich on 7 March 2013

29. Ethics Committee

Update on Ethics Committee activities

30. 63rd FIFA Congress 2013 in Mauritius

30.1. Preparations

30.2. Agenda

31. Candidates for judicial bodies, Audit and Compliance Committee and female member of the Executive Committee to be elected at the 63rd FIFA Congress 2013

Presentation of candidates in accordance with art. 24 par. 3 and 4 of the FIFA Statutes

E. ANY OTHER BUSINESS**32. Miscellaneous**

32.1. FIFA Ballon d'Or 2012/2013

32.2. Permission for the participation of Preah Khan Reach FC (FFC affiliate) from Cambodia in the Malaysian League FA Cup 2013

32.3. Memorandum of understanding with European Club Association (ECA)

32.4. Update on the bidding status for FIFA's other events

32.5. Update on the Youth Olympic Games system

32.6. Situation in Iraq

33. Next meeting

The next meeting will be held in Mauritius on Tuesday, 28 May 2013.

FÉDÉRATION INTERNATIONALE
DE FOOTBALL ASSOCIATION

Jérôme Valcke

Secretary General
Zurich, March 2013/SGO/nob