

INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

B E W E R B U N G B R A S I L I E N S

Inspektionsbericht
zur FIFA Fussball-Weltmeisterschaft 2014

2 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

Inhalt

3INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

1. Schreiben des Vorsitzenden 4

2. Eckdaten des Bewerbungsverfahrens 6

3. Allgemeine Zusammenfassung 8

4. Zusammenfassung zu Brasilien 10

5. Analyse des Kandidatenlandes Brasilien 12

6. Anhänge 38

- Stadionbaukosten 38

- Allgemeine Angaben zu den Stadien 39

- Allgemeine Angaben zum Verkehr 42

- Allgemeine Angaben zu den
Medieneinrichtungen in den Stadien 46

- Zusammensetzung der Inspektionsgruppe 51

Brasil

4 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

Schreiben des Vorsitzenden1

5INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

ein weiteres glanzvolles Kapitel in seiner langen Sport- und Kulturgeschichte.

Für uns besteht kein Zweifel, dass Brasilien seinen Zusagen im Bewerbungsdossier

nachkommen wird.

Die Austragung einer FIFA Fussball-Weltmeisterschaft’ stellt ein Land vor eine

anspruchsvolle Aufgabe. Der vorliegende Bericht soll Ihnen als Grundlage für

die Entscheidung dienen, wer dieser Aufgabe gewachsen ist.

Wir danken dem CBF, der brasilianischen Regierung und allen 18 möglichen

Spielorten für ihre Professionalität und ihre Gastfreundschaft. Unser Dank gilt

ebenfalls unseren FIFA-Kollegen, die uns während des ganzen Berichtverfahrens

tatkräftig unterstützt haben. Nicht zuletzt gilt unsere Wertschätzung aber auch

den Brasilianerinnen und Brasilianern für ihre spürbare Begeisterung und

Leidenschaft für den Fussball.

Ganz herzlich danke ich auch meinen Kollegen von der Inspektionsgruppe,

die mit ihrem unermüdlichen Einsatz, ihren aufmerksamen Beobachtungen

und ihren Ideen wesentlich zu diesem herausragenden Bericht beigetragen

haben.

Hiermit überreiche ich Ihnen, Herr Präsident, und Ihren Kollegen im

FIFA-Exekutivkomitee unseren Inspektionsbericht und danke Ihnen im Namen

des ganzen Teams für das in uns gesetzte Vertrauen.

Hugo Salcedo

Vorsitzender der Inspektionsgruppe

für die FIFA Fussball-Weltmeisterschaft 2014

Sehr geehrter Herr Präsident,

sehr geehrte Exekutivkomiteemitglieder,

die Leitung dieser aussergewöhnlichen Inspektionsgruppe für die FIFA Fussball-

Weltmeisterschaft 2014 war für mich Freude und Ehre zugleich. Ich kann Ihnen

versichern, dass das ganze Team alles unternommen hat, um Ihnen und Ihren

Kollegen im FIFA-Exekutivkomitee umfassende und zuverlässige Informationen

zu liefern, die Ihnen als Grundlage für Ihren Entscheid über den Ausrichter der

FIFA Fussball-Weltmeisterschaft 2014 dienen sollen. Entstanden ist nach einer

ausgewogenen und sorgfältigen Inspektion der vorliegende Bericht.

Ausgangspunkt unserer Arbeit war eine Prüfung des gesamten Bewerbungsdossiers

auf dessen Konformität mit den Bedingungen der Bewerbungsvereinbarung.

Mit der Inspektion vor Ort folgte ein wichtiger Teil unserer Arbeit. Was wir

bislang nur aus den Unterlagen wussten, konnten wir nun mit eigenen Augen

beurteilen.

Nachdem das Bewerbungsdossier und die übrigen Unterlagen fristgerecht

bis 31. Juli 2007 eingereicht worden waren, brachen wir am 23. August 2007

zu unserer Inspektion auf, die uns unter der Leitung des brasilianischen

Fussballverbands (CBF) in fünf Städte führte. In Rio de Janeiro trafen wir zudem

mit Vertretern der übrigen 13 möglichen Spielorte zusammen, die uns mit

ihren professionellen Präsentationen und ihrer Begeisterung einen guten

Eindruck vom Potenzial der einzelnen Städte vermittelten.

Die Austragung der FIFA Fussball-Weltmeisterschaft 2014 in Brasilien würde

den wirtschaftlichen Aufschwung des Landes zweifellos weiter ankurbeln. Von

den Infrastrukturvorhaben könnte die ganze Bevölkerung profitieren,

insbesondere die Spielerinnen, Spieler und Fans. Für Brasilien wäre die WM

6 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

Eckdaten des Bewerbungsverfahrens2

7INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

3. August 2000 Das FIFA-Exekutivkomitee beschliesst den Grundsatz der
WM-Rotation.

5. August 2000 Der Beschluss wird beim 52. Ordentlichen FIFA-Kongress
in Zürich verabschiedet.

15. März 2001 Das FIFA-Exekutivkomitee beschliesst, mit der Rotation
in Afrika zu beginnen.

7. Juli 2001 Der Beschluss wird beim Ausserordentlichen FIFA-Kongress
in Buenos Aires verabschiedet.

6. März 2003 Die FIFA-Strategiekommission stellt sich hinter den
Antrag der CONMEBOL auf Vergabe der FIFA Fussball-
Weltmeisterschaft 2014 an Südamerika.

7. März 2003 Das FIFA-Exekutivkomitee beschliesst, die FIFA Fussball-
Weltmeisterschaft 2014 in Südamerika auszutragen.

22. Dezember 2006 Das FIFA-Exekutivkomitee bestätigt das Interesse Kolumbiens
und Brasiliens an der Austragung der FIFA Fussball-Welt-
meisterschaft 2014.

1. Februar 2007 Die FIFA verschickt den Veranstaltungsvertrag für die FIFA
Fussball-Weltmeisterschaft 2014 an die an der Ausrichtung
interessierten Verbände.

16. April 2007 Einsendeschluss für die vollständig ausgefertigte Bewer-
bungsvereinbarung der interessierten Mitgliedsverbände

31. Juli 2007 Frist für die interessierten Verbände zur Bestätigung
ihres Interesses mittels Einreichen einer vollständig
ausgefertigten Kopie des Veranstaltungsvertrags der
FIFA Fussball-Weltmeisterschaft 2014 und der wirksamen
Regierungsgarantien

23. August…

1. September 2007 Inspektion in Brasilien

29. Oktober 2007 Schlusspräsentation des kandidierenden Verbands am
FIFA-Sitz

30. Oktober 2007 Vergabe der FIFA Fussball-Weltmeisterschaft 2014 durch
das FIFA-Exekutivkomitee

Die Austragung der FIFA Fussball-Weltmeisterschaft’ stellt ein Land

vor eine anspruchsvolle Aufgabe. Nach der Bestätigung Südamerikas

als Ausrichter der FIFA Fussball-Weltmeisterschaft 2014 durch das

FIFA-Exekutivkomitee begann Brasilien 2003 sofort mit der Vorbereitung

seiner Kandidatur. Mit dem CONMEBOL-Exekutivkomitee im

Rücken wusste Brasilien, dass nun alles in seiner Hand liegen würde.

8 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

Allgemeine Zusammenfassung3

9INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

Ganz Brasilien steht hinter der Kandidatur für die

FIFA Fussball-Weltmeisterschaft 2014, wie die Unterstützung

seitens der Politik, des Bewerbungskomitees und der ganzen

Bevölkerung beweist.
Für die Inspektionsgruppe steht aber auch fest, dass die FIFA,
sobald der Entscheid über den WM-Ausrichter gefallen ist, bis
zum Ende des Turniers sehr eng mit dem LOC zusammenarbeiten
muss, damit der Erfolg der Veranstaltung effektiv gewährleistet
ist. Brasilien hat zwar eine grosse Tradition als Ausrichter von
Sportereignissen und anderen internationalen Veranstaltungen,
doch die FIFA Fussball-Weltmeisterschaft’ übertrifft mit ihrer
Grösse und Komplexität bei weitem alles, was in Brasilien je
stattgefunden hat. Aus diesem Grund muss die FIFA in allen
organisatorischen Belangen eng mit dem LOC zusammen-
arbeiten, sowohl zentral als auch dezentral an den einzelnen
möglichen Spielorten.

Für die Inspektionsgruppe wäre Brasilien als Ausrichter der
FIFA Fussball-Weltmeisterschaft 2014 eine würdige Wahl.
Das Land hat sein Potenzial aufgezeigt und bewiesen, dass
es mehr als fähig wäre, eine hervorragende FIFA Fussball-
Weltmeisterschaft’ durchzuführen.

Die FIFA Fussball-Weltmeisterschaft’ wird Brasilien nachhaltig
verändern. Nicht nur die Fussballgemeinde, sondern die ganze
Bevölkerung wird wesentlich profitieren, sei es wirtschaftlich oder
in Bezug auf den Verkehr, die Kommunikation, die öffentlichen
Dienste, die Sicherheit oder die Sporteinrichtungen.

Ganz Brasilien steht hinter der Kandidatur für die FIFA Fussball-
Weltmeisterschaft 2014, wie die Unterstützung seitens der
Politik, des Bewerbungskomitees und der ganzen Bevölkerung
beweist. Die Inspektionsgruppe konnte sich mit eigenen Augen
davon überzeugen, dass alle Akteure im Sinne der Sache
konstruktiv zusammenarbeiten.

k Der brasilianische Präsident Luiz Inácio Lula da Silva

ist ein leidenschaftlicher Fussballfan. Die Inspektionsgruppe ist nach sorgfältiger Überlegung deshalb der
Ansicht, dass Brasilien beste Voraussetzungen besitzt, eine herausragende
FIFA Fussball-Weltmeisterschaft’ zu veranstalten.

11INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 201410 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

Zusammenfassung zu Brasilien4

Unterstützung im Land

Regierung: uneingeschränkte Unterstützung für die
FIFA Fussball-Weltmeisterschaft 2014

Bevölkerung: riesige Begeisterung

Fussball

Stadien: Für die FIFA Fussball-Weltmeisterschaft 2014 wurden
18 Stadien* vorgeschlagen.
- 14 bestehende Anlagen, die umgebaut werden sollen
- 4 Neubauten

*genaue Anzahl der Spielorte und Stadien noch offen

Trainingsanlagen: ausgezeichnete Anlagen, einige müssten allerdings
modernisiert werden

Niveau des Fussballs: erfolgreichste Fussballnation (fünffacher Weltmeister)

Infrastruktur

Verkehr: Der Flug- und Nahverkehr ist den Anforderungen der
FIFA Fussball-Weltmeisterschaft 2014 problemlos
gewachsen.

Medien und ausgezeichnete Infrastruktur für die
Telekommunikation: FIFA Fussball-Weltmeisterschaft 2014

Hotels: gute Hotelinfrastruktur in einer ausreichenden Anzahl
möglicher Spielorte. Einigen Spielorten darf allerdings nicht
zu viel zugemutet werden. Mit Finalspielen, grossen
Veranstaltungen oder Einrichtungen (z.B. FIFA-Kongress
oder internationales Fernsehzentrum) würden sie an die
Grenzen ihrer Belastbarkeit stossen.

Sicherheit: In einigen Teilen des Landes sind die Sicherheitsanforderungen
nicht erfüllt, doch die Behörden besitzen das Wissen, die
Mittel und den Willen, die Lage vor 2014 zu entschärfen und
während der WM für die erforderliche Sicherheit zu sorgen.

Medizinische angemessenes Netzwerk, das den Anforderungen während
Einrichtungen: der WM gewachsen ist

Finanzen

Budget für die FIFA
Fussball-Weltmeisterschaft
2014: gut vorbereitet

Kartenverkauf: Die Angaben des Bewerbungskomitees im Bewerbungs-
dossier lassen darauf schliessen, dass das Kartenkonzept
und der entsprechende Betriebsplan der FIFA sowie
die unterstützende Rolle des LOC bei deren Umsetzung
verstanden wurden.

Nachhaltigkeit

Land: Die Vergabe der FIFA Fussball-Weltmeisterschaft 2014
an Brasilien wird Investitionen in die Verkehrs- und
Hotelinfrastruktur nach sich ziehen und für eine
Modernisierung vieler veralteter Fussballanlagen sorgen.

Fussball: In einem Land mit einer sehr starken Fussballkultur könnte
die FIFA Fussball-Weltmeisterschaft 2014 für steigende
Zuschauerzahlen sorgen.

Einige Stadien werden nur gebaut oder renoviert,
wenn Brasilien den Zuschlag für die
FIFA Fussball-Weltmeisterschaft 2014 erhält.

12 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

Analyse des Kandidatenlandes Brasilien5

Dank der grossartigen Organisation durch das Bewerbungs-

komitee und den professionellen Präsentationen der Städte

erhielt die Gruppe die Informationen, die sie zur Erfüllung ihrer

Aufgabe benötigte.

Die brasilianische Bewerbung ist hervorragend. Alle Städte, die sich als
WM-Spielorte bewerben, haben ausgezeichnete Stadionprojekte vorgelegt,
die die Anforderungen der FIFA erfüllen.

Die Inspektionsgruppe bereiste Brasilien vom 23. August bis 1. September
2007. Der Besuch war vom Bewerbungskomitee hervorragend organisiert
worden. Während des dreitägigen Aufenthalts in Rio de Janeiro erhielt die
Gruppe umfassende Informationen zu folgenden 13 Städten: Fortaleza, Recife,
Salvador, Maceió, Natal, Florianópolis, Curitiba, Cuiabá, Campo Grande,
Goiânia, Manaus, Rio Branco und Belém. Am 27. August reiste die Gruppe
weiter nach Brasília, wo sie von Staatspräsident Lula da Silva empfangen
wurde. In den folgenden vier Tagen besuchte die Gruppe Belo Horizonte,
São Paulo, Pôrto Alegre und Rio de Janeiro. In den meisten Städten wurde
die Gruppe von den Gouverneuren der jeweiligen Bundesstaaten und den
Bürgermeistern der einzelnen Städte empfangen.

5.01 Allgemeine Informationen zu Bewerbung und Inspektion 13

5.02 Informationen zum Land 14

5.03 Allgemeines Fussballniveau in Brasilien 16

5.04 Unterstützung im Land 18

5.05 Budget für die Ausrichtung des Turniers 19

5.06 Kartenverkauf 21

5.07 Vermarktung der Bewerbung 24

5.08 Stadien 25

5.09 Trainingsanlagen 26

5.10 Medien 27

5.11 Kongress und Veranstaltungen 29

5.12 Sicherheit im Land 30

5.13 Telekommunikation 31

5.14 Verkehr 32

5.15 Unterkunft 34

5.16 Medizinische Versorgung 37

13INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

5.01 Allgemeine Informationen zu Bewerbung
und Inspektion

14 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014 15INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

5.02 Informationen zum Land

Brasilien, mit offiziellem Namen Föderative Republik Brasilien (Brasil bzw.
República Federativa do Brasil), ist sowohl in Bezug auf die Fläche
(8 514 877 km2) als auch auf die Bevölkerung (ca. 190 Millionen Einwohner)
das fünftgrösste Land der Welt. Hauptstadt ist Brasília, Amtssprache ist
Portugiesisch. Landeswährung ist der Real (ungefährer Wechselkurs: USD
1 = BRL 1,92). Die überwiegende Mehrheit der Brasilianer ist römisch-
katholisch. Das brasilianische Recht gründet auf römisch-germanischem Recht.
Im Zivilrecht dominiert jedoch das gemeine Recht (Common Law).

Brasilien grenzt im Osten über 7367 km an den Atlantischen Ozean, im Süden
an Uruguay, im Südwesten an Argentinien und Paraguay, im Westen an
Bolivien und Peru, im Nordwesten an Kolumbien und im Norden an Venezuela,
Suriname, Guyana und Französisch-Guyana.

Brasilien wurde 1500 durch den portugiesischen Seefahrer und Forscher
Pedro Álvares Cabral entdeckt und blieb bis zu seiner Unabhängigkeit 1822
unter portugiesischer Flagge. Gemäss geltender Verfassung ist Brasilien eine
Bundesrepublik, bestehend aus 26 Bundesstaaten, dem Hauptstadt-Bundes-
distrikt und 5564 Gemeinden. Staats- und Regierungsoberhaupt ist der
Präsident, der jeweils für vier Jahre gewählt wird, wobei eine einmalige
Wiederwahl möglich ist. Seit dem 27. Oktober 2002 ist Luiz Inácio Lula
da Silva Präsident Brasiliens. Am 29. Oktober 2006 wurde er in seinem
Amt bestätigt. Die klassische Gewaltentrennung (Exekutive, Legislative und
Judikative) ist in der Verfassung verankert.

Brasiliens Topographie ist mit Bergen, Flachland, Hochebenen, Buschland,
Savannen, Regenwäldern und langen Küsten sehr vielfältig. Der tropische
Regenwald im Amazonas bedeckt weite Teile des Nordens, während eine
Hügellandschaft den Süden prägt. Parallel zur Atlantikküste verlaufen mehrere
Gebirgszüge, die bis auf 2900 Meter reichen. Die grössten Flüsse des Landes
sind der Amazonas (der zweitlängste und wasserreichste Strom der Welt), der
Paraná sowie dessen wichtigster Zufluss, der Iguaçu mit den gleichnamigen
Wasserfällen.

Der brasilianische Winter dauert von Juni bis August. Mit durchschnittlich
10 bis 18 °C ist es in dieser Zeit im Süden am kältesten. Brasilien erstreckt sich
über fünf Klimazonen: äquatoriale, tropische, semiaride, montan tropische
und subtropische Zone. Die Temperaturen entlang des Äquators sind hoch,
durchschnittlich nicht unter 25 °C. Im Süden herrscht ein subtropisch-
gemässigtes Klima. Im Winter gibt es üblicherweise Frost, in den Höhenlagen
von Rio Grande do Sul und Santa Catarina bisweilen auch Schnee. Die
Temperaturen in São Paulo, Belo Horizonte und Brasília sind moderat
(normalerweise zwischen 15 und 30 °C). In den Küstenstädten Rio de Janeiro,
Recife und Salvador bewegen sich die Temperaturen durchschnittlich zwischen
23 und 27 °C.

Die Niederschlagsmengen variieren stark. Im feuchten Amazonas-Becken sind
sie hoch, im trockenen Nordosten liegen sie hingegen tiefer. In den meisten
Regionen Brasiliens fällt pro Jahr 1000 bis 1500 Millimeter Niederschlag, wobei
die grössten Mengen im Sommer (d.h. zwischen Dezember und April) südlich
des Äquators zu verzeichnen sind.

Brasilien weist das höchste Bruttoinlandprodukt Lateinamerikas auf. Dieses
wird grösstenteils in der hoch entwickelten Landwirtschaft, der Industrie,
dem Bergbau und im Dienstleistungssektor erwirtschaftet. Gemäss dem
Internationalen Währungsfonds und der Weltbank ist Brasilien kaufkraft- und
wechselkursbereinigt die neunt- bzw. zehntgrösste Volkswirtschaft der Welt.
Die grössten Industrien liegen vornehmlich in den südöstlichen und südlichen
Bundesstaaten. Der Nordosten ist die ärmste Region Brasiliens.

17INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 201416 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

5.03 Allgemeines Fussballniveau in Brasilien

Die Brasilianer sind wahre Ballkünstler und

lieben den Fussball über alles.

Brasilien heisst Fussball.

Als einziges Land, das bei allen FIFA Fussball-Weltmeisterschaften mit von der Partie war,
und als fünffacher Weltmeister ist Brasilien ganz offensichtlich die traditionsreichste
Fussballnation der Welt. Fussballexperten und -fans weltweit schwärmen vom einmaligen
brasilianischen Fussball, der nicht selten als Samba-Fussball bezeichnet wird. Die Brasilianer
sind wahre Ballkünstler und lieben den Fussball über alles. Ebenfalls erstklassig und
weltbekannt sind die brasilianischen Fussballfans. Das ganze Land ist fussballverrückt,
und die Fans würden die Teams bei der FIFA Fussball-Weltmeisterschaft 2014 lautstark
und begeistert anfeuern.

Grösste Erfolge

Nationalteam

FIFA Fussball-Weltmeisterschaft’
(18 Teilnahmen, erstmals 1930)
Gewinner 1958, 1962, 1970, 1994 und 2002

FIFA Konföderationen-Pokal
(6 Teilnahmen, erstmals 1997)
Gewinner 1997 und 2005

Copa América
(31 Teilnahmen, erstmals 1916)
Gewinner 1919, 1922, 1949, 1989, 1997,
1999, 2004 und 2007

FIFA U-20-Weltmeisterschaft
(9 Teilnahmen, erstmals 1977)
Gewinner 1983, 1985, 1993 und 2003

FIFA U-17-Weltmeisterschaft
Gewinner 1997, 1999 und 2003

U-20-Südamerikameisterschaft
Gewinner 1974, 1983, 1985, 1988, 1991, 1992, 1995, 2001
und 2007

U-17-Südamerikameisterschaft
Gewinner 1988, 1991, 1995, 1997, 1999, 2001, 2005 und 2007

Klubs

FIFA Klub-Weltmeisterschaft
Alle drei bisherigen Turniere wurden von brasilianischen Klubs gewonnen.
Corinthians, 2000
São Paulo, 2005
Internacional, 2006

Gewinner der Copa Libertadores
Santos, 1962 und 1963
Cruzeiro, 1976 und 1997
Flamengo, 1981
Grêmio, 1983 und 1995
São Paulo, 1992, 1993 und 2005
Vasco da Gama, 1998
Palmeiras, 1999
Internacional, 2006

Gewinner des Südamerika-Pokals der Pokalsieger
São Paulo, 1993 und 1994
Grêmio, 1996
Cruzeiro, 1998

Brasilien ist auch sehr erfolgreich im Frauenfussball (Finalist bei der FIFA
Frauen-Weltmeisterschaft China 2007), im Futsal (drei Titel bei der FIFA Futsal-
Weltmeisterschaft) und im Beach Soccer (Gewinn der FIFA Beach-Soccer-
Weltmeisterschaft Rio de Janeiro 2006).

19INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 201418 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

5.04 Unterstützung im Land

Gestützt auf die Gespräche mit dem Staatspräsidenten, mehreren Ministern,
Gouverneuren und Bürgermeistern möglicher Spielorte, ist die Inspektions-
gruppe der Ansicht, dass Brasilien voll und ganz hinter der Kandidatur für die
FIFA Fussball-Weltmeisterschaft 2014 steht. Das Medieninteresse während des
Inspektionsbesuchs war enorm. Die Inspektionsgruppe traf auf ihrer Reise
durch Brasilien auf spontane Freude und grosse Hoffnung.

5.05 Budget für die Ausrichtung des Turniers

Das Bewerbungskomitee hat das Budget erwiesenermassen nach

einer fundierten Methode erstellt.

Die FIFA-Division Finanzen unterstützte die Inspektionsgruppe bei der Prüfung
des eingereichten Budgets.

Aufwandbudget für die FIFA Fussball-Weltmeisterschaft
2014 und den FIFA Konföderationen-Pokal 2013

Das Bewerbungskomitee für die FIFA Fussball-Weltmeisterschaft 2014
reichte im September 2007 ein überarbeitetes Budget für die FIFA Fussball-
Weltmeisterschaft 2014 und den FIFA Konföderationen-Pokal 2013 ein.
Vertreter des Bewerbungskomitees präsentierten ein Budget für die
FIFA Fussball-Weltmeisterschaft 2014 und die budgetierten Gesamtkosten
für den FIFA Konföderationen-Pokal 2013.

Das Bewerbungskomitee hat das Budget erwiesenermassen nach einer
fundierten Methode erstellt und dabei alle Anforderungen des Veranstal-
tungsvertrags betreffend Austragung der Endrunde der FIFA Fussball-Welt-
meisterschaft 2014 erfüllt. Die Annahmen, die dem Budget zugrunde liegen,
wurden gut erläutert und belegt, wodurch eine eingehende Prüfung aller
Kostenkategorien des Budgets der FIFA Fussball-Weltmeisterschaft 2014
möglich war.

Die Zusatzkosten des FIFA Konföderationen-Pokals 2013 wurden ohne detaillierte
Angaben als Prozentsatz zu den Gesamtkosten der FIFA Fussball-Weltmeister-
schaft 2014 berechnet. Das Budget für den FIFA Konföderationen-Pokal 2013
muss vom LOC noch genauer aufgeschlüsselt werden.

21INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 201420 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

5.06 Kartenverkauf

In Bezug auf das geplante Kartenkontingent und die

Ertragserwartungen scheint die veranschlagte Anzahl

Kaufkarten, gestützt auf die Kapazität der einzelnen

Stadien, realistisch.

Aus dem Bewerbungsdossier geht hervor, dass das Bewerbungskomitee
die Kartenstrategie, die die FIFA für die FIFA Fussball-Weltmeisterschaft 2014
ins Auge fasst, verstanden und folglich akzeptiert hat. Dies betrifft im
Wesentlichen die Exklusivrechte der FIFA am Kartengeschäft für die
FIFA Fussball-Weltmeisterschaft 2014, den FIFA Konföderationen-Pokal 2013
und alle zusätzlichen Veranstaltungen.

Das Bewerbungskomitee hat die Bereiche des FIFA-Kartengeschäfts benannt,
für die das LOC besondere Pflichten treffen. Es sind dies insbesondere die
Pflicht: a) die FIFA rechtlich so zu stellen, dass sie das Kartengeschäft und den
Kartenverkauf gemäss ihrer Strategie durchführen kann, b) die allgemeinen
Kartenbedingungen insbesondere in Bezug auf den Datenschutz, die
Zahlungsexklusivität und das Verbot unzulässiger Kartentransfers durch-
zusetzen, c) in elektronischer Form und auf Papier rechtzeitig CAD-Zeichnungen
und Sitzplatzdaten zu liefern, d) an den Spielorten für die FIFA-Dienstleister
für den Betrieb vor Ort sowohl an Spiel- wie an spielfreien Tagen ein
ausreichendes Platzangebot zur Verfügung zu stellen, e) die allgemeinen
Kartenbedingungen innerhalb der Stadien gemäss den Weisungen der
FIFA durchzusetzen, f) alle Eigentumsrechte an den Kartendaten an die
FIFA abzutreten und g) alle Kosten für die Ehrentribüne, die zu 50 % der FIFA
zur exklusiven Nutzung vorbehalten ist, zu übernehmen.

Das Bewerbungskomitee hat die von der FIFA geplante Organisationsstruktur
wie folgt korrekt dargelegt: a) FIFA-Ticketingausschuss, der die Gesamtaufsicht
über das Kartengeschäft wahrnimmt und bestimmte strategische Entscheide

Ertrag aus der FIFA Fussball-Weltmeisterschaft 2014 und
dem FIFA Konföderationen-Pokal 2013

Das Bewerbungskomitee der FIFA Fussball-Weltmeisterschaft 2014 hat die
Karteneinnahmen anhand der durchschnittlichen Nennwerte der Eintritts-
karten bei früheren Weltmeisterschaften geschätzt. Insgesamt ist der Verkauf
von 3 Millionen Tickets geplant, wobei sichergestellt werden muss, dass ein
bestimmter Anteil zu einem deutlich unter dem Marktwert liegenden Preis an
lokale Fans geht.

Als weitere Ertragsposten werden Sponsoring und Sachleistungen aufgeführt,
konkrete Beträge werden jedoch nicht angegeben. In der Ertragsschätzung
des Bewerbungskomitees ist kein FIFA-Beitrag eingerechnet.

Da die Kartenstrategie für die Wettbewerbe von der FIFA noch erarbeitet
werden muss und zurzeit alle Ertragsrechte bei der FIFA liegen, wird die
Finanzierung des Aufwandbudgets noch Gegenstand von Verhandlungen
zwischen der FIFA und dem LOC sein.

23INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 201422 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

fällt, die ihm von der Organisationskommission für die FIFA Fussball-
Weltmeisterschaft’ übertragen werden, b) MATCH, die Dienstleistungs-
gesellschaft, die von der FIFA mit der Bereitstellung einer schlüsselfertigen
Kartenlösung für die FIFA Fussball-Weltmeisterschaften 2010 und 2014 sowie
die damit verbundenen Veranstaltungen beauftragt wurde, und c) das LOC.

In Bezug auf das geplante Kartenkontingent und die Ertragserwartungen
scheint die veranschlagte Anzahl Kaufkarten, gestützt auf die Kapazität der
einzelnen Stadien, realistisch. Die veranschlagten Einnahmen sind indes nur
zu erreichen, wenn alle Karten zu deutlich höheren als den ortsüblichen Preisen
abgesetzt werden. Dies bedingt, dass die brasilianischen Fans die einmalige
Möglichkeit, ein WM-Spiel live in ihrer Stadt mitzuerleben, auch wahrnehmen
und in grossen Scharen nicht nur die Spiele Brasiliens, sondern aller 32 Teams
besuchen.

Die Bruttokapazität der 18 für 2014 vorgeschlagenen Stadien schwankt
zwischen 40 000 (in Cuiabá (Verdão) und Goiânia (Serra Dourada)) und 86100
(in Rio de Janeiro (Maracanã)). Bei der WM 2010 liegt die Bandbreite zwischen
44 106 (Rustenburg) und 87 469 (Soccer City in Johannesburg). Durch die
Wahl der Spielorte und die Festlegung des Spielplans sollte 2014 eine ähnliche
Bruttokapazität erreicht werden wie 2010. In Südafrika stehen 3,7 Millionen
Sitzplätze und gut 3 Millionen Kaufkarten zur Verfügung, was sich mit den
Erwartungen des Bewerbungskomitees deckt.

Gemäss den Plänen im Bewerbungsdossier weisen die 18 Stadien unter-
schiedlich viele ŒVIP-Plätze• (Logen und andere Sitzplätze mit speziellen
Leistungen) auf: angefangen bei 300 in Rio Branco bis 8914 in Goiânia.
Interessanterweise liegen mit 500 bzw. 565 VIP-Plätzen das Maracanã in
Rio de Janeiro und das Morumbi in São Paulo im hinteren Bereich. Angesichts

der riesigen VIP-Bereiche in Belo Horizonte (5000), Goiânia (8914), Natal
(7300), Recife und Olinda (8020) ist, zumal die meisten VIP-Plätze Logenplätze
sind, mit Problemen bei der Einhaltung des FIFA-Protokolls (Sitzplatzzuteilung)
und bei der Bereitstellung eines einzigartigen und exklusiven Logenangebots
für die Hospitality-Rechteinhaber 2014 zu rechnen (wie schon 2006).

In den Stadien, in denen die Anzahl Logenplätze markant unter dem Angebot
liegt, das die FIFA zur Erfüllung ihrer vertraglichen Verpflichtungen gegenüber
den Hospitality-Rechteinhabern benötigt, müssen provisorische Anlagen
(Hospitality-Zelte) errichtet werden. Diese erfordern Platz und Einrichtungen,
die innerhalb des jeweiligen Sicherheitsrings nicht immer verfügbar sind. An
Schlüsselorten wie im Maracanã und Morumbi sind deshalb besondere
logistische Abklärungen erforderlich, damit die bestehenden Anlagen optimal
in das Hospitality-Programm 2014 eingebunden werden können.

Gestützt auf das Kartenmodell für 2010, wurden den Medientribünen für die
64 Spiele 82 560 Karten zugewiesen. Darin nicht eingeschlossen sind die
zahlreichen Plätze, die wegen der TV- und Radiokommentatorenplätze nicht
genutzt werden können. Die Kommentatorenplätze, die Pressesitze mit Tisch
und die Sitzplätze, die im Bewerbungsdossier als Mediensitze ausgewiesen
werden, sind in der Anzahl je nach Stadion sehr unterschiedlich und
entsprechen nicht den Anforderungen für 2014. Das ist jedoch kein Problem,
da die Stadien sowieso an die spezifischen Bedürfnisse der FIFA Fussball-
Weltmeisterschaft angepasst werden müssen, so dass die Medientribünen in
jeder Turnierphase die erforderliche Anzahl TV- und Radiokommentatoren-
plätze, Pressetische, Beobachterplätze und Fotografenplätze aufweisen. Die
Medientribünen sollten idealerweise auf die Bedürfnisse der einzelnen Spiele
und nicht der Spielorte abgestimmt werden, damit für alle Turnierphasen eine
möglichst grosse Anzahl Kaufkarten zur Verfügung steht (ausgehend von der
Annahme, dass die Kommentatorenplätze und Pressetische während des
Turniers nach Bedarf problemlos eingerichtet und abgebaut werden können,
damit die Tribüne so klein wie möglich gehalten werden kann, was angesichts
bestimmter Anforderungen (z.B. exklusiver Zugang zur Medientribüne) und
Sitzplatzeigenschaften für diese Gruppe nicht immer möglich ist).

25INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 201424 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

5.07 Vermarktung der Bewerbung

Im Gegensatz zu früheren Bewerbungen verzichtet diese Bewerbung offenbar
auf wirtschaftliche Unterstützung in Form von Sponsoring. Vielleicht war dies
ein bewusster Entscheid des Bewerbungskomitees, zumal die Finanzierung
über den kandidierenden Mitgliedsverband ausreichend sichergestellt zu sein
scheint.

Das Rennen um die WM 2014 ist angesichts der fehlenden Konkurrenz nicht
mit früheren Bewerbungskampagnen zu vergleichen. Das Bewerbungskomitee
hat sich deshalb darauf konzentriert, in Brasilien alle Parteien hinter sich zu
scharen.

5.08 Stadien
(190 Mio. Einwohner, 18 potenzielle Spielorte und Stadien)

Eine vollständige Liste mit allen Stadien ist als Anhang
am Ende dieses Dokuments zu finden.

Im jetzigen Zustand wäre kein einziges Stadion WM-tauglich. Die vorgelegten
Modernisierungs- und Baupläne machen jedoch einen sehr professionellen
Eindruck. Für die Neu- oder Umbauten wurden mit Ausnahme des Maracanã
alle endgültigen Pläne vorgelegt. Trotzdem müsste die FIFA bei einer Vergabe
der FIFA Fussball-Weltmeisterschaft 2014 an Brasilien alle Projekte eng
begleiten, insbesondere was die Medien, die Logen und andere Hospitality-
Bereiche, die Parkplätze und die Spielerbereiche betrifft.

Ein besonderer Fall stellt das Maracanã dar, da Rio de Janeiro bei einer WM in
Brasilien eine Schlüsselrolle zukommen würde. In seinem jetzigen Zustand
erfüllt das Stadion die strengen WM-Anforderungen in keiner Weise, weshalb
das Maracanã umfassend renoviert werden müsste, sollte es als Spielort
berücksichtigt werden.

In Bezug auf die Finanzierung der Stadienbauten, auf die später noch genauer
eingegangen wird, lässt sich sagen, dass die Fussballklubs, die Gouverneure
der Bundesstaaten, die Bürgermeister und private Partner alles daran setzen,
die Anforderungen der FIFA hinsichtlich Neu- und Umbauten zu erfüllen. Der
Konkurrenzkampf unter den 18 möglichen Spielorten, von denen schliesslich
höchstens acht bis zehn berücksichtigt werden, wird sicherlich dazu beitragen,
dass die Stadionprojekte erfolgreich abgeschlossen werden.

Da schliesslich nur acht bis zehn Spielorte und Stadien berücksichtigt werden,
ist die Inspektionsgruppe zuversichtlich, dass die FIFA Fussball-Weltmeister-
schaft 2014 auf eine gute Stadioninfrastruktur zählen kann. Die bedeutenden
Investitionen sind zudem eine Hinterlassenschaft an die kommenden
Generationen in Brasilien, die den Fussball im Land weiter voranbringen
werden.

27INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 201426 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

5.09 Trainingsanlagen

Die Grundinfrastruktur ist zweifelsfrei vorhanden und kann den

WM-Anforderungen ohne Probleme angepasst werden.

Brasilien verfügt als starke Fussballnation über zahlreiche Trainingszentren und
kleinere Fussballstadien, die den Teams als Trainingsanlagen zur Verfügung
gestellt werden könnten. Obwohl diesbezüglich mit keinen Problemen zu
rechnen ist, sollte auf eine nachhaltige Modernisierung einiger Trainings-
anlagen geachtet werden, damit den lokalen Klubs und den Gemeinden über
die WM 2014 hinaus ein Nutzen gewährleistet ist. Einige Anlagen müssen
bezüglich der Qualität des Rasens und der Umkleidekabinen verbessert und
allenfalls mit einer Flutlichtanlage ausgestattet werden. Die Grundinfrastruktur
ist indes zweifelsfrei vorhanden und kann den WM-Anforderungen ohne
Probleme angepasst werden.

5.10 Medien

In Brasilien berichten Tag für Tag unzählige Zeitungen

umfassend über den Fussball als landesweit populärsten Sport

und beliebteste Form von Unterhaltung.

In Brasilien erscheinen 232 Zeitungen, von denen alle Tag für Tag umfassend
über den Fussball als landesweit populärsten Sport und beliebteste Form von
Unterhaltung berichten. Zehn Zeitungen mit Sitz in den Grossstädten São
Paulo, Rio de Janeiro und Brasília bieten eine nationale Berichterstattung. Vier
nationale Nachrichtenagenturen, sechs Zeitschriften, zwei Fernsehstationen,
eine Radiostation und zwei Internet-Websites berichten ebenfalls landesweit
über Fussball.

Die meisten Zeitungen werden in São Paulo herausgegeben (51), gefolgt von
den Bundesstaaten Minas Gerais (27) und Rio de Janeiro (20). Ebenfalls
beträchtlich ist die Zeitungsdichte in den Bundesstaaten Bahia (14), Paraná
(17 plus 1 Website), Santa Catarina (7) und Rio Grande do Sul (15). Beein-
druckend ist auch die Anzahl der TV- und Radiosender: 130 Fernsehstationen
sowie 1365 bzw. 296 Radiosender, die über AM und FM landesweit zu
empfangen sind.

29INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 201428 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

Die folgende Analyse der Medieneinrichtungen basiert auf den Stadion-
projekten der 18 möglichen WM-Spielorte, von denen gemäss den vom
Bewerbungskomitee vorgelegten Unterlagen nur vier komplette Neubauten
vorsehen. Es sind dies Zagallo (Maceió), Estrela dos Reis Magos (Natal),
Recife/Olinda (Recife) und Bahia (Salvador). Alle anderen Stadien werden
lediglich umgebaut. Nur mit diesen Bauvorhaben ist sichergestellt, dass die
FIFA-Anforderungen erfüllt werden, da die Stadien in ihrem jetzigen Zustand
trotz einiger Umbauten in den letzten Jahren nicht über die für die WM
erforderliche Medien- und übrige Infrastruktur verfügen.

Die geplanten Neu- und Umbauten sind sehr beeindruckend. Bestechend sind
vor allem die überaus grosszügigen Platzverhältnisse in und um die Stadien
bei den meisten Projekten, womit sichergestellt ist, dass alle Medienbedürfnisse
erfüllt werden können. Es gilt indes zu beachten, dass sämtliche Projekte
letztlich vom WM-Entscheid im Oktober abhängen.

Mit Ausnahme von Baixada in Curitiba (Atlético Paranaense), Orlando Scarpelli
in Florianópolis (Figueirense), Beira Rio in Pôrto Alegre (Internacional) und
Morumbi in São Paulo (São Paulo) sind alle Stadien im Besitz der jeweiligen
Bundesstaaten, was bedeutet, dass fast alle von zwei oder drei lokalen
Fussballklubs, also der durchschnittlichen Anzahl Grossklubs pro Bundesstaat,
genutzt werden.

Bei den Medieneinrichtungen auf den Trainingsanlagen ist mit keinen
Problemen zu rechnen, da in den meisten Fällen ausreichend Platz und die
entsprechenden Voraussetzungen vorhanden sind. Trotzdem ist dieser Punkt
noch eingehender zu prüfen, da die meisten, wenn nicht gar alle Anlagen
derzeit noch bei weitem nicht WM-tauglich sind.

Eingehende Angaben zu den benötigten Medieneinrichtungen für eine
FIFA Fussball-Weltmeisterschaft’ sind einem Anhang am Schluss dieses
Dokuments zu entnehmen. Die vorgelegten Projekte lassen jedoch keinen
Zweifel daran, dass Brasilien die Medienanforderungen für die FIFA Fussball-
Weltmeisterschaft 2014 erfüllen kann.

5.11 Kongress und Veranstaltungen

Der Inspektionsgruppe wurden in Brasilien mehrfach São Paulo und Rio de
Janeiro als Schauplätze des Eröffnungs- bzw. des Endspiels präsentiert. Sollte
die FIFA das Eröffnungsspiel tatsächlich an São Paulo vergeben, würde der
Kongress mit hoher Wahrscheinlichkeit ebenfalls in São Paulo stattfinden.
São Paulo ist eine der grössten Städte der Welt und verfügt als solche
über die für einen FIFA-Kongress erforderliche Kongress-, Verkehrs- und
Hotelinfrastruktur. Die Inspektionsgruppe hat in São Paulo über 200 Hotels
mit mehr als 30 000 Hotelzimmern ausgemacht. Bislang haben die Hotels
in São Paulo aber nicht einmal 300 Hotelzimmer für die FIFA Fussball-Welt-
meisterschaft’ zugesichert, dies ganz im Gegensatz zu kleineren Spielorten
wie Campo Grande, wo der WM, sollte diese 2014 tatsächlich in Brasilien
stattfinden, bereits 1600 Hotelzimmer vertraglich zugesichert wurden.

Unter den 18 möglichen Spielorten befinden sich einige Kandidaten, die
einen FIFA-Kongress problemlos beherbergen könnten. Da der Kongress
traditionellerweise jedoch am gleichen Ort wie das Eröffnungsspiel stattfindet,
kommen letztlich nur zwei, allenfalls drei Städte in Frage. Aus diesem Grund
müssen unbedingt bereits vor einer möglichen Vergabe der FIFA Fussball-
Weltmeisterschaft 2014 an Brasilien die erforderlichen Zimmerkontingente
gesichert sein.

31INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 201430 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

5.12 Sicherheit im Land

Brasilien verfügt als Veranstalter von Grossereignissen über viel

Erfahrung, die auch bei der Sicherheit zum Tragen kommen wird.

Bestimmte Spielorte haben zwar ein Sicherheitsproblem, das nach unserer
Einschätzung aber nicht so gravierend ist, wie es die Öffentlichkeit vielfach
wahrnimmt. Die Lage ist in einigen Hauptstädten von Bundesstaaten
problematisch, in den meisten potenziellen Spielorten aber unbedenklich.

Im Kampf gegen die Kriminalität hat die brasilianische Regierung am
20. August 2007 ein bis 2012 befristetes nationales Programm lanciert,
das auf zusätzlichen Polizeikräften und sozialer Prävention basiert und
Investitionen von über USD 3,3 Milliarden vorsieht. Dieses beeindruckende
Programm soll dabei helfen, die Lage in mehreren Regionen zu entschärfen.

Experten der Regierung haben den operativen Ablauf der Sicherheitsorga-
nisation für eine mögliche FIFA Fussball-Weltmeisterschaft 2014 in Brasilien
mit Blick auf alle wesentlichen Bereiche wie Stadien, Medienzentren und
Haupthotels hervorragend und eingehend dargelegt und keinen Zweifel daran
gelassen, dass Brasilien in dieser Hinsicht jeglichen Anforderungen genügen
wird. Brasilien verfügt als Veranstalter von Grossereignissen über viel Erfahrung,
die auch bei der Sicherheit zum Tragen kommen wird.

5.13 Telekommunikation

Mit 42,382 Millionen Festnetzanschlüssen und 105 Millionen Mobiltelefonen
ist Brasilien hinter der VR China, den USA, Russland und Indien zurzeit der
fünftgrösste Telekommunikationsmarkt.

Dies hängt wesentlich mit der Privatisierung der Telekommunikation 1997
zusammen, die einige der weltweit grössten Anbieter (z.B. Siemens, Tropico,
Alcatel, NEC und Ericsson) und zahlreiche Mobilfunkgiganten (z.B. Nokia,
Motorola, LG und Nortel Ericsson) nach Brasilien lockte.

Mehrere internationale Netzbetreiber wie Telecom Italia, Portugal Telecom
oder America Movil sorgen für Konkurrenz und folglich für immer tiefere Preise
sowie bessere Leistungen.

Brasilien zählt mittlerweile 30 Millionen Computer, davon 7,5 Millionen
Arbeitsplatzrechner. Gemäss dem brasilianischen Institut für Geographie und
Statistik wurden in Brasilien 2005 32,1 Millionen Internetnutzer verzeichnet.

Der Zugang zum Internet erfolgt meistens über einen ADSL-Festnetzanschluss.
In grossen urbanen Zentren bieten inzwischen aber auch Kabelfernseh- und
Richtfunkbetreiber Internetzugang an.

Brasilien zählt über 130 Fernsehstationen sowie 1365 bzw. 296 Radiosender,
die über AM und FM empfangbar sind. Die Pay-TV-Kanäle verzeichnen bereits
4,7 Millionen Abonnenten.

Gemäss neusten Statistiken nutzen fast 26 Millionen Menschen in Brasilien
regelmässig das Internet. Laut einer Studie von Ibope/Net Ratings International
von April 2007 ist Brasilien mit 21 Stunden und 44 Minuten nach wie vor das
Land mit dem höchsten monatlichen Internetkonsum pro Kopf.

Brasilien verfügt zweifellos über die hochwertige moderne Technologie, die die
unzähligen Medienvertreter während der FIFA Fussball-Weltmeisterschaft 2014
für ihre Arbeit benötigen. Digital- und Glasfasertechnologie wird für die
Kommunikation mit allen potenziellen Spielorten von wesentlicher Bedeutung sein.

Alle Stadionprojekte scheinen den Anforderungen einer Veranstaltung von
der Grössenordnung der FIFA Fussball-Weltmeisterschaft’ gewachsen zu sein.

33INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 201432 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

5.14 Verkehr

Das Leistungsvermögen und die Tauglichkeit der Verkehrs-

infrastruktur für die FIFA Fussball-Weltmeisterschaft 2014

wurden auch anhand der Informationen im Bewerbungsdossier,

der Präsentationen der möglichen Spielorte während

der Inspektion und unabhängiger Informationen geprüft.

Nach einer objektiven Prüfung der zahlreichen Informationen steht für die
Inspektionsgruppe fest, dass Brasilien mit der bestehenden Flug- und Land-
verkehrsinfrastruktur eine hervorragende FIFA Fussball-Weltmeisterschaft 2014
ausrichten könnte, wie folgende Fakten veranschaulichen:

Alle 18 möglichen Spielorte verfügen über Œgute• Flughäfen. Dies ist von
besonderer Bedeutung, da nicht alle möglichen Spielorte über die erforderliche
Hotelkapazität und -qualität verfügen, um insbesondere bei ausverkauften
Partien alle Besucher unterbringen zu können. Einige Gruppenspiele könnten
so viele Zuschauer und Mitwirkende anziehen, dass die Hotelkapazität
innerhalb der Stadt oder in einem Umkreis, der per Auto oder Bahn zu
erreichen ist, rasch erschöpft wäre. Die Inspektionsgruppe beschloss deshalb
zu prüfen, ob eine grosse Anzahl von Zuschauern und Mitwirkenden per
Flugzeug zu den Spielorten, insbesondere zu denjenigen mit einer geringeren
Hotelkapazität, transportiert werden könnten.

Nach der Inspektion wurden zu diesem Zweck alle Flughäfen in den möglichen
Spielorten auf ihren aktuellen Zustand hin geprüft. Bei Drucklegung dieses
Berichts lag noch keine umfassende Analyse vor. Nach den ersten Resultaten
kann aber klar bestätigt werden, dass die Flughafeninfrastruktur einem hohen
Passagieraufkommen mit Hin- und Rückflügen am selben Tag gewachsen ist.

Die durchgeführten Untersuchungen lassen ebenfalls den Schluss zu, dass
Brasilien über die erforderliche Flugverkehrskapazität verfügt, um das Passa-
gieraufkommen aus dem Ausland sowie zwischen den einzelnen Spielorten
zu bewältigen. Angesichts der grossen Distanzen zwischen den möglichen

Spielorten, des Wunsches vieler ausländischer Zuschauer, ihrem Team zu
folgen, und der ungenügenden Hotelkapazität in einigen Spielorten, die ein
Ausweichen auf andere Orte erforderlich macht, ist Brasiliens Fluginfrastruktur
ein Trumpf der Bewerbung.

Unter den vorgeschlagenen Spielorten befinden sich zahlreiche Städte, die
über ein gutes Nahverkehrsnetz verfügen, das dem Zuschaueraufkommen
während der WM gewachsen ist. Einige wenige mögliche Spielorte werden
hingegen Probleme haben, die Anforderungen, die ein Ereignis dieser
Grössenordnung an das Verkehrsnetz stellt, zu erfüllen. Angesichts der grossen
Distanzen zwischen einigen kleineren Spielorten und der nächstgrösseren Stadt
dürfte es schwierig sein, die bestehenden Transportflotten aufzustocken. Die
brasilianische Kandidatur verfügt aber über genügend Spielorte mit einer
ausreichenden Verkehrsinfrastruktur.

Abgesehen vom Nahverkehr und der Schnellverbindung zwischen Rio de
Janeiro und São Paulo, die die Fahrtzeit auf unter zwei Stunden senken wird,
wird der Eisenbahnverkehr bei der FIFA Fussball-Weltmeisterschaft 2014 kaum
eine tragende Rolle spielen.

Weitere Angaben zum Verkehr sind im Anhang am Ende dieses Dokuments
zu finden.

35INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 201434 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

5.15 Unterkunft

Brasilien ist mit Blick auf die Unterkunft in der Lage, die

FIFA Fussball-Weltmeisterschaft 2014 durchzuführen.

Das LOC, die Behörden der betreffenden Bundesstaaten

und Städte, die Hoteliers und alle anderen Beteiligten

müssen die FIFA jedoch dahingehend unterstützen, dass

die bestehenden Lücken rasch geschlossen werden.

Gemäss Bewerbungsvereinbarung hat die Sicherung einer ausreichenden
Anzahl von Hotelzimmern im Land des Gastgebers der FIFA Fussball-Welt-
meisterschaft’ schon vor der Bekanntgabe des Ausrichters für die FIFA
Priorität. Der kandidierende Verband muss bei der Wahl und der Verpflichtung
der offiziellen Hotels deshalb mit der FIFA, der FIFA-Inspektionsgruppe und
dem Bewerbungskomitee eng zusammenarbeiten.

Die FIFA hat für die FIFA Fussball-Weltmeisterschaft 2014 einen Bedarf
von insgesamt mindestens 55 000 Hotelzimmern ausgemacht, die gemäss
WM-Hotelvereinbarung in allen Spielorten in einem angemessenen Standard
und zu vernünftigen Preisen zu sichern sind. Diese 55 000 Hotelzimmer
entsprechen etwa 1,5 Millionen Übernachtungen im Turnierverlauf und
sind nach Schätzungen der FIFA die Mindestanzahl, die zur Unterbringung
und Deckung des Bürobedarfs folgender Gruppen erforderlich ist: a) FIFA-
Delegation, b) LOC, teilnehmende Mitgliedsverbände und ihre Teams, c) Spiel-
offizielle, d) Geschäftspartner, e) Medien, f) Inhaber der Hospitality-Rechte,
g) MATCH und h) zugelassene Reiseveranstalter, sollte die FIFA ein offizielles
Reiseveranstaltungsprogramm beschliessen, oder Zuschauer. Die Hotelverein-
barung soll faire Preise und angemessene Bedingungen garantieren und dabei
helfen, das enorme Zimmerkontingent einfach und zentral zu verwalten.

Die Hotelvereinbarung ist ein Mustervertrag, der dem kandidierenden Verband
von der FIFA für die Sicherung von Hotelübernachtungen für die Dauer der
FIFA Fussball-Weltmeisterschaft 2014 abgegeben wird und zwischen dem
kandidierenden Verband, der FIFA oder MATCH auf der einen und dem
Hoteleigentümer/-betreiber auf der anderen Seite abgeschlossen werden kann.

Die Inspektionsgruppe hat die Hotelvereinbarung auf deren Gültigkeit und
Durchsetzbarkeit in Brasilien hin von unabhängiger Seite rechtlich prüfen lassen
und kann hiermit bestätigen, dass die ordnungsgemäss ausgefüllten
Musterverträge in Brasilien gültig und durchsetzbar sind.

Im Falle eines Zuschlags an Brasilien werden Rio de Janeiro und São Paulo sehr
wahrscheinlich eine oder mehrere der folgenden Einrichtungen beherbergen:
a) WM-Hauptquartier (Betriebszentrum der FIFA-Delegation) oder ein FIFA-
Spielorthotel, b) Schiedsrichterhauptquartier, c) internationales Fernsehzentrum
und d) internationales Medienzentrum (IMZ). Sowohl São Paulo als auch Rio
de Janeiro verfügen diesbezüglich über ausreichend Hotelzimmer. Dies ändert
aber nichts daran, dass die Zahl der mittels Hotelvereinbarung gesicherten
Hotelzimmer insbesondere in São Paulo noch ungenügend ist.

Jeder potenzielle Spielort muss in einem angemessenen Umkreis über
eine Hotelinfrastruktur von ausreichender Quantität und Qualität verfügen,
um folgenden grundlegenden Beherbergungsbedarf abzudecken: a) ein
FIFA-Spielorthotel (in dem die Büros und die Zimmer der Mitglieder
der FIFA-Delegation während der WM am Spielort untergebracht sind),
b) zwei spielortbezogene Teamhotels, c) Medienhotels, d) Hotels für die
Geschäftspartner, e) Hotel(s) für die Inhaber der Hospitality-Rechte und
f) Hotels verschiedener Klassen für Zuschauer von ausserhalb, die vor
Ort übernachten müssen. Anhand des genannten Bedarfs lässt sich sagen,
dass mindestens 4 der 18 möglichen Spielorte in Bezug auf die Unterkunft
grosse Mühe haben werden, WM-Spiele zum erforderlichen Standard
durchzuführen. Daran vermögen auch die grosse Begeisterung und das
Engagement der Bewohner und der Behörden in den betreffenden
Bundesstaaten und Städten nichts zu ändern.

Darüber hinaus sind im Sinne einer grösstmöglichen Auswahl über 60 ange-
messene Teamquartiere unter Vertrag zu nehmen, die von den Teams während
des Turniers als Hauptquartier genutzt werden können. Angesichts des breiten
Beherbergungsangebots in Brasilien sollte dies möglich sein.

Die FIFA verlangt eine Zusicherung, wonach MATCH (Hotellieferant) vom LOC,
der nationalen Hotelvereinigung, dem nationalen Tourismusverband und den
Behörden voll unterstützt wird. Zu diesem Zweck hat sich der kandidierende

37INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 201436 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

Verband die Unterstützung von ABIH (brasilianische Hotelvereinigung), FB&CVB
(brasilianischer Verband der Tagungszentren und Fremdenverkehrsämter),
Resorts Brasil, FOHB (Verband der brasilianischen Reiseveranstalter) und
anderer Beherbergungsverbände gesichert, worauf MATCH die Hotelbranche
an allen potenziellen Spielorten zu mehreren Seminaren und anderen
Veranstaltungen eingeladen hat. Bei dieser Gelegenheit konnte bereits eine
Anzahl Hotelzimmer vertraglich gesichert werden, die mit derjenigen der
erfolgreichen Kandidaturen für die Weltmeisterschaften 2006 und 2010 zu
vergleichen ist. Wie erwähnt, bestehen aber immer noch beträchtliche Lücken,
insbesondere in São Paulo, wo erst sehr wenige Zimmer vertraglich gesichert
sind.

Die offizielle Bewerbung, der Veranstaltungsvertrag und alle ausgefertigten
Hotelvereinbarungen mussten bei der FIFA bis 31. Juli 2007 eingereicht werden.
Bis zu dieser Frist lagen jedoch noch keine ausgefertigten Hotelvereinbarungen
vor. Folglich wurde MATCH gebeten, einen vorläufigen Bericht zu erstellen,
der dem Bewerbungsdossier beiliegt.

Die Angaben des Bewerbungskomitees im Bewerbungsdossier und der
Vertreter der potenziellen Spielorte im Anschluss an den Zwischenbericht
von MATCH sind umfassend und, gestützt auf eine eingehende Prüfung
durch die Inspektionsgruppe, als zuverlässig einzustufen. Im Bemühen um
grösstmögliche Objektivität hat die Inspektionsgruppe versucht, die genaue
Anzahl vertraglich gesicherter Hotels und Hotelzimmer zu bestimmen, um die
Einhaltung der Bewerbungsvereinbarung und des Veranstaltungsvertrags zu
prüfen und den weiteren Verlauf seit Juli 2007 nachzuvollziehen. In der
Zwischenzeit wurden grosse Fortschritte erzielt. So sind mittlerweite über
23 000 Hotelzimmer vertraglich gesichert.

Brasilien ist mit Blick auf die Unterkunft in der Lage, die FIFA Fussball-
Weltmeisterschaft 2014 durchzuführen. Das LOC, die Behörden der
betreffenden Bundesstaaten und Städte, die Hoteliers und alle anderen
Beteiligten müssen die FIFA und MATCH jedoch dahingehend unterstützen,
dass die Lücke zu den erforderlichen 55 000 Hotelzimmern rasch geschlossen
werden kann. Dies gilt insbesondere für die beiden Schlüsselorte São Paulo
und Rio de Janeiro, wo der Mindestbedarf noch keineswegs abgedeckt ist.

5.16 Medizinische Versorgung

Dank einem grossen Netz an topmodernen privaten und

öffentlichen Krankenhäusern wird die medizinische Versorgung

in jeder Hinsicht garantiert sein.

Brasiliens Krankenhäuser sind auf wichtigen Gebieten international führend,
weshalb Brasilien die diesbezüglichen hohen Anforderungen der FIFA während
der FIFA Fussball-Weltmeisterschaft 2014 zweifelsfrei erfüllen wird.

Jeder der 18 möglichen Spielorte verfügt über ein grosses Netz an Kranken-
häusern, von denen einige der wichtigsten relativ nahe bei den Stadien
liegen. Eine besondere Erwähnung verdient das international renommierte
Albert-Einstein-Krankenhaus in São Paulo, das sowohl eine Grundversorgung
als auch hoch spezialisierte Behandlungen anbietet und als erstes Krankenhaus
ausserhalb der USA von der Joint Commission of International Accreditation,
einer Organisation mit Sitz in Chicago (USA), die derzeit in über 60 Ländern
tätig ist, anerkannt wurde.

Dank einem grossen Netz an topmodernen privaten und öffentlichen
Krankenhäusern wird die medizinische Versorgung der FIFA-Familie, der Teams
der teilnehmenden Mitgliedsverbände und der Zuschauer in jeder Hinsicht
garantiert sein.

Belém

Belo Horizonte

Brasília

Campo Grande

Cuiabá

Curitiba

Florianópolis

Fortaleza

Goiânia

Maceió

Manaus

Natal

Pôrto Alegre

RecifeRio Branco

Salvador

São Paulo

Rio de Janeiro

13

15

14

9

8

7

6

1

10

4

11

5

17

2

12

3

16
18

39INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 201438 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

Anhänge6

Stadionbaukosten

Der Bau und die Renovation der Stadien sollen über langfristige Konzessionen
und schliesslich über öffentlich-private Partnerschaften (ÖPP) in erster Linie
privat finanziert werden. Geplant sind moderne Stadien, die die Anforde-
rungen der FIFA erfüllen. Die öffentlichen Mittel fliessen währenddessen in
die Grundinfrastruktur (insbesondere Sicherheit, Flughäfen, Strassen und
Krankenhäuser). Nur wenige potenzielle Spielorte haben allerdings konkrete
Zahlen zu den öffentlichen Investitionen vorgelegt.

18 Städte kommen als mögliche Spielorte in Frage. Im Rahmen des offiziellen
Verfahrens zur Wahl der Spielorte, bei dem auch das finanzielle Engagement
der einzelnen Städte unter die Lupe genommen wird, werden noch einige
ausscheiden.

Der CBF schätzt die Kosten für den Bau und/oder die Renovation der Stadien
derzeit auf USD 1,1 Milliarden. Mit der endgültigen Wahl der WM-Spielorte
kann sich diese Zahl allerdings noch stark ändern.

Nach Meinung der Inspektionsgruppe müssen FIFA-Experten im weiteren
Verlauf des Bewerbungsverfahrens darauf achten, dass bis zur Wahl
der Spielorte und der betreffenden Stadien/Standorte eine angemessene
Finanzierung gewährleistet ist.

Allgemeine Angaben zu den
Stadien

41INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 201440 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

1

2

3

4

5

6

7

8

9

Fortaleza
Einwohner 2,4 Millionen
Stadion Castelão
Geplantes Fassungsvermögen 60000
Zustand 1973 erbaut,

1980 und 2000 renoviert

Recife
Einwohner 1,5 Millionen
Stadion Recife-Olinda-Arena
Geplantes Fassungsvermögen 45 500
Zustand Neubau

(bis 2011)

Salvador
Einwohner 2,7 Millionen
Stadion Bahia-Arena
Geplantes Fassungsvermögen 44100
Zustand Neubau

(bis 2011)

Maceió
Einwohner 922 000
Stadion Zagallo-Arena
Geplantes Fassungsvermögen 45 337
Zustand Neubau

(bis 2011)

Natal
Einwohner 750 000
Stadion Estrela dos Reis Magos
Geplantes Fassungsvermögen 65100
Zustand Neubau

(bis 2011)

Florianópolis
Einwohner 410 000
Stadion Orlando Scarpelli
Geplantes Fassungsvermögen 41700
Zustand 1978 erbaut,

kompletter Umbau (bis 2010)

Curitiba
Einwohner 1,8 Millionen
Stadion Kyocera-Arena (Baixada-Arena)
Geplantes Fassungsvermögen 41375
Zustand 1999 erbaut,

wird zurzeit renoviert

Cuiabá
Einwohner 545 000
Stadion Verdão
Geplantes Fassungsvermögen 40 000
Zustand 1974 erbaut,

kompletter Umbau (bis 2012)

Campo Grande
Einwohner 770 000
Stadion Morenão
Geplantes Fassungsvermögen 44 355
Zustand 1971 erbaut,

kompletter Umbau

10

11

12

13

14

15

16

17

18

Goiânia
Einwohner 1,225 Millionen
Stadion Serra Dourada
Geplantes Fassungsvermögen 40 000
Zustand 1975 erbaut, 2005 renoviert,

erneute Renovation zur Erfüllung der
WM-Anforderungen

Manaus
Einwohner 1,65 Millionen
Stadion Vivaldão
Geplantes Fassungsvermögen 40 550
Zustand 1970 erbaut,

kompletter Umbau

Rio Branco
Einwohner 310 000
Stadion Forest-Arena
Geplantes Fassungsvermögen 41264
Zustand 2006 eröffnet,

Umbau und Erhöhung der Kapazität

Belém
Einwohner 2,1 Millionen (Grossraum Belém)
Stadion Mangueirão
Geplantes Fassungsvermögen 43 788
Zustand 1971 erbaut, 2005 renoviert,

erneute Renovation zur Erfüllung der
WM-Anforderungen

Brasília
Einwohner 2,4 Millionen
Stadion Mane Garrincha
Geplantes Fassungsvermögen 76 232
Zustand 1974 erbaut,

kompletter Umbau (bis 2010)

Belo Horizonte
Einwohner 2,45 Millionen
Stadion Mineirão
Geplantes Fassungsvermögen 74 300
Zustand 1965 erbaut,

kompletter Umbau (bis 2010)

São Paulo
Einwohner 11 Millionen
Stadion Morumbi
Geplantes Fassungsvermögen 66 952
Zustand 1960 erbaut,

kompletter Umbau

Pôrto Alegre
Einwohner 1,45 Millionen
Stadion Beira Rio
Geplantes Fassungsvermögen 60 000
Zustand 1969 erbaut,

kompletter Umbau (bis 2012)

Rio de Janeiro
Einwohner 6,15 Millionen
Stadion Maracanã
Geplantes Fassungsvermögen 86100
Zustand 1950 erbaut, Umbau

42 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014 43INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

Allgemeine Angaben zum Verkehr
Flughäfen

Möglicher Spielort Flughafen, Länge und Breite der Start-/Landebahn (in Fuss)

Belém Julio Cesar (SBJC), L: 4921, B: 98

Val De Case Int•l (SBBE), L: 9180, B: 148, nationale und internationale Flüge,
12 km vom Zentrum von Belém entfernt, kein Nachtflugverbot

Belo Horizonte Lagõa Santa Air Force Base (SBLS), L: 6031, B: 98, normalerweise für zivile Flüge gesperrt

Pampulha (SBBH), L: 8333, B: 148, nationale Flüge,
8 km vom Zentrum von Belo Horizonte entfernt, kein Nachtflugverbot

Tancredo Neves (früher Confins, SBCF), L: 9843, B: 148, internationale Flüge,
45 km vom Zentrum von Belo Horizonte entfernt, kein Nachtflugverbot

Carlos Prates (SNCH), L: 3035, B: 59

Brasília J Kubitschek International (SBBR), L: 10 500, B: 148, internationale und nationale Flüge,
11 km vom Zentrum von Brasília entfernt, kein Nachtflugverbot

Campo Grande Campo Grande Int•l (SBCG), L: 8541, B: 141, internationale und nationale Flüge,
4 km vom Zentrum von Campo Grande entfernt, kein Nachtflugverbot

Estancia Santa Maria (SSKG), L: 3652, B: 75

Teruel Ipanema Est (SSIE), L: 4921, B: 98

Cuiabá Marechal Rondon (SBCY), L: 7546, B: 148, internationale und nationale Flüge,
8 km vom Zentrum von Cuiabá entfernt, kein Nachtflugverbot

Curitiba Bacacheri (SBBI), L: 4560, B: 98

Afonso Pena (SBCT), L: 7267, B: 148, internationale und nationale Flüge,
15 km vom Zentrum von Curitiba entfernt, kein Nachtflugverbot

Florianópolis Hercilio Luz (SBFL), L: 7726, B: 148, internationale und nationale Flüge,
12 km vom Zentrum von Florianópolis entfernt, kein Nachtflugverbot

Fortaleza Pinto Martins International (SBFZ), L: 8350, B: 148, internationale und nationale Flüge,
6 km vom Zentrum von Fortaleza entfernt, kein Nachtflugverbot

Goiânia Adrom Nacle De Aviaca (SWNV), L: 3730, B: 75

Santa Genoveva (SBGO), L: 8202, B: 148, nationale Flüge,
8 km vom Zentrum von Goiânia entfernt, kein Nachtflugverbot

Maceió Campo Dos Palmares (SBMO), L: 7218, B: 148, internationale und nationale Flüge,
19 km vom Zentrum von Maceió entfernt, kein Nachtflugverbot

Manaus Eduardo Gomes Int•l (SBEG), L: 8858, B: 148, internationale und nationale Flüge,
9 km vom Zentrum von Manaus entfernt, kein Nachtflugverbot

Ponta Pelada Air Force Base (SBMN), L: 7605, B: 148, normalerweise für zivile Flüge gesperrt

Möglicher Spielort Flughafen, Länge und Breite der Start-/Landebahn (in Fuss)

Natal Augusto Severo (SBNT), L: 8531, B: 148, internationale und nationale Flüge,
18 km vom Zentrum von Natal entfernt, kein Nachtflugverbot

Pôrto Alegre Canõas Pelada Air Force Base (SBMN), L: 9026, B: 145,
normalerweise für zivile Flüge gesperrt
http://www.the-airport-guide.com/airport_print.php?airports_id=7938

Salagado Filho (SBPA), L: 7443, B: 140, internationale und nationale Flüge,
10 km vom Zentrum von Pôrto Alegre entfernt, kein Nachtflugverbot
http://www.infraero.gov.br/usa/aero_prev_home.php?ai=226

Recife Recife Guararapes (SBRF), L: 9846, B: 148, internationale und nationale Flüge,
11 km vom Zentrum von Recife und 15 km von Olinda entfernt, kein Nachtflugverbot

Rio Branco Presidente Medici (SBRB), L: 7080, B: 148, internationale und nationale Flüge,
18 km vom Zentrum von Rio Branco entfernt, kein Nachtflugverbot

Rio de Janeiro Afonsos Air Force Base (SBAF), L: 6562, B: 171
http://www.the-airport-guide.com/airport.php?airports_id=7908

Jacarepagua (SBJR), L: 2900, Breite noch nicht bekannt
http://www.infraero.gov.br/usa/aero_prev_home.php?ai=214

Santos Dumont (SBRJ), L: 4341, B: 138, nationale Flüge, im Zentrum von Rio de Janeiro,
kein Nachtflugverbot
http://www.infraero.gov.br/usa/aero_prev_home.php?ai=212

Rio de Janeiro Int•l (SBGL), L: 13 123, B: 148, internationale und nationale Flüge,
18 km vom Zentrum von Rio de Janeiro entfernt, kein Nachtflugverbot
http://www.infraero.gov.br/usa/aero_prev_home.php?ai=213

Salvador Int•l de Salvador (SBSV), L: 9859, B: 148, internationale und nationale Flüge,
30 km vom Zentrum von Salvador entfernt, kein Nachtflugverbot

São Paulo Campo De Marte (SBMT), L: 5250, B: 148
http://www.infraero.gov.br/usa/aero_prev_home.php?ai=218

Congonhas Int•l (SBSP), L: 6365, B: 161, nationale Flüge,
8 km vom Zentrum von São Paulo entfernt, Nachtflugverbot
http://www.infraero.gov.br/usa/aero_prev_home.php?ai=219

Guarulhos Int•l (SBGR), L: 12 140, B: 148, internationale und nationale Flüge,
25 km vom Zentrum von São Paulo entfernt, kein Nachtflugverbot
http://www.infraero.gov.br/usa/aero_prev_home.php?ai=217

Hinweis: Eine voll besetzte und voll getankte Boeing 747 benötigt etwa 2500 bis 3000 Meter zum Landen. Der Flughafen muss zudem mit
einem ausreichenden Brandschutz, einem entsprechend harten Pistenbelag (PCN) und den erforderlichen Einrichtungen (Rolltreppen
und Terminals) ausgestattet sein. In Cuiabá, Curitiba, Florianópolis, Maceió und Rio Branco kann deshalb wahrscheinlich keine
Boeing 747 landen, dafür eine Boeing 757 (220 bis 230 Passagiere) oder 767 (260 bis 280 Passagiere). Die Flugzeugtypen, die ein
Flughafen abfertigen kann, werden insbesondere auch durch den Mangel an Rolltreppen (für Flugzeuge ohne integrierte Treppe) oder
Flugsteigen eingeschränkt.

45INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 201444 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

Allgemeine Angaben zum Verkehr
Nahverkehr

Möglicher Spielort Nahverkehr

Belém Der öffentliche Verkehr ist im Wesentlichen auf kostengünstige Busse und Minibusse, die weite
Teile des Grossraums Belém bedienen, sowie Taxis beschränkt. Der Zugang zum Mangueirão-
Stadion soll durch den Ausbau der Strassen und eine bessere Verkehrskontrolle/-verwaltung
verbessert werden. In zumutbarer Distanz zum Stadion befinden sich grosse Parkflächen für
6000 Fahrzeuge.

Belo Horizonte Der öffentliche Verkehr ist im Wesentlichen auf ein Tramnetz (für das Ausbaupläne bestehen)
und erschwingliche Busverbindungen beschränkt. Weiter gibt es Sammeltaxis, die die gleichen
Strecken wie die Busse bedienen. Der Zugang zum Mineirão-Stadion soll durch den Ausbau
der Strassen und eine bessere Verkehrskontrolle/-verwaltung verbessert werden. In zumutbarer
Distanz zum Stadion befinden sich grosse Parkflächen für 7000 Fahrzeuge.

Brasília Brasília verfügt über ein U-Bahn- und Busnetz. Weiter gibt es Taxis. Der Zugang zum
Mane-Garrincha-Stadion soll verbessert werden. Im Umkreis von 1,5 km zum Stadion
befinden sich grosse Parkflächen für 16 000 Fahrzeuge.

Campo Grande* In der Stadt verkehren zu günstigen Preisen Busse sowie komfortable Minibusse. Weiter gibt
es Motorradtaxis. Im Umkreis von 2 km zum Stadion befinden sich grosse Parkflächen für
9700 Fahrzeuge.

Cuiabá* Wichtigste öffentliche Verkehrsmittel sind kostengünstige Busse, Minibusse und Taxis.
Durch den Ausbau der Strassen soll der Zugang zum Verdão-Stadion verbessert werden.
In Stadionnähe (Umkreis von 500 m) gibt es nur wenige Parkflächen für 700 Fahrzeuge.

Curitiba Die Stadt bietet erschwingliche Busverbindungen (1800 Fahrzeuge) und insgesamt 2300 Taxis.
Der Zugang zur Baixada-Arena soll durch den Ausbau der Strassen und eine bessere
Verkehrskontrolle verbessert werden. In einem Umkreis von 2 km zum Stadion gibt es grosse
Parkflächen für 8000 Fahrzeuge.

Florianópolis* Wichtigste öffentliche Verkehrsmittel sind kostengünstige Busse sowie Minibusse. Im Umkreis
von 2 km zum Stadion gibt es mehrere Flächen, die als grosse Parkplätze genutzt werden
können.

Fortaleza Die Bahnverbindungen zwischen den drei grössten Gemeinden im Grossraum Fortaleza bilden
das Rückgrat des öffentlichen Verkehrs. Darüber hinaus verfügen alle 13 Gemeinden der
Region über ein günstiges Busnetz. Weiter gibt es Taxis. Der Zugang zum Castelão-Stadion
soll verbessert werden. Im Umkreis von 500 m zum Stadion befinden sich grosse Parkflächen
für 4000 Fahrzeuge. Ein Ausbau auf 7000 Parkplätze ist geplant.

Goiânia Die Stadt verfügt über ein kostengünstiges Busnetz (Anhanguera Axle), das 1300 Busse und
252 Strecken umfasst. Weiter gibt es Taxis. Der Zugang zum Serra-Dourada-Stadion soll
verbessert werden. Grosse Parkflächen für 10 000 Fahrzeuge sind vorhanden.

Maceió* Der öffentliche Verkehr ist im Wesentlichen auf ein kostengünstiges Busnetz beschränkt.
Geplant ist der Bau einer Strassen- und Touristenbahn.

Manaus Mit erschwinglichen Bussen, Spezialbussen, Doppeldeckerbussen und Minibussen verfügen die
Stadt und der Grossraum Manaus über ein ausgedehntes öffentliches Verkehrssystem. Zudem
verkehren Taxis. Durch den Bau einer Tramverbindung, den Ausbau der Strassen und eine
bessere Verkehrskontrolle/-verwaltung soll der Zugang zum Vivaldo-Stadion verbessert werden.
In zumutbarer Distanz zum Stadion befinden sich grosse Parkflächen für 9000 Fahrzeuge.

Möglicher Spielort Nahverkehr

Natal* Der öffentliche Verkehr ist im Wesentlichen auf erschwingliche Busverbindungen beschränkt.
Daneben gibt es Taxis.

Pôrto Alegre Herzstück des öffentlichen Verkehrs ist die U-Bahn, die Pôrto Alegre mit einer Reihe
umliegender Städte verbindet. Weiter verkehren regelmässig kostengünstige Busse sowie
Minibusse und zahlreiche Taxis. Zudem ist die Einrichtung einer schnellen Busverbindung
geplant. In der Nähe des Stadions befinden sich grosse Parkflächen für 6000 Fahrzeuge.
Ein Ausbau auf 10 000 Parkplätze ist geplant.

Recife Die Stadt verfügt über eine U-Bahn, die zum Teil mit dem ausgedehnten Busnetz
(herkömmliche Busse, Doppeldecker-, Mini- und Kleinstbusse) verknüpft ist. Weiter gibt
es Taxis. Der Zugang zur Recife-/Olinda-Arena soll durch den Ausbau der Strassen und
eine bessere Verkehrskontrolle/-verwaltung verbessert werden. In zumutbarer Distanz zum
Stadion befinden sich grosse Parkflächen für 11000 Fahrzeuge.

Rio Branco* Der öffentliche Verkehr ist im Wesentlichen auf erschwingliche Busverbindungen beschränkt.
Daneben gibt es Taxis. Neben dem Stadion gibt es 10 000 Parkplätze.

Rio de Janeiro Die Stadt verfügt über ein ausgedehntes U- und S-Bahnnetz mit jeweils einer Haltestelle
beim Maracanã-Stadion. Weiter verkehren 8000 Busse, 10 000 Kleinbusse, 300 luxuriöse
Minibusse für Touristen sowie zahlreiche Taxis. Es bestehen Pläne zum Ausbau der
U-Bahn sowie zum Bau einer Strassenbahn. In der Nähe des Stadions befinden sich
grosse Parkflächen für 6000 Fahrzeuge. Ein Ausbau auf 10 000 Parkplätze ist geplant.
Der Bau der Hochgeschwindigkeitsstrecke zwischen Rio de Janeiro und São Paulo,
die die Fahrtzeit auf weniger als zwei Stunden verkürzen wird, ist ein grosser Fortschritt.

Salvador 2008 wird als fester Bestandteil des öffentlichen Verkehrssystems mit konventionellen
Bussen, Spezialbussen, Minibussen, Zügen und Fähren eine U-Bahn-Linie eröffnet.
Bereits bestehen Pläne zum Bau einer zweiten Linie. Für das Stadion sind 7000 Parkplätze
vorgesehen.

São Paulo São Paulo verfügt über ein umfassendes U- und S-Bahnnetz. Daneben verkehren 15 000 Busse
und 30 000 Taxis. Der Bau der Hochgeschwindigkeitsstrecke zwischen Rio de Janeiro und
São Paulo, die die Fahrtzeit auf weniger als zwei Stunden verkürzen wird, ist ein grosser
Fortschritt.

* Die Städte mit Stern verfügen zurzeit nicht über die erforderliche Kapazität für einen WM-Spielort.

47INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 201446 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

Studios und Interviews nach dem Spiel
Die Stadionprojekte sehen keine Einrichtungen für die Veranstaltungen nach
dem Spiel vor, verfügen aber alle über mehr als fünf oder sechs Ersatzräume
neben den Umkleidekabinen, die als TV-Studios verwendet werden können.

Die Bereiche für die Blitzinterviews sind hingegen ausgewiesen. Wie
die gemischte Zone gehört auch der Bereich für die Blitzinterviews nicht
zum traditionellen Medienkonzept brasilianischer Fussballstadien. Trotzdem
sind durchwegs gute Standorte vorgesehen, die zudem die nötige Fläche
aufweisen.

Medienkonferenzraum
Die geplanten Standorte neben den Umkleidekabinen der Teams und der
gemischten Zone sind hervorragend. Laut den vorliegenden Plänen weisen
alle Standorte Sitzplätze für mindestens 150 Journalisten, Plattformen für
Kameras und Platz für über drei Dolmetscherkabinen auf.

Stadionmedienzentrum (SMZ)
Die SMZ weisen eine Fläche zwischen 150 m2 (Pôrto Alegre) und 7500 m2

(Rio Branco) auf. In Brasília sind es 4000 m2, in Belém 2700 m2. Zu überprüfen
sind die SMZ im Maracanã in Rio de Janeiro (nur 300 m2) und im Morumbi in
São Paulo (keine Angaben). Die Fläche lässt sich vergrössern, was im Rahmen
der Inspektion denn auch vereinbart wurde.

Die SMZ befinden sich alle auf der Stadionanlage, einige liegen sogar innerhalb
des Stadions unmittelbar bei der Medientribüne. Alle verfügen über die
erforderliche Ausstattung, d. h. Arbeitsbereiche mit Tischen und Stühlen,
elektrische Anschlüsse, EDV-Terminals, Telefon- und Breitbandinternet-
Anschlüsse, allgemein zugängliche Telefonapparate, Telekommunikations-
bereiche mit Telefonkabinen und Telefaxgeräten, medizinische Einrichtungen,
Toiletten, Klimaanlage, Lagerräume etc.

Medientribüne
Die Anforderungen sind überall mehr als erfüllt. Einzige Ausnahme bilden
die Stadien von Fortaleza, Recife, Belo Horizonte und Rio de Janeiro, die
gemäss den Angaben der Projektmanager aber entsprechend angepasst
werden können. Nur der Standort der Medientribüne im Mineirão-Stadion
(Belo Horizonte) muss überdacht werden, da diese offenbar nicht wie üblich
auf der Höhe der Mittellinie liegt. Ansonsten weist sie aber auf zwei Ebenen
insgesamt 3000 Plätze auf. Im Allgemeinen verfügen die Stadien über mehr
als die 600 Plätze, die für die Gruppenspiele verlangt werden.

Zum Maracanã liegen zurzeit keine Angaben vor. Die einzelnen Stadien
verfügen über 600 bis 3500 Medienplätze (Bahia-Arena). Das Morumbi in
São Paulo zählt 2002 Medienplätze. Eine ausreichende Anzahl dieser Plätze
ist gut ausgestattet, verfügt über Tische sowie drahtlose Breitband- und
Telefonanschlüsse. Alle Medientribünen verfügen über Bars, Catering und
Restaurants.

Spielfeldbereich/Fotografen
Alle Stadionprojekte weisen die geforderte Kapazität für mehr als 200 Foto-
grafen auf. Die meisten Stadien, die renoviert oder umgebaut werden, werden
ihre jetzige Struktur behalten. Das bedeutet, dass zwischen den Tribünen und
dem Spielfeldbereich viel Platz vorhanden sein wird. In den meisten Fällen ist
zudem ein Stadion mit Leichtathletikbahn vorgesehen.

Gemischte Zone
Nur zwei der 18 potenziellen Stadien weisen die geforderte Fläche von
600 m2 auf: Es sind dies Estrela dos Reis Magos (Natal) mit 900 m2 und die
Forest-Arena (Rio Branco) mit sage und schreibe 2700 m2. Keines der Stadien
kennt das Konzept der gemischten Zone, was im Land des fünffachen
Weltmeisters doch einigermassen überrascht. Bei allen neuen Projekten sind
aber ideale Standorte auf dem Weg von den Umkleidekabinen zu den
Teambussen vorgesehen.

Die Pläne weisen zur Erhöhung der Kapazität für die gemischte Zone zudem
viele anliegende Räume aus, ohne dabei den eigentlichen Standort zu
verlegen.

Allgemeine Angaben zu den
Medieneinrichtungen in den Stadien

49INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 201448 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

Internationales Medienzentrum (IMZ)
Gemäss Bewerbung wird das LOC der FIFA bis 1. Juni 2011 einen Standort für
das IMZ vorschlagen.

Die möglichen Kandidaten (Brasília, São Paulo und Rio de Janeiro) haben bereits
bestehende Gebäude und Anlagen von über 5000 m2 aufgelistet, die die
entsprechenden Anforderungen erfüllen. Alle Standorte liegen zwischen
5 Gehminuten bis 20 oder 30 Minuten mit dem Auto oder dem öffentlichen
Verkehr (Direktverbindung) von den Stadien entfernt.

Internationales Fernsehzentrum
Was für das IMZ gilt, gilt auf für das internationale Fernsehzentrum, das
wahrscheinlich am Spielort eingerichtet wird, der für das FIFA-Hauptquartier
während der Weltmeisterschaft und des Konföderationen-Pokals auserkoren
wird. Das internationale Fernsehzentrum könnte im Gebäude des IMZ
eingerichtet werden, notwendig ist dafür aber eine Fläche von mindestens
30 000 m2.

Die Kandidaten (die gleichen wie für das IMZ) verfügen alle über die erforderliche
Fläche und die notwendige Infrastruktur.

TV-Sendegelände
Einige Projekte weisen noch kein Sendegelände aus. Andere verfügen nicht über
den erforderlichen Platz, auch wenn die Fläche in allen Fällen ausgedehnt werden
kann. Die jeweils vorgesehenen Flächen reichen von 5,5 m2 in Belo Horizonte
bis 5000 m2 in Brasília (Mane Garrincha) und Maceió (Zagallo-Arena).

TV-Kommentatorenplätze
Nicht nur für die FIFA Fussball-Weltmeisterschaft 2014, sondern darüber hinaus
sind wesentliche Verbesserungen geplant. Überraschenderweise sind die meisten
Stadien nicht für TV-Kommentatoren ausgestattet. Vielerorts werden dank den
Vorgaben der FIFA für die FIFA Fussball-Weltmeisterschaft’ erstmals überhaupt
TV-Kommentatorenplätze eingerichtet.

Die Projekte weisen zurzeit zwischen 5 (Manaus) und 500 TV-Kommentatoren-
plätze (Natal) auf, wobei die Kapazität in allen Fällen erhöht werden kann. Auch
in Manaus ist ein Ausbau möglich. Alle vorgeschlagenen Stadien bieten in diesem
wichtigen Punkt angemessene Lösungen.

Radiokabinen
Was für die TV-Kommentatorenplätze gesagt wurde, gilt auch für die
Radiokabinen. Trotz des hohen Stellenwerts des Radios im brasilianischen
Fussball fehlen in vielen Stadien Einrichtungen für Radioreporter. Die
Zustände waren bislang chaotisch. Die neuen Projekte versprechen für
die Zukunft markante Verbesserungen. Vorgesehen sind zwischen 10 und
241 Radiokabinen (Morumbi in São Paulo). In Recife sind es 200. Alle
Stadien werden für die FIFA Fussball-Weltmeisterschaft’ über die
erforderlichen Radioeinrichtungen verfügen, da überall genügend Platz
vorhanden ist.

Parkplätze und Transport
Wie erwähnt, ist der Platz bei den meisten Projekten kein Problem. Für
die Medien und insbesondere die grossen TV-Übertragungswagen stehen
mehr als genügend Parkplätze bereit. Die meisten befinden sich an bester
Lage in der Nähe des Haupteingangs. Für die Übertragungswagen stehen
eigene Parkflächen zur Verfügung, die die erforderlichen Kabelanschlüsse
und logistische Unterstützung bieten. Noch fehlen Angaben zum Projekt für
das Maracanã, das diesbezüglich zu überprüfen ist.

Bezüglich der weiteren Medienparkplätze, besonders für die Fotografen, die
schweres Material ins Stadion transportieren müssen, sind alle Anforderungen
erfüllt.

Alle Projekte verfügen über 50 bis 540 Medienparkplätze, die zwischen 0 und
250 Meter vom jeweiligen Stadion entfernt sind. Einige Parkflächen liegen gar
auf der Stadionanlage selbst.

Für einige der 18 Stadien sind zwischen den Medienhotels und dem Stadion
zudem Pendelbusse vorgesehen, die rund um die Uhr verkehren.

51INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 201450 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

Mangueirão Belém 942 554,4 m2 2700 m2 offen 208 14 540/50 m

Mineirão Belo H. 3000 offen offen 5,5 m2 120 offen 300/250 m

M. Garrincha Brasília 790 200 m2 4000 m2 5000 m2 48 48 294/30 m

Morenão Campo G. 620 260 m2 510 m2 75 m2 13 16 307/30 m

Verdão Cuiabá offen 70 m2 250 m2 30 m2 20 10 175/30 m

Arena da Baixada Curitiba 891 250 m2 428 m2 25 m2 20 16 150/0 m

Orlando Scarpelli Floria. 200 230 m2 450 m2 120 m2 30 50 250/50 m

Castelão Fortaleza 600 offen offen offen offen offen 150/10 m

Serra Dourada Goiânia 190 500 m2 1900 m2 500 m2 20 34 150/100 m

Zagallo-Arena Maceió 1000 200 m2 offen 5000 m2 50 150 224/30 m

Vivaldão Manaus 150 260 m2 510 m2 TV-Bus 5 16 150/30 m

Estrela dos Reis M. Natal 1500 900 m2 1400 m2 400 m2 500 50 400/70 m

Beira Rio Pôrto Al. 150 offen 150 m2 offen offen 24 50/0 m

Recife-Olinda-A. Recife/Ol. 1200 300 m2 1230 m2 800 m2 120 200 150/30 m

Forest-Arena Rio Branco 350 2700 m2 7500 m2 75 m2 14 18 650/200 m

Maracanã R. Janeiro offen 40 m2 300 m2 2 x 100 m2 220 22 offen

Bahia-Arena Salvador 3500 400 m2 2000 m2 40 m2 250 30 250/30 m

Morumbi S. Paulo 2002 offen Ebene 0/offen 1600 m2 60 241 400/200 m

Hinweis: Die Zahlen basieren auf den Anhängen B und C des brasilianischen Bewerbungsdossiers.
Alle Daten sind hinsichtlich der FIFA-Medienanforderungen zu prüfen.

StadtStadion
Medien-
plätze

Gemischte
Zone SMZ

TV-
Gelände

TV-Kom.-
Plätze

Radio-
kabinen

Parkplätze/
Distanz

Medieneinrichtungen in den Stadien Zusammensetzung der Inspektionsgruppe

Das FIFA-Exekutivkomitee genehmigte die Zusammensetzung der
Inspektionsgruppe für die FIFA Fussball-Weltmeisterschaft 2014 wie folgt:

Vorsitzender:
Hugo Salcedo (USA)

Mitglieder:
Jaime Byrom (Mexiko)
Jorge Baptista (Portugal)
Walter Gagg (Schweiz, FIFA)

Koordination:
Jaime Yarza (Spanien, FIFA)

Quellen

Veranstaltungsvertrag für die FIFA Fussball-Weltmeisterschaft 2014
Bewerbungsvereinbarung für die FIFA Fussball-Weltmeisterschaft 2014
Bewerbungsdossier des CBF

Internet:

www.FIFA.com

www.conmebol.com

http://cbfnews.uol.com.br

www.ibge.gov.br

www.bndes.gov.br

www.worldbank.org

www.state.gov

Websites der Europäischen Kommission

www.dree.org

www.ilo.org

www.sambafoot.co.uk

www.distritofederal.df.gov.br

52 INSPEKTIONSBERICHTZUR FIFA FUSSBALL-WELTMEISTERSCHAFT 2014

Bei unterschiedlicher Auslegung der verschiedenen Sprachversionen
dieses Textes ist der englische Wortlaut massgebend.

100 YEARS FIFA 1904 - 2004

Fédération Internationale de Football Association
FIFA-Strasse 20 Postfach 8044 Zürich Schweiz
Tel.: +41-(0)43-222 7777 Fax: +41-(0)43-222 7878 www.FIFA.com

Für das Spiel. Für die Welt.

S
V

E
N

M
Ü

L
L
E

R
D

E
S

IG
N

