

Off the Pitch

Trophies, Awards, Mascots and More...

Statistical Kit

Contents

FIFA World Cup™ Trophy	3
Jules Rimet Trophy	4
Awards	5
Overview of the 2014 FIFA World Cup Awards	5
Prize Money	6
Overview of the Prize Money since 1982	6
FIFA Partners	8
The Official 2014 FIFA World Cup Partners & Sponsors	8
Official FIFA World Cup Partners & Sponsors since 1966	9
Official FIFA World Cup mascot	10
Official Mascots since 1966	11
Official Match Ball	15
Match Balls over the years	15
Venues and Host Cities	16
Summary of the FIFA World Cup venues and host cities since 1930	16
Summary of the number of venues	21

FIFA World Cup™ Trophy

FIFA commissioned a new trophy for the tenth FIFA World Cup™ in 1974. A total of 53 designs were submitted to FIFA by experts from seven countries, with the final choice being the work of Italian artist Silvio Gazzaniga.

He described his creation thus: "The lines spring out from the base, rising in spirals, stretching out to receive the world. From the remarkable dynamic tensions of the compact body of the sculpture rise the figures of two athletes at the stirring moment of victory".

The current FIFA World Cup™ Trophy cannot be won outright, as the regulations state that it shall remain FIFA's own possession. The FIFA World Cup™ winners retain it until after the tournament and are awarded a replica, gold-plated rather than solid gold.

Trophy details

Date of manufacture 1973

Weight (g) 6175g (of which 4927g pure gold)

 Height (cm)
 36

 Base (cm)
 Ø 12.5

 Widest point (cm)
 15

Materialgold, two rings of malachite stones adorn the baseManufacturerBertoni GDE Srl. (design: Silvio Gazzaniga, Italy)

Photos from left to right

1982: Goalkeeper Dino Zoff (ITA). 1986: Diego Armando Maradon<mark>a (ARG). 1990: Lothar Matthaeus (FRG). 1994: Romar</mark>io & Carlos Dunga (BRA). 1998: Robert Pires, Bixente Lizarazu & Zinedine Zidane (FRA). 2010: Fernando Torres (ESP). (Photos: FIFA Archive& FIFA/FIFA via Getty Images)

Jules Rimet Trophy

The first World Cup trophy, the Jules Rimet Trophy, was 35 cm high and weighed approximately 3.8 kg. The statuette was made of sterling silver and gold plated, with a blue base made of semi-precious stone (lapis lazuli). It portrayed the Goddess of Victory (Nike) holding aloft an eight-sided chalice. There was a gold plate on each of the four sides of the base, on which the name of the trophy as well as the names of the nine winners between 1930 and 1970 were engraved.

In 1966 the cup disappeared while on display as part of the build-up to the World Cup in England and was refound, buried under a tree, by a little dog called Pickles. Finally, in 1983 it was stolen again, this time in Rio de Janeiro, and never recovered.

Trophy details

Date of manufacture:1930Weight (g)3800gHeight (cm)35Base (cm)7x7Widest point (cm)12

Material gold plated sterling silver, base lapis lazuli

Manufacturer Abel Lafleur, France

Photos from left to right

1954: Fritz Walter (FRG). 1958: Brazil's World Cup Champions Vava & Bellini. 1962: FIFA President Sir Stanley Rous presents the Jules Rimet Trophy to Brazil captain Mauro. 1966: Bobby Moore (ENG) with his team mates. 1970: Carlos Alberto (BRA). (Photos: FIFA Archive& FIFA/FIFA via Getty Images)

Awards

Overview of the 2014 FIFA World Cup Awards

Award	Criteria
FIFA World Cup Trophy	Winner of the final match
adidas Golden/Silver/Bronze Ball	This award will be awarded to the best player of the final competition on the basis of a vote. A Silver Ball and a Bronze Ball will be awarded to the second and third-best players.
adidas Golden/Silver/Bronze Boot	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 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.
adidas Golden Glove (formerly Lev Yashin award)	The Golden Glove will be awarded to the best goalkeeper in the tournament.
Best Young Player Award	The Young Player Award will be presented to the best young player in the tournament, as selected by the FIFA Technical Study Group.
FIFA 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.

FIFA World Cup Trophy Regulations

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 plague 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.

Prize Money

Overview of the Prize Money since 1982

Year	Host	Total Prize Money (in million)	Divided as follows
2014	Brazil	USD 476	(approximately CHF 425)
			winner USD 35 million runners-up USD 25 million third place USD 22 million fourth place USD 20 million quarter-finalists USD 14 million round of 16 USD 9 million group stage USD 8 million Total USD 358 million + USD 1.5m for each association taking part as contribution towards team preparation (USD 48m)
			+ USD 70m to the clubs whose players will take part in the FWC as a contribution to their participation in the competition +USD 100m Club Protection Programme This programme was launched in 2012 and is applicable on a worldwide level for all matches listed in the international match calendar for the period from 1 September 2012 until 31 December 2014, including the 2014 FIFA World Cup(not included in the 'Total Prize Money' figure)
2010	South Africa	USD 420	(approximately CHF 456)
			winner USD 30 million runners-up USD 24 million semi-finalists USD 20 million quarter-finalists USD 18 million round of 16 USD 9 million group stage USD 8 million + USD 1m for each association taking part as contribution towards team preparation + USD 40m to the clubs whose players will take part in the FWC as a contribution to their participation in the competition
2006	Germany	CHF 332	(approximately USD 266)
		* **	winner CHF 24.5 million runners-up CHF 22.5 million semi-finalists CHF 21.5 million quarter-finalists CHF 11.5 million round of 16 CHF 8.5 million group stage CHF 6.0 million + CHF 1m for each association taking part as contribution towards team preparation + CHF 15m for an insurance fund intended to compensate clubs if apply of their players suffered in intended to compensate clubs if
		+	any of their players suffered injury during the FWC finals. Once compensation had been paid out, the remaining amount was distributed among the associations. (not included in the 'Total Prize Money' figure)

Overview of the Prize Money since 1982 continued

Year	Host	Total Prize Money (in million)	Divided as fo	ollows	
2002	Korea/Japan	CHF 232	(approximately USD 156.6)		
			winner runners-up semi-finalists (3 rd /4 th place) quarter-finalists round of 16 group stage	CHF CHF CHF CHF CHF	12.4 million 12.15 million 11.9 million 7.9 million 6.1 million 4.5 million
			per match/team group stage per match/team round of 16 per match/team quarter-final per match/team semi-final per match/team march for 3 rd place final game (2 nd place) final game (1 st place) + CHF 1m for each association taking team preparation	CHF CHF CHF CHF CHF CHF CHF CHF	1.5 million 1.6 million 1.8 million 2.0 million 2.0 million 2.25 million 2.5 million
1998	France	CHF 157	(approximately USD 103)		
			per match/team + CHF 0.75m for each association taki team preparation	CHF ng part as	1.038 million contribution towards
1994	USA	CHF 94	(approximately USD 71)		
			per match/team + CHF 0.3m for each association takin team preparation	CHF g part as c	835'701 ontribution towards
1990	Italy	CHF 76.4	(approximately USD 54)		
			Per match/team + CHF 0.25m for each association taki team preparation	CHF ng part as	677'127 contribution towards
1986	Mexico	CHF 50	(approximately USD 26)		
			Per match/team	CHF	481′539
1982	Spain	CHF 42	(approximately USD 20)		
		w w	Per round/team approx.	CHF	1 million

FIFA Partners

The Official 2014 FIFA World Cup Partners & Sponsors

2014 FIFA WORLD CUP BRAZIL™

FIFA's commercial hierarchy of the 2014 FIFA World Cup™ comprises six FIFA Partners, eight FIFA World Cup Sponsors and six National Supporters - all sponsorship slots are occupied.

FIFA Partners (6/6)	Adidas Coca-Cola Hyundai/Kia Motors Emirates Sony Visa
FIFA World Cup Sponsors (8/8)	Budweiser Castrol Continental Johnson & Johnson McDonald's Moy Park Oi Yingli
National Supporters (6/6)	Apex Brazil Centauro Garoto Itaú Liberty Seguros Wise Up

Official FIFA World Cup Partners & Sponsors since 1966

	2014*	2010*	2006	2002	1998	1994	1990	1986	1982
	70	70	7	7	=	=	=	=	=
adidas	х	х	х	х	х				
Alfa Romeo							х		
Avaya			х	х					
Bata								х	
Budweiser (Anheuser-Busch)	(x)	(x)	х	х	х		х	х	
Canon					х	х	х	х	х
Castrol	(x)	(x)							
Cinzano								х	
Coca-Cola	х	х	х	х	х	х	х	х	х
Continental	(x)	(x)	х						
Deutsche Telekom			х						
Emirates	х	х	х						
Energizer						х			
Fuji Xerox				х					
Fujifilm			х	х	х	х	х	х	х
Gillette			х	х	х	х	х	х	х
Hyundai-Kia Motors (2002-2006: Hyundai)	х	х	х	х					
lveco									х
Johnson & Johnson	(x)	(x)							
JVC	(-)	(-7		х	х	х	х	х	Х
Korea Telekom/NTT				X					
MasterCard			Х	х	х	х			
McDonald's	(x)	(x)	X	X	x	x			
Metaxa	(71)	(7.)							х
Moy Park	(x)								
MTN	(74)	(x)							
Oi	(x)	(x)							
Opel (1994: General Motors)	(74)	(7.)			Х	х		х	
Philips			х	х	X	X	х	x	
R.J. Reynolds (1986: Camel/1982: Winston)				^		^		x	х
Satyam		(x)						^	
Seiko		(,,,						х	v
Snickers (1990: Mars/m&m's)					х	x	х	^	Х
Sony	х	х			^	^	^		
Toshiba	^	^	х	х				1 1	
Vini d'Italia			^	^			Х	1111	
VISA	x	X			<u></u>	0/0	<u> </u>		16
Yahoo!	•	A	х	X		111			
Yingli	(x) 🕠		^	^				01////	
TOTAL	6+(8)	6 (+8)	15	15	12	11	10	12	9

^{*}FIFA's commercial hierarchy of the 2010 & 2014 FIFA World Cup™ comprises six FIFA Partners, eight FIFA World Cup Sponsors and six National Supporters. In brackets FIFA World Cup Sponsors

Official FIFA World Cup mascot

The most recent FIFA World Cup mascot – a three-banded armadillo (the *Tolypeutes tricinctus*) named Fulecowas officially launched in September 2012.

Fuleco, who was named after a nationwide naming contest which attracted 1.7 million Brazilian votes, is a mix of the words "futebol" and "ecologia", two integral components of the 2014 FIFA World Cup™. The name perfectly represents the way in which the two can combine to encourage people to behave in an environmentally-friendly way.

The final mascot design was chosen after FIFA and the LOC had analysed 47 different proposals created by six different Brazilian agencies. The designs were further analysed through extensive research carried out amongst its primary target audience, Brazilian children between the ages of five and twelve, with the favourite being the armadillo, created by 100%Design.

The tradition of the Official FIFA World Cup mascot has been in place for almost 50 years. World Cup Willie was the first-ever FIFA World Cup Mascot, invented for the 1966 tournament in England. Official Mascots have come to play a more and more important role in the FIFA World Cup™ as with their infectiously positive attitude, they have over the years added to the atmosphere of each competition in their own unique way.

Year	FIFA World Cup™	Mascot name	Mascot subject
2014	Brazil	Fuleco - a mix of the words "futebol" and "ecologia"	A three-banded Brazilian armadillo

Official Mascots since 1966

Year	FIFA World Cup™	Mascot name	Mascot subject
2010	South Africa	Zakumi	Leopard with green hair wearing a shirt with the words "South Africa 2010". "ZA" standing for South Africa and "kumi" translating into "10" in various languages across Africa
2006	Germany	GOLEO VI & Pille	Lion named Goleo wearing a Germany shirt with the number 06 and a talking football named Pille.
2002	Korea/Japan	Ato, Kaz & Nik (Spheriks)	Spheriks, fantasy computer-generated characters; Coach Ato and players Nik and Kaz were members of an Atmoball (a fictional football like sport) team.

The FIFA World Cup™ Mascots since 1966 continued

Year	FIFA World Cup™	Mascot name	Mascot subject
1998	France	Footix	Gallic cockerel, one of the national symbols of France, with the words "FRANCE 98" on its chest.
1994	USA	Striker	Dog wearing a red, white and blue football uniform with the words "USA 94".
1990	Italy	Ciao **	Abstract stick figure with a football head sporting the national colours of Italy.

The FIFA World Cup™ Mascots since 1966 continued

Year	FIFA World Cup™	Mascot name	Mascot subject
1986	Mexico	Pique	Moustachioed chilli pepper with a sombrero hat.
1982	Spain	Naranjito	Grinning orange wearing the Spanish national playing kit.
1978	Argentina	Gauchito	Cattle drover holding a small whip in his hand wearing the Argentinian blue and white football shirt and a hat with the words "ARGENTINA '78".
1974	Germany FR	Tip and Tap	Two boys with rosy cheeks and buck teeth wearing Germany football kits with the letters "WM" (Weltmeisterschaft – World Cup) and the number 74.
1970	Mexico	Juanito **	A child wearing a sombrero hat pulled down over his face with the words "MEXICO 70".

Year	FIFA World Cup™	Mascot name	Mascot subject
1966	England	World Cup Willie	A lion, typical symbol of the United Kingdom, wearing a Union Jack jersey with the words "WORLD CUP".

From left to right: Fuleco arriving for the FIFA Ballon d'Or in Zurich (Photo: Foto-net), Goleo VI with Pille at the FIFA World Cup final in Germany 2006, Footix the mascot of the 1998 FIFA World Cup™ in France and World Cup Willie at the 1966 FIFA World Cup™ in England. (Photos: FIFA/FIFA via Getty Images)

Official Match Ball

Brazuca was named back in September 2012 following a public vote in Brazil involving 1 million football fans and the design reflects the way "brazuca" is used to describe national pride in the Brazilian way of life. The colours and ribbon design also symbolise the multi-coloured bracelets worn in the country as well reflecting the emotions and pride associated with football in Brazil while the new structural innovation of the ball is now made up of six identical panels.

Match Balls over the years

FIFA World Cup™	Ball name	Manufacturer	Material/notes
Brazil 2014	brazuca	adidas	A new structural innovation, with a unique symmetry of six identical panels alongside a different surface structure will provide improved grip, touch, stability and aerodynamics on the pitch
South Africa 2010	jabulani	adidas	Eight 3-D spherically formed EVA and TPU panels were moulded together, harmoniously enveloping the inner carcass
Germany 2006	+Teamgeist™	adidas	Revolutionary 14-panel ball configuration
Korea/Japan 2002	Fevernova™	adidas	Syntactic foam layer with gas filled micro- balloons. 3 layer knitted chassis
France 1998	Tricolore	adidas	Syntactic foam
USA 1994	Questra	adidas	Hi-Tech PU foam
Italy 1990	Etrusco Unico	adidas	Fully synthetic and water resistant. Black polyurethane foam internal layer
Mexico 1986	Azteca	adidas 💥	Fully synthetic
Spain 1982	Tango España	adidas	Leather with waterproof sealed seems
Argentina 1978	Tango Riverplate	adidas	Leather
Germany 1974	Telstar / Chile	adidas	Leather
Mexico 1970	Telstar	adidas	Leather
England 1966	25 Challenge	Slazenger	Leather
Uruguay 1930-Chile 1962	- // _	various	Leather

Venues and Host Cities

Summary of the FIFA World Cup venues and host cities since 1930

The capacity of the stadia may differ to the official figure - this is due to reducing the capacity as a security precaution for certain matches

2014/Brazil	cities: 12 / stadiums: 12	
Rio de Janeiro (final)	Estadio do Maracana	capacity: 78,448
Belo Horizonte	Estadio Mineirao	
Brasília	Estadio Nacional de Brasilia	
Cuiabá	Arena Pantanal	
Curitiba	Arena da Baixada	
Fortaleza	Estadio Castelao	
Manaus	Arena Amazonia	
Natal	Estadio das Dunas	
Porto Alegre	Estadio Beira-Rio	
Recife	Arena Pernambuco	
Salvador	Arena Fonte Nova	
São Paulo	Arena de São Paulo	
2010/South Africa	cities: 9 / stadiums: 10	
Johannesburg (final)	Soccer City	capacity: 84,490
Mangaung/Bloemfontein	Free State	
Cape Town	Green Point	
Durban	Durban	
Johannesburg	Ellis Park	
Nelspruit	Mbombela	
Polokwane	Peter Mokaba	
Nelson Mandela Bay/Port Elizabeth	Nelson Mandela Bay	
Tshwane/Pretoria	Loftus Versfeld	
Rustenburg	Royal Bafokeng	
2006/Germany	cities: 12 / stadiums: 12	
Berlin (final)	Olympiastadion	capacity: 69,000-72,000
Cologne	FIFA World Cup Stadium	
Dortmund	FIFA World Cup Stadium	
Frankfurt	FIFA World Cup Stadium	
Gelsenkirchen	FIFA World Cup Stadium	
Hamburg	FIFA World Cup Stadium	
Hanover	FIFA World Cup Stadium	
Kaiserslautern	Fritz-Walter-Stadion	
Leipzig	Zentralstadion	
Munich	FIFA World Cup Stadium	
Nuremberg	Franken-Stadion	
Stuttgart	Gottlieb-Daimler-Stadion	

Summary of the FIFA World Cup™ venues and Host Cities since 1930 continued

2002/Korea/Japan	cities: 20 (10/10) / stadiums: 20 (10/10)	
Korea Republic	cities 10 / stadiums: 10	
Busan	Busan Asiad Main Stadium	
Daegu	Daegu World Cup Stadium	
Daejeon	Daejeon World Cup Stadium	
Gwangju	Gwangju World Cup Stadium	
Incheon	Incheon Munhak Stadium	
Jeonju	Jeonju World Cup Stadium	
Seogwipo	Jeju World Cup Stadium	
Seoul	Seoul World Cup Stadium	
Suwon	Suwon World Cup Stadium	
Ulsan	Munsu Football Stadium	
Japan	cities: 10 / stadiums: 10	
Yokohama (final)	International Stadium Yokohama	capacity: 69,029
Ibaraki	Kashima Stadium	
Kobe	Kobe Wing Stadium	
Miyagi	Miyagi Stadium	
Niigata	Niigata Stadium Big Swan	
Oita	Oita Stadium Big Eye	
Osaka	Osaka Nagai Stadium	
Saitama	Saitama Stadium 2002	
Sapporo	Sapporo Dome	
Shizuoka	Shizuoka Stadium ECOPA	
1998/France	cities: 10 / stadiums: 10	
Paris/St. Denis (final)	Stade de France	capacity: 80,000
Bordeaux	Parc Lescure	
DOIGEAUX	raic Lescure	
Lens	Félix-Bollaert	
Lens	Félix-Bollaert	
Lens Lyon	Félix-Bollaert Gerland	
Lens Lyon Marseilles	Félix-Bollaert Gerland Stade-Vélodrome	
Lens Lyon Marseilles Montpellier	Félix-Bollaert Gerland Stade-Vélodrome La Mosson	
Lens Lyon Marseilles Montpellier Nantes	Félix-Bollaert Gerland Stade-Vélodrome La Mosson La Beaujoire	
Lens Lyon Marseilles Montpellier Nantes Paris	Félix-Bollaert Gerland Stade-Vélodrome La Mosson La Beaujoire Parc des Princes	
Lens Lyon Marseilles Montpellier Nantes Paris St. Etienne	Félix-Bollaert Gerland Stade-Vélodrome La Mosson La Beaujoire Parc des Princes Geoffrey-Guichard	
Lens Lyon Marseilles Montpellier Nantes Paris St. Etienne Toulouse	Félix-Bollaert Gerland Stade-Vélodrome La Mosson La Beaujoire Parc des Princes Geoffrey-Guichard Stade Municipal	capacity: 94,194
Lens Lyon Marseilles Montpellier Nantes Paris St. Etienne Toulouse 1994/USA	Félix-Bollaert Gerland Stade-Vélodrome La Mosson La Beaujoire Parc des Princes Geoffrey-Guichard Stade Municipal cities: 9 / stadiums: 9	capacity: 94,194
Lens Lyon Marseilles Montpellier Nantes Paris St. Etienne Toulouse 1994/USA Los Angeles / Pasadena (final)	Félix-Bollaert Gerland Stade-Vélodrome La Mosson La Beaujoire Parc des Princes Geoffrey-Guichard Stade Municipal cities: 9 / stadiums: 9 Rose Bowl	capacity: 94,194
Lens Lyon Marseilles Montpellier Nantes Paris St. Etienne Toulouse 1994/USA Los Angeles / Pasadena (final) Boston	Félix-Bollaert Gerland Stade-Vélodrome La Mosson La Beaujoire Parc des Princes Geoffrey-Guichard Stade Municipal cities: 9 / stadiums: 9 Rose Bowl Foxboro	capacity: 94,194
Lens Lyon Marseilles Montpellier Nantes Paris St. Etienne Toulouse 1994/USA Los Angeles / Pasadena (final) Boston Chicago	Félix-Bollaert Gerland Stade-Vélodrome La Mosson La Beaujoire Parc des Princes Geoffrey-Guichard Stade Municipal cities: 9 / stadiums: 9 Rose Bowl Foxboro Soldier Field	capacity: 94,194
Lens Lyon Marseilles Montpellier Nantes Paris St. Etienne Toulouse 1994/USA Los Angeles / Pasadena (final) Boston Chicago Dallas	Félix-Bollaert Gerland Stade-Vélodrome La Mosson La Beaujoire Parc des Princes Geoffrey-Guichard Stade Municipal cities: 9 / stadiums: 9 Rose Bowl Foxboro Soldier Field Cotton Bowl	capacity: 94,194
Lens Lyon Marseilles Montpellier Nantes Paris St. Etienne Toulouse 1994/USA Los Angeles / Pasadena (final) Boston Chicago Dallas Detroit	Félix-Bollaert Gerland Stade-Vélodrome La Mosson La Beaujoire Parc des Princes Geoffrey-Guichard Stade Municipal cities: 9 / stadiums: 9 Rose Bowl Foxboro Soldier Field Cotton Bowl Pontiac Silverdome	capacity: 94,194
Lens Lyon Marseilles Montpellier Nantes Paris St. Etienne Toulouse 1994/USA Los Angeles / Pasadena (final) Boston Chicago Dallas Detroit New York	Félix-Bollaert Gerland Stade-Vélodrome La Mosson La Beaujoire Parc des Princes Geoffrey-Guichard Stade Municipal cities: 9 / stadiums: 9 Rose Bowl Foxboro Soldier Field Cotton Bowl Pontiac Silverdome Giants Stadium	capacity: 94,194

Summary of the FIFA World Cup™ venues and Host Cities since 1930 continued

Rome (final)Olimpicocapacity: 73.6BariSan NicolaBolognaRenato Dall'AraCagliariSant 'EliaFlorenceComunaleGenoaLuigi FerrarisMilanGiuseppe MeazzaNaplesSan PaoloPalermoDella FavoritaTurinDelle AlpiUdineFriuliVeronaMarc Antonio Bentegodi1986/Mexicocities: 9 / stadiums: 12Mexico City (final)Aztecacapacity: 114,GuadalajaraJaliscoIrapuatoEstadio IrapuatoLeónNou CampMexico CityOlimpico 68MonterreyTecnológicoMonterreyUniversitario	
Bologna Renato Dall'Ara Cagliari Sant 'Elia Florence Comunale Genoa Luigi Ferraris Milan Giuseppe Meazza Naples San Paolo Palermo Della Favorita Turin Delle Alpi Udine Friuli Verona Marc Antonio Bentegodi 1986/Mexico itties: 9 / stadiums: 12 Mexico City (final) Azteca capacity: 114, Guadalajara Jalisco Guadalajara Tres de Marzo Irapuato Estadio Irapuato León Nou Camp Mexico City Monterrey Jenois Gas Monterrey Universitario	.600
CagliariSant 'EliaFlorenceComunaleGenoaLuigi FerrarisMilanGiuseppe MeazzaNaplesSan PaoloPalermoDella FavoritaTurinDelle AlpiUdineFriuliVeronaMarc Antonio Bentegodi1986/Mexicocities: 9 / stadiums: 12Mexico City (final)Aztecacapacity: 114,GuadalajaraJaliscoGuadalajaraTres de MarzoIrapuatoEstadio IrapuatoLeónNou CampMexico CityOlimpico 68MonterreyTecnológicoMonterreyUniversitario	.600
Florence Comunale Genoa Luigi Ferraris Milan Giuseppe Meazza Naples San Paolo Palermo Della Favorita Turin Delle Alpi Udine Friuli Verona Marc Antonio Bentegodi 1986/Mexico city (final) Azteca capacity: 114, Guadalajara Jalisco Guadalajara Tres de Marzo Irapuato Estadio Irapuato León Nou Camp Mexico City Monterrey Tecnológico Monterrey Universitario	.600
GenoaLuigi FerrarisMilanGiuseppe MeazzaNaplesSan PaoloPalermoDella FavoritaTurinDelle AlpiUdineFriuliVeronaMarc Antonio Bentegodi1986/Mexicocities: 9 / stadiums: 12Mexico City (final)Aztecacapacity: 114,GuadalajaraJaliscoGuadalajaraTres de MarzoIrapuatoEstadio IrapuatoLeónNou CampMexico CityOlimpico 68MonterreyTecnológicoMonterreyUniversitario	.600
MilanGiuseppe MeazzaNaplesSan PaoloPalermoDella FavoritaTurinDelle AlpiUdineFriuliVeronaMarc Antonio Bentegodi1986/Mexicocities: 9 / stadiums: 12Mexico City (final)Aztecacapacity: 114,GuadalajaraJaliscoGuadalajaraTres de MarzoIrapuatoEstadio IrapuatoLeónNou CampMexico CityOlimpico 68MonterreyTecnológicoMonterreyUniversitario	.600
NaplesSan PaoloPalermoDella FavoritaTurinDelle AlpiUdineFriuliVeronaMarc Antonio Bentegodi1986/Mexicocities: 9 / stadiums: 12Mexico City (final)Aztecacapacity: 114,GuadalajaraJaliscoGuadalajaraTres de MarzoIrapuatoEstadio IrapuatoLeónNou CampMexico CityOlimpico 68MonterreyTecnológicoMonterreyUniversitario	.600
Palermo Della Favorita Turin Delle Alpi Udine Friuli Verona Marc Antonio Bentegodi 1986/Mexico city (final) Azteca capacity: 114, Guadalajara Jalisco Guadalajara Tres de Marzo Irapuato Estadio Irapuato León Nou Camp Mexico City Olimpico 68 Monterrey Tecnológico Monterrey Universitario	,600
Turin Delle Alpi Udine Friuli Verona Marc Antonio Bentegodi 1986/Mexico cities: 9 / stadiums: 12 Mexico City (final) Azteca capacity: 114, Guadalajara Jalisco Guadalajara Tres de Marzo Irapuato Estadio Irapuato León Nou Camp Mexico City Olimpico 68 Monterrey Tecnológico Monterrey Universitario	,600
UdineFriuliVeronaMarc Antonio Bentegodi1986/Mexicocities: 9 / stadiums: 12Mexico City (final)Aztecacapacity: 114,GuadalajaraJaliscoGuadalajaraTres de MarzoIrapuatoEstadio IrapuatoLeónNou CampMexico CityOlimpico 68MonterreyTecnológicoMonterreyUniversitario	.600
VeronaMarc Antonio Bentegodi1986/Mexicocities: 9 / stadiums: 12Mexico City (final)Aztecacapacity: 114,GuadalajaraJaliscoGuadalajaraTres de MarzoIrapuatoEstadio IrapuatoLeónNou CampMexico CityOlimpico 68MonterreyTecnológicoMonterreyUniversitario	.600
1986/Mexicocities: 9 / stadiums: 12Mexico City (final)Aztecacapacity: 114,GuadalajaraJaliscoGuadalajaraTres de MarzoIrapuatoEstadio IrapuatoLeónNou CampMexico CityOlimpico 68MonterreyTecnológicoMonterreyUniversitario	,600
Mexico City (final)Aztecacapacity: 114,GuadalajaraJaliscoGuadalajaraTres de MarzoIrapuatoEstadio IrapuatoLeónNou CampMexico CityOlimpico 68MonterreyTecnológicoMonterreyUniversitario	,600
Guadalajara Jalisco Guadalajara Tres de Marzo Irapuato Estadio Irapuato León Nou Camp Mexico City Olimpico 68 Monterrey Tecnológico Monterrey Universitario	,600
GuadalajaraTres de MarzoIrapuatoEstadio IrapuatoLeónNou CampMexico CityOlimpico 68MonterreyTecnológicoMonterreyUniversitario	
Irapuato Estadio Irapuato León Nou Camp Mexico City Olimpico 68 Monterrey Tecnológico Monterrey Universitario	
LeónNou CampMexico CityOlimpico 68MonterreyTecnológicoMonterreyUniversitario	
Mexico CityOlimpico 68MonterreyTecnológicoMonterreyUniversitario	
Monterrey Tecnológico Monterrey Universitario	
Monterrey Universitario	
•	
Nezahualcoyotl Neza 86	
Puebla Cuauhtemoc	
Querétaro La Corregidora	
Toluca Bombonera	
1982/Spain cities: 14 / stadiums: 17	
Madrid (final) Santiago Bernabéu capacity: 90,0	000
Alicante José Rico Perez	
Barcelona Nou Camp	
Barcelona Sarria	
Bilbao San Mamés	
Elche Nuevo Estadio	
Gijon El Molinón	
La Coruña Riazor	
Madrid Vicente Calderón	
Málaga La Rosaleda	
Oviedo Carlos Tartiere	
Seville Benito Villamarín	
Seville Sánchez Pizjuán	
Valencia Luis Casanova	
Valladolid José Zorrilla	
Vigo Balaidos	
Zaragoza La Romereda	

1978/Argentina	cities: 5 / stadiums: 6		
Buenos Aires (final)	Estadio Monumental Antonio Vespucio Liberti capacity:	: 71,483	
Buenos Aires	Jose Amalfitani		
Cordoba	Chateau Carreras		
Mar del Plata	Parque Municipal		
Mendoza	San Martin		
Rosario	Cordiviola		
1974/Germany FR	cities: 9 / stadiums: 9		
Munich (final)	Olympiastadion capacity:	75,200	
Berlin West	Olympiastadion		
Dortmund	Westfalenstadion		
Dusseldorf	Rheinstadion		
rankfurt/Main	Waldstadion		
Gelsenkirchen	Parkstadion		
lamburg	Volksparkstadion		
Hanover	Niedersachsenstadion		
tuttgart	Neckarstadion		
1970/Mexico	cities: 5 / stadiums: 5	cities: 5 / stadiums: 5	
Mexico City (final)	Azteca capacity:	107,412	
Guadalajara	Jalisco		
eón	Guanajuato		
Puebla	Cuauhtemoc		
oluca	Luis Dosal		
1966/England	cities: 7 / stadiums: 8		
ondon (final)	Wembley capacity:	93,000	
Birmingham	Villa Park		
iverpool	Goodison Park		
ondon	White City		
Manchester	Old Trafford		
Middlesbrough	Ayresome Park		
heffield	Hillsborough		
underland	Roker Park Ground		
1962/Chile	cities: 4 / stadiums: 4		
antiago de Chile (final)	Nacional capacity:	69,000	
- Arica	Carlos Dittborn		
lancagua	Estadio Braden		
/iña del Mar	Sausalito		
l958/Sweden	cities: 12 / stadiums: 12		
olna (final)	Rasunda capacity:	51,800	
doras	Ryavallen		
skilstuna	Tunavallen		
Gothenburg	Nya Ullevi		
Halmstad	Orjans Vall		
Helsingborg	Olympia Stadium		
Malmo	Malmoe FF		
Norrkoepping	Idrottsparken	1	
rr J	Eyravallen		
ðrebro			
Ørebro Sandviken Jdevalla	Jarnvallen Rimnersvallen		

Summary of the FIFA World Cup™ venues and Host Cities since 1930 continued

1954/Switzerland	cities: 6 / stadiums: 6	
Berne (final)	Wankdorf	capacity: 60,000
Basel	StJakob-Park	
Geneva	Stades-les-Charmilles	
Lausanne	La Pontaise	
Lugano	Comunale di Cornaredo	
Zurich	Hardturm	
1950/Brazil	cities: 6 / stadiums: 6	
Rio de Janeiro –(decisive match)	Estadio do Maracanã	capacity: 173,850
Belo Horizonte	Independencia	
Curitiba	Durival de Brito	
Pôrto Alegre	Eucaliptos	
Recife	Estadio Ilha do Retiro	
São Paulo	Pacaembu	
1938/France	cities: 9 / stadiums: 10	
Paris (final)	Stade Olympique de Colombes	capacity: 45,000
Antibes	Fort Carrée	
Bordeaux	Parc Lescure	
Le Havre	Cavée Verte	
Lille	Victor Boucquey	
Marseilles	Vélodrome	
Paris	Parc des Princes	
Reims	Stade Vélodrome Municipale	
Strasbourg	Meinau	
Toulouse	Chapou	
1934/Italy	cities: 8 / stadiums: 8	
Rome (final)	Nazionale del P.N.F.	capacity: 55,000
Bologna	Stadio del Littorale	
Florence	Giovanni Berta	
Genoa	Luigi Ferraris	
Milan	San Siro	
Naples	Giorgio Ascarelli	
Turin	Benito Mussolini	
Trieste	Stadio del Littorio	
1930/Uruguay	city: 1 / stadiums: 3	
Montevideo (final)	Estadio Centenario	capacity: 80'000
Montevideo	Estadio Parque Central	
Montevideo	Estadio Pocitos	

From left to right: Estadio Centenario in Montevideo, venue for the first FIFA World Cup Final in 1930. Wembley Stadium, venue of the 1966 World Cup Final. Maracana Stadium still under construction for the 1950 World Cup finals (Photos FIFA/FIFA via Getty Images)

Summary of the number of venues

Year	FIFA World Cup™	Cities	Stadiums
2014	Brazil	12	12
2010	South Africa	9	10
2006	Germany	12	12
2002	Korea/Japan	20 (10/10)	20 (10/10)
1998	France	10	10
1994	USA	9	9
1990	Italy	12	12
1986	Mexico	9	12
1982	Spain	14	17
1978	Argentina	5	6
1974	Germany FR	9	9
1970	Mexico	5	5
1966	England	7	8
1962	Chile	4	4
1958	Sweden	12	12
1954	Switzerland	6	6
1950	Brazil	6	6
1938	France	9	10
1934	Italy	8	8
1930	Uruguay	1	3

Maracana Stadium in Rio de Janeiro during the 1950 FIFA World Cup™ in Brazil, (Photo: FIFA Archive)