

AFF INVITATIONAL FUTSAL CLUB CHAMPIONSHIP 2016 NAY PYI DAW, MYANMAR 10 - 16 JULY 2016

TOURNAMENT REGULATIONS

1. NAME

1.1. The Tournament shall be called "<u>AFF Invitational Futsal Club</u> <u>Championship 2015</u>".

2. **MANAGEMENT**

2.1. The Tournament shall be organised and managed by <u>Myanmar Football</u> Federation in collaboration with the Asean Football Federation.

3. **PARTICIPANTS**

- 3.1. Participants in the Tournament shall be clubs which belong to the Members Associations of the Asean Football Federation affiliated with the Federation Internationale de Football Association and any other Member Associations invited by the Asean Football Federation Council.
- 3.2. Member Associations/Clubs after confirming their participation and for any reason withdrawing subsequently will be dealt with by the AFF Council with a maximum fine of USD10,000.

4. TROPHY

4.1. A trophy called "The AFF Invitational Futsal Club" Cup shall be awarded to the Champion Team.

5. **REGISTRATION OF PLAYERS**

- 5.1. Each team shall register not more than twenty-five (25) and not less than fourteen (14) players. Such registration shall be submitted to the Secretary of the Local Organising Committee, i.e. the Myanmar Football Federation and a copy to Asean Football Federation with a copy of the registered player's passport not later than twenty-one (21) days before the commencement of the tournament (Form 1).
- 5.2. Each team may register two (2) non-citizen or foreign players. Each team may also register one (1) additional non-citizen or foreign player who has the nationality of an Asean Member Association.
- 5.3. Players registration must be sent together with the supporting documents set out below:
 - 5.3.1. one (1) passport-size colour photo (taken within three (3) months of the registration);
 - 5.3.2. a colour copy of a validly-issued passport, containing the full name, passport number, date of birth, date of issue, date of

- expiry and nationality of the relevant individual. Group passports shall not be accepted;
- 5.3.3. a colour copy of a national identification card (where applicable);
- 5.3.4. (for foreign players only) a copy of the FIFA International Transfer Certificate (**ITC**) or evidence to demonstrate that the ITC has been issued in accordance with the FIFA Regulations on the Status and Transfer of Players. An ITC may be submitted after the close of the Preliminary Registration;
- 5.3.5. in cases of registration of players who have acquired a new nationality (cf Article 7, FIFA Regulations Governing the Application of the Statutes), the Participating Team concerned must additionally provide the supporting documents set out the **Appendix 1**;
- 5.3.6. in cases of registration of players who hold a passport entitling them to represent more than one Member Association (cf Article 6, FIFA Regulations Governing the Application of the Statutes), the Participating Team must provide the supporting documents set out in *Appendix* 2;
- 5.4. Each team shall register a maximum of five (5) officials not later than twenty-one (21) days before the commencement of the tournament (Form 2).
- 5.5. At their own cost, each team can nominate up to an additional five (5) officials, who will receive the same access to all competition areas.
- 5.6. Each team shall register a minimum of fourteen (14) players for the final registration of players. At their own cost, each team are entitled to register an additional two (2) players in the final registration.
- 5.7. The final registration of players of a minimum of fourteen (14) players and a maximum of sixteen (16) players from the preliminary list of twenty-five (25) players will be registered at the Managers' Meeting, which shall be held one day before the commencement of the tournament (Form 3).
 - (a) Start List to identify the starting five (5), up to nine (9) substitutes, and up to two (2) reserve players for each match during the Competition (if any).
- 5.8. A player listed on the final list of a minimum of fourteen (14) and a maximum of sixteen (16) players may only be replaced only in the event of serious injury up to one day before the kick-off of his team's first match after AFF have received a detailed medical assessment and only after the acceptance and confirmation by the AFF appointed Medical doctor. The AFF appointed Medical doctor shall issue a letter of consent stating that the injury is sufficiently serious to prevent the player from taking part in the tournament. Upon approval, the participating Member Association shall immediately nominate a

replacement from the preliminary list of twenty-five (25) players and inform AFF accordingly. AFF shall not be responsible for any costs incurred due to a player replacement including airfares.

6. **COLOURS AND NUMBERS OF TEAM OFFICIALS**

- 6.1. Participating countries must declare the first and second colours of their respective teams and they are obliged to use these colours for all their matches.
- 6.2. To avoid clash of colours, colours to be worn by teams for matches shall be determined at the Managers' Meeting.
- 6.3. All teams are obligated to bring along their first and second colours to every match. If in the opinion of the Match Commissioner and the Referees, the colours of the two opposing teams clash or it deemed necessary for television purpose, the colours must be changed, whereby the spare outfit may be used as a whole or in combination.
- 6.4. Goalkeepers must be provided with jerseys of different colours contrasting with those of the two teams bearing their registered numbers (e.g. there shall be at least two No. 1 jersey of different colours for the first choice goalkeeper and 2 jerseys of different colours for the reserve goalkeeper). Under no circumstances will goalkeepers be allowed to play in jersey bearing numbers different from that were originally registered.
- 6.5. If thermal shorts are used, they shall be the same colour as the main colour of the shorts
- 6.6. If a team wishes to play with five (5) outfield players for a <u>power play</u> during the match, a player must be designated as a Goalkeeper, wearing a jersey which is exactly like the one in colour and style utilized by the player's Team's Goalkeeper for that match. The Goalkeeper jersey must have the player's assigned number and name printed as per tournament regulations on the front and back of the jersey. Furthermore, the player's name must be printed on the back of the jersey. Bibs are not permitted.
- 6.7. Players shall wear registered numbers on their jersey (back and front) and shorts. Numbers on jersey in contrasting colours shall be 25 cm in height at the back and 10 cm in height in the front, while the numbers on shorts shall be 10 cm in height in the front of the shorts (below right). Any team found guilty of allowing players to play in jerseys with numbers other than those registered shall be subject to disciplinary action including fines. Numbers should range from 1 25 in figures universally used, with the first goalkeeper's number being 1.
- 6.8. The players' surname shall also be shown in contrasting colour on the back of the shirts above the number (7.5 cm in height). The lettering shall be in capitals and contain no advertising, design features or other elements. The colour of the players' names shall contrast clearly with the outfits (light on dark or vice versa) and be legible from a distance for spectators in the stadium and television viewers. This applies

- especially in the case of striped shirts. A plain coloured background (either entirely light or dark, depending on the colour of the letters) affords better legibility.
- 6.9. The authorised trademark of the manufacturer shall be allowed to appear only once on the shirt, once on the shorts and once on the socks. The trademark may be used alone as a logo or in combination with the names of the manufacturer but shall not exceed 20 cm² on the shirt and 12 cm² on the shorts and the sock. The emblem of the National Association may also be worn on the shirt. This should also apply to the goalkeepers' gloves, on which the trademark shall not exceed 5 cm²
- 6.10. Teams may engage in sponsor advertising only on the front of the shirt and may display sponsor advertising no more than once. No sponsor advertising is allowed on shorts and socks. The total area used for sponsor advertising on the front of the shirt must not exceed 200 cm² (two hundred centimetres square) as in **Appendix 3**.
- 6.11. The form of sponsor advertising is unrestricted
- 6.12. The advertising surface may be placed on the front of the shirt either:
 - a. horizontally, across the chest; or
 - b. vertically, on the Right or Left side, or in the centre of the torso.
- 6.13. With the exception of manufacturer's identification, no form of advertising is permitted on equipments, tracksuits or other clothing worn by the players and delegation officials who are on the field of play or its surroundings
- 6.14. Any breach of the FIFA/AFC Equipment Regulations rules regarding advertising will be subject to sanction by the tournament Disciplinary Committee.

7. **TEAM BENCH AND TECHNICAL AREA**

- 7.1. Up to a maximum of six (6) team officials and a maximum of nine (9) players are allowed to sit on the team bench during the Match, provided they are in possession of the appropriate accreditation and access card.
- 7.2. All six (6) officials on the team bench must possess valid accreditation card which shall always be worn during the match.
- 7.3. All players on the pitch and substitutes on the bench (14 players) must possess valid accreditation card which shall always be available for inspection whenever requested by Match Officials/AFF Officials. The accreditation cards shall also be available for inspection prior to the start of the match.
- 7.4. All persons on the bench must wear kits that are contrasting with the kit of the players and referees on the pitch. These kits must comply with the Equipment Regulations.

- 7.5. Team 'A' shall occupy the left hand side bench and Team 'B' shall be on the right hand side as viewed from the Fourth Official Bench.
- 7.6. Smoking is not allowed in the Technical Area.

8. **FUTSAL LAWS OF THE GAME**

- 8.1. All matches shall be played in accordance with the Futsal Laws of the Game as promulgated by the International Board and published by FIFA.
- 8.2. In the case of conflicting interpretation of the FIFA Futsal Laws of the Game, the English text shall be authoritative.

9. MODE OF COMPETITION

9.1. One Round Group Competition

- 9.1.1. Participating teams shall play one round league competition.
- 9.1.2. Three (3) points shall be awarded for a win and one (1) point for a draw and none (0) for a defeat.
- 9.1.3. The top two (1st and 2nd) ranked teams shall meet in the final.
- 9.1.4. The 3rd and 4th ranked team shall play off for the 3rd and 4th placing
- 9.1.5. Ranking shall be determined by the greater number of points obtained in all the matches.
- 9.1.6. If two or more teams tie on points, their position will be determined as follows:
 - (a) goal difference resulting from the group matches;
 - (b) greater number of goals scored in the group matches;
 - (c) result of the direct match between the teams concerned;
 - (d) Kicks from the penalty if the teams concerned are still on the field of play;
- 9.1.7. The Tournament Committee has the right to reschedule the final matches of any group/groups if such matches are deemed to affect the result of the other matches concerned, they may be rescheduled to be played simultaneously in two different venues.

9.2. Third Placing Match

9.2.1. Should the match to decide 3rd placing ends in a draw after the normal full time, the winner shall be determined by the taking of kicks from the penalty mark in accordance with the decisions of FIFA.

9.3. Final Match

- 9.3.1. If the Final Match ends in a draw after the normal full time, there shall be an extension of two (2) periods of five (5) minutes each half. There shall be no time-out given to either team during the extra-time period.
- 9.3.2. If no decisive result is obtained after the end of extension time, the winner shall be determined by the taking of kicks from the penalty mark in accordance with the decisions of FIFA.

10. **DURATION OF PLAY**

- 10.1. The duration of every match shall be forty (40) minutes, divided into two (2) halves, each of twenty (20) minutes, with an interval of fifteen (15) minutes as stipulated in the FIFA Futsal Laws of the Game.
- 10.2. If, in accordance with the provisions of these regulations, extra time must be played as the result of a draw at the end of normal playing time, it shall always consists of two periods of five (5) minutes each, with an interval of five (5) minutes at the end of normal playing time, but not between the periods of extra time.
- 10.3. Whenever there is an extension of time, no player shall be allowed to leave the field of play unless consent has been given by the Referee.
- 10.4. Clocks in the halls showing the length of time played shall run during the match, provided that they are stopped at the end of normal playing time in each half, i.e. after twenty (20) minutes and forty (40) minutes respectively. This stipulation shall also apply in the event of extra time being played, i.e. after five (5) minutes of each half

11. REFEREES

11.1. Only FIFA Registered Futsal Referees shall be appointed to referee in the Tournament and they will be paid an approved rate of payment as per the AFF rate.

12. **REFEREES REPORTS**

- 12.1. Referees' Reports shall be made in the forms provided and such reports shall be handed to the Secretary of the Local Organising Committee or his representative not later than three hours after the termination of each match.
- 12.2. The AFC/AFF Report forms should be completed by the Referee and forwarded to the General Coordinator who will subsequently fax to AFC/AFF

13. PLAYERS CAUTIONED OR DISMISSED FROM FIELD OF PLAY

13.1. A player who received two cautions during the tournament shall automatically be suspended for the match following the match in which he received the second caution.

If the player receives the second caution during the Team's last match in the group stage, the suspension will be carried forward to the Final Round if qualification has been attained.

- 13.2. Single yellow card received in the group stage competitions will not be carried forward to the Final matches.
- 13.3. A player and/or official who received a red card (direct or indirect)/ sent off during the Competition shall automatically be suspended from the match following the match in which he received the red card/sent off and may remain suspended until his case has been decided by the Disciplinary Committee.
- 13.4. A suspended player and/or official shall not be allowed on the substitution bench and technical area.

14. **DISCIPLINARY COMMITTEE**

- 14.1. A Disciplinary Committee shall be formed consisting of a Chairman and four (4) members.
- 14.2. The Chairman shall be the Head of Delegation and the Members shall be four (4) who may take part in the discussions or vote when the relevant item is being adjudicated.
- 14.3. All members of the Disciplinary Committee including the Chairman, shall NOT be members of the Local Organising Committee.
- 14.4. If the team of the Chairman is involved, then the meeting shall be chaired by one of the members present.
- 14.5. The Disciplinary Committee shall meet within 24 hours of the end of the match.
- 14.6. The Disciplinary Committee shall deal with the following:-
 - 14.6.1. In case of players being dismissed from the field of play.
 - 14.6.2. Any misconduct by an official or player, which has been reported to or come under the notice of the committee.
 - 14.6.3. Any written request or a complaint on disciplinary matter made by the manager of a participating team. Such a written request or complaint shall be handed to the Secretary of the Local Organising Committee within three hours of the incident. Any other matter will be dealt with by the Tournament Committee.
 - 14.6.4. The Disciplinary Committee may only suspend a player from taking further part in the matches of the Tournament.

If more severe action is deemed necessary, the Member Association to which the player belongs must be informed and

- any further action shall be the responsibility of such Member Association.
- 14.6.5. Other cases of misconduct, which may require disciplinary action.
- 14.6.6. All decisions of the Disciplinary Committee on questions of fact shall be final and shall not be subject to appeal, judicially or otherwise.

15. TOURNAMENT COMMITTEE

- 15.1. The Tournament Committee shall consist of a Chairman and two members. The Match Commissioner shall chair the Tournament Committee. The Members shall be the Chairman of the Local Organising Committee and the Referee Assessor.
- 15.2. All decisions of the Tournament Committee shall be final.
- 15.3. The Tournament Committee shall be responsible for:-
 - 15.3.1. Tournament match scheduling, which shall include dates, kick off times and venues.
 - 15.3.2. Ensuring that matches are played in accordance with the Futsal Laws of the Game and in conformity with these Regulations.
 - 15.3.3. Taking any disciplinary action, including the imposition of fines and/or penalties, in accordance with these regulations and Article 57 (Disciplinary Measures) of the FIFA Statutes, except those referred to the Disciplinary Committee by these Regulations.
 - 15.3.4. Decisions in cases of force majeure.

16. APPEALS COMMITTEE

- 16.1. AFF shall appoint an Appeals Committee consisting of a Chairman and two AFF Members. The AFF President shall chair the Appeals Committee.
- 16.2. Members of the Appeals Committee shall NOT be members of the Local Organising Committee or the Disciplinary Committee.
- 16.3. The Committee will deal with all appeals, protests, etc. arising from the tournament and also has the jurisdiction to hear appeals against decision of the Disciplinary Committee. All decisions of the Committee shall be final.

17. **REFEREES ASSESSOR**

17.1. The AFF shall appoint a Referee Assessor who shall be responsible for the daily appointment and assessment of the Referees

17.2. The Referee Assessor shall appoint the Referee for all matches to officiate in this tournament.

18. **SECURITY COMMITTEE**

- 18.1. The Organising Federation shall form a Security Committee whose Chairman shall be a security officer holding a high position in the Police Force of the country.
- 18.2. Each participating team shall include a high-ranking police officer to accompany the team and he/she shall be a member of the Security Committee.
- 18.3. The Security Committee shall follow all guidelines, rules and regulations and measures recommended by FIFA to ensure there is security on and off the field at all times.
- 18.4. The Organising Federation shall be responsible to provide security arrangements to all participants, officials and referees to prevent violent incidents. Such security arrangements shall cover the stadium and its vicinity, the training grounds, hotels, games village, etc.

19. **PROTESTS**

- 19.1. Subject to the following provisions, protests are objections of any kind to occurrences that have a direct effect on Matches organised in the Competition (state and marking of the pitch, accessory, Match equipment, eligibility of players, stadium installations, footballs, etc.) and any matters related to breach of these Regulations.
- 19.2. Unless otherwise stipulated in this article, protests shall first be submitted in writing to the Match Commissioner within two (2) hours of the Match by the team concerned and followed up immediately with a full written report (in the case of a protest on player's eligibility, it shall include evidence/proof to support the protest), including a copy of the original protest, to be sent in writing to the AFF General Secretariat accompanied by a fee of USD 500 (US dollars five hundred only). The plaintiff Member Association shall confirm the protest by registered letter, to be sent to the AFF Secretariat no later than two (2) days after the Match in question.
- 19.3. Protests against any incidents that occur during the course of a Match shall be made to the referee by the team captain immediately after the disputed incident and before play has been resumed. The protests shall be confirmed in writing to the Match Commissioner by the head of the team delegation no later than two (2) hours after the Match.
- 19.4. No protests may be made against the Referee's decisions regarding facts connected with play, such decisions being final.

20. WITHDRAWALS, WALKOVERS AND ABANDONED MATCHES

20.1. Participating teams shall play every match.

- 20.2. If, through the fault of any participating team, a match cannot take place or be played in its entirely, the Tournament Committee shall declare the match to be forfeited awarding victory and resultant three (3) points to the opposing team as well as the score 5-0, or more, if the opposing team has already achieved a higher score.
- 20.3. All cases related to withdrawals, walkovers and abandoned matches will be dealt with by the Tournament Committee. The decisions of the Committee regarding these matters are final.

21. INTERPRETATION OF RULES

21.1. The interpretation of these rules and all matters not provided for shall be dealt with by the Tournament Committee in consultation with the Asean Football Federation whose decision shall be final.

22. MATTERS NOT PROVIDED FOR

22.1. In the event of any disagreement in the interpretation of these rules, the Asean Football Federation will be the final authority on all technical regulations.

ADMINISTRATIVE REGULATIONS

1. **OFFICIAL REPORT FORMS**

- 1.1. Referee's Report together with Timekeeper Report in the prescribed forms shall be completed and returned, one (1) copy to AFC and another to AFF, after the completion of each match.
- 1.2. The official AFC Match Report Form must be completed by the Secretary of the Organising Committee after each match and sent to the AFC Secretariat within 24 hours.
- 1.3. A detailed statement of accounts showing the gross receipt and the amount deducted for government or municipal taxes must be sent to the AFC Secretariat duly completed, within 30 days of the tournament. Levy is payable to FIFA and AFC in accordance with their regulations.
- 1.4. The AFC Referees Assessment forms must be completed by the member-in-charge of Referees after each match and sent to AFC Secretariat within 24 hours.
- 1.5. The designated Match Commissioner's Report Form as well as the Match Data Sheet including results and cases of cautions, expulsions and serious incidents (if any) shall be completed and transmitted to the AFC Secretariat immediately after the match. The originals must be posted to the Secretariat afterwards.

2. **COMPETITION REPORT**

2.1. The Organizing Member Association shall send a report of the Tournament to the General Secretaries of AFC and AFF within 30 days of the completion of the tournament. The report may be brief, but shall be as complete as possible and shall contain necessary items such as names of competing countries, names of referees and assistant referees, the difficulties met with the recommendations offered for the benefit of future tournaments.

3. FINANCIAL ARRANGEMENTS (LOC/HOST)

The Organising Committee shall provide the following:-

3.1. AFF Delegation and Match Officials

- 3.1.1. Accommodation in a good hotel two days before the commencement of the tournament and one day after the assignment. AFF Delegation to be accommodated at the team's hotel whilst the Referees and Assessors to be accommodated at a separate hotel.
- 3.1.2. Rooming arrangements for appointed AFF Officials and Match Officials (Referees & Asst. Referees) are as follows:-

- AFF Delegation Single rooms
- Match Officials Twin sharing rooms
- 3.1.3. Suitable meals, three times a day
- 3.1.4. Reasonable laundry (2 pieces per day no dry cleaning and pressing)
- 3.1.5. Internal transportation for inspection, daily matches and sightseeing as follows:
 - i. Head of Delegation and Match Commissioner to be provided with a car each
 - ii. General Coordinator and the AFF Secretariat to be provided with a Van
- 3.1.6. Free medical treatment including approved hospital facilities
- 3.1.7. Secretariat rooms for AFF Officials at the team's hotel and at the stadium to be fully equipped with the following equipment:
 - i. Two (2) computers with internet connection
 - ii. One (1) laser printer connected to both computers
 - iii. One (1) scanner connected to both computers
 - iv. Photocopy machine 2 unit (1 at hotel & 1 at stadium)
 - v. Fax and phone with IDD line (1 at hotel & 1 at stadium)
 - vi. White board
 - vii. Stationeries
 - viii. Sim cards
- 3.1.8. A meeting and briefing room for the referees in the hotel equipped with whiteboard and stationery together with audiovisual equipment (DVD/VCD/video and TV)
- 3.1.9. Four (4) sets of match recording (CD/DVD) to be made available latest the following morning of the match for distribution as follows:
 - i. Two (2) playing teams
 - ii. AFF
 - iii. Referee Assessor/Match Officials
- 3.1.10. Host Association will provide insurance cover for the duration of the tournament including repatriates

3.2. **Teams**

- 3.2.1. Accommodation in a good hotel two days before the commencement of the tournament and one day after the teams' last match.
- 3.2.2. Rooming arrangements for each teams are as follows:
 - Team Officials 3 single room & 1 twin sharing rooms

- Players 7 twin sharing rooms
- Equipment room 1 empty room for equipment storage
- Total: 12 rooms for each team
- 3.2.3. Suitable meals, three times a day.
- 3.2.4. A light snack on team's match days.
- 3.2.5. Laundry for playing and training gear (jersey, short and a pair of socks only).
- 3.2.6. Internal transportation for training, matches and sightseeing. A car to be made available for the Team Manager.
- 3.2.7. Free medical treatment including hospital facilities for injuries and emergency incurred and sustained during the tournament except surgery.
- 3.2.8. Water, ice and refreshments for the teams during the match days, during training and at the hotel.
- 3.2.9. A briefing room in the hotel equipped with white board, video/VCD player and TV.
- 3.2.10. The respective Member Associations must conclude the necessary general insurance policies for their players and officials whilst the Host Association will provide insurance cover for the duration of the tournament including repatriates.

4. **DOPING CONTROL**

4.1. Doping Control tests, if necessary, will be carried out in accordance with the procedure as set out by FIFA.

5. TROPHY

- 5.1. The host to provide the following medals and trophies for the championship:-
 - Challenge/Champions trophy
 - Fair play trophy (as mentioned below)
 - Individual medals for Champions, Runners-up and 3rd place (19 medals of each)
 - Commemorative memento for officiating Match Officials in the final match (4 pieces)

6. **FAIR PLAY**

- 6.1. In every match of this competition, fair play should be actively promoted through the Fair Play flags, cards, posters, etc.
- 6.2. The Organising Country will present a Fair Play Trophy to the best team, which will be picked by the Disciplinary Committee based on marks allocated in the FIFA Guidelines for choosing the Fair Play Winner.

Appendix 1: Registration of Players who have acquired a new Nationality Documents to be provided to AFF

No.	Documents	Attached (please tick)
1.	Official Registration Form for Players with passport photo.	
2	The player must provide <u>one of the following categories of documents</u> :	
a)	1) Letter from the Member Association of the player's previous nationality or country of birth declaring that the player has never played (either in full or in part) for its representative teams in an official competition of any category of any type of football; and	
	2) Letter from the player declaring that he has never played for any representative teams of any Member Association (either in full or in part) in an official competition of any category of any type of football.	
b)	Decision of the FIFA Players' Status Committee allowing the player to change Association.	
3.	Clear copy of player's passport	
4.	Clear copy of player's national ID card	
5.	If the player seeks to rely on 2(a) as opposed to 2(b), they must provide one of the following categories of documents:	
a)	1) Evidence that their father or mother was born on the territory of the relevant Association; and	
	2) Evidence that such person is their biological parent.	
b)	1) Evidence that their grandfather or grandmother was born on the territory of the relevant Association; and	
	2) Evidence that such person is their biological grandparent.	
c)	Evidence that the player has lived continuously on the territory of the relevant Association for at least five (5) years after the age of 18.	
	1	

^{*}Players under the age of 23 must provide a decision of the FIFA Players' Status Committee, regardless of the period of time lived continuously on the territory of the Association.

Appendix 2: Registration of Players who have a nationality entitling them to represent More than One Association

Documents to be provided to AFF

No.	Documents	Attached (please tick)
1.	Official Registration Form for Players with passport photo.	
2	The player must provide <u>one of the following categories of documents</u> :	
a)	1) Letter from the Member Association of the player's previous nationality or country of birth declaring that the player has never played (either in full or in part) for its representative teams in an official competition of any category of any type of football; and	
	2) Letter from the player declaring that he has never played for any representative teams of any Member Association (either in full or in part) in an official competition of any category of any type of football.	
b)	Decision of the FIFA Players' Status Committee allowing the player to change Association.	
3.	Clear copy of player's passport	
4.	Clear copy of player's national ID card	
5.	If the player seeks to rely on 2(a) as opposed to 2(b), they must provide one of the following categories of documents:	
a)	Evidence that their father or mother was born on the territory of the relevant Association; and Evidence that such person is their biological parent.	
b)	1) Evidence that their grandfather or grandmother was born on the territory of the relevant Association; and	
	2) Evidence that such person is their biological grandparent.	
c)	Evidence that the player has lived continuously on the territory of the relevant Association for at least two (2) years.	

Appendix 3: Advertising on Equipment

