

Swisscom and the UEFA EURO 2008™

Challenges, role and
services at the UEFA EURO 2008™

Background information for the media

29. April 2008

Welcome

Urs Schaeppi

Head of Corporate Business Division

Swisscom (Switzerland) Ltd

Member of the Swisscom Group Executive Board

- Challenges for Swisscom

Rolf Bachofner

Global project manager UEFA EURO 2008™

Infrastructure

- Involvement and services: Project overview
- Target groups and communications requirements
- Facts and figures
Infrastructure in figures
- The next steps

Challenges for Swisscom

Urs Schaeppi

Head of Corporate Business Division
Swisscom (Switzerland) Ltd

Member of the Swisscom Group Executive Board

UEFA EURO 2008™ Switzerland/Austria

- UEFA EURO 2008™: world's third largest sporting event (after the World Cup and the Olympic games)
- Switzerland's largest football sporting event since the World Cup in 1954
- Economic impact on Switzerland
 - Minimum 5,300 additional jobs (calculated on an annual basis)¹
 - Minimum 480,000 additional overnight stays in hotels¹
 - Economy-boosting revenue of minimum CHF 1,100 million ¹
 - Revenue from EURO 2008 will generate gross added value of at least CHF 640 million ¹

The involvement in EURO 2008 will give Swisscom and its employees the chance to demonstrate their technological expertise:

- to the championship organisers
- to the tournament's business partners
- to viewers and spectators across the whole of Switzerland

¹ Source: Study "Economic impact of the UEFA EURO 2008™ in Switzerland".
Market research agency Rütter & Partner, April 2007

Challenges for Swisscom

- **The volume of communication** has increased since the Euro 2004 football championship
- **Involvement of 1,300 Swisscom employees**

Quality

- 100% availability
- Excellent customer service

Service

- Customised solutions for all target groups
- High-capacity provision during the championship
- Dimensioning for maximum use

Flexibility

- Fast and accurate response to additional communications requirements

Timetable

- The majority of the infrastructure will be built within a clearly-defined three-week time frame

Swisscom's role and services

Rolf Bachofner

Global project manager

UEFA EURO 2008

Infrastructure

Involvement and services: Project overview

● Venues

↔ Interfaces

■ Other Swiss locations

Image transmission
(HD)

Communications
Infrastructure

Partner
business

HQ, Basel
IBC, Vienna

Target groups and communications requirements

Target group	Requirements
End user: UEFA community <ul style="list-style-type: none">▪ EURO2008 SA/UEFA▪ Television companies (UEFA)▪ EURO 2008 volunteers	Mobility/availability/security <ul style="list-style-type: none">▪ Access to applications, services and information▪ internal/external communication
End users: UEFA media partners <ul style="list-style-type: none">▪ Radio and TV commentators▪ Newspaper reporters	Maximum availability/ease of use <ul style="list-style-type: none">▪ Best service and support▪ Easy to use
End users: media representatives <ul style="list-style-type: none">▪ Media agencies▪ Photographers	"Time to market"/reliable service <ul style="list-style-type: none">▪ Access - transmission of images and reports▪ Connection performance
End users: partner businesses <ul style="list-style-type: none">▪ National associations▪ Teams▪ Visitors	Services tailored to end users <ul style="list-style-type: none">▪ Access (Internet)▪ Mobile services (SMS, MMS, info services)

Facts and figures on the UEFA EURO 2008™ infrastructure

St. Jakobspark Basel	Stade de Suisse Berne	Stade de Genève Geneva	Letzigrund Zurich
Other locations (UEFA headquarters, fan zones, hotels, airports, stations ...)			

Network details

Sites/locations 25 (Switzerland)	Stadium connections. 2GB per stadium	Data connections (IP) approx. 6,700
--	--	---

Voice services

630 VoIP telephones	450 analogue telephones	750 ISDN lines
----------------------------	--------------------------------	-----------------------

Cables

15 km fibre-optic cables	100 km data cables 40 km telephone cabling
---------------------------------	---

Radio

750 walkie-talkies

The next steps

- By the end of April 2008: The entire infrastructure will be checked and tested
- 12. May 2008: Handing-over of stadiums to EURO 2008 SA.
- Work being carried out up until the start of the championship:
 - Distribution of all lines/cables within the stadiums
 - Setting-up offices for employees of EURO 2008 SA and UEFA
 - Construction of the accreditation centre
 - Construction of the media centre, press gallery and photographer workstations

Example: Media gallery infrastructure 2008 for the Cup (Photo: swisscom) test laboratory

swisscom

Thank you.

Overview of the communications offerings for UEFA EURO 2008™

Responsibilities and interfaces for the UEFA EURO 2008™ project

