

1

VINCI'S STADIUM EXPERTISE

THE VINCI GROUP

CONCESSIONS

CONTRACTING

Highways

Car parks

Airports

Railways

VINCI
Stadium

Energies

Eurovia

Construction

VINCI IS PRESENT ACROSS THE ENTIRE STADIUM VALUE CHAIN

➤ VINCI's unique expertise is based on the complementary nature of its businesses:

**Finance, development,
programme management and operation**

**Upkeep and
maintenance**

**Programme management assistance
Operation**

Design and build

THE STADIUMS DESIGNED AND BUILT BY VINCI

➤ The stadiums built by VINCI Construction:

STADE OCÉANE

Le Havre, France
Capacity: 25,000

NUNGESSER II

Valenciennes, France
Capacity: 25,000

ATATÜRK OLYMPIC STADIUM

Istanbul, Turkey
Capacity: 80,000

➤ Stadiums under construction / renovation by VINCI Construction:

PARC OLYMPIQUE LYONNAIS

Lyon, France
Capacity: 58,000

ARENA NANTERRE – LA DEFENSE

Nanterre, France
Capacity: 32,000

2

VINCI STADIUM, A VINCI SUBSIDIARY FOR STADIUM OPERATION

DEVELOPMENT OF THE STADIUM MODEL

The historic model of French stadiums

- Stadiums mainly operated by **local authorities** and professional **clubs**
26 of the top 34 clubs – League 1 and Top 14
- Finding: infrastructure often outdated and lacking investment
- Need to **modernise driven by the government** against the backdrop of the UEFA Euro 2016
 - involvement of private companies
 - sector's professionalisation
 - development of services to improve the spectator experience

The pioneering model of stadiums in English-speaking countries

- Operation professionalised by the professional clubs owners of the rights and specialist companies (AEG, Live Nation, Global Spectrum, etc.)
- The spectator experience at the heart of operation
- The **solutions** provided by **VINCI Stadium**:
 - Develop a new model for efficient and innovative operation
 - Make a long-term commitment alongside local authorities

LEADING STADIUM NETWORK IN EUROPE

➤ A network of 5 multi-purpose stadiums:

- Capacity: 243,000 in sport configuration
- Capacity: 282,000 in concert configuration

➤ Which each year host:

- 130 major events
- 5 million spectators

➤ At the heart of the UEFA EURO 2016:

- 3 host stadiums: Stade de France, Allianz Riviera and Matmut Atlantique (+ Parc OL built by VINCI)
- Hosting around one third of the championship matches (16 matches out of 51)
- Opening ceremony, inaugural match and final at Stade de France
- Over 900,000 spectators expected at the 3 stadiums

➤ Network map:

STADE DE FRANCE

VINCI
STADIUM

AN INTERNATIONAL REFERENCE

➤ Contract details:

- Concession contract: design, build, finance, operate, upkeep and maintenance
- Concession-granting authority: French government / Ministry of Sport
- Term of contract: 1995 - 2025

➤ History and events hosted:

- Built for the 1998 FIFA World Cup
- IRB 2007 Rugby World Cup
- UEFA Champions League 2000 & 2006 finals
- IAAF 2003 Athletics World Championships
- Host stadium for FFF (football) and FFR (rugby) matches
- International concerts (U2, Rolling Stones, Muse, etc.)
- Outdoor productions (Carmen, Ben-Hur, etc.)

➤ Upcoming events:

- FFR: final of the TOP 14
- FFF: final of the French Championship
- Athletics: IAAF Diamond League
- Concerts: AC/DC, Paul McCartney
- UEFA EURO 2016: 7 matches including the final

- VINCI reference since 1998
- Capacity: 80,000 spectators
- Construction cost: €318 M (in 1995 currency)
- Operation company: Stade de France Consortium

MATMUT ATLANTIQUE

VINCI
STADIUM

AN EFFICIENT STADIUM: A SHOWCASE FOR ITS REGION

➤ Contract details:

- PPP contract: design, build, finance, operate, upkeep and maintenance
- Concession-granting authority: City of Bordeaux
- Term of contract: 2015 - 2045

➤ History and events hosted:

- Designed by Herzog & de Meuron
- Built between November 2012 and April 2015 to host the UEFA EURO 2016 Championship
- Home stadium of Les Girondins de Bordeaux FC

➤ Upcoming events:

- League 1: FCGB – MHSC (inaugural match)
- Rugby: TOP 14 semi-final
- FFF: France – Serbia
- UEFA EURO 2016: 5 matches incl. one quarter-final

- The largest stage in Western France
- Capacity: 42,000 spectators
- Construction cost: €183 M
- Operation company: Stade Bordeaux Atlantique

ALLIANZ RIVIERA

VINCI
STADIUM

A STADIUM AT THE CUTTING EDGE OF INNOVATION

➤ Contract details:

- PPP contract: design, build, operate, upkeep and maintenance
- Concession-granting authority: City of Nice
- Term of contract: 2011 - 2041

➤ History and events hosted:

- Designed by Wilmotte & Associés
- Built between August 2011 and September 2013 to host the UEFA EURO 2016 Championship
- Home stadium of OGC Nice FC
- Football: France – Paraguay
- Rugby: RC Toulon – Cardiff (H CUP); RC Toulon – ASM Clermont & RC Toulon – Stade Français for TOP 14 championship

➤ Upcoming events:

- League 1: OGC Nice (22 matches per season)
- FFF: France - Armenia
- Show: Nitro Circus Motor Mayhem
- UEFA EURO 2016: 4 matches incl. one R16 match

- Platform for digital innovations
- Capacity: 36,000 spectators
- Construction cost: €195 M
- The largest naming rights contract in France (Allianz)
- Operation company: Nice Éco Stadium

Allianz **Riviera**

MMARENA

VINCI
STADIUM

A STADIUM AT THE HEART OF A SPORTS CENTRE

➤ Contract details:

- Concession contract: design, build, finance, operate, upkeep and maintenance
- Concession-granting authority: City of Le Mans
- Term of contract: 2011 - 2044

➤ History and events hosted:

- First new-generation stadium in France
- Football: France – Estonia; SM Caen – Lille OSC & SM Caen – Stade Rennais FC (League 1)
- Rugby: Stade Français – SU Agen (TOP 14) ; Racing Metro 92 – Ospreys (European Rugby Champions Cup)
- Starting point for a stage in the 2011 Tour de France
- Partnership with Automobile Club de l'Ouest (ACO) as part of the 24 Hours of Le Mans circuit

➤ Upcoming events:

- Auto event during the 24 Hours of Le Mans Automobile Endurance Race

- First stadium naming contract in France (MMA)
- Capacity: 25,000 spectators
- Construction cost: €90 M
- Operation company: Le Mans Stadium

THE STADIUM AT QUEEN ELIZABETH OLYMPIC PARK

OLYMPIC GAMES SPORTING HERITAGE

➤ Contract details:

- Concession contract: operate, upkeep and maintenance
- Concession-granting authority: E20 Stadium LLP (City of London and Newham Council)
- Term of contract: 2015 - 2040

➤ History and events hosted:

- Built to host the 2016 London Olympic and Paralympic Games
- Refurbished as a multi-purpose stadium after the Olympic Games
- Home stadium for West Ham United FC (Premier League) and UK Athletics

➤ Upcoming events:

- Rugby: IRB 2015 World Cup (5 matches)
- Rugby League: England – New Zealand
- Athletics: IAAF Golden League; Sainsbury's Anniversary Games; IAAF 2017 Championship

- Group's first stadium concession outside France
- Capacity: 60,000 spectators
- Operation company: London Stadium 185

LONDON | 185
STADIUM

3

STADIUM OPERATOR: A RAPIDLY CHANGING BUSINESS

A VIRTUOUS OPERATION MODEL

➤ Development of La Plaine-Stade de France in Saint-Denis:

- Economy: **25,000 jobs created**, new mixed business sector with **500,000 m² of office space** and **400 company head offices**
- Social: Advisory Committee enabling ongoing consultation with local residents and associations
- Transport: extension of the RATP network (2 RER stations / Bus routes, A86/A1 motorway access)

➤ Expansion of La Plaine du Var eco-valley in Nice (Allianz Riviera):

- Economy: **160 local companies** and **3,000 workers employed** for the construction
- Economy: construction of **Nice One** shopping centre, 29,000 m² of retail space and over 500 jobs created
- Energy: a **positive energy** stadium, 7,000 m² of **PV panels** and storm water recovery
- Transport: construction of **tram** lines between Allianz Riviera stadium, the airport and Nice city centre

A VIRTUOUS OPERATION MODEL

For the home club and the organisers:

- Stadium's economic viability ensured by VINCI Stadium.
- VINCI Stadium's long-term guarantees:
 - A stadium always maintained to the **best quality standards**
 - Upkeep and maintenance
 - **Investment** in human and financial resources
- Benefits for the home club and organisers:
 - Encourages commercialisation
 - Reduces capacity risk
 - Diversification and increased sources of revenue

A VIRTUOUS OPERATION MODEL

An **integrated model** guaranteeing virtuous operation:

VINCI Stadium acts as the operator right from the design-build phase, in order to **plan** and **maximise** future operation.

VINCI STADIUM: A MAJOR PLAYER IN A RAPIDLY CHANGING BUSINESS

VINCI Stadium's four main areas of expertise

- Rich and varied **programming**
- **Innovative services** to revolutionise the spectator experience
- Unique **technical expertise** applied to stadium operation
- An active **partnership** approach

RICH AND VARIED PROGRAMMING

Multi-purpose stadiums benefiting from **regular** and **varied** programming for the **general public** and **companies**

Major sporting events

International concerts

Corporate events

Local events

THE EXAMPLE OF THE STADE DE FRANCE: AN INTERNATIONAL REFERENCE

- Since 1998, the **Stade de France** has been an **international reference**
 - 380 major events
 - Over 30 million spectators
- **Concession contracts:** the concession company shoulders all operating costs

2014 income

2014 programme: 25 major events

FFR	5 french national rugby union team games & 1 TOP 14 Final	24%
Other Rugby	2 TOP 14 games	8%
FFF	4 french national football team games & 1 Cup final	20%
Other football	2 RC Lens Ligue 1 games & 1 League Cup Final	12%
FFA	1 Diamond league meeting	4%
Concerts	8 shows including Rolling Stones, Jay Z & Beyonce, One Direction,...	32%

STADIUM OPERATOR: A RAPIDLY CHANGING BUSINESS

INNOVATIVE SERVICES TO REVOLUTIONISE THE SPECTATOR EXPERIENCE

Connected stadium

Food & beverage services

Customer pathways

THE CONNECTED STADIUM: REVOLUTIONISE THE SPECTATOR EXPERIENCE

- **HD Wi-Fi** available at our stadiums to:
 - **revolutionise the spectator experience with the development of new digital tools**
 - **create value for all stakeholders.**
- **Stade de France, Matmut Atlantique and Allianz Riviera are all connected**
- The **Stadium at Queen Elizabeth Olympic Park** will have **HD Wi-Fi installed** by August 2016 for the arrival of its home team West Ham United Football Club

3-min connected stadium video

THE CONNECTED STADIUM: REVOLUTIONISE THE SPECTATOR EXPERIENCE

1

LIVE CONNECT

2

ONLINE BETTING

3

GAME CONNECT

4

FOOD & BEVERAGE SERVICE

5

FRIEND CONNECT

6

GPS

THE CONNECTED STADIUM: REVOLUTIONISE THE SPECTATOR EXPERIENCE

1

LIVE CONNECT

See live content: replays, statistics, team compositions, real-time game facts and scores

THE CONNECTED STADIUM: REVOLUTIONISE THE SPECTATOR EXPERIENCE

2

ONLINE BETTING

Register and place match bets online using the partner operator's app

THE CONNECTED STADIUM: REVOLUTIONISE THE SPECTATOR EXPERIENCE

3

GAME CONNECT

Play online interacting with the stadium community: predictions, knowledge quizzes, etc.

THE CONNECTED STADIUM: REVOLUTIONISE THE SPECTATOR EXPERIENCE

4

FOOD & BEVERAGE SERVICE

Enjoy discounts, contextualised flash merchandising operations (Happy Hour, etc.)

THE CONNECTED STADIUM: REVOLUTIONISE THE SPECTATOR EXPERIENCE

5

FRIEND CONNECT

Find my friends at the stadium and agree on a meeting place in the stadium

THE CONNECTED STADIUM: REVOLUTIONISE THE SPECTATOR EXPERIENCE

6

GPS

Activate the GPS function to guide me to my seat, obtain real-time information about queues at the WCs, food & beverage outlets, etc.

EXAMPLE OF ALLIANZ RIVIERA STADIUM: AT THE CUTTING-EDGE OF INNOVATION

➤ Creation of a **Fan Lab** in cooperation with the **naming rights holder Allianz** for the 2015-2016 season:

- Trial with **Google Glass**
- **FanCam**: used by visitors to locate tag each other on a 360° image of the stands
- **Hashtag #SocialScreen**: used to send questions to the players and trainers after matches
- **Inside Bot robot**: provide a hospitalised child with a behind-the-scenes match experience
- **3D printer**: print of the stadium
- **Drone**: stadium fly-over

Inside Bot

Drone

3D printer

Fan Cam

Google Glass

EXAMPLE OF ALLIANZ RIVIERA STADIUM: AT THE CUTTING-EDGE OF INNOVATION

- Creation of an **Allianz start-up accelerator** specifically for **big data**, connected objects and the **connected stadium**:
 - Five-month intensive acceleration programme
 - Premises at the Allianz Riviera stadium
 - Structured support provided by a network of experts and mentors, and leading investment funders
- The first **VINCI Hackathon** was held here from 10 to 12 April 2015:
 - 48 hours of **innovation**
 - **124 participants** who presented **29 projects**
 - Aim: “**reinvent the spectator and passenger experience**”
 - 6 apps singled out by the judges

Allianz Accelerator

VINCI Concessions Hackathon

TECHNICAL EXPERTISE SERVING STADIUM OPERATORS

Field

Security

Ticketing

Energy

EXAMPLE: THE MATMUT ATLANTIQUE STADIUM FIELD

Challenge: maintain an **attractive** and **practical field** in a **multi-purpose** stadium

- Turf technology: **hybrid** fields (synthetic substrate and natural turf)
- Laying technique: **seeded** and not roll-out turf
- **Long-term** maintenance programme

Hybrid field

November 2015

December 2015

April 2015

AN ACTIVE PARTNER APPROACH

High value added, marketing partners provide defining structure:

“Naming rights” partners

“Equipment supplier” partners

“Experience” partners

Allianz naming partner

MMA naming partner

Equipment supplier partner

Experience partner

VINCI STADIUM: CHALLENGES AND OUTLOOK

- **Take the public-private partnership stadium model to its point of economic maturity**
- **Develop an integrated approach in cooperation with the other VINCI businesses**
- **Be in the forefront of innovative products and services benefiting both customers and stakeholders**
- **Grow internationally**

VINCI press contacts
Paul-Alexis Bouquet
paul-alexis.bouquet@vinci.com
Emeline Ouart
emeline.ouart@vinci.com
Tel: +33 (0)1 47 16 31 82

