

5. STADIUMS/TRAINING GROUNDS

Stadiums

Both countries consider stadium renovation and construction to be of key importance to the development and promotion of national football. We will be providing eight state-of-the-art stadiums for the European Championship Finals - four in each country. Sixteen of the 31 final round matches will be held in Austria, and 15 will take place in Switzerland. A detailed schedule of matches is to be found in chapter 1. Both associations will supply the necessary technical infrastructure and will fulfil the basic requirements set down in the schedule of conditions.

Three of the eight stadiums are in use. The two modern stadiums of Vienna and Innsbruck are being extended; the stadium in Basle was recently opened (March 2001). Three other of the eight stadiums are currently under construction, (Salzburg, Geneva and Berne). Finally, the remaining two are in planning (Klagenfurt and Zurich). Six of the eight stadiums are multi-purpose complexes, which will continue to be used after EURO 2008. These complexes offer other amenities, such as hotels, shopping centres, offices, business premises, retirement flats and fitness centres, as well as football facilities. Thanks to this multi-purpose approach and the use of cutting-edge technology (such as solar panels on the stadium roof to provide energy) it will be possible for the stadiums in both countries to be used cost-effectively on a long-term basis.

All the stadiums were planned in conjunction with the local security authorities and comply with UEFA security requirements for international matches. This means that fixed surveillance cameras both inside and outside the stadiums and police command posts with all the essential surveillance installations are part of the basic equipment in every stadium. We have examined the technical specifications of the draft stadium agreement in the UEFA schedule of conditions in detail and included them in all our stadium projects (see the 8 checklists in Volume II, chapter 5). Facilities such as segregated approach areas and seating areas for fans of each team, security equipment and UEFA-compliant media installations were included in the plans. The wishes and needs of the major television broadcasters in both countries were also taken into account in the plans

from the start. The projects will be monitored during the construction phase by experts from the television broadcasting companies.

The stadium projects are being financed in different ways in each of the applicant countries. In Switzerland, financing will be provided primarily by private investors. The government also contributed funds towards the construction of new stadiums as early as the late nineties. Thanks to these initial contributions and investments from industry, three of the four planned stadiums for EURO 2008 are already complete or under construction (Basle, Geneva, Berne). The fourth stadium is at an advanced stage of planning. It is due to be opened in 2006, irrespective of UEFA's decision on where EURO 2008 will be held.

The stadiums in Austria are being financed by agreements between the government, the states and the municipalities. In principle, the government, states and municipalities aim to provide a third of the financing each. In the city of Vienna, the costs are being divided equally between the government and the municipality of Vienna. The federal government is providing a financing guarantee for the Austrian stadium projects, backed up by relevant decisions by the Cabinet. It is only supporting projects which aim to set up stadium infrastructure. All suitable projects were checked and approved by external, recognised experts in accordance with the Federal Law on the Promotion of Sports.

The following venues are proposed:

Austria	Switzerland
1 Vienna	5 Zurich
2 Klagenfurt	6 Basle
3 Salzburg	7 Berne
4 Innsbruck	8 Geneva

Appendix 5.2 gives an overview of the stadiums and the venues.

The following includes descriptions and illustrations of the eight stadiums. Details of each stadium can be found in the relevant checklist in Volume II, chapter 5. The checklist shows that UEFA's requirements for each aspect of infrastructure (including media, security and VIP hospitality) have been fulfilled.

We will support precise monitoring of the technical requirements by a UEFA inspection commit-

tee. Moreover, we will be very happy to provide all the documents and contact persons required by UEFA for the inspection of all the stadium facilities and for effective monitoring of progress in renovation and construction work. All such work will be completed by December 2006 at the latest as required.

Training Centres

We wish to offer UEFA proposals for suitable training centres close to both venues and hotels, and will accept the final decision of UEFA after it has examined the proposals in detail. The criteria for team hotels were also taken into account in the selection of training centres. Our aim was to find

premises which were centrally located but which still met participants' needs for rest and recovery. The proposed training centres have often been used in the past by selected teams from both associations. As a result, we have an excellent working relationship with the owners and managers of these facilities, based on trust and ongoing partnership. All training centres were selected in accordance with the UEFA guidelines on training centres. Particular consideration was given to the need for press offices, stadium surveillance facilities and proximity to the team hotel.

In Volume II, chapter 5, pictures, plans and descriptions of all the training centres are shown. The proposed training centres are as follows:

Austria	
Vienna:	Lindabrunn Sports School Schwechat Sports Centre Danube City Sports Centre Franz Horr Stadium Südstadt Federal Sports Centre Wiener Neudorf Sports Centre
Salzburg:	Anif Grünau RIF University Sports Centre
Klagenfurt:	St.Veit Sports Centre Stadium Lind Waidmannsdorf Stadium Bundessportheim Faakersee
Innsbruck:	Fulpmes Sports Ground Wattens Sports Centre Seefeld Training Centre

Switzerland	
Berne/Geneva:	Vidy Samaranch Stadium, Lausanne Meyrin Stadium, Meyrin/Geneva Vevey Stadium, Vevey Châtel-St-Denis Stadium, near Lausanne Sports Ground of the Federal School for Sports, Magglingen
Basle/Zurich:	Muttenz Stadium, Basle Schützenmatte Stadium, Basle Rankhof Stadium, Basle Buochs Stadium Bad Ragaz Stadium Credit Suisse Fluntern Sports Centre, Zurich Letzigrund Stadium, Zurich

Blank page

APPENDIX 5.2. STADIUMS AND VENUES FOR THE UEFA EURO 2008

Bid of the national associations of Austria and Switzerland

The following stadiums are proposed for final-round matches:

Name of Stadium	City	Stadium Owner	Envisaged for which stage of the competition (opening match, group matches, quarter-finals, semi-finals, final)
Ernst Happel Stadium	Vienna, Austria	City of Vienna	Group matches, quarter- and semi-finals and final
Waidmannsdorf-Neu Stadium	Klagenfurt, Austria	City of Klagenfurt	Group matches
Salzburg Stadium	Salzburg-Wals	Government of Salzburg	Group matches
Tivoli-Neu Stadium	Innsbruck, Austria	ISPA GMBH (City of Innsbruck)	Group matches
Zurich Stadium	Zurich, Switzerland	Trägerschaft Stadion Zürich	Group matches
St. Jakob-Park Stadium	Basle, Switzerland	Genossenschaft, St. Jakob-Park	Group matches
Wankdorf Stadium	Berne, Switzerland	MEG/VFSW Stadion Wankdorf	Group matches, quarter- and semi-finals
Stadium of Geneva	Geneva, Switzerland	Fondation Stade de Genève (FSG)	Group matches

	Gross capacity (number of seats)	Seats lost through free seats, security, media, etc.	Net capacity (number of seats for sale)	Date of availability of stadium (construction or renovation)
	53,295	3,287	50,008	in use, extended VIP and media facilities available in 2006
	31,957	1,200	30,757	in planning/opening 2006
	31,020	1,000	30,020	opening after reconstruction 2006
	31,600	1,000	30,600	opening after reconstruction 2006
	31,012	996	30,016	in planning/opening in 2006
	31,493	1,361	30,132	in use since 2001
	42,421	2,193	40,228	under construction/ opening 2005
	31,228	726	30,502	under construction/ opening 2003

EIGHT STATE-OF-THE-ART STADIUMS

FACTS AND FIGURES AT A GLANCE

	Ernst-Happel-Stadium Vienna	Waidmannsdorf-Neu Stadium Klagenfurt	Salzburg Wals Stadium Salzburg	Tivoli-Neu Stadium Innsbruck	
foreseen as venue for	open., group, 1/4-f., 1/2-f. and final	group matches	group matches	group matches	
number of matches	7	3	3	3	
pure football stadium	no	yes	yes	yes	
covered seats (gross capacity)	53,295	31,957	31,020	31,600	
net capacity	50,008	30,757	30,020	30,600	
status	in use	in planning/opening 2006	reconstruction / opening 2006	reconstruction / opening 2006	
special features	UEFA 5* arena with special amenities for disabled	multifunctional stadium / health and leisure facilities	multifunctional stadium / fitness trails / recreation zones / playgrounds / restaurants	multifunctional stadium / restaurants / cafés / shopping and sports centre / offices / business	
VIP / VVIP Seats	>700	398	480	378	
VIP lounges			20	20	
Distance to:					
international airport	14 km	5 km	1 km	7 km	
city-centre	3.5 km	2.5 km	5 km	5 km	
transportation from / to stadium	underground station / tram bus / motorway	bus / rail / motorway	bus terminal (public busses / private coaches) / railway station / motorway	main railway station / 3 bus lines / motorway	
Parking area:					
match officials	>10	>10	>10	>10	
comm. partner cars	341	>173	>173	>173	
prestige cars	>1200	>750	>750	>750	
media	>400	>300	>300	>300	
Tech.requirements:					
UEFA Offices	>12	>5	>5	>5	
seats written press	>1000	>571	>500	>500	
TV-observer seats	>250	>125	>125	>125	
TV- / radio comm. position	>125	>85	>85	>85	
press conference room	800 m ²	180 m ²	200 m ²	200 m ²	
mixed zone area	490 m ²	208 m ²	200 m ²	200 m ²	
warm up area	108 m ²	135.8 m ²	150 m ²	150 m ²	
in- / outdoor	indoor	indoor	outdoor	outdoor	
number of scoreboards	1	1 (Video)	1	1	
storage room	>2	>2	>2	>2	
working room	>1	>1	>1	>1	
meeting room	>3	>2	>2	>2	
room for broadcasters	>3	>2	>2	>2	

Zurich Stadium Zurich	St. Jakob-Park Stadium Basle	Wankdorf Stadium Berne	Stadium of Geneva, Geneva
group matches	group matches	open., group, 1/4-f., 1/2-f.	group matches
3	3	6	3
yes	yes	yes	yes
31,012	31,493	42,421	31,228
30,016	30,132	40,228	30,502
in planning/opening 2006	in use	under construction / opening 2005	under construction / opening 2003
multifunctional stadium / conference and business centre / hotel / restaurants / shopping	multifunctional stadium / shopping centre / offices / old peoples home / restaurants / cafés / fitness centre	multifunctional stadium / restaurants / shopping centres / schools / conference facilities	multifunctional stadium / shopping and leisure centre / hotels / business centre / restaurants
>300	>300	>700	>300
>20	>20	>20	>20
10 km	10 km	15 km	3 km
5 km	3 km	3 km	3 km
2 trams / 2-4 bus lines / rail station at stadium / motorway	rail station at stadium / tram / bus / motorway	suburban rail station at stadium / tram / bus / motorway	rail station at stadium / tram / bus «La Prairie» RER station / motorway
>10	>10	>10	>10
>173	>173	251	>173
>750	>750	1 050	>750
>300	>300	>350	>300

>5	>5	>12	>5
>500	>500	>800	>680
>125	>125	>150	>125
>85	>85	>115	>85
180 m ²	160 m ²	420 m ²	180 m ²
150 m ²	150 m ²	300 m ²	150 m ²
>105 m ²	>105 m ²	>105 m ²	>105 m ²
indoor	indoor	indoor	indoor
2 (Video)	2 (Video)	2 (Video)	2 (Video)
>2	>2	>2	>2
>1	>1	>1	>1
>2	>2	>2	>2
>2	>2	>2	>2

STADIUM ERNST HAPPEL, VIENNA

ERNST HAPPEL STADIUM / VIENNA

5


Gross capacity: 53,295
Seats for sale: 50,008
Foreseen as venue for group
matches, quarter finals,
one of the semi-finals, final.

The city

The visitor to Vienna never ceases to be amazed. The numerous sights and places for contemplation in the Austrian capital are not easy to describe in a few words. St. Stephan's Dome, Schönbrunn Palace, the State Opera, the Burg Theatre, ... the list goes on and on: Vienna offers everything - a world city whose pulse continuously beats faster.

This ancient capital of the Republic of Austria is the former home of emperors and its stately elegance goes back to the years of the Austrian/Hungarian Double Monarchy. It also a showcase of daring modern architecture, the colourful excitement of modern-day life, and the cultural riches of a major metropolis. The gateway to the east, it is small enough to feel homely but big enough to offer you everything you could wish for.


5

Description of location of the stadium within the city

The stadium is located in Vienna's 2nd district, in the Prater - one of the city's largest recreational areas, in the immediate vicinity of the Danube River. The area also contains the Ferry Dusika Bicycle Stadium, which will be the Media Center, the Krieau racecourse, the Freudensau horse-racing track, and the Stadionbad, which is one of the largest outdoor swimming pools in Vienna. Close to the stadium area, there is a new Conference Centre, where the International Broadcasting Centre will be located.

The stadium is located approx. 3.5 km to the east of the centre of Vienna.

Distances

Vienna International Airport	14 km	by motorway
Railway stations		
Südbahnhof (South railway station)	5 km	
Westbahnhof (West railway station)	10 km	
Underground – line 2	0 km	direct connection
Public transport link	2,3 km	
Trams	0,3 km	direct connection
Buses	0,2 km	direct connection
Private transport	0 km	
Press centre	0,5 km	Ferry Dusika Stadium
IBC	0,8 km	Vienna Conference Centre

Multifunctional use

The entire area under the first tier, as well as parts of the area under the second tier, contain meeting rooms, cloakrooms, building maintenance offices, workshops, storerooms and offices. The total surface area is 20,700 m².

Security

The stadium is divided into three tiers and six sectors (A to F).

Security features include:

- Spectators separated from the pitch by strong concrete walls: height difference between the first tier and the pitch is four metres.
- Strict separation of the three tiers as well as all sectors with strong, wire-mesh fences.

- Construction of a balustrade around the top of the stadium for police and other security forces, separate from spectator areas.
- Telescopic tunnel between the pitch and the teams dressing rooms & trainer-cabins.
- Police command post and first aid centre located diagonally opposite each other.
- Security measures at admission points: barriers, turnstiles, wire-mesh fences, etc.

All necessary modernisation work will be completed by 2006 at the latest; the measures will cover the following individual items:

- Upgrading of PA system
- Expansion of stadium capacity to 53,295 seats (gross) or 50,008 seats (net)
- New scoreboard
- Expansion of media areas (press working area, press conference room, mixed zone, offices, skyboxes, rooms for photographers, ...)
- Expansion of VIP areas
- Expansion of dressing rooms

Financing

The modernisation work will be jointly financed by the City of Vienna and the Austrian government, with each contributing 50% of the total costs. The funds necessary for the above work will be provided in annual instalments as required for construction.

Information regarding all areas in and around the stadium

The stadium has a total surface area of 242,000 m², including 11 training pitches and special sports facilities (track facilities, archery, etc.), car parks, access roads and green areas, divided up as follows:

Stadium:

Built-up areas	28,000 m ²
Football pitches	7,500 m ²
Athletics areas	12,000 m ²

Outside area:

Car parks	68,000 m ²
Training pitches	70,000 m ²
Athletics areas	6,000 m ²
Archery	6,000 m ²
Access roads/green areas	45,000 m ²

Project Plan

Decision	December 2002	
Planning	October 2003	March 2004
Preparations	April 2004	June 2004
Renovation	July 2004	August 2006


Costs


New buildings	VIP-Area, Medicenter, Tribunes, additional Seats	€ 7,000 000.-
Reconstruction inside	Seats for Media, TV-Studio	€ 2,100 000.-
New Video Board		€ 2,000 000.-
New Pitch + adaptions		€ 1,500 000.-
Additionals	Rentals, Parkingspace, Renovation	€ 2,300 000.-

For technical details please see the enclosed overview.

Blank page

VIENNA CENTRE


- 1 Stadium
- 2 Central Station
- 3 Airport
- 4 Organisation Centre
- 5 Media Centre
- 6 City District
- 7 IBC
- Public Transport
- Underground System

STADIUM ERNST HAPPEL, VIENNA

PARKING AND DROP-OFF


Parking


- 1 Match Officials
- 2 Teams
- 3 Teams'VIPs / Guests
- 4 Commercial partners
- 5 Prestige
- 6 Media
- 7 OB van area

- 8 VIP Drop-off
- 9 Partner / Prestige Village

- 10 Bus Parking
- 11 Public Parking
- 12 IBC
- 13 Media Centre


STADIUM FACILITIES


- 1 VVIP / VIP Hospitality
- 2 VVIP / VIP seating
- 3 Partner / Prestige Hospitality
- 4 Partner seating
- 5 TV / Media tribune
- 6 Press Conference room
- 7 OB van area
- 8 UEFA / LOC Offices
- 9 Accreditation Centre
- 10 VIP entrance to stadium
- 11 Partners entrance
- A Route from Stadium to Prestige Hospitality

TV AND MEDIA FACILITIES


- 1 Accreditation Centre + Press Working Area
- 2 Press Conference Room
- 3 Broadcaster Offices
- 4 Mixed Zone
- 5 OB van area
- 6 Darkroom
- 7 TV Commentary Positions
- 8 Media Hospitality
- 9 TV Studio
- 10 Flash Interview Area
- 11 Pitch View Studios
- 12 Radio Commentary Positions
- 13 Written Press seating

STADIUM ERNST HAPPEL, VIENNA

STADIUM SEATING AND CAMERA POSITIONS


STADIUM WAIDMANNSDORF NEU, KLAGENFURT

WAIDMANNSDORF NEU, KLAGENFURT

5


Gross capacity: 31,957
Seats for sale: 30,757
Foreseen as venue
for group matches

The city***Klagenfurt - the rose of Lake Wörther***

Klagenfurt is Austria's meeting point between North and South, East and West, where three cultural groups intersect. It has frequently been awarded the "Europe Nostra Prize" for its exemplary preservation of the old town, a signal of the love and care that is lavished on the city. Klagenfurt offers both pulsating life and relaxation in pleasant surroundings. Lake Wörther is famous all over the world for the quality of its drinking water, and Klagenfurt is the rose of Lake Wörther.


5

Situation in the town

The new stadium location is in Klagenfurt-West in Waidmannsdorf, between the Südring und Siebenhügelstrasse or Glanfurt, approximately 2.7 kilometres from the town centre as the crow flies. Since the current Waidmannsdorf stadium was constructed, there have been long-term plans to extend its amenities by building sports, leisure and recreational facilities on the south-eastern section of the site. The current stadium complex will be used as a centre for ball sports, connected to a sports academy.

There is also ample potential for the development of a sports park to the east, south and west of the site. This would make for a smooth transition between the stadium and Siebenhügel recreational area.

The stadium is located to the south-west of the town within the curve of the Südring, which runs from the west to the south of the town. The Südring provides an ideal link to the main transport network of the state capital. The stadium can be reached by car via the A2 southbound motorway via Klagenfurt West junction both from the east and the west. Vehicles coming from the town cen-

tre can approach the stadium via Siebenhügelstrasse / Waidmannsdorferstrasse. It is approximately 2.5 kilometres from the entrance to the westbound A2 motorway in Minimundus, approximately 4.5 kilometres from the western motorway junction of Hallegg, approximately 3.5 kilometres from Klagenfurt main railway station and 4.5 kilometres from Krumpendorf railway station. A reliable link by efficient rail and shuttle bus services can therefore be guaranteed.

The main railway station is close to the centre and can be reached by bus. Lend and Viktring railway stations are 10 to 15 minutes away on foot.

Description of the stadium

If UEFA decides in favour of the Austro-Swiss candidacy, a brand new stadium complex will be constructed in Klagenfurt. The impressive sporting achievements of the Austrian league team, FC Kellag Kärnten, and the state of the current Waidmannsdorf stadium helped accelerate the decision to build a new stadium. UEFA requirements have been included in the plans of the new stadium as far as possible.

All the main entrances are on the ground floor. There are five separate sections for paying guests, which can be adapted according to spectator numbers. Every section has its own catering, security and medical facilities. In front of the western entrance towers, there will be a two-storey structure with the following functions: Accreditation, Organisation, Media and Prestige partner village. The VIP area will have a glass front offering VIP guests an optimum view of the pitch. There will be a large press conference area below the VIP area. The size of the TV compound is in line with the UEFA schedule of conditions and it is directly linked to the football stadium.

All relevant departments (fire service, building inspection authorities, underground engineering, town planning, construction) of the city of Klagenfurt were involved in the planning. An analysis of the feasibility of the structure has also been carried out.

Transport

The venue town of Klagenfurt lies directly on an important motorway and a major Austrian Federal Railways route. It also has an international airport 15 minutes from the town centre. Furthermore, there are some other international airports nearby: Ljubljana (Slovenia), Trieste-Ronchi (Italy) and Graz. The two-track, southbound rail route offers an excellent link between Vienna and Italy. At the major transport hub of Villach, 40 kilometres from Klagenfurt, further important routes branch off towards Germany and Slovenia. The A2 southbound motorway provides a first-class road connection


between the town of Klagenfurt and Central Europe, once again via the transport hub of Villach. From there, the A10/Tauern motorway leads towards Salzburg/Germany, and the A11/Karawanken motorway heads towards Slovenia. Comprehensive parking facilities, combined with an exemplary shuttle service, ensures that motor vehicle traffic for major events flows smoothly. There is a total of approximately 5,150 parking spaces available close to the stadium. These can be reached via the A2 southbound motorway. Visitors will then be transported to the central bus stop west of the stadium at the junction of Siebenhügelstrasse and the Südring. From here, spectators can reach the main entrance on the north side of the stadium. Passengers arriving in Klagenfurt by train will be transferred to shuttle buses at the main railway station. The shuttle bus service will bring them from the station to the stadium (journey time of approximately 10 minutes).

Coaches will be directed to the Südring. There will be parking facilities for coaches to the south of the stadium.

Plan of next steps/financing


The stadium will be completed in December 2006 in accordance with the deadlines set down in the UEFA schedule of conditions. Financing will be provided by the Austrian federal government. Discussions about dividing costs equally between the federal government, the federal state and the town are being held according to schedule.


For technical details, see enclosed overview. ■


5


KLAGENFURT CENTRE


- 1 Stadium
- 2 Central Station
- 3 Airport
- 4 Organisation Centre
- 5 Media Centre
- 6 City District
- Public Transport

PARKING AND DROP-OFF


Parking

- 1 Match Officials
- 2 Teams
- 3 Teams'VIPs / Guests
- 4 Commercial partners
- 5 Prestige
- 6 Media
- 7 OB van area

- 8 VIP Drop-off
- 9 Partner / Prestige Village


STADIUM FACILITIES


- 1 VVIP / VIP Hospitality
- 2 VVIP / VIP seating
- 3 Partner / Prestige Hospitality
- 4 Partner seating
- 5 TV / Media tribune
- 6 Press Conference room
- 7 OB van area
- 8 UEFA / LOC Offices
- 9 Accreditation Centre
- 10 VIP entrance to stadium
- 11 Partners entrance
- A Route from Stadium to Prestige Hospitality


TV AND MEDIA FACILITIES


- 1 Accreditation Centre
- 2 Press Conference Room + Press Working Area
- 3 Broadcaster Offices
- 4 Mixed Zone
- 5 OB van area
- 6 Darkroom
- 7 TV Commentary Positions
- 8 Media Hospitality
- 9 TV Studio
- 10 Flash Interview Area
- 11 Pitch View Studios
- 12 Radio Commentary Positions
- 13 Written Press seating

STADIUM SEATING AND CAMERA POSITIONS


STADIUM SALZBURG, SALZBURG-WALS

SALZBURG STADIUM, SALZBURG-WALS


5


Gross capacity: 31,020
Seats for sale: 30,020
Foreseen as venue for group matches

The city***Salzburg - a city of world***

Salzburg offers romantic walks, stays at historical locations and unforgettable encounters with the past and the future. The city's most famous son is Wolfgang Amadeus Mozart. However Salzburg meets more than just the highest cultural standards. At the so called "world stage" city you always feel at ease. The old town has been designated by UNESCO as a World Heritage Site.


5

Situation in the town

The new stadium is approximately 1 kilometre north-east of the Wals-Siezenheim centre between the industrial track outside Schloss Kleßheim estate and the A1 westbound motorway. To the north and south, the rapidly growing industrial and commercial areas with their large buildings and installations are clearly visible. To the east of the motorway, about 400 metres from the new stadi-

um, is the Salzburg district of Taxham, a residential area with multi-storey apartment buildings, relevant infrastructure and a large shopping centre with a high volume of customers. The new stadium can be readily reached via a direct motorway exit. Approximately 200,000 people live in the immediate vicinity of Salzburg, and there are a further 257 communities with around 980,000 inhabitants within a radius of 50 kilometres of the town.

Description of the stadium

The brand new stadium of Salzburg is a single-purpose football stadium, and will be opened on a smaller scale in the summer of 2003 to seat 18,000. The home ground of SV Wüstenrot Salzburg, it has a total surface area of 15 hectares, including parking areas.

The design by the architectural bureau, Schuster Architekten Düsseldorf, was the winning project in a Europe-wide architectural competition. Their concept reduces the height of the outside walls to a minimum and lowers the playing field as much

as possible. The internal stadium area is surrounded by an external building. This "wall building" makes it possible to incorporate ancillary rooms, a supporters café, ticket sales, shops and sports offices in the stadium complex, as well as a number of less typical premises, such as fitness and health studios, offices etc., without the need to cover the whole stadium ground with additional buildings. The area around the stadium will be converted to a country park, so that the whole complex blends into the landscape. New leisure facilities will also be provided, from installations for trend sports such as inline skating to conventional amenities

for basketball and boccia. There will also be a children's playground.

The project proposes using Salzburg trade fair grounds for media facilities during the European Championship Finals. The CD-Hotel in the grounds has already been reserved for media rep-

resentatives. The trade fair site is only a few kilometres from the stadium, and a shuttle service will be set up for the media representatives.

Moreover, there are premises in the area around Schloss Kleßheim or the Kavalierhaus in the immediate vicinity of the stadium which will be available for use by UEFA.

Transport

5

The A1 goes directly past the stadium grounds, and suitable motorway entrance and exit roads are already available. The southbound Tauern motorway (A10) is only a few kilometres from the stadium, and the site is easily accessible by private transport. Salzburg airport is approximately 1 km away and can be reached directly by motorway.

The federal government and the federal state are investing a joint sum of EUR 160 million in a local public transport infrastructure programme. The western railway route passes within 600 m of the stadium, and a stadium station (Liefering) is due to be built on the Salzburg - Munich rail route, with local trains every quarter of an hour. The station will be approximately 1 kilometre from the stadium. A bus terminal will be set up specifically for coaches, which will allow visitors to reach the main entrance without crossing any roads. The local bus routes will be extended to the stadium for the matches. They will have their own approach road - currently under construction - from the north to the stadium car parks. In addition, there is a direct rail connection to the west of the planned stadium site, which is used for commercial and military purposes. This ancillary track is only used when necessary, and it could be included in the overall organisational plans.

The stadium is 600m away on foot. There is also a direct bus line to Schloß Kleßheim. In addition, it is readily accessible by pedestrian/cycleway, and it can be easily reached from the town of Salzburg and the surrounding communities.

Parking areas

The proposed parking areas can be seen on the enclosed plan of the site. They comply with the UEFA schedule of conditions.

Costs

Approximately EUR 44 million have been budgeted for the total construction costs of the smaller-scale version of the stadium to seat 18,200. A further EUR 15 million will be invested in extending the seating capacity to 31,500.

The costs will be divided equally between the federal government, the federal state and the municipality, and the Austrian government will provide a guarantee for the overall financing. This guarantee is covered by decisions reached in the Federal Council.


More information at:


www.salzburg.gv.at/stadion/index.htm

For technical details, see enclosed overview. ■

Stadium Salzburg-Wals – Plan of building stages																
	2002		2003		2004		2005		2006		2007		2008			
	01	02	03	04	01	02	03	04	01	02	03	04	01	02	03	04
1 Stadium building-phase 1, capacity 18,200 seats																
2 Decision EURO 2008					13.12.2002											
3 Completion and hand-over of the stadium																
4 Placing-phase of order, pre-planing, approval-phase																
5 Planing-phase, work-preparation																
6 Reconstruction-phase during use																
7 EURO 2008															stadium use	
8 Deconstruction																


5


- 1 Stadium
- 2 Central Station
- 3 Airport
- 4 Organisation Centre
- 5 Media Centre
- 6 City District
- Public Transport

PARKING AND DROP-OFF


Parking

- 1 Match Officials (Level -1)
- 2 Teams
- 3 Teams'VIPs / Guests
- 4 Commercial partners
- 5 Prestige
- 6 Media
- 7 OB van area
- 8 VIP Drop-off
- 9 Partner / Prestige Village


STADIUM FACILITIES


- 1 VVIP / VIP Hospitality
- 2 VVIP / VIP seating
- 3 Partner / Prestige Hospitality
- 4 Partner seating
- 5 TV / Media tribune
- 6 Press Conference room
- 7 OB van area
- 8 UEFA / LOC Offices
- 9 Accreditation Centre
- 10 VIP entrance to stadium
- 11 Partners entrance
- 12 Entrance to Prestige Village
- A Route from Stadium to Prestige Hospitality

TV AND MEDIA FACILITIES


- 1 Accreditation Centre
- 2 Press Conference Room
- 3 Broadcaster Offices
- 4 Mixed Zone
- 5 OB van area
- 6 Darkroom
- 7 TV Commentary Positions
- 8 Media Hospitality
- 9 TV Studio
- 10 Flash Interview Area
- 11 Pitch View Studios
- 12 Radio Commentary Positions
- 13 Written Press seating

STADIUM SEATING AND CAMERA POSITIONS


TIVOLI-NEU STADIUM, INNSBRUCK

TIVOLI-NEU STADIUM, INNSBRUCK

5


Gross capacity: 31,600
Seats for sale: 30,600
Foreseen as venue for
group matches

The city***Innsbruck - in the heart of the Alps***

This city of 128,000 inhabitants is known as the treasure of the Alps. Innsbruck is surrounded by high mountains and is set in a magnificent natural landscape, which gives it a unique charm. The Tyrolean regional capital can look back on a lively history, with great names such as Maximilian I and Empress Maria Teresa associated with it. Innsbruck has twice been the venue for the Winter Olympics and offers a mixture of natural wonders, culture, sport and tradition, along with the flair of an international conference and university city.

Innsbruck's development has been determined above all by its central position at the intersection of the most important north-south and east-west

transport axes. Innsbruck, located in the Alps at the heart of Europe, is a communications hub between the economically flourishing, relatively densely populated conurbations in the north of Italy and the south of Germany. It also links the Swiss and Eastern Austrian/Eastern European catchment areas. Moreover, Innsbruck's airport (with the latest aircraft approach equipment) is directly linked to the international flight network. Innsbruck has twice staged the Winter Olympics and is still an important sports centre. It offers a wide variety of activities both in summer and winter, and the citizens of the Tyrolean capital enjoy taking part in sports too: its 45 sports associations, boasting more than 72 clubs and a total of approximately 33,000 members, offer something for everyone.

5

***Situation in the town***

Since 2000, Innsbruck has had its own single-purpose, modern football stadium, Tivoli-Neu, located to the south of the town on the site between the Olympic ice stadium and the motorway. It is the home ground of FC Tirol, the Austrian champions from 2000 to 2002.

Innsbruck International Airport is approximately 15 minutes from the stadium, and 10 minutes from Innsbruck main railway station. The nearest motorway connection is only 5 minutes from the stadium by car.

The stadium enjoys the advantages of a central location and excellent accessibility by public transport.

Description of stadium

Tivoli-Neu was built in accordance with the winning design by Viennese architect, Albert Wimmer (in partnership with Rhomberg construction company from Bregenz), in an architectural competition. The stadium is oriented north-south, with transparent roofing over the seating areas. If Austria and Switzerland are selected to hold the European Championships, it will extend its seating capacity to 31,600. A large, 10,000 m² passageway with club premises, sports shops, a fitness centre, massage facilities, etc. has been cleverly integrated into the stadium complex.

The new stadium will be unique in terms of its successful use of urban space and landscaping.

Moreover, the functional areas (training ground, climbing wall) are particularly well-linked and are suited to long-term use.

The Austrian Football Association has already held international matches in the stadium, which currently seats 15,400.

Stadium Operator

The stadium operator is the Innsbruck construction company ISPA, which is owned by the town of Innsbruck.

Transport

The Tivoli sports facilities are currently linked to the town centre and the main railway station by three bus lines. The bus stops are at present west of the ice stadium in Olympiastraße. One of the three lines also goes through Resselstraße. The Olympiastraße, to the north of the current sports facilities, forms part of the east-west link between the southern town centre and Innsbruck Ost mo-

torway exit. Resselstraße, to the east of the sports facilities, offers a link to smaller towns south of Innsbruck. There are plans for both lanes of the Resselstraße to be put together at the same time as the work on the sports centre, and for a link from Resselstraße to the Inntal motorway.

Parking requirements at Tivoli-Neu will only be partially met by parking facilities due to be constructed for approximately 600 vehicles. The following additional measures are proposed:

- Increase the number of parking spaces on the competition site
- Construct parking facilities in the northern section of the Tivoli-Neu development area in Olympiastraße
- Provide further parking areas south of Wiesengasse
- Provide more generous bus parking areas

Cyclists and pedestrians can reach Tivoli stadium via the pedestrian/cycleways next to the road. This link will be greatly improved by the construction of a pedestrian/cycle bridge over the tracks near the main railway station, which will continue through the north-south green belt.

Development Plan

Sports and leisure Park Tivoli-Neu

	2002				2003				2004				2005				2006				2007			
	Q1	Q2	Q3	Q4																				
1 Decision by UEFA																								
2 Placing of order, approval																								
3 Planning-phase																								
4 Reconstruction-phase																								
5 Possible usage of stadium																								
6 UEFA EURO 2008																								
7 Deconstruction																								


Financing


Expansion Tivoli-Neu for EURO 2008							
Main groups	Total costs	Module 1 extensions rows 22 to 25	Module 2 Stadium- extension	Module 3 media area terrace 1 west- tribune	Module 4 outer security circle, extension, outdoor construction, artificial turf surface	Module 5 roof reconstruction	Module 8 sidemantling + deconstruction, disposal
outdoor construction	1,623,596				1,623,596		477,474
piloting	217,422		217,422				
extension of steel construction	6,243,816	532,747				661,099	833,686
locksmith in general	3,213,427	353,916	2,748,310	96,390	14,811		507,590
roof construction Kalzip, sealing mall area	1,329,879		81,081			1,248,798	1,034,097
paint work	63,504		15,876		39,690	7,938	15,876
stadium seats	714,420	120,204	594,216				
TGA with back-up power supply	1,969,979		716,805	198,100	89,019	966,055	
media boxes	593,359			593,359			
score board	11,340	2,268	5,670			3,402	
entry control, lock installation	323,190				323,190		
provisional arrangements, advertising, clean-up site, temporary fire precautions	495,295	99,075	181,270	82,612	66,169	66,169	96,674
payments	1,734,529	206,698	574,144	416,488	277,573	259,656	267,057
EUR netto	18,533,756	1,012,131	10,487,511	1,386,949	2,434,049	3,213,116	323,454

For technical details, see enclosed overview.

TIVOLI-NEU STADIUM, INNSBRUCK


INNSBRUCK CENTRE


- 1 Stadium
- 2 Central Station
- 3 Airport
- 4 Organisation Centre
- 5 Media Centre
- 6 City District
- Public Transport

PARKING AND DROP-OFF


Parking

- 1 Match Officials
- 2 Teams
- 3 Teams'VIPs / Guests
- 4 Commercial partners
- 5 Prestige (Level 0 / -1)
- 6 Media
- 7 OB van area

- 8 VIP Drop-off
- 9 VIP Village


STADIUM FACILITIES


- 1 VVIP / VIP Hospitality
- 2 VVIP / VIP seating
- 3 Partner / Prestige Hospitality
- 4 Partner seating
- 5 TV / Media tribune
- 6 Press Conference room
- 7 OB van area
- 8 UEFA / LOC Offices
- 9 Accreditation Centre + Press Working area
- 10 VIP entrance to stadium
- 11 Partners entrance
- A Route from Stadium to Prestige Hospitality

TV AND MEDIA FACILITIES


- 1 Accreditation Centre + Press Working Area
- 2 Press Conference Room
- 3 Broadcaster Offices
- 4 Mixed Zone
- 5 OB van area
- 6 Darkroom
- 7 TV Commentary Positions
- 8 Media Hospitality
- 9 TV Studio
- 10 Flash Interview Area
- 11 Pitch View Studios
- 12 Radio Commentary Positions
- 13 Written Press seating

STADIUM SEATING AND CAMERA POSITIONS


ZURICH STADIUM, ZURICH

ZURICH STADIUM, ZURICH

5


Gross capacity: 31,012
Seats for sale: 30,016
Foreseen as venue for
group matches

The city***Zurich - the modern city***

The largest city in Switzerland (about 1 million people live in the Zurich region) is a world centre for art, culture, design and architecture - a place that is constantly on the move. The English fashion magazine "Wallpaper" voted the Swiss metropolis "most attractive city 2000". All roads lead to the business centre of Zurich, a city that never sleeps and has important domestic and international connections. With reference to the annual Mercer study (the 2001 edition that takes a closer look at 215 cities worldwide), Zurich leads the world in terms of quality of life, just ahead of Vienna. The cities were assessed according to 39 criteria such as political stability, economic development, medical services, public services and public transport.


5

Description of the stadium

The new Zurich Stadium will be constructed by the end of 2006 on the site of the current Hardturm Stadium, in the booming suburb of Zurich West. It will serve as the home stadium for both the FC Zurich and Grasshoppers football clubs. The stadium is approximately four kilometres west of the city centre. The Zurich architects Marcel Meili and Markus Peter, who enjoy an international reputation, emerged as the clear winners of an overall performance study (in partnership with the Conzett engineering company and with Batigroup as general contractors). This means that the city of Zurich will acquire a highly modern football stadium with covered seating for over 30,000 spectators that will be the only one of its kind in the world.

Urban development and architecture

The Zurich Stadium will become a landmark in this lively city. Corresponding importance will be

attached to the symbolic force of the form and the dramatic impact of the stadium access. The outline (form) of the new Zurich Stadium is characterised by two superimposed pentagons at slightly different angles. The base area with retail units and a car park with space for 1,500 vehicles effectively forms the stage for the football events, while the roof provides a warm-up terrace for the fans. Above this pedestal is the sharply projecting ring of the upper stands. The pentagonal form, with its steep downward views from the stands conveys the intimate atmosphere of the inner space, a sort of gigantic witch's cauldron. The combination of a pentagonal inner space with the rectangular playing area allows for the best possible seating arrangement and privileged locations for the boxes and sky boxes. The shape of the stadium bowl is visible as part of the cityscape from a long distance. The stadium has a generous outer space with two large squares that can be used as assembly areas for the arena.

Stadium operation

The operational and organisational features of the overall complex meet UEFA requirements in full by offering solutions that are rated as excellent by football, security and media experts.

The stadium construction is divided into separate layers to ensure that its multifunctional aspects (including retail and gastronomic outlets) can be operated simultaneously and independently. Only the hotel extends from the lower part of the building into the ring of the stands, thus benefiting from the atmosphere of the stadium interior.

The raised warm-up terrace can be reached via a dense network of stairways from the eastern and western forecourts. The flow of crowds issuing from the stadium's own railway station and tram stop will be channelled directly to this terrace by means of passageways. Access to the raised area will be subject to efficient controls.

The pentagonal stadium interior practically eliminates from the spectator area any restricted views in the corners of the playing area. The diagonal sections include inner facades, which are reserved for balconies, boxes, bars and VIP areas due to their desirable location. On the other side, the hotel section completes the inner space, together with more sky boxes and business clubs. This arrangement helps to reproduce the intimate atmosphere of English stadiums and at the same time strengthens the impression of circular movement.

The ground construction, admission of air between the lower and upper layers and the semi-transparent roof afford the best possible conditions for growth of natural grass.

As on the arena level of an amphitheatre, the functional level of the stadium includes the necessary facilities for operations, security and media, all arranged in a circular constellation around the playing area. An interior walkway connects the individual areas, which in turn have their own interior openings. The arrangements for security, operations, dressing rooms and media are designed to optimise each function and, thanks to the additional space available, can be easily adapted to the special requirements of EURO 2008.

Transport

Great importance is attached to public transport in Zurich West. In addition to the existing tram line to the north of the stadium, a new tram line in the

Pfingstweidstrasse with two stops is being constructed. On the neighbouring site to the south a special station for large events is being built.

The Zurich Stadium is easily accessible by road, with a motorway exit in the direct vicinity. Sufficient parking space can be made available for EURO 2008. This will involve the use of shuttle buses to make more distant locations accessible. International transport connections are provided by the nearby Zurich main railway station (4 km) and the easily accessible Zurich Unique international airport (15 km).

Financing

The three landowners are making the ground for the stadium interior and the multifunctional area available free of charge. The stadium is being financed via the multifunctional outlets, which will be rented out at prices in keeping with the location. The stadium itself will be placed in the hands of an operating company. This company will assume responsibility for organising and co-ordinating all activities to make sure that the infrastructure is exploited in the best possible way. It guarantees that operations are cost-effective and is responsible for maintaining the stadium.

Financing of the stadium project (including its

350 million is being guaranteed by Credit Suisse, which together with other investors has already made it possible for new stadiums to be constructed in Basle and Berne. The city of Zurich is one of the co-sponsors of the stadium.

Time schedule

Selection of project by architects Meili & Peter

March 2002

Referendum on land transfer and design plan

End of 2002

Start of building

Beginning of 2004 at the latest


Completion of building / start of operations


End of 2006 at the latest

See the enclosed overview for technical details. ■

Blank page

ZURICH CENTRE


- 1 Stadium
- 2 Central Station
- 3 Airport
- 4 Organisation Centre
- 5 Media Centre
- 6 City District
- Public Transport


PARKING AND DROP-OFF


STADIUM FACILITIES


- 1 VVIP / VIP Hospitality
- 2 VVIP / VIP seating
- 3 Partner / Prestige Hospitality
- 4 Partner seating
- 5 TV / Media tribune
- 6 Press Conference room + Press Working area
- 7 OB van area
- 8 UEFA / LOC Offices
- 9 Accreditation Centre
- 10 VIP entrance to stadium
- 11 Partners entrance


TV AND MEDIA FACILITIES


STADIUM SEATING AND CAMERA POSITIONS


- 1 Written Press seating
- 2 Pitch View Studios
- 3 Radio Commentary Positions
- 4 TV Commentary Positions
- 5 VVIP / VIP seating
- 6 Partner / Prestige seating
- 7 Camera Positions

ST. JAKOB-PARK STADIUM, BASLE

ST. JAKOB-PARK STADIUM, BASLE


5


Gross capacity: 31,493
Seats for sale: 30,132
Foreseen as venue for
group matches

The city***Basle - meeting point of cultures***

The city of Basle lies at the heart of Europe, where Germany, France and Switzerland meet. Around two million people live in the cross-border region of Basle. The centre, the city of Basle, enjoys a reputation as the Swiss cultural capital. The river Rhine splits the town into Big Basle and Little Basle. The city features not only medieval architecture, but also modern buildings designed by international contemporary architects, as well as a number of important museums.


5

Description of the stadium

The opening of the new St. Jakob-Park Stadium in March 2001 marked the beginning of a new era for Swiss football. Basle opened the way for a new generation of highly modern multifunctional stadiums in Switzerland. The new arena, the home ground for FC Basel, was built on the site of the old St. Jakob Stadium. The stadium lies approximately three kilometres to the east of the city centre. This district, which is a well-known sports and recreation area, includes the Basle Sporthalle (venue for Tennis Swiss Indoors) and the new ice-hockey stadium (under construction).

a shopping centre, extensive office space and several restaurants.

The St. Jakob-Park site is enclosed by the railway line on its northern side, by the River Birs to the east, the ice-hockey stadium and the Sporthalle to the south and the motorway slip road to the west.

Stadium operations

The new St. Jakob-Park Stadium is a stadium designed primarily for football. It contains over 30,000 covered seats and its VIP area offers the highest possible level of comfort; this includes extensive hospitality areas, eleven boxes (132 seats in total) and a business area for over 1,000 guests, as well as the stadium's own TV centre with over 200 screens. The stadium is also equipped with a highly modern infrastructure that can be used to host concerts, shows and festivals.

The arrangements for security, operations, dressing rooms and media are designed to optimise each function and, thanks to the additional space available, can be easily adapted to the special requirements of EURO 2008.

Urban development and architecture

The stadium was built by the world-famous Basle architects Jacques Herzog and Pierre de Meuron (their work includes the New Tate Gallery in London and the Munich Arena, venue for the opening match of the 2006 World Cup), in collaboration with the Marazzi AG engineering company. The first multifunctional stadium in Switzerland includes an old people's home with 107 apartments,

The basement area of the stadium contains a large shopping centre with total retail space of 16,100 m².

Another pioneering aspect is the installation of a solar power generator on the stadium roof, which is run as part of a feasibility study by the Greenpeace environmental organisation. The solar modules convert sunlight into electricity and supply around 130,000 kWh annually, which corresponds to the average electricity consumption of 40 households. The generator is about 1,200 square metres in size and cost EUR 1.23 million. The Canton of Basel-Stadt made a contribution of EUR 582,000 towards the investment.

Transport

As at the other playing venues, great importance is attached in Basle to public transport links. The stadium has its own railway station (320-metre platform), where both suburban and inter-city trains stop. There are also direct connections to the tram and bus network run by the municipal transport authority. Basle main station is situated three kilometres west of the stadium. The excellent public transport links mean that when the stadium is full it is possible for all the spectators to embark in comfort on their homeward journey via public transport within one hour of the match ending. The Basle-Mulhouse international airport is 10 kilometres away.

Sufficient parking spaces can be made available for EURO 2008. The stadium has its own underground car park, with 700 parking spaces (2 levels below ground). There are additional parking spaces in the St. Jakob Hall storage area and at the

St. Jakob car park. Other large parking areas can be accessed by means of shuttle buses.

Financing

The whole new complex was financed by investments totalling CHF 220 million. The main part of the stadium investment was borne by various Swiss companies (Winterthur Insurance, Swiss Accident Insurance Institute) and a pension fund. No significant amount of public finances was invested in the construction, but the responsible office issued ownership of the land with building rights. The stadium is being refinanced via its multifunctional outlets, which will be rented out at prices in keeping with the location. A management company will take charge of the stadium's operations. This company will assume responsibility for organising and co-ordinating all activities to make sure that the infrastructure is exploited in the best possible way. It guarantees that operations are cost-effective and is responsible for maintaining the stadium.

Time schedule

Decision in favour of the stadium area plan

October 1996

Planning permission received

April 1997

Construction started

December 1998


Completion of construction / start of operations


March 2001

See the enclosed overview for technical details. ■

Blank page


BASLE CENTRE


- 1 Stadium
- 2 Central Station
- 3 Airport
- 4 Organisation Centre
- 5 Media Centre
- 6 City District
- Public Transport

PARKING AND DROP-OFF


Parking

- 1 Match Officials (Level -1)
- 2 Teams
- 3 Teams'VIPs / Guests (Level -1)
- 4 Commercial partners
- 5 Prestige
- 6 Media
- 7 OB van area

- 8 VIP Drop-off
- 9 VIP Village


STADIUM FACILITIES


- 1 VVIP / VIP Hospitality
- 2 VVIP / VIP seating
- 3 Partner / Prestige Hospitality
- 4 Partner seating
- 5 TV / Media tribune
- 6 Press Conference room + Press Working area
- 7 OB van area
- 8 UEFA / LOC Offices
- 9 Accreditation Centre
- 10 VIP entrance to stadium
- 11 Partners entrance


TV AND MEDIA FACILITIES


STADIUM SEATING AND CAMERA POSITIONS


WANKDORF STADIUM, BERNE

WANKDORF STADIUM, BERNE

5


Gross capacity: 42,421
Seats for sale: 40,228
Foreseen as venue for
group matches, quarter-finals
and one of the two semi-finals

The city***Berne – city of encounters***

The Swiss capital and seat of the Swiss government, has been designated as a UNESCO World Heritage site, as the city's architecture has remained practically unchanged for centuries. Thanks to its traditional sandstone buildings, historical towers and eleven unique fountains, Berne is one of the most attractive and prettiest examples of medieval city architecture in Europe. Berne, the city of encounters, has much to offer. Anyone who has visited Berne once is always happy to return.


5

Description of the stadium

The Wankdorf football stadium in Berne is famous for having staged the 1954 World Cup final between West Germany and Hungary. In terms of football history, it therefore became a legendary location for many fans, particularly in Germany. The old stadium was demolished in August 2001 and is now being replaced by a new multifunctional construction that is due to open in 2005 at the latest. The new stadium, which will also house commercial properties, is situated 3 kilometres east of the historic centre of Berne. It has an athletics stadium on its northern side, school and residential buildings to the west and south, and a large open green area ("Allmend") to the east.

planning project forms part of the promotion of the area as a location for exhibitions, sport, leisure, congresses and jobs.

Stadium operations

The new Wankdorf Stadium belongs to the new generation of multifunctional stadiums. When fully complete for EURO 2008, the stadium will seat more than 42,000 spectators. Construction started in August 2001. The structure of the stands in the western, northern and eastern parts of the stadium allows for an increase of seating capacity to the level required by UEFA for the staging of quarter-final and semi-final matches at a European Championship.

The operational and organisational aspects of the overall complex are fully in line with UEFA requirements. The arrangements for security, operations, dressing rooms and media are designed to optimise each function and, thanks to the additional space available, can be easily adapted to the special requirements of EURO 2008.

Although the football stadium is equipped for the needs of staging international football matches, it

Urban development and architecture

The stadium construction is included in the Berne-Wankdorf development plan. This development plan is a joint exercise between the city and Canton of Berne, the districts of Ittigen and Ostermundigen, the Berne exhibition centre (BEA bern expo) and Swiss Federal Railways (SBB). The

can also be used for large-scale events such as concerts and popular sports festivals. The stadium itself and its additional commercial uses are separate entities and can be exploited without any mutual interference.

The objective of the project, apart from giving the suburb of Wankdorf a well-equipped football stadium, was to provide an urban, living centre for the community. The stadium square connects the existing suburban residences with the open green area and at the same time is the focal point for all sorts of uses, including sports events, a shopping centre, VIP rooms, restaurants, schools, offices, service industries and flats.

A large, transparent, multi-storey entrance hall will connect the stadium with the shopping centre. The shopping centre will cover a large surface area (17,000 m²), will include around 30 retail outlets and a COOP Super Center, and will be connected by escalator to the parking levels.

To increase the attractiveness of the stadium square, all the services, exhibitions, restaurants and entrances to the shopping centre, offices, school, etc. are grouped around the square. The stadium square is the centre of the development and, together with the stadium and the shopping centre, can be used to stage large events.

The two schools and the offices are accommodated in a four-storey building to the south of the stadium. This, together with the cantonal administrative building on the opposite side, completes the geographical arrangement. All the entrances are located in the stadium square.

Transport

Great importance is attached to public transport in the area around the Wankdorf Stadium. The stadium can be reached by two existing public transport routes (one bus line and one tram line) and a new suburban railway station is also due to be in operation by 2008 (approximately 300 metres north of the new stadium complex).

The Wankdorf area has its own motorway junction and links up with the motorways to Zurich/Basel and Geneva. The motorway slip roads are approximately 400 metres north-east of the stadium.

Sufficient parking spaces can be made available for EURO 2008. The stadium will have its own underground car park, with 800 parking spaces. Additional parking space (multi-storey car park with

2 parking levels and space for 720 vehicles and three parkings with space for 1600 vehicles) is available in the immediate vicinity of the stadium on the site of the BEA bern expo exhibition centre. Access to extra parking space at more distant locations will be available via shuttle buses.

International transport connections are provided by the nearby Berne main railway station (3 km) and the easily accessible Berne-Belpmoos airport (15 km).

Financing

The land required for the construction is owned by the community of Berne and is being made available with building rights.

Construction of the stadium is guaranteed mainly by the commitment of private investors. The stadium will be refinanced via the multifunctional outlets, which will be rented out at prices in keeping with the location. A management company will take charge of the stadium's operations. This company will assume responsibility for organising and co-ordinating all activities to ensure that the infrastructure is exploited in the best possible way. It guarantees that operations are cost-effective and is responsible for maintaining the stadium.

The stadium project (including multifunctional uses) is being financed to the tune of CHF 300 million by Credit Suisse, COOP and the Swiss Accident Insurance Institution (SUVA).

Time schedule

Referendum on the area plan for the Wankdorf Stadium

June 1997

Decision in favour of the project by the architects

Luscher/Schwaar

June 1999

Application for planning permission made

March 2001

Planning permission received

May 2001

Construction started

August 2001


Completion of construction / start of operations


2005 at the latest

See the enclosed overview for technical details. ■


Blank page

BERNE CENTRE


PARKING AND DROP-OFF


Parking

- 1 Match Officials (Level -1)
- 2 Teams
- 3 Teams'VIPs / Guests (Level -1)
- 4 Commercial partners
- 5 Prestige
- 6 Media
- 7 OB van area

- 8 VIP Drop-off
- 9 VIP Village

STADIUM FACILITIES


- 1 VVIP / VIP Hospitality
- 2 VVIP / VIP seating
- 3 Partner / Prestige Hospitality
- 4 Partner seating
- 5 TV / Media tribune
- 6 Press Conference room +
Press Working area
- 7 OB van area
- 8 UEFA / LOC Offices
- 9 Accreditation Centre
- 10 VIP entrance to stadium
- 11 Partners entrance


TV AND MEDIA FACILITIES


STADIUM SEATING AND CAMERA POSITIONS


- 1 Written Press seating
- 2 Pitch View Studios
- 3 Radio Commentary Positions
- 4 TV Commentary Positions
- 5 VVIP / VIP seating
- 6 Partner / Prestige seating
- 7 Camera Positions

STADIUM OF GENEVA, GENEVA

STADIUM OF GENEVA, GENEVA

5


Gross capacity: 31,228
Seats for sale: 30,502
Proposed venue for
group matches

The city***Geneva – smallest big city in the world***

With its splendid setting on the shores of Central Europe's largest lake, Geneva exudes charm. Its extensive concern for humanitarian causes is just as characteristic for the city as its cultural events, conferences and trade fairs. The Lake Geneva region has about 1 million inhabitants, more than one third of whom are from abroad. People from 157 different countries live there and enjoy the city's international nature. Approximately 200 governmental and independent organisations, including the European offices of the United Nations (UN), are based in Geneva.


5

Description of the stadium

Geneva Stadium, the new home ground of the long-established FC Servette club, is currently under construction and is due to open in March 2003. It is located on La Praille estate to the west of Geneva, approximately 4 kilometres from the town centre. The stadium is part of a multifunctional complex with a conference and leisure centre, a shopping centre and a hotel.

Urban development and architecture

The entire La Praille complex was designed to serve as a new meeting place to the west of the Rhône metropolis. It will therefore have its own business centre on the same site. The stadium will seat more than 31,000 and the shopping and leisure centre will contain 70 shops, covering a total surface area of 32,000 m². The stadium and the shopping centre will be linked by an additional building, which will consist of a hotel and various conference and office facilities. The three buildings will surround a large, traffic-free square, which will be an ideal meeting place.

The La Praille site borders on the Swiss Federal Railways track area to the west/north and the highway from Geneva city to the airport to the east.

Stadium operations

The new Geneva Stadium will be one of a new generation of multifunctional stadiums in Europe that also includes Basle, Berne and Zurich stadiums. Its architecture was inspired by the world famous, classical football grounds in England. However, unlike the English stadiums, the Geneva Stadium will have amenities for more than just football. It will also be equipped with a highly modern infrastructure that can be used for concerts, shows and festivals. The stadium itself and its additional commercial facilities will be usable independently of one another and without any mutual interference.

The operational and organisational aspects of the overall complex are fully in line with UEFA requirements. The stadium will have more than 30,000 covered seats, as well as 22 VIP boxes (seating 10 each) and 1,500 corporate seats. The facil-

ties for security, operations, dressing rooms and media have been designed to allow them to fulfil their respective functions in an optimum manner and, thanks to the additional space available, can be easily adapted to the special requirements of EURO 2008.

The stadium complex will also include a panorama restaurant, TV studios and a number of VIP boxes. The stadium's own three-star hotel will have more than 100 rooms.

Transport

As part of an urban development project in the rapidly expanding west of Geneva, the Geneva Stadium complex benefits from optimum access conditions:

- The stadium is located near the Geneva bypass motorway exit and Cornavin railway station. It also has direct tram and bus connections.
- Geneva main railway station is approximately 3 kilometres from the stadium.
- The stadium is situated only 15 minutes (3 kilometres) from Geneva International Airport. The airport offers direct scheduled flights to nearly 80 international destinations, as well as over 100 conveniently scheduled transfer flights. It has its own rail connection to Geneva main railway station and to the venues of Basle, Berne and Zurich.
- Sufficient parking spaces can be made available for EURO 2008. The stadium will have its own underground car park, with 950 parking spaces. Access to more parking spaces at more distant locations will be made available using shuttle buses.

Financing

The entire new complex is being financed by investment totalling CHF 250 million. The stadium itself will cost CHF 93 million. Most of the financing is being provided by Credit Suisse and Jelmoli chain store. The public sector (federal government, canton of Geneva and city of Geneva and the local community of Lancy) is supplying a further third. As with the other new stadiums in Switzerland, Geneva Stadium is being refinanced via the multifunctional outlets, which will be rented out at prices in keeping with the location. A management company will take charge of the stadium's operations. This company will assume responsibility for organising and co-ordinating all activities to make sure that the infrastructure is exploited in the best possible way. It will guarantee that operations are cost-effective and will be responsible for maintaining the stadium.

Time schedule

Decision in favour of the stadium area plan

September 1999

Planning permission issued

October 2000

Start of building

November 2000

Opening of the new stadium

14 March 2003

See the enclosed overview for technical details. ■


SAFETY CERTIFICATE

STADIUM ERNST HAPPEL, VIENNA

Safety Certificate

Name and address of stadium: WIENER PRATERSTADION-ERNST HAPPEL STADION

Meiereistraße 7, 1020 Vienna

Name and address of stadium owner: City of Vienna - MA 51, on behalf of the city;

Wiener Stadthalle Betriebs- und Veranstaltungsgesellschaft mbH, Vogelweidplatz 14
1150 Vienna

Name of club (if any): _____

Name and address of the local authority issuing this Safety Certificate:

Name of the person signing this certificate: _____

Position: _____

The above authority hereby certifies that the inspections detailed on the accompanying schedule have been carried out to the best of our ability at the _____ stadium by the authorities/companies mentioned on the schedule.

Furthermore, we hereby confirm that this stadium corresponds to local building standards and safety requirements.

Officially-authorised stadium capacity:

– seating accommodation (covered) 49.747 + 50 disabled + 50 accompanying persons

– seating accommodation (uncovered) _____

– standing accommodation (covered) _____

– standing accommodation (uncovered) _____

Total capacity _____

Place and date:

Vienna, 2002 04 09


wienner stadthalle

Betriebs- und Veranstaltungsgesellschaft mbH

A-1150 Vienna/Austria

Tel +43 (1) 881 00 00

Type of inspection	Date of most recent inspection	Name of inspecting authority/company	Result	Remarks
Stadium structures	2002	DI. Brückner	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Fire risk	Pipes extinguisher equipment	Babak	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Fire-fighting hoses	2002	BSM Prüfst. f. Brandschutz	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electrical installations	2002	Csernophorszky	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Mechanical installations	regular	Wr. Stadthalle/MA 36	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Public medical facilities	regular	MA 70	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lighting	regular	Wr. Stadthalle / MA 32	<input checked="" type="checkbox"/>	<input type="checkbox"/>
– public area	regular	MA 36	<input checked="" type="checkbox"/>	<input type="checkbox"/>
– pitch area	regular	Wr. Stadthalle/Referee	<input checked="" type="checkbox"/>	<input type="checkbox"/>
– emergency generator	2002	Ehardt	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Public toilets (male and female)	regular	Wr. Stadthalle	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Fences, crush barriers, escape gates and exit doors	2002	DI. Brückner	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Evacuation concept	regular	authority - executive power MA 36	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Spectator accommodation areas (terracing and seats)	regular	" - " -	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Access routes to the spectator accommodation areas	regular	" - " -	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Others			<input type="checkbox"/>	<input type="checkbox"/>

Blank page


SAFETY CERTIFICATE

STADIUM WÖRTERSEE, KLAGENFURT

Blank page

Safety Certificate

Name and address of stadium: WÖRTHERSEE - STADION
SIEBENHÜGELSTRASSE 105, 9020 KLAGENFURT - AUSTRIA

Name and address of stadium owner: LANDESHAUPTSTADT KLAGENFURT
NEUER PLATZ 1, 9020 KLAGENFURT

Name of club (if any): FC KÄRNTEN

Name and address of the local authority issuing this Safety Certificate: MAGISTRAT KLAGENFURT

Name of the person signing this certificate: DKFM. HARALD SCHEUCHER (MAYOR)

Position: _____

The above authority hereby certifies that the inspections detailed on the accompanying schedule have been carried out to the best of our ability at the _____ stadium by the authorities/companies mentioned on the schedule.

Furthermore, we hereby confirm that this stadium corresponds to local building standards and safety requirements.

Officially-authorised stadium capacity:

- seating accommodation (covered) 31.955
- seating accommodation (uncovered) _____
- standing accommodation (covered) _____
- standing accommodation (uncovered) _____
Total capacity 31.955

The stadium will be planned and build specially for the European-Championship as a complete new one. For this reason all safety demands will be performed either of the community of Klagenfurt or of the UEFA.

Place and date:

Klagenfurt, 23. April 2002


Stamp and signature:

Blank page


SAFETY CERTIFICATE

STADIUM SALZBURG-WALS-SIEZENHEIM, SALZBURG

Blank page

Safety Certificate

Name and address of stadium: Stadium Salzburg-Wals-SiezenheimName and address of stadium owner: Land Salzburg / Austria - Land Invest
Aignerstraße 12, 5020 SalzburgName of club (if any): SV Wüstenrot SalzburgName and address of the local authority issuing this Safety Certificate:
SWS-Stadion Errichtungsgesellschaft / Aignerstr. 12, 5020 SalzburgName of the person signing this certificate: Hofrat Alfred Denk / Mag. Wolfgang BeckerPosition: Manager

The above authority hereby certifies that the inspections detailed on the accompanying schedule have been carried out to the best of our ability at the Salzburg-Wals-Siezenheim stadium by the authorities/companies mentioned on the schedule.

Furthermore, we hereby confirm that this stadium corresponds to local building standards and safety requirements. *)

Officially-authorised stadium capacity:

- seating accommodation (covered) 16.500- seating accommodation (uncovered) -- standing accommodation (covered) -- standing accommodation (uncovered) -Total capacity -

*) - Stadium at the moment under construction

- Opening will be in spring 2003

- Stadium will be built up if Euro 2008 is in Austria & Switzerland

Place and date:

Salzburg 15.07.02

Stamp and signature:


Blank page


SAFETY CERTIFICATE

STADIUM TIVOLI, INNSBRUCK

Sicherheitszertifikat

Name und Adresse des Stadions: TIVOLI - NEU

ZESSELSTRASSE 30 - 6020 INNSBRUCK


Innsbrucker-Sportanlagen
Erstellung und Verwaltung GmbH

A-6020 Innsbruck, Maria-Theresien-Str. 38

Tel: 05232/5380-224, Fax: 05232/5390-383

Name und Adresse des Stadioneigentümers: _____

Klubname (eventuell): FC TIROL INNSBRUCK

Name und Adresse der lokalen Behörde, welche für das Ausstellen dieses Sicherheitszertifikates zuständig ist:

STADTGEEMEINDE INNSBRUCK, BAU- U. FEUERPOLIZEI

Name des Unterzeichners: DR. GREINER

Position: AHTSLEITER

Die oben genannte Behörde bestätigt hiermit, dass die Inspektion nach bestem Wissen gemäß Anhang durch die darin erwähnten Behörden/Unternehmen im Stadion _____ ausgeführt wurde.

Weiter bestätigen wir hiermit, dass das Stadion den lokalen Bau規men und Sicherheitsanforderungen entspricht.

Offiziell zulässige Zuschauerkapazität:

- Sitzplätze (gedeckt) 15 200

- Sitzplätze (ungedeckt) —

- Stehplätze (gedeckt) —

- Stehplätze (ungedeckt) —

Gesamtkapazität 15200

Amtsschluessel Stadtmagistrat Innsbruck SB. INS. KLUGE
19.6.01 Bau- und Feuerpolizei

FÜR DAS STADION WURDE MIT BESCHEID ZL III 3593/BM V. 5.9.2000
EINE BENUTZUNGSEWILLIGUNG GEM. TIROLER BAUORDNUNG ERTEILT.
DAMIT WURDE FESTGESTELLT, DASS DIE ENTSPRECHENDEN
BAURECHTLICHEN BESTIMMUNGEN EINGEHALTEN WURDEN.

Ort und Datum:

Innsbruck 79.6.01

Stempel und Unterschrift:

DR Greiner

Stadtmagistrat Innsbruck
Bau- und Feuerpolizei

Art der Inspektion	Datum der letzten Inspektion	Name der prüfenden Behörde/Unternehmen	Resultat zulässig	Resultat unzulässig	Bemerkungen
Struktur des Stadions			<input type="checkbox"/>	<input type="checkbox"/>	<u>Das Stadion stellt einen Neubau dar, die Benutzung ist Benigung wurde mit 5.9.2000 erlaubt und muss mit ihr zugre dabei alle Anforderungen, inspektionen durchgeführt.</u>
Feuerlöske			<input type="checkbox"/>	<input type="checkbox"/>	
Brandschutzausrüstung			<input type="checkbox"/>	<input type="checkbox"/>	
Elektrische Einrichtungen			<input type="checkbox"/>	<input type="checkbox"/>	
Mechanische Einrichtungen			<input type="checkbox"/>	<input type="checkbox"/>	
Ärztliche Einrichtungen für die Zuschauer			<input type="checkbox"/>	<input type="checkbox"/>	
Beleuchtung			<input type="checkbox"/>	<input type="checkbox"/>	
– Zuschauerbereich			<input type="checkbox"/>	<input type="checkbox"/>	
– Spielfeldbereich			<input type="checkbox"/>	<input type="checkbox"/>	
– Notstromgruppe			<input type="checkbox"/>	<input type="checkbox"/>	
Toiletten-Einrichtungen (Herren und Damen)			<input type="checkbox"/>	<input type="checkbox"/>	
Umläufigung, Wellenbrecher und Notausgänge			<input type="checkbox"/>	<input type="checkbox"/>	
Konzept einer Zuschauerevakuierung			<input type="checkbox"/>	<input type="checkbox"/>	
Zuschauerbereich			<input type="checkbox"/>	<input type="checkbox"/>	
Zugangsweg zum Zuschauerbereich			<input type="checkbox"/>	<input type="checkbox"/>	
Andere			<input type="checkbox"/>	<input type="checkbox"/>	

Blank page


SAFETY CERTIFICATE

STADIUM ZURICH, ZURICH

Blank page

Feuerpolizei
Schutz & Rettung Zürich

Amtshaus II
Bahnhofquai 5
Postfach 7184
8023 Zürich
Telefon 01 4 112 112

Bruno Hinnen
Bereichsleiter

Telefon direkt 01 454 43 45
Fax 01 462 76 05
bruno.hinnen@srz.stzh.ch
www.srz.stzh.ch


Thomas Helbling
Candidature 2008
P.O. Box
3000 Bern 15

5

Zürich, Freitag, 26. April 2002

Owner: Trägerschaft Stadium Zurich, dito address
Club name: FC Zürich and Grasshopper Club Zürich
Designation: Stadion Zürich, Pfingstweidstrasse, 8005 Zürich
Confirmation Safety Certificate

Dear Mr Manz

As the responsible local authority we would like to comment on the safety certificate as follows:

At the time, the issuance of the actual safety certificate is not possible, because the project "Stadion Zürich", chosen from a total-service-case study, is still in the project phase.

The authority mentioned above confirms, that it is strongly involved in the development of the project. It was also involved in the wording of the project assignment for the total-service-case study and advised the project team in safety matters. Furthermore the authorities were included while all the competing projects were pre-examined.

Based on the present knowledge on this project, the responsible authority – provided that the project is consequently further developed – is prepared to sign a Safety Certificate at a later date.

We thank you for your efforts on behalf of the safety. Should you have any further questions, please feel free to contact us.

Kind regards

Schutz & Rettung Zürich
Feuerpolizei
Adrian H. Hinnen
Bruno Hinnen
Division Manager

Kopie

Buchhofer Barbe AG, Felix Manz, Florastrasse 49, 8008 Zürich

Blank page


SAFETY CERTIFICATE

STADIUM ST. JAKOB PARK, BASLE

SAFETY CERTIFICATE

Basel United, Stadion Management St. Jakob-Park
Sicherheitszertifikat

Name des Stadions	St. Jakob-Park	
Adresse des Stadions	St. Jakobs-Strasse 395, 4052 Basel, Schweiz	
Name des Stadioneigentümers	Miteigentümer Genossenschaft, neben anderem: Genossenschaft Stadion St. Jakob-Park	
Adresse des Stadioneigentümers	Postfach, Gellertstr. 224, 4052 Basel	
Klubname	FC Basel 1893	
Zuständige Behörden Sicherheit	Kantonspolizei Basel-Stadt, Spiegelhof, 4001 Basel Herr Th. Steinmann, Stellvertretender Leiter Sicherheitsabteilung Bauinspektorat Basel-Stadt, Rittergasse 4, 4001 Basel Herr A. Gäumann, Baukontrolle Gebäudeversicherung Basel-Stadt, Brandschutzfachstelle, 4002 Basel Herr A. Läuchli, Leiter Brandschutzfachstelle Sicherheitsingenieur Marazzi GU AG Gruner AG Herr U. Stiefel, Leiter Abteilung Sicherheit	
Zuschauerkapazitäten (offizielle zulässige)	mit Stehplätzen	ohne Stehplätze
▪ Sitzplätze (gedeckt)	27'383	30'400
▪ Sitzplätze (ungedeckt)		
▪ Stehplätze (gedeckt)	6050	
▪ Stehplätze (ungedeckt)		
Gesamtkapazität	33'433	30'400

Bestätigung Sicherheitsingenieur Marazzi GU AG

Der Sicherheitsingenieur Marazzi GU AG bestätigt hiermit, dass die Abnahmen nach bestem Anhang im Stadion St. Jakob-Park, Basel durchgeführt wurde. Weiter wird bestätigt, dass der lokale Baunormen und Sicherheitsanforderungen entspricht.

Ort und Datum:

Basel, 26 April 2002

Stempel und Unterschrift:

Gruner AG
Ingenieure und Planer
Gellertstrasse 224, 4020 Basel

**Basel United, Stadion Management St. Jakob-Park
Basel, Schweiz**

Art der Inspektion	Datum der Inspektion	Name der prüfenden Behörden / Unternehmen	Resultat	Bemerkungen
Struktur des Stadions	28.02.02	Bauinspektorat	<input checked="" type="checkbox"/> zulässig	unzulässig
Feuerrisiko	28.02.02	Brandschutzfachstelle	<input checked="" type="checkbox"/>	Zuschauerbereich, 1.-3. OG, Führungs- zentrum
Brandschutzausrüstung	03. - 05.02	Sicherheitsinstitut Gruner AG	<input checked="" type="checkbox"/>	Abfallbewirtschaftung, Sitze, Brandabschnittsbildung, -schutzzüren, Entrau- chung RWA Stadionfassade, 1.-2. OG
Elektrische Einrichtungen		Industrielle Werke Basel	<input checked="" type="checkbox"/>	Brandmelde- Sprinkleranlage, Hydran- ten, Wasserlöschnosten, Handfeuerlö- scher (vgl. beigelegte integrale Tests)
Mechanische Einrichtungen	-	-	<input checked="" type="checkbox"/>	
Ärztliche Einrichtungen für die Zuschauer	28.02.02	Sanität Basel	<input checked="" type="checkbox"/>	Sanitätsräume, Sanitätskonzept
Beleuchtung	03.01	Regent AG	<input checked="" type="checkbox"/>	
▪ Zuschauerbereich	03.01	Regent AG	<input checked="" type="checkbox"/>	
▪ Spielfeldbereich		Hefiti Hess Martignoni AG	<input checked="" type="checkbox"/>	
▪ Notstromgruppe	09.24.10.01	Gruner AG	<input checked="" type="checkbox"/>	
▪ Notbeleuchtung	17.04.02	Facility Management	<input checked="" type="checkbox"/>	
Toiletten-Einrichtungen (Herren und Damen)	laufend		<input checked="" type="checkbox"/>	
Zäune, Wellenbrecher	03.01, 04.02	Marazzi GU, Gruner AG	<input checked="" type="checkbox"/>	
Notausgänge	16.04.02	Gruner AG	<input checked="" type="checkbox"/>	
Konzept für die Zuschauerevakuation	28.02.02	Gruner AG	<input checked="" type="checkbox"/>	Alarmübermittlung, Beschallungsanla- ge, Video-Überwachungsanlage, Funk
Zuschauerbereich	28.02.02	Bauinspektorat	<input checked="" type="checkbox"/>	
Zugangswege zum Zuschauerbereich	16.04.02	Gruner AG	<input checked="" type="checkbox"/>	

=assung 12.04.02, ersetzt -

USAK:162800051&fileId=542.doc

Blank page


SAFETY CERTIFICATE

STADIUM WANKDORF, BERN

SAFETY CERTIFICATE

Stadion Wankdorf Management AG, Muri b. Bern
Sicherheitszertifikat

Name des Stadions **Neubau Stadion Wankdorf**
Adresse des Stadions **Papiermühlestrasse 91, 3014 Bern, Schweiz**

Name des Stadioneigentümers **Miteigentümer Genossenschaft
neben anderem:
Verein Fussball-Stadion Wankdorf
Stadion Wankdorf Management AG**

Adresse des Stadioneigentümers **Papiermühlestrasse 91, 3014 Bern, Schweiz**

Klubname **BSC Young Boys**

Zuständige Behörden Sicherheit **Stadtpolizei Bern, Waisenhausplatz 32, 3000 Bern 7**

Bauinspektorat, Bundesgasse 38, 3001 Bern

**Gebäudeversicherung Kanton Bern,
Papiermühlestr. 130, 3063 Ittigen**

Berufsfeuerwehr Bern, Viktoriastr. 70, 3000 Bern 25

Sanitätspolizei Bern, Nägelistr. 2, 3001 Bern

**Sicherheitsingenieur Marazzi GU AG
Gruner AG, Herr U. Stiefel, Leiter Abteilung Sicherheit**

Zuschauerkapazitäten (offizielle zulässige)	mit Stehplätzen	ohne Stehplätze Ausführungsprojekt / WM 2008
▪ Sitzplätze (gedeckt)	28'788	31'907 / 41'364
▪ Sitzplätze (ungedeckt)		
▪ Stehplätze (gedeckt)	5'673	
▪ Stehplätze (ungedeckt)		
Gesamtkapazität	34'461	31'907 / 41'364

Bestätigung Sicherheitsingenieur Marazzi GU AG

Der Sicherheitsingenieur Marazzi GU AG bestätigt hiermit, dass die Projektierung, Ausführung und Abnahmen nach bestem Wissen gemäss dem Stand der Sicherheitstechnik durchgeführt wird. Weiter wird bestätigt, dass das Stadion den lokalen Baunormen und Sicherheitsanforderungen entsprechen wird. Gegenwärtig sind das Brandschutz- und das Sicherheitskonzept für das 2. Ausführungskonzept erstellt bzw. in Bearbeitung. Grundsätzlich wird mindestens ein vergleichbarer Sicherheitsstandard wie bei dem Stadion St. Jakob-Park in Basel angestrebt. Bei diesem Stadion sind alle wesentlichen Abnahmen durchgeführt und abgeschlossen. Ähnliche Abklärungen und Arbeiten sind gemäss Marazzi GU AG auch beim Neubau Stadion Wankdorf geplant. In diesem Sinne sind auch die auf der nächsten Seite aufgelisteten Sicherheitsmaßnahmen zu verstehen.

Ort und Datum:

Basel, 8. Mai 2002

Stempel und Unterschrift:

Gruner AG
Ingenieure und Planer
Gellerstrasse 55, CH-4020 Basel

Stadion Wankdorf Management AG Muri b. Bern, Schweiz	Art der geplanten Sicherheitsmaßnahmen	Datum der Planung	Name der planenden / prüfenden Behörden / Unternehmen	Ergebnis zulässig	unzulässig	Bemerkungen
Struktur des Stadions	2. Baueingabe 30.03.01	Marzzi AG, Gruner AG / Bauinspektorat	<input checked="" type="checkbox"/>			Zuschauerbereich, EG - 4. OG, Führungszentrum
Feuerrisiko	2. Baueingabe 30.03.01	Gruner AG / Gebäudeversicherung	<input checked="" type="checkbox"/>			Abfallbewirtschaftung, Sitze, Brandabschnittsbildung, -schutztüren, Entrauung RWA Stadionfassade, EG-4.OG
Brandabschutzausrüstung	2. Baueingabe 30.03.01	Gruner AG / Gebäudeversicherung, Sicherheitsinstitut	<input checked="" type="checkbox"/>			Brandmelde-, Sprinkleranlage, Hydranten, Wasserlöschanposten, Handfeuerlöscher, Trockensteigleitungen
Elektrische Einrichtungen		Bering AG Gebäudeversicherung, Elektrizitätswerk Bern	<input checked="" type="checkbox"/>			
Mechanische Einrichtungen		-	<input checked="" type="checkbox"/>			Sanitäträume, Sanitätskonzept
Ärztliche Einrichtungen für die Zuschauer	2. Baueingabe 30.03.01	Sanitätspolizei Bern	<input checked="" type="checkbox"/>			
Beleuchtung		Bering AG, Gruner AG / Elektrizitätswerk Bern	<input checked="" type="checkbox"/>			
▪ Zuschauerbereich			<input checked="" type="checkbox"/>			
▪ Spielfeldbereich			<input checked="" type="checkbox"/>			
▪ Notstromgruppe			<input checked="" type="checkbox"/>			
▪ Notbeleuchtung			<input checked="" type="checkbox"/>			
Toiletten-Einrichtungen (Herren und Damen)		Stadion Wankdorf Management AG	<input checked="" type="checkbox"/>			
Zäune, Wellenbrecher		Marazzi GU, Gruner AG / Bauinspektorat	<input checked="" type="checkbox"/>			
Notausgänge	2. Baueingabe 30.03.01	Gruner AG / Gebäudeversicherung	<input checked="" type="checkbox"/>			
Konzept für die Zuschauerevakuiierung	2. Baueingabe 30.03.01	Gruner AG / Gebäudeversicherung	<input checked="" type="checkbox"/>			
Zuschauerbereich		Marazzi GU, Gruner AG / Bauinspektorat	<input checked="" type="checkbox"/>			
Zugangswege zum Zuschauerbereich		Marazzi GU, Gruner AG / Bauinspektorat	<input checked="" type="checkbox"/>			

-assung 08.05.02, ersetzt -

Blank page


SAFETY CERTIFICATE

STADIUM GENEVA, GENEVA

SAFETY CERTIFICATE

STADE DE
GENEVE

FONDATION DU STADE DE GENEVE

Safety Certificate

Name and Address of the Stadium :

Stade de Genève,
16, Route des Jeunes, 1211 Genève 26

Name and address of the stadium owner:

Fondation du Stade de Genève
p.a. étude d'Avocats Peyrot & associés
Rue de Baumont 3, 1206 Genève

Name of the person signing this certificate:

Monsieur André Hediger
President of the "Fondation du Stade de
Genève"

The "Fondation du Stade de Genève" hereby informs that the stadium of Geneva is under construction and certifies that this stadium will correspond to local building standards and safety requirements.

Furthermore, we hereby confirm that the safety measures listed in both attachments to the building permit delivered on 25 May 2001 will be strictly carried out.

Place and date:

Geneva, 16th May 2002

Signature:


p.a. ETUDE D'AVOCATS PEYROT & ASSOCIES
Rue de Beaumont 3 - 1206 Genève
Tél. 022 347.60.20 Fax 022 346.06.13
E-mail peyrveu@worldcom.ch

REPUBLICHE ET  CANTON DE GENEVE

DEPARTEMENT DE L'AMENAGEMENT, DE L'EQUIPEMENT ET DU LOGEMENT
POLICE DES CONSTRUCTIONS
AUTORISATION DE CONSTRUIRE

DOSSIER N° DD 96580/ 2 - 5

REQUERANT

FONDATION DU STADE DE GENEVE
p.a. Me Nicolas PEYROT

5, rue de Beaumont
1206 Genève

MANDATAIRE

MM. MOCELLIN, STEIGERPARTNER &
RICHARDET-SAINI,
Architectes

10. av. Vibert
1227 Carouge

PROPRIETAIRE DE LA PARCELLE

ETAT DE GENEVE -
CFF - SI GEBA

PARCELLE

3248, 3177, 3197, 1727, 1904

FEUILLE

45, 43, 53, 26, 39,
40, 41, 42, 44,

COMMUNE

Lancy

ADRESSE DE L'OBJET

16, route des Jeunes

DESCRIPTION DE L'OBJET

"STADE DE GENEVE"
(stade de football de 30'000 places -
bâtiment de liaison - hôtel - halte ferroviaire)
Réduction de l'emprise au sol et du gabarit du stade -

N/Réf: 21.ar

Vu l'arrêté du Conseil d'Etat du 4 octobre 2000 ; le projet n° 3 reçu le 23 février 2001 ; la correction apportée par l'architecte sur les plans 248 B et 210 C le 22 mai 2001 ; l'addenda au rapport d'impact établi le 20 avril 2001 ; le préavis du service spécialisé (service cantonal de protection contre le bruit et les rayonnements non ionisants) du 14 mai 2001 ; l'approbation LER 2726 délivrée ce jour par le département,

**Vu la requête précitée,
le département accorde l'autorisation sollicitée, conformément aux plans acceptés et aux conditions suivantes:**

1. Les droits des tiers sont réservés, ainsi que les voies de recours prévues par la loi.
2. Demeure réservé l'examen, par les autorités compétentes, de toute demande d'autorisation qu'implique, en particulier, à teneur de la législation fédérale et cantonale, l'exploitation ou l'utilisation, conformément à leur destination, des constructions ou installations présentement autorisées.
3. Toutes les dispositions de la loi, du 14 avril 1988, sur les constructions et les installations diverses et de son règlement d'application du 27 février 1978 doivent être observées.
4. La présente autorisation complémentaire n'a pas pour effet de prolonger la validité de l'autorisation initiale.
5. Les conditions figurant dans les préavis ci-joints, doivent être strictement respectées et font partie intégrante de la présente autorisation (DIAE - assainissement du 07.03.01, service cantonal de protection contre le bruit et les rayonnements non ionisants du 14.05.01, DAEL - service sécurité-salubrité du 18.05.01).
6. Le département agrée le préavis de la commission d'architecture, qui salue et apprécie la simplification du bâtiment de liaison. Il reste toutefois dans l'attente d'une définition plus précise de l'architecture de cette partie du projet, qui devra être communiquée avant fin juillet 2001.

7. Les dispositions nécessaires doivent être prises pour qu'un jeu de plans timbrés NE VARIETUR, comportant l'éventuelle occupation du domaine public, soit en permanence tenu à disposition sur les lieux du chantier.

N.B.: L'attention de la requérante est attirée sur le fait que l'exportation de déchets de chantier et des matériaux d'excavation est soumise à des conditions d'autorisations particulières. Toutes informations utiles à ce sujet peuvent être obtenues auprès du service "inf-eau-déchets" (tél.: 327.47.11).

No bordereau(x) annexe(s): 5 + 2 jeux de plans + inf. déchets
515'945

Nous attirons votre attention sur le fait que la présente autorisation peut faire l'objet d'un recours auprès de la Commission de Recours, adresse : 27, boulevard Helvétique, 1207 Genève, dans les 30 jours à compter de sa publication dans la Feuille d'Avis Officielle. Le requérant qui entreprendrait les travaux avant l'échéance de ce délai le ferait à ses risques et périls, le dépôt d'un recours ayant effet suspensif automatique. La validité de la présente autorisation est de deux ans à dater de la publication dans la Feuille d'Avis Officielle, sous réserve de l'article 10 A, alinéa 5 du règlement d'application de la loi sur les constructions et les installations diverses. La durée de validité de l'autorisation n'est pas suspendue ni prolongée au cas où le chantier n'est pas ouvert, pour quelque motif que ce soit, dans le délai d'une année si l'autorisation a été délivrée avant le 26 juin 1999 ou dans le délai de deux ans si l'autorisation a été délivrée après le 26 juin 1999. L'autorisation est, toutefois, susceptible d'être prolongée si la demande en est faite auprès de la police des constructions un mois au moins avant l'échéance de l'autorisation (cf. art. 4, al. 6 LCI).

Genève, le 25 mai 2001

DIRECTION DE LA
POLICE DES CONSTRUCTIONS
La directrice
S. BIETENHADER

**STADE DE
GENEVE**

SESGE

SOCIETE D'EXPLOITATION
DU STADE DE GENEVE

Candidature 2008
Monsieur Thomas Helbling
Projektleiter Schweiz
Postfach
CH- 3000 Bern 15

5

Genève, le 15 mai 2002

Concerne: Certificat de sécurité

Cher Monsieur Helbling,

En annexe, nous vous transmettons une attestation du Président de la Fondation du Stade de Genève qui confirme que la construction du Stade de Genève respecte les mesures de sécurité préconisées dans les deux rapports d'experts joints à l'autorisation de construire délivrée le 25 mai 2002 par la Direction de la Police des Constructions de la République et Canton de Genève.

Le Certificat de Sécurité officiel dûment signé vous parviendra dès réception de l'autorisation d'exploiter délivrée par l'autorité compétente.

Nous restons à votre disposition pour d'éventuels renseignements complémentaires et vous présentons, Cher Monsieur Helbling, nos meilleures salutations.


Stade de Genève
Thierry Tribolet

SOCIETE D'EXPLOITATION
DU STADE DE GENEVE
Route des Jeunes, CP, 1211 Genève 26
Tél. 022.827.44.00 – Fax 022.827.44.09

Fig	Description	Number Required	Remarks
5.1.	General Principles pure football stadium		no (track & field)
5.3.	Compliance with Laws of the Game inside and outside public surveillance television cameras, mounted in fixed positions		yes
	police command post with overall view of the inside of the stadium		yes
	inside of the stadium equipped with public address system facilities and TV surveillance monitor screens		yes
5.6.	Stadium Capacity net spectator capacity	50,000	50,008
	VIP tribune		
	capacity for semi-finals / final	700	700
	VIP tribune in the centre of the grandstand		yes
	same side as the players' dressing rooms		yes
	VIP area		
	– private entrance from outside		yes
	– segregated from the public entrance points		yes
	– direct and secured access from the VIP tribune to the dressing room area		yes
	reception area, as part of the VIP areas / capacity of VIP tribune	2 m ² / person	yes
	outside the stadium / space for hospitality facilities / commercial affiliates and hospitality programme		yes
	seated spectators only / all seats covered		yes
	no provisional seating installations		yes
	unbreakable and fireproof individual seats		yes
	seats affixed to the floor		yes
	with backrests	30 cm high	yes
	sufficient legroom between the different seat rows	80 cm	yes
	at least four different sectors in the stadium	4	6
	each with its own access points		yes
	each with its own refreshment and toilet facilities		yes
	VIP and media tribunes covered		yes
	first row of spectators above pitch level (basis eye-height)	2.5 m	3.13 m
5.7.	No pitch-perimeter fences		yes
5.8.	Standard pitch dimensions natural grass pitch	105 × 68 m	yes
	efficient watering system		yes
	space between field of play and the edge of the spectator seating area behind each goal	7.5 m	37.14 m
	along the touchlines	6 m	> 18.76 m
5.9.	Lighting and power supply – main set of floodlights	min. 1.400 Lux	1500
	– back-up floodlighting	min. 1.200 Lux	emergency supply
	– two sources of power supply, each completely independent of the other		yes
	twin supply system must be available to all areas of the stadium		yes
5.10.	Public address system, scoreboards and video screens – public address system capable of communicating with spectators inside and outside the stadium		yes
	– modern scoreboard and/or video screen system		yes (video)

Fig	Description	Number Required	Remarks
5.11.	Pitch access and substitutes' benches - unhindered access to the pitch for the players, match officials, and other officials - covered benches above ground level - covered benches above ground level for officials supervising the match	for 20 people each 4	yes yes yes
5.12.	Stadium access secure and separate (private) access for <i>players and team officials</i> <i>referees and UEFA officials</i> <i>VIPs and UEFA/host association guests</i> <i>accredited media representatives</i> <i>official partners and suppliers</i>		yes yes yes yes yes yes
5.13.	Technical and administrative rooms dressing rooms with toilets, showers and modern infrastructure direct and covered access to pitch - two principal dressing rooms of equal size, style and comfort - doping control room with adjacent waiting room - toilet and sanitary facilities next to doping room with direct and private access or in the room itself dressing rooms with toilets, showers and modern infrastructure for match officials - private and secluded warm-up areas close to dressing rooms (inside artificial turf / outdoors grass) medical examination room close to teams' dressing rooms, playing area and easy outside access - match delegates room near the teams' and referees' dressing rooms - offices for group matches - offices for opening match, quarter-finals, semi-finals and final - official tournament offices in the stadium - storage rooms with direct access to the pitch - additional storage rooms for opening match and final match - working room for work on advertising boards and decorations - meeting rooms - rooms for broadcasters	2 – 4 / 100 m ² 1 2 1 per team 1 1 5 12 min. 20 work places min. 2 2 (800 × 200 m ²) 1 2 (80 & 30 m ²) 2 (each 50 m ²)	2 × 154 m ² ; 2 × 82 m ² yes yes yes yes yes yes each á 90 m ² each á 45 m ² yes 2 (126 / 261 m ²) 3 (411 / 395 / 205 m ²) yes each 65 m ² each 45 m ²
5.14.	Car parks in general for 50,000 seats (car parks for 10,000 and 500 buses) - segregated supporters' car parks for buses and cars Parking area overview match officials - cars teams - cars - vans - coaches teams' VIPs / guests (immediate vicinity of stadium) - coaches - cars VIPs / guests - coaches - cars commercial partners - cars - coaches prestige - cars	10,000 / 500 Final 10 4 2 2 8 60 8 250 341 172 1,200	yes yes yes yes yes yes yes yes yes yes yes yes yes yes yes

Fig	Description	Number Required	Remarks
	event transport system		
	– cars	60	yes
	– coaches	10	yes
	media		
	– cars	400	yes
	staff		
	– cars	20	yes
	short-term deliveries		
	– vans	20	yes
	signage truck		
	– trucks	3	yes
	TV compound (4 weeks before the start of EURO 2008) in m ²	9,000	14,700 m ²
	teams' supporters		
	– coaches	450	yes
	– specific drop-off areas have to be foreseen for the following categories:		
	–) match officials / teams		yes
	–) VIPs / guests		yes
	–) commercial partners (sponsor village)		yes
	–) media (TV / photographers)		yes
6.	Media		
6.1.	Basic information		
	– studio facilities required in two forms		yes
	–) post-match interview studios in the vicinity of the dressing rooms		yes
	–) panoramic studio with view on the pitch		yes
	– positions for "flash" interviews		yes
	– main stand commentary positions for both television and radio stations		yes
	– written press		yes
	–) seats with desks and electrical power and modem connection points	50 % of the press box	
	–) media centre inside / close to the stadium		yes / 0.5 km
	–) press conference room within the stadium		yes
	–) mixed zone between dressing rooms and team buses		yes
	– parking for photographers at photographers' entrance		yes
	– dedicated access to the pitch		yes
	– catering facilities for photographers		yes
	– electrical power and modem connections behind the goals		yes
	– dark room (power / water) within easy reach of the pitch		yes
6.2.	Technical guidelines on media installations in the stadium		
	– space per camera	2 × 2 m per camera	yes
	number of camera positions unilateral		
) main tribune – centre	10	yes
) main tribune – 16 m	6	yes
) end tribunes	6	yes
) behind goal line at pitch level	40	yes
	number of camera positions multilateral		
) main tribune – centre	4	yes
) main tribune – 16 m	4	yes
) main tribune – 6 m	4	yes
) close-up near touch-line	2	yes
	–) reverse tribune – centre	2	yes
	–) reverse tribune – 16 m	2	yes
	–) reverse tribune – 6 m	2	yes
	end tribune	4	yes
	behind goal line	4	yes

Fig	Description	Number Required	Remarks
hot head	2	yes	
hand held	4	yes	
mini cameras	6	yes	
beauty shot	2 (+ balloon)	yes	
camera in players' tunnel	1	yes	
TV studios – 6 × 4 × 3 m of which studios to be near the dressing rooms	8 2	yes yes	
of which presentation studios to have a panoramic view of the pitch:	6	yes	
radio studios	1	yes	
TV observer seats (increases to 200 in the city where IBC is located)	250	250	
TV / radio commentary positions (same side as main cameras)	125	125	
interview positions in technical zone between benches and dressing rooms (3 × 3 × 3 m)	8 Pos.	yes	
presentation positions at pitch side / each of 10 m ²	2	yes	
presentation and VIP interview positions in main tribune / each position 6 m ²	3	yes	
number of offices for broadcasters / min. each 50 m ²	3	yes	
total number of seats for written press with desks, light, power, telephone sockets and ISDN lines	1,000 600	1,000 600	
accreditation centre outside stadium gates (media centre)	100	yes	
number of working places in media centre Media centre equipment	500	yes	
reception desk	1	yes	
pay-phones	15	yes	
faxes	15	yes	
power point		yes	
catering and storage room		yes	
Press conference room area (m ²)	800	800	
seats	600	600	
ENG podium with audio sockets: seats with desks / 50 %	30	yes yes	
podium for coaches, players, interpreters and press officers		yes	
microphones / 3	3	yes	
platform for ENG cameras / 1	1	yes	
MIXED ZONE (divided into written press, radio, ENG-Crews) area (m ²)	400	490 m ²	
number of people: written media / radio	320	yes	
number of TV-ENG-Crews (i.e. 2 persons)	40	yes	
photographers room close to the pitch and with direct access to the pitch	1	yes	
sufficient power supply		yes	
desks		yes	
modem connections (ISDN)	30	yes	
dark room within the photographers room (with water supply)	1		
area photographers room / m ²	200	yes	
number of photographers at pitch level behind each goal	200	yes	
number of photographers on the stand	20	yes	
number of wet darkroom positions (+ power/Tel/ISDN)	30	yes	
parking area for TV production vehicles with a clear view to the southern horizon	9,000	14,700 m ²	
parking for media	400	yes	
6.3. Power supply			
power requirements TV areas:			
OB VAN area	500 kW	yes	
flash interview area	80 kW	yes	

Fig	Description	Number Required	Remarks
	pitch-view studios	60 kW	yes
	indoor studios	30 kW	yes
	pitch	20 kW	yes
	press conference room	40 kW	yes
	surrounding areas	230 kW	yes
6.4.	Security TV area		
6.5.	Press box		
	central position within the main stand		yes
	on the side where the players' dressing rooms and various media facilities are situated		yes
	best possible location		yes
	working room and the press conference room are easy to reach		yes
	sufficient number of TV monitors		yes
	basis for installation of ISDN lines		yes
6.6.	Media working room / media centre		
	amendable accommodation positions	500	yes
	working rooms inside and outside the stadium		400 ins.; diff. outside
	two areas (catering / working area)		yes
6.7.	Press conference room		
	near access to the dressing rooms		yes
6.8.	Facilities for the photographers		
	drop-off points and car parks		yes
	pitch-level reception room		yes
	toilets		yes
	dark room (area in m ²)	200	yes
	extra space behind the photographers' position	1.50 m	yes (track)
6.9.	MIXED ZONE (divided into written press, radio, ENG-Crews)		
	between dressing rooms and team busses		yes
	easily accessible from dressing rooms, press box and media working room		yes
	area (m ²)	400	490 m ²
	area covered		yes
6.10.	Media entrance		
	specific media entrance		yes
	reception desk for accreditation / media information desk		yes
	secured area for identification of cameras (right holders)		yes
	easy access between the various media working areas		yes
6.11.3.	Multilateral coverage		
	distance of the cameras from the touchline	4 m	all Pos. > 17 m
	broadcaster equipment and personnel may not obstruct the view of spectators		yes
6.11.4.	Unilateral coverage		
	cameras alongside the main camera position in the TV gantry		yes
	cameras installed alongside each of the 16m camera platforms		yes
	cameras behind the goals		yes
	low-angle cameras behind each goal		yes
	cameras high in each of the tribunes behind the goal		yes
6.11.6.	Television and radio commentary positions		
	commentary position on the main camera side		yes
	commentary position completely separated from spectators		yes
	commentary position with desk		yes
	every position with telephone-/modem connection and TV monitor		yes
	easy access to the media working and press conference room		yes

Fig	Description	Number Required	Remarks
	minimum width	180 cm	yes
	desk height	75 cm	yes
6.11.7.	TV studios easy access to the dressing-room area at the end of the matches		yes
6.11.8.	International Broadcasting Center (IBC) as of five weeks before the opening match till to one week after the final match		yes
	minimum size	12,000 m ²	yes
	parking spaces for IBC	400 min.	4,500
6.11.10.	TV-compound TV-compound located in the basement of the stadium or close to the stadium	max. 300 m	yes
	power back-up system		yes
	open air area adjacent to the broadcast compound with view of the southern horizon		yes
	cable ducts provided		yes

ANNEXES ACCORDING TO THE STANDARD CONTRACTS FOR STADIUMS (Annex 5.5.)

Appendix B	Hospitality facility (number of persons)		
	VIP	100	112
	VIP	700	yes
	official partners / supplier village	3,000	yes
	prestige hospitality	4,000	yes
	media		
	written press	1,000	yes
	photographers	200	yes
	TV/radio commentators/technicians	400	yes
	UEFA event staff	60	yes
	team A	100	yes
	team B	100	yes
	space requirements are as follows:		
	2 m ² max. space per person inside the stadium		yes
	4.6 m ² max. space per person outside the stadium		yes

Appendix D	Offices and other infrastructure requirements		
	number of offices	12	yes
	size	6×80 m ² / 6×20-30 m ²	6×90 / 6×45
	availability for UEFA's exclusive use 10 days before and 2 days after		yes
	telephone lines	30 direct lines	yes
	installation	4 weeks before	yes
	Storage rooms		
	number	2	2
	surface area	100 m ²	126 / 261
	Working room		
	number	1	1
	surface area each	100 m ²	73 m ²
	availability for UEFA's exclusive use	4 weeks before	yes
	Meeting rooms		
	number	2	3
	surface area	80 m ² / 30 m ²	65 / 65 / 65
	Room for broadcasters (50 m ² each)		
	number	2 (final match 3)	3
	area	50 m ²	45 m ²
	availability	4 weeks	yes
	Storage/working rooms for ceremonies		
	number	2	3

Fig	Description	Number Required	Remarks
	area	800 m ² / 200 m ²	411 / 395 / 205 m ²
	minimum height / 3 meters		yes
	availability for UEFA's exclusive use	4 weeks	yes
Appendix J	Technical Annex		
	Grass area and playing field	105 × 68 m	yes
	Teams' dressing rooms		
	access private and protected		yes
	space for team buses		yes
	players enter the stadium away from the public		yes
	minimum size	each 100 m ²	2 × 154 m ²
	number	min. 2 / preferably 4	yes
	Equipment		
	massage tables	2	yes
	bench seating for at least 20 persons		yes
	clothes-hanging facilities or lockers		yes
	refrigerator		yes
	tactical demonstration board		yes
	telephone (internal/external)		yes
	Toilet / sanitary facilities		
	showers	10	yes
	washbasins with mirrors	5	yes
	foot basin	1	yes
	sink for cleaning boots	1	yes
	urinals	3	yes
	WCs	3	yes
	electric shaving points	2	yes
	hair dryers	2	yes
	Referees' dressing rooms		
	separate from teams' dressing rooms but close by		yes
	direct, protected route to playing area		yes
	minimum size	24 m ²	2 × 42 m ²
	Equipment		
	clothes-hanging facilities or lockers	4 pax	yes
	chairs or bench seating for	4 pax	yes
	table	1	yes
	massage table	1	yes
	tactical demonstration board	1	yes
	telephone (internal/external)	1	yes
	television set		yes
	Toilet / sanitary facilities		
	showers	2	yes
	washbasin with mirror	1	yes
	urinal	1	yes
	WC	1	yes
	electric shaving point	1	yes
	hair dryer	1	yes
	sink for cleaning boots	1	yes
	Medical examination room for players and referees		
	in the dressing room area, easy access to outside entrance		yes
	doors wide enough for stretchers and wheelchairs		yes
	minimum size	24 m ²	44 m ² + San.
	Equipment		
	examination couch	1	yes
	portable stretchers (alongside pitch during the match)	2	yes
	washbasin	1	yes

Fig	Description	Number Required	Remarks
	low foot-basin	1	yes
	glass cabinet for medicaments	1	yes
	treatment table	1	yes
	oxygen bottle with mask	1	yes
	blood-pressure gauge	1	yes
	heating apparatus (hot plate) for instruments	1	yes
	telephone (internal/external)	1	yes
	Match delegate's room (minimum requirements)		
	near the teams' and referees' dressing rooms		yes
	minimum size	16 m ²	45 m ²
	Equipment		
	desk or table	1	yes
	chairs	3	yes
	clothes locker	1	yes
	telephone/fax (external/internal)	1	yes
	copy machine	1	yes
	toilet with hand washbasin and mirror	1	yes
	TV- / video set		yes
	Dope-testing room	1	yes
	with adjoining waiting area or waiting room, 1 working room		yes
	Working room		
	near teams' dressing rooms		yes
	inaccessible to public and media		yes
	minimum size	16 m ²	25 m ² + San.
	desk	1	yes
	chairs	2	yes
	washbasin and mirror	1	yes
	telephone (external/internal)		yes
	cabinet with a lock		yes
	Toilet and sanitary facilities		
	immediately next to working room		yes
	WC	1	yes
	washbasin with mirror	1	yes
	shower	1	yes
	Waiting room		
	part of or immediately next to working room		yes
	minimum size	16 m ²	16
	sufficient seating for eight persons	for 8 pax	yes
	clothes-hanging facilities or lockers		yes
	refrigerator	for 4 pax	yes
	television set	1	yes
	Warm-up areas		
	each team a private or secluded warm-up area	15 x 7 m	18 x 6 m
	indoors or outdoors		inside
	grass surface or artificial surface (indoors)		artificial surface
	surrounded by plain walls		yes
	indoor areas ventilated with fresh air		yes
	close to the dressing rooms		yes
	minimum size	100 m ²	2 x 108 m ²
	Access from dressing rooms to the playing field		
	each team's dressing room with own corridor for access to the playing field		yes
	if only one corridor, wide enough to separate the teams		yes
	fireproof telescopic tunnel for safety		yes
	entering the playing field at the level of the middle line ideal		yes

Fig	Description	Number Required	Remarks
	Spectators with disabilities provisions to accommodate disabled spectators, including good viewing facilities		yes
	disabled persons reach pitch without inconvenience		yes
	not situated in any position where their inability to move quickly in emergency is a hazard to anyone		yes
	Public address system loudspeaker system which can be perfectly heard inside and outside the stadium		yes
	back-up power system		yes
	police commander has override facility		yes
	public address system situated immediately adjacent to the police command post		yes
	public address cabin with overall view of the whole stadium		yes
	Close Circuit TV public surveillance cameras inside and outside the stadium		yes
	colour or black and white		yes
	mounted in fixed positions with pan and tilt facilities		yes
	additionally, handheld cameras available		yes
	cameras monitor all the stadium approaches and all public areas inside and outside the stadium		yes
	own independent power system		yes
	private circuit		yes
	operated and controlled by the police command post		yes
	Police command post overall view of the inside of the stadium from the police command post		yes
	equipped with public address system facilities and television surveillance monitor screens		yes
	police commander has capability of overriding and cutting into the public address system		yes
	Fire prevention fire fighting facilities available in the stadium & general fire precautions approved by local fire authorities		yes
	Flagpoles	5 min.	25
	First-aid rooms for the public number, size, location and other requirements agreed in consultation with the local health authority		

Blank page

Fig	Description	Number Required	Remarks
5.1.	General Principles pure football stadium		yes
5.3.	Compliance with Laws of the Game inside and outside public surveillance television cameras, mounted in fixed positions		yes
	police command post with overall view of the inside of the stadium		yes
	inside of the stadium equipped with public address system facilities and TV surveillance monitor screens		yes
5.6.	Stadium Capacity net spectator capacity	30,000	30,283
	VIP tribune		
	capacity for group matches	300	398
	VIP tribune in the centre of the grandstand		yes
	same side as the players' dressing rooms		yes
	VIP area		
	– private entrance from outside		yes
	– segregated from the public entrance points		yes
	– direct and secured access from the VIP tribune to the dressing room area		yes
	reception area, as part of the VIP areas / capacity of VIP tribune	2 m ² / person	yes
	outside the stadium / space for hospitality facilities / commercial affiliates and hospitality programme		yes
	seated spectators only / all seats covered		yes
	no provisional seating installations		yes
	unbreakable and fireproof individual seats		yes
	seats affixed to the floor		yes
	with backrests	30 cm high	yes
	sufficient legroom between the different seat rows	80 cm	yes
	at least four different sectors in the stadium	4	5
	each with its own access points		yes
	each with its own refreshment and toilet facilities		yes
	VIP and media tribunes covered		yes
	first row of spectators above pitch level (basis eye-height)	2.5 m	2.15 m
5.7.	No pitch-perimeter fences		yes
5.8.	Standard pitch dimensions natural grass pitch	105 × 68 m	yes
	efficient watering system		yes
	space between field of play and the edge of the spectator seating area		yes
	behind each goal	7.5 m	8.0 m
	along the touchlines	6 m	yes
5.9.	Lighting and power supply – main set of floodlights	min. 1.400 Lux	yes
	– back-up floodlighting	min. 1.200 Lux	yes
	– two sources of power supply, each completely independent of the other		yes
	twin supply system must be available to all areas of the stadium		yes
5.10.	Public address system, scoreboards and video screens – public address system capable of communicating with spectators inside and outside the stadium		yes
	– modern scoreboard and/or video screen system		yes (video)

Fig	Description	Number Required	Remarks
5.11.	Pitch access and substitutes' benches – unhindered access to the pitch for the players, match officials, and other officials – covered benches above ground level – covered benches above ground level for officials supervising the match	each 20 4	yes yes yes
5.12.	Stadium access secure and separate (private) access for <i>players and team officials</i> <i>referees and UEFA officials</i> <i>VIPs and UEFA/host association guests</i> <i>accredited media representatives</i> <i>official partners and suppliers</i>		yes yes yes yes yes
5.13.	Technical and administrative rooms dressing rooms with toilets, showers and modern infrastructure direct and covered access to pitch – two principal dressing rooms of equal size, style and comfort – doping control room with adjacent waiting room – toilet and sanitary facilities next to doping room with direct and private access or in the room itself dressing rooms with toilets, showers and modern infrastructure for match officials – private and secluded warm-up areas close to dressing rooms (inside artificial turf / outdoors grass) medical examination room close to teams' dressing rooms, playing area and easy outside access – match delegates room near the teams' and referees' dressing rooms – offices for group matches – official tournament offices in the stadium – storage rooms with direct access to the pitch – working room for work on advertising boards and decorations – meeting rooms – rooms for broadcasters	2 – 4 / 100 m ² 1 2 1 per team 1 1 5 min. 20 work places min. 2 1 2 (80 & 30 m ²) 2 (each 50 m ²)	2 × 119 m ² yes yes yes yes yes yes yes yes yes yes yes yes yes 50 / 100 m ² 66 / 75 m ²
5.14.	Car parks in general for 50,000 seats (car parks for 10,000 and 500 buses) – segregated supporters' car parks for buses and cars Parking area overview match officials – cars teams – cars – vans – coaches teams' VIPs / guests (immediate vicinity of stadium) – coaches – cars VIPs / guests – coaches – cars commercial partners – cars – coaches prestige – cars event transport system – cars	6,000 / 300 10 4 2 2 2 30 4 150 173 69 750 20	yes yes yes yes yes yes yes yes yes yes yes yes 155 yes 68 yes yes

Fig	Description	Number Required	Remarks
	– coaches	2	yes
	media		
	– cars	300	301
	staff		
	– cars	20	26
	short-term deliveries		
	– vans	5	6
	signage truck		
	– trucks	3	yes
	TV compound (4 weeks before the start of EURO 2008) in m ²	8,000	8,072
	Teams' supporters		
	– coaches	200	yes
	– specific drop-off areas have to be foreseen for the following categories:		
	–) match officials / teams		yes
	–) VIPs / guests		yes
	–) commercial partners (sponsor village)		yes
	–) media (TV / photographers)		yes
6.	Media		
6.1.	Basic information		
	– studio facilities required in two forms		yes
	–) post-match interview studios in the vicinity of the dressing rooms		yes
	–) panoramic studio with view on the pitch		yes
	– positions for "flash" interviews		yes
	– main stand commentary positions for both television and radio stations		yes
	– written press		
	–) seats with desks and electrical power and modem connection points	50 % of the press box	
	–) media centre inside / close to the stadium		yes / 2.5 km
	–) press conference room within the stadium		yes
	–) mixed zone between dressing rooms and team buses		yes
	– parking for photographers at photographers' entrance		yes
	– dedicated access to the pitch		yes
	– catering facilities for photographers		yes
	– electrical power and modem connections behind the goals		yes
	– dark room (power / water) within easy reach of the pitch		yes
6.2.	Technical guidelines on media installations in the stadium		
	– space per camera	2 × 2 m per camera	yes
	number of camera positions unilateral		
) main tribune – centre	6	yes
) main tribune – 16 m	4	yes
) end tribunes	6	yes
) behind goal line at pitch level	30	yes
	number of camera positions multilateral		
) main tribune – centre	4	yes
) main tribune – 16 m	4	yes
) main tribune – 6 m	4	yes
) close-up near touch-line	2	yes
	–) reverse tribune – centre	2	yes
	–) reverse tribune – 16 m	2	yes
	end tribune	4	yes
	behind goal line	4	yes
	hot head	2	yes
	hand held	4	yes
	mini cameras	2	yes

Fig	Description	Number Required	Remarks
	beauty shot	1	yes
	camera in players' tunnel	1	yes
	TV studios – 6 × 4 × 3 m <i>of which studios to be near the dressing rooms</i>	6 2	yes yes
	<i>of which presentation studios to have a panoramic view of the pitch:</i>	4	yes
	radio studios	1	yes
	TV observer seats (increases to 200 in the city where IBC is located)	125	yes
	TV / radio commentary positions (same side as main cameras)	85	yes
	interview positions in technical zone between benches and dressing rooms (3 × 3 × 3 m)	2 Pos.	yes
	presentation positions at pitch side / each of 10 m ²	2	yes
	presentation and VIP interview positions in main tribune / each position 6 m ²	1	yes
	number of offices for broadcasters / min. each 50 m ²	2	yes
	total number of seats for written press <i>with desks, light, power, telephone sockets and ISDN lines</i>	500 250	571 yes
	accreditation centre outside stadium gates (media centre)	100	yes
	number of working places in media centre	200	yes
	Media centre equipment		yes
	reception desk	1	yes
	pay-phones	15	yes
	faxes	15	yes
	power point		yes
	catering and storage room		yes
	Press conference room		yes
	area (m ²)	180	yes
	seats	125	yes
	ENG podium with audio sockets:	16	yes
	seats with desks / 50 %		yes
	podium for coaches, players, interpreters and press officers		yes
	microphones / 3	3	yes
	platform for ENG cameras / 1	1	yes
	MIXED ZONE (divided into written press, radio, ENG-Crews)		yes
	area (m ²)	150	208 m ²
	number of people: written media / radio	150	yes
	number of TV-ENG-Crews (i.e. 2 persons)	25	yes
	photographers room close to the pitch and with direct access to the pitch	1	yes
	sufficient power supply		yes
	desks		yes
	modem connections (ISDN)	30	yes
	dark room within the photographers room (with water supply)	1	yes
	area photographers room / m ²	150	173 m ²
	number of photographers at pitch level behind each goal	150	yes
	number of photographers on the stand	20	yes
	number of wet darkroom positions (+power/Tel/ISDN)	15	yes
	parking area for TV production vehicles with a clear view to the southern horizon	8,000	8,072 m ²
	parking for media	300	301
6.3.	Power supply		
	power requirements TV areas:		
	OB VAN area	500 kW	yes
	flash interview area	80 kW	yes
	pitch-view studios	60 kW	yes
	indoor studios	30 kW	yes
	pitch	20 kW	yes
	press conference room	40 kW	yes

Fig	Description	Number Required	Remarks
	surrounding areas	230 kW	yes
6.4.	Security TV area		
6.5.	Press box		yes
	central position within the main stand		
	on the side where the players' dressing rooms and various media facilities are situated		yes
	best possible location		yes
	working room and the press conference room are easy to reach		yes
	sufficient number of TV monitors		yes
	basis for installation of ISDN lines		yes
6.6.	Media working room / media centre		
	amendable accommodation positions	200	yes
	working rooms inside and outside the stadium		yes (outside)
	two areas (catering / working area)		yes
6.7.	Press conference room		
	near access to the dressing rooms		yes
6.8.	Facilities for the photographers		
	drop-off points and car parks		yes
	pitch-level reception room		yes
	toilets		yes
	dark room (area in m ²)	150	yes
	extra space behind the photographers' position	1,50 m	yes
6.9.	MIXED ZONE (divided into written press, radio, ENG-Crews)		
	between dressing rooms and team buses		yes
	easily accessible from dressing rooms, press box and media working room		yes
	area (m ²)	150	208 m ²
	area covered		yes
6.10.	Media entrance		
	specific media entrance		yes
	reception desk for accreditation / media information desk		yes
	secured area for identification of cameras (right holders)		yes
	easy access between the various media working areas		yes
6.11.3.	Multilateral coverage		
	distance of the cameras from the touchline	4 m	yes
	broadcaster equipment and personnel may not obstruct the view of spectators		yes
6.11.4.	Unilateral coverage		
	cameras alongside the main camera position in the TV gantry		yes
	cameras installed alongside each of the 16m camera platforms		yes
	cameras behind the goals		yes
	low-angle cameras behind each goal		yes
	cameras high in each of the tribunes behind the goal		yes
6.11.6.	Television and radio commentary positions		
	commentary position on the main camera side		yes
	commentary position completely separated from spectators		yes
	commentary position with desk		yes
	every position with telephone-/modem connection and TV monitor		yes
	easy access to the media working and press conference room		yes
	minimum width	180 cm	yes
	desk height	75 cm	yes
6.11.7.	TV studios		
	easy access to the dressing-room area at the end of the matches		yes

Fig	Description	Number Required	Remarks
6.11.10.	TV-compound		
	TV-compound located in the basement of the stadium or close to the stadium	max. 300 m	yes
	power back-up system		yes
	open air area adjacent to the broadcast compound		
	with view of the southern horizon		yes
	cable ducts provided		yes

ANNEXES ACCORDING TO THE STANDARD CONTRACTS FOR STADIUMS (Annex 5.5.)

Appendix B	Hospitality facility (number of persons)		
	VIP	50	yes
	VIP	250	yes
	official partners / supplier village	500	yes
	prestige hospitality	2500	yes
	media		
	written press	500	yes
	photographers	150	yes
	TV/radio commentators/technicians	150	yes
	UEFA event staff	30	yes
	team A	50	yes
	team B	50	yes
	space requirements are as follows:		
	2 m ² max. space per person inside the stadium		752 m ²
	4.6 m ² max. space per person outside the stadium		yes
Appendix D	Offices and other infrastructure requirements		
	number of offices	5	yes
	size	20 – 30 m ²	4 × 25 m ² / 1 × 34 m ²
	availability for UEFA's exclusive use 1 week before and 2 days after		yes
	telephone lines	10 direct lines	yes
	installation	4 weeks before	yes
	Storage rooms		
	number	2	yes
	surface area	100 m ²	2 * 240 m ²
	Working room		
	number	1	yes
	surface area each	100 m ²	240 m ²
	availability for UEFA's exclusive use	4 weeks before	
	Meeting rooms		
	number	2	yes
	surface area	80 m ² / 30 m ²	50 m ² / 100 m ²
	Room for broadcasters (50 m² each)		
	number	2	yes
	area	50 m ²	66 m ² / 75 m ²
	availability	4 weeks	
	Storage/working rooms for ceremonies		
	number	2	yes
	area	200 weeks	240 m ²
	minimum height / 3 m		
	availability for UEFA's exclusive use	4 weeks	
Appendix J	Technical Annex		
	Grass area and playing field	105 × 68 m	yes
	Teams' dressing rooms		
	access private and protected		yes
	space for team buses		yes
	players enter the stadium away from the public		yes

Fig	Description	Number Required	Remarks
	minimum size	each 100 m ²	119 m ²
	number	min. 2 / preferably 4	yes
	Equipment		
	massage tables	2	yes
	bench seating for at least 20 persons		yes
	clothes-hanging facilities or lockers		yes
	refrigerator		yes
	tactical demonstration board		yes
	telephone (internal/external)		yes
	Toilet / sanitary facilities:		
	showers	10	yes
	washbasins with mirrors	5	yes
	foot basin	1	yes
	sink for cleaning boots	1	yes
	urinals	3	yes
	WCs	3	yes
	electric shaving points	2	yes
	hair dryers	2	yes
	Referees' dressing rooms		
	separate from teams' dressing rooms but close by		yes
	direct, protected route to playing area		yes
	minimum size	24 m ²	2 × 15 m ²
	Equipment		
	clothes-hanging facilities or lockers	4 pax	yes
	chairs or bench seating for	4 pax	yes
	table	1	yes
	massage table	1	yes
	tactical demonstration board	1	yes
	telephone (internal/external)	1	yes
	television set		yes
	Toilet / sanitary facilities		
	showers	2	yes
	washbasin with mirror	1	yes
	urinal	1	yes
	WC	1	yes
	electric shaving point	1	yes
	hair dryer	1	yes
	sink for cleaning boots	1	yes
	Medical examination room for players and referees		
	in the dressing room area, easy access to outside entrance		
	doors wide enough for stretchers and wheelchairs		
	minimum size	24 m ²	yes
	Equipment		
	examination couch	1	yes
	portable stretchers (alongside pitch during the match)	2	yes
	washbasin	1	yes
	low foot-basin	1	yes
	glass cabinet for medicaments	1	yes
	treatment table	1	yes
	oxygen bottle with mask	1	yes
	blood-pressure gauge	1	yes
	heating apparatus (hot plate) for instruments	1	yes
	telephone (internal/external)	1	yes

Fig	Description	Number Required	Remarks
	Match delegate's room (minimum requirements)		
	near the teams' and referees' dressing rooms		
	minimum size	16 m ²	15 m ²
	Equipment		
	desk or table	1	yes
	chairs	3	yes
	clothes locker	1	yes
	telephone/fax (external/internal)	1	yes
	copy machine	1	yes
	toilet with hand washbasin and mirror	1	yes
	TV- / video set		yes
	Dope-testing room	1	
	with adjoining waiting area or waiting room, 1 working room		yes
	Working room		
	near teams' dressing rooms		yes
	inaccessible to public and media		yes
	minimum size	16 m ²	yes
	desk	1	yes
	chairs	2	yes
	washbasin and mirror	1	yes
	telephone (external/internal)		yes
	cabinet with a lock		yes
	Toilet and sanitary facilities		
	immediately next to working room		
	WC	1	yes
	washbasin with mirror	1	yes
	shower	1	yes
	Waiting room		
	part of or immediately next to working room		yes
	minimum size	16 m ²	11 m ²
	sufficient seating for eight persons	for 8 pax	yes
	clothes-hanging facilities or lockers		yes
	refrigerator	for 4 pax	yes
	television set	1	yes
	Warm-up areas		
	each team a private or secluded warm-up area	15 × 7 m	8,6 × 15,8 m
	indoors or outdoors		yes
	grass surface or artificial surface (indoors)		yes
	surrounded by plain walls		yes
	indoor areas ventilated with fresh air		yes
	close to the dressing rooms		yes
	minimum size	100 m ²	135,8 m ²
	Access from dressing rooms to the playing field		
	each team's dressing room with own corridor for access		
	to the playing field		yes
	if only one corridor, wide enough to separate the teams		yes
	fireproof telescopic tunnel for safety		yes
	entering the playing field at the level of the middle line ideal		yes
	Spectators with disabilities		
	provisions to accommodate disabled spectators,		
	including good viewing facilities		yes
	disabled persons reach pitch without inconvenience		yes
	not situated in any position where their inability to move quickly		
	in emergency is a hazard to anyone		yes

Fig	Description	Number Required	Remarks
	Public address system loudspeaker system which can be perfectly heard inside and outside the stadium		yes
	back-up power system		yes
	police commander has override facility		yes
	public address system situated immediately adjacent to the police command post		yes
	public address cabin with overall view of the whole stadium		yes
	Close Circuit TV		
	public surveillance cameras inside and outside the stadium		yes
	colour or black and white		yes
	mounted in fixed positions with pan and tilt facilities		yes
	additionally, handheld cameras available		yes
	cameras monitor all the stadium approaches and all public areas inside and outside the stadium		yes
	own independent power system		yes
	private circuit		
	operated and controlled by the police command post		yes
	Police command post		
	overall view of the inside of the stadium from the police command post		yes
	equipped with public address system facilities and television surveillance monitor screens		yes
	police commander has capability of overriding and cutting into the public address system		yes
	Fire prevention		
	fire fighting facilities available in the stadium & general fire precautions approved by local fire authorities		yes
	Flagpoles	5 min.	14
	First-aid rooms for the public		
	number, size, location and other requirements agreed in consultation with the local health authority		yes

Blank page

Fig	Description	Number Required	Remarks
5.1.	General Principles pure football stadium		yes
5.3.	Compliance with Laws of the Game inside and outside public surveillance television cameras, mounted in fixed positions		yes
	police command post with overall view of the inside of the stadium		yes
	inside of the stadium equipped with public address system facilities and TV surveillance monitor screens		yes
5.6.	Stadium Capacity net spectator capacity	30,000	30,600
	VIP tribune		
	capacity for group matches	300	378
	VIP tribune in the centre of the grandstand		yes
	same side as the players' dressing rooms		yes
	VIP area		
	– private entrance from outside		yes
	– segregated from the public entrance points		yes
	– direct and secured access from the VIP tribune to the dressing room area		yes
	reception area, as part of the VIP areas / capacity of VIP tribune	2 m ² / person	yes
	outside the stadium / space for hospitality facilities / commercial affiliates and hospitality programme		yes
	seated spectators only / all seats covered		yes
	no provisional seating installations		yes
	unbreakable and fireproof individual seats		yes
	seats affixed to the floor		yes
	with backrests	30 cm high	yes
	sufficient legroom between the different seat rows	80 cm	85
	at least four different sectors in the stadium	4	4
	each with its own access points		yes
	each with its own refreshment and toilet facilities		yes
	VIP and media tribunes covered		yes
	first row of spectators above pitch level (basis eye-height)	2.5 m	2.05 m
5.7.	No pitch-perimeter fences		yes
5.8.	Standard pitch dimensions natural grass pitch	105 × 68 m	yes
	efficient watering system		yes
	space between field of play and the edge of the spectator seating area		yes
	behind each goal	7.5 m	8.4 m
	along the touchlines	6 m	7 m
5.9.	Lighting and power supply – main set of floodlights	min. 1.400 Lux	1400
	– back-up floodlighting	min. 1.200 Lux	yes
	– two sources of power supply, each completely independent of the other		yes
	twin supply system must be available to all areas of the stadium		yes
5.10.	Public address system, scoreboards and video screens – public address system capable of communicating with spectators inside and outside the stadium		yes
	– modern scoreboard and/or video screen system		yes (video)

Fig	Description	Number Required	Remarks
5.11.	Pitch access and substitutes' benches – unhindered access to the pitch for the players, match officials, and other officials – covered benches above ground level – covered benches above ground level for officials supervising the match	for 20 people each 4	yes yes yes
5.12.	Stadium access secure and separate (private) access for <i>players and team officials</i> <i>referees and UEFA officials</i> <i>VIPs and UEFA/host association guests</i> <i>accredited media representatives</i> <i>official partners and suppliers</i>		
5.13.	Technical and administrative rooms dressing rooms with toilets, showers and modern infrastructure direct and covered access to pitch – two principal dressing rooms of equal size, style and comfort – doping control room with adjacent waiting room – toilet and sanitary facilities next to doping room with direct and private access or in the room itself dressing rooms with toilets, showers and modern infrastructure for match officials – private and secluded warm-up areas close to dressing rooms (inside artificial turf / outdoors grass) medical examination room close to teams' dressing rooms, playing area and easy outside access – match delegates room near the teams' and referees' dressing rooms – offices for group matches – official tournament offices in the stadium – storage rooms with direct access to the pitch – working room for work on advertising boards and decorations – meeting rooms – rooms for broadcasters	2 – 4 / 100 m ² 1 2 1 per team 1 1 5 min. 20 work places min. 2 1 2 (80 & 30 m ²) 2 (each 50 m ²)	4 / 2 × 100, 2 × 75 yes yes yes yes yes yes yes yes yes yes yes yes yes yes yes yes yes yes yes
5.14.	Car parks in general for 50,000 seats (car parks for 10,000 and 500 buses) – segregated supporters' car parks for buses and cars Parking area overview match officials – cars teams – cars – vans – coaches teams' VIPs / guests (immediate vicinity of stadium) – coaches – cars VIPs / guests – coaches – cars commercial partners – cars – coaches prestige – cars event transport system – cars	6,000 / 300 10 4 2 2 2 30 4 150 173 69 750 20	6,000 / 300 yes 10 4 2 2 30 4 150 173 69 yes 20

Fig	Description	Number Required	Remarks
	– coaches	2	2
	media		
	– cars	300	yes
	staff		
	– cars	20	20
	short-term deliveries		
	– vans	5	5
	signage truck		
	– trucks	3	3
	TV compound (4 weeks before the start of EURO 2008) in m ²	8,000	9,000
	teams' supporters		
	– coaches	200	yes
	– specific drop-off areas have to be foreseen for the following categories:		
	–) match officials / teams		yes
	–) VIPs / guests		yes
	–) commercial partners (sponsor village)		yes
	–) media (TV / photographers)		yes
6.	Media		
6.1.	Basic information		
	– studio facilities required in two forms		yes
	–) post-match interview studios in the vicinity of the dressing rooms		yes
	–) panoramic studio with view on the pitch		4
	– positions for "flash" interviews		yes
	– main stand commentary positions for both television and radio stations		yes
	– written press		500
	–) seats with desks and electrical power and modem connection points	50 % of the press box	250
	–) media centre inside / close to the stadium		yes / 500 m
	–) press conference room within the stadium		yes
	–) mixed zone between dressing rooms and team buses		yes
	– parking for photographers at photographers' entrance		yes
	– dedicated access to the pitch		yes
	– catering facilities for photographers		yes
	– electrical power and modem connections behind the goals		yes
	– dark room (power / water) within easy reach of the pitch		yes
6.2.	Technical guidelines on media installations in the stadium		
	– space per camera	2 x 2 m per camera	yes
	number of camera positions unilateral		
) main tribune – centre	6	yes
) main tribune – 16 m	4	yes
) end tribunes	6	yes
) behind goal line at pitch level	30	yes
	number of camera positions multilateral		
) main tribune – centre	4	yes
) main tribune – 16 m	4	yes
) main tribune – 6 m	4	yes
) close-up near touch-line	2	yes
	–) reverse tribune – centre	2	yes
	–) reverse tribune – 16 m	2	yes
	end tribune	4	yes
	behind goal line	4	yes
	hot head	2	yes
	hand held	4	yes
	mini cameras	2	yes

Fig	Description	Number Required	Remarks
	beauty shot	1	yes
	camera in players' tunnel	1	yes
	TV studios – 6 × 4 × 3 m of which studios to be near the dressing rooms	6 2	yes yes
	of which presentation studios to have a panoramic view of the pitch:	4	yes
	radio studios	1	yes
	TV observer seats (increases to 200 in the city where IBC is located)	125	125
	TV / radio commentary positions (same side as main cameras)	85	85
	interview positions in technical zone between benches and dressing rooms (3 × 3 × 3 m)	2 Pos.	2
	presentation positions at pitch side / each of 10 m ²	2	yes
	presentation and VIP interview positions in main tribune / each position 6 m ²	1	yes
	number of offices for broadcasters / min. each 50 m ²	2	yes
	total number of seats for written press with desks, light, power, telephone sockets and ISDN lines	500 250	500 250
	accreditation centre outside stadium gates (media centre)	100	yes
	number of working places in media centre	200	yes
	Media centre equipment		yes
	reception desk	1	yes
	pay-phones	15	yes
	faxes	15	yes
	power point		yes
	catering and storage room		yes
	Press conference room		yes
	area (m ²)	180	200
	seats	125	yes
	ENG podium with audio sockets:	16	yes
	seats with desks / 50 %		yes
	podium for coaches, players, interpreters and press officers		yes
	microphones / 3	3	yes
	platform for ENG cameras / 1	1	yes
	MIXED ZONE (divided into written press, radio, ENG-Crews)		yes
	area (m ²)	150	200
	number of people: written media / radio	150	yes
	number of TV-ENG-Crews (i.e. 2 persons)	25	yes
	photographers room close to the pitch and with direct access to the pitch	1	yes
	sufficient power supply		yes
	desks		yes
	modem connections (ISDN)	30	yes
	dark room within the photographers room (with water supply)	1	yes
	area photographers room / m ²	150	yes
	number of photographers at pitch level behind each goal	150	yes
	number of photographers on the stand	20	yes
	number of wet darkroom positions (+power/Tel/ISDN)	15	yes
	parking area for TV production vehicles with a clear view to the southern horizon	8,000	9,000
	parking for media	300	300
6.3.	Power supply		
	power requirements TV areas:		
	OB VAN area	500 kW	yes
	flash interview area	80 kW	yes
	pitch-view studios	60 kW	yes
	indoor studios	30 kW	yes
	pitch	20 kW	yes
	press conference room	40 kW	yes

Fig	Description	Number Required	Remarks
	surrounding areas	230 kW	yes
6.4.	Security TV area		
6.5.	Press box		yes
	central position within the main stand		
	on the side where the players' dressing rooms and various media facilities are situated		yes
	best possible location		yes
	working room and the press conference room are easy to reach		yes
	sufficient number of TV monitors		yes
	basis for installation of ISDN lines		yes
6.6.	Media working room / media centre		
	amendable accommodation positions	200	yes
	working rooms inside and outside the stadium		yes (outside)
	two areas (catering / working area)		yes
6.7.	Press conference room		
	near access to the dressing rooms		yes
6.8.	Facilities for the photographers		
	drop-off points and car parks		yes
	pitch-level reception room		yes
	toilets		yes
	dark room (area in m ²)	150	150
	extra space behind the photographers' position	1.50 m	1.5
6.9.	MIXED ZONE (divided into written press, radio, ENG-Crews)		
	between dressing rooms and team buses		yes
	easily accessible from dressing rooms, press box and media working room		yes
	area (m ²)	150	200
	area covered		yes
6.10.	Media entrance		
	specific media entrance		yes
	reception desk for accreditation / media information desk		yes
	secured area for identification of cameras (right holders)		yes
	easy access between the various media working areas		yes
6.11.3.	Multilateral coverage		
	distance of the cameras from the touchline	4 m	4
	broadcaster equipment and personnel may not obstruct the view of spectators		yes
6.11.4.	Unilateral coverage		
	cameras alongside the main camera position in the TV gantry		yes
	cameras installed alongside each of the 16m camera platforms		yes
	cameras behind the goals		yes
	low-angle cameras behind each goal		yes
	cameras high in each of the tribunes behind the goal		yes
6.11.6.	Television and radio commentary positions		
	commentary position on the main camera side		yes
	commentary position completely separated from spectators		yes
	commentary position with desk		yes
	every position with telephone-/modem connection and TV monitor		yes
	easy access to the media working and press conference room		yes
	minimum width	180 cm	yes
	desk height	75 cm	yes
6.11.7.	TV studios		
	easy access to the dressing-room area at the end of the matches		yes

Fig	Description	Number Required	Remarks
6.11.10.	TV-compound		
	TV-compound located in the basement of the stadium or close to the stadium	um	max. 300 m 200
	power back-up system	yes	yes
	open air area adjacent to the broadcast compound with view of the southern horizon	yes	yes
	cable ducts provided	yes	yes

ANNEXES ACCORDING TO THE STANDARD CONTRACTS FOR STADIUMS (Annex 5.5.)

Appendix B	Hospitality facility (number of persons)		
	WIP	50	128
	VIP	250	250
	official partners / supplier village	500	500
	prestige hospitality	2,500	2,500
	media		
	written press	500	500
	photographers	150	150
	TV/radio commentators/technicians	150	150
	UEFA event staff	30	30
	team A	50	50
	team B	50	50
	space requirements are as follows:		
	2 m ² max. space per person inside the stadium		yes
	4.6 m ² max. space per person outside the stadium		yes
Appendix D	Offices and other infrastructure requirements		
	number of offices	5	5
	size	20 – 30 m ²	20
	availability for UEFA's exclusive use 1 week before and 2 days after		yes
	telephone lines	10 direct lines	yes
	installation	4 weeks before	yes
	Storage rooms		
	number	2	2
	surface area	100 m ²	100
	Working room		
	number	1	1
	surface area each	100 m ²	100
	availability for UEFA's exclusive use	4 weeks before	yes
	Meeting rooms		
	number	2	2
	surface area	80 m ² / 30 m ²	yes, media centre
	Room for broadcasters (50 m ² each)		
	number	2	2
	area	50 m ²	yes, media centre
	availability	4 Wo	yes
	Storage/working rooms for ceremonies		
	number	2	yes
	area	200 m ²	yes
	minimum height / 3 m		
	availability for UEFA's exclusive use	4 weeks	yes
Appendix J	Technical Annex		
	Grass area and playing field	105 × 68 m	yes
	Teams' dressing rooms		
	access private and protected		yes
	space for team buses		yes
	players enter the stadium away from the public		yes
	minimum size	each 100 m ²	100 / 75

Fig	Description	Number Required	Remarks
	number	min. 2	4 / 2 × 100, 2 × 75
	Equipment		
	massage tables	2	yes
	bench seating for at least 20 persons		yes
	clothes-hanging facilities or lockers		yes
	refrigerator		yes
	tactical demonstration board		yes
	telephone (internal/external)		yes
	Toilet / sanitary facilities		
	showers	10	8
	washbasins with mirrors	5	yes
	foot basin	1	2
	sink for cleaning boots	1	yes
	urinals	3	yes
	WCs	3	yes
	electric shaving points	2	yes
	hair dryers	2	yes
	Referees' dressing rooms		
	separate from teams' dressing rooms but close by		yes
	direct, protected route to playing area		yes
	minimum size	24 m ²	yes
	Equipment		
	clothes-hanging facilities or lockers	4 pax	yes
	chairs or bench seating for	4 pax	yes
	table	1	yes
	massage table	1	yes
	tactical demonstration board	1	yes
	telephone (internal/external)	1	yes
	television set		yes
	Toilet / sanitary facilities		
	showers	2	yes
	washbasin with mirror	1	yes
	urinal	1	yes
	WC	1	yes
	electric shaving point	1	yes
	hair dryer	1	yes
	sink for cleaning boots	1	yes
	Medical examination room for players and referees		
	in the dressing room area, easy access to outside entrance		yes
	doors wide enough for stretchers and wheelchairs		yes
	minimum size	24 m ²	24
	Equipment		
	examination couch	1	yes
	portable stretchers (alongside pitch during the match)	2	yes
	washbasin	1	yes
	low foot-basin	1	yes
	glass cabinet for medicaments	1	yes
	treatment table	1	yes
	oxygen bottle with mask	1	yes
	blood-pressure gauge	1	yes
	heating apparatus (hot plate) for instruments	1	yes
	telephone (internal/external)	1	yes
	Match delegate's room (minimum requirements)		
	near the teams' and referees' dressing rooms		yes
	minimum size	16 m ²	18

Fig	Description	Number Required	Remarks
	Equipment		
	desk or table	1	yes
	chairs	3	yes
	clothes locker	1	yes
	telephone/fax (external/internal)	1	yes
	copy machine	1	yes
	toilet with hand washbasin and mirror	1	yes
	TV- / video set		yes
	Dope-testing room	1	
	with adjoining waiting area or waiting room, 1 working room		yes
	Working room		
	near teams' dressing rooms		yes
	inaccessible to public and media		yes
	minimum size	16 m ²	18
	desk	1	yes
	chairs	2	yes
	washbasin and mirror	1	yes
	telephone (external/internal)		yes
	cabinet with a lock		yes
	Toilet and sanitary facilities		
	immediately next to working room		yes
	WC	1	yes
	washbasin with mirror	1	yes
	shower	1	yes
	Waiting room		
	part of or immediately next to working room		yes
	minimum size	16 m ²	13
	sufficient seating for eight persons	for 8 pax	yes
	clothes-hanging facilities or lockers		yes
	refrigerator	for 4 pax	yes
	television set	1	yes
	Warm-up areas		
	each team a private or secluded warm-up area	15 × 7 m	15 × 10, variable
	indoors or outdoors		outside
	grass surface or artificial surface (indoors)		nature grass
	surrounded by plain walls		fence
	indoor areas ventilated with fresh air		
	close to the dressing rooms		yes
	minimum size	100 m ²	150 m ²
	Access from dressing rooms to the playing field		
	each team's dressing room with own corridor for access		
	to the playing field		yes
	if only one corridor, wide enough to separate the teams		yes
	fireproof telescopic tunnel for safety		yes
	entering the playing field at the level of the middle line ideal		yes
	Spectators with disabilities		
	provisions to accommodate disabled spectators,		
	including good viewing facilities	40	
	disabled persons reach pitch without inconvenience		yes
	not situated in any position where their inability to move quickly		
	in emergency is a hazard to anyone		yes
	Public address system		
	loudspeaker system which can be perfectly heard inside and		
	outside the stadium		yes
	back-up power system		yes
	police commander has override facility		yes

Fig	Description	Number Required	Remarks
	public address system situated immediately adjacent to the police command post		yes
	public address cabin with overall view of the whole stadium		yes
	Close Circuit TV		
	public surveillance cameras inside and outside the stadium		yes
	colour or black and white		yes
	mounted in fixed positions with pan and tilt facilities		yes
	additionally, handheld cameras available		yes
	cameras monitor all the stadium approaches and all public areas inside and outside the stadium		yes
	own independent power system		yes
	private circuit		yes
	operated and controlled by the police command post		yes
	Police command post		
	overall view of the inside of the stadium from the police command post		yes
	equipped with public address system facilities and television surveillance monitor screens		yes
	police commander has capability of overriding and cutting into the public address system		yes
	Fire prevention		
	fire fighting facilities available in the stadium & general fire precautions		
	approved by local fire authorities		yes
	Flagpoles	5 min.	10
	First-aid rooms for the public		
	number, size, location and other requirements agreed in consultation with the local health authority		yes

Blank page

Fig	Description	Number Required	Remarks
5.1.	General Principles pure football stadium		yes
5.3.	Compliance with Laws of the Game inside and outside public surveillance television cameras, mounted in fixed positions		yes
	police command post with overall view of the inside of the stadium		yes
	inside of the stadium equipped with public address system facilities and TV surveillance monitor screens		yes
5.6.	Stadium Capacity net spectator capacity	30,000	30,600
	VIP tribune		
	capacity for group matches	300	378
	VIP tribune in the centre of the grandstand		yes
	same side as the players' dressing rooms		yes
	VIP area		
	– private entrance from outside		yes
	– segregated from the public entrance points		yes
	– direct and secured access from the VIP tribune to the dressing room area		yes
	reception area, as part of the VIP areas / capacity of VIP tribune	2 m ² / person	yes
	outside the stadium / space for hospitality facilities / commercial affiliates and hospitality programme		yes
	seated spectators only / all seats covered		yes
	no provisional seating installations		yes
	unbreakable and fireproof individual seats		yes
	seats affixed to the floor		yes
	with backrests	30 cm high	yes
	sufficient legroom between the different seat rows	80 cm	85
	at least four different sectors in the stadium	4	4
	each with its own access points		yes
	each with its own refreshment and toilet facilities		yes
	VIP and media tribunes covered		yes
	first row of spectators above pitch level (basis eye-height)	2.5 m	2.05 m
5.7.	No pitch-perimeter fences		yes
5.8.	Standard pitch dimensions natural grass pitch	105 × 68 m	yes
	efficient watering system		yes
	space between field of play and the edge of the spectator seating area		yes
	behind each goal	7.5 m	8.4 m
	along the touchlines	6 m	7
5.9.	Lighting and power supply – main set of floodlights	min. 1.400 Lux	1400
	– back-up floodlighting	min. 1.200 Lux	yes
	– two sources of power supply, each completely independent of the other		yes
	twin supply system must be available to all areas of the stadium		yes
5.10.	Public address system, scoreboards and video screens – public address system capable of communicating with spectators inside and outside the stadium		yes
	– modern scoreboard and/or video screen system		yes (video)

Fig	Description	Number Required	Remarks
5.11.	Pitch access and substitutes' benches – unhindered access to the pitch for the players, match officials, and other officials – covered benches above ground level – covered benches above ground level for officials supervising the match	each 20 4	yes yes yes
5.12.	Stadium access secure and separate (private) access for <i>players and team officials</i> <i>referees and UEFA officials</i> <i>VIPs and UEFA/host association guests</i> <i>accredited media representatives</i> <i>official partners and suppliers</i>		yes yes yes yes yes
5.13.	Technical and administrative rooms dressing rooms with toilets, showers and modern infrastructure direct and covered access to pitch – two principal dressing rooms of equal size, style and comfort – doping control room with adjacent waiting room – toilet and sanitary facilities next to doping room with direct and private access or in the room itself dressing rooms with toilets, showers and modern infrastructure for match officials – private and secluded warm-up areas close to dressing rooms (inside artificial turf / outdoors grass) medical examination room close to teams' dressing rooms, playing area and easy outside access – match delegates room near the teams' and referees' dressing rooms – offices for group matches – official tournament offices in the stadium – storage rooms with direct access to the pitch – working room for work on advertising boards and decorations – meeting rooms – rooms for broadcasters	2 – 4 / 100 m ² 1 1 per team 1 1 5 min. 20 work places min. 2 1 2 (80 & 30 m ²) 2 (each 50 m ²)	4 / 2 × 100, 2 × 75 yes yes yes yes yes 5 20 yes yes yes yes yes yes yes
5.14.	Car parks in general for 50,000 seats (car parks for 10,000 and 500 buses) – segregated supporter's car parks for buses and cars Parking area overview match officials – cars teams – cars – vans – coaches teams' VIPs / guests (immediate vicinity of stadium) – coaches – cars VIPs / guests – coaches – cars commercial partners – cars – coaches prestige – cars event transport system – cars	6,000 / 300 10 4 2 2 2 30 4 150 173 69 750 20	6,000 / 300 10 4 2 2 2 30 4 150 173 69 yes 20

Fig	Description	Number Required	Remarks
	– coaches	2	2
	media		
	– cars	300	yes
	staff		
	– cars	20	20
	short-term deliveries		
	– vans	5	5
	signage truck		
	– trucks	3	3
	TV compound (4 weeks before the start of EURO 2008) in m ²	8000	9000
	Teams' supporters		
	– coaches	200	yes
	– specific drop-off areas have to be foreseen for the following categories:		
	–) match officials / teams		yes
	–) VIPs / guests		yes
	–) commercial partners (sponsor village)		yes
	–) media (TV / photographers)		yes
6.	Media		
6.1.	Basic information		
	– studio facilities required in two forms		yes
	–) post-match interview studios in the vicinity of the dressing rooms		yes
	–) panoramic studio with view on the pitch		4
	– positions for "flash" interviews		yes
	– main stand commentary positions for both television and radio stations		yes
	– written press		500
	–) seats with desks and electrical power and modem connection points	50 % of the press box	250
	–) media centre inside / close to the stadium		yes / 500 m
	–) press conference room within the stadium		yes
	–) mixed zone between dressing rooms and team buses		yes
	– parking for photographers at photographers' entrance		yes
	– dedicated access to the pitch		yes
	– catering facilities for photographers		yes
	– electrical power and modem connections behind the goals		yes
	– dark room (power / water) within easy reach of the pitch		yes
6.2.	Technical guidelines on media installations in the stadium		
	– space per camera	2 × 2 m per camera	yes
	number of camera positions unilateral		
) main tribune – centre	6	yes
) main tribune – 16 m	4	yes
) end tribunes	6	yes
) behind goal line at pitch level	30	yes
	number of camera positions multilateral		
) main tribune – centre	4	yes
) main tribune – 16 m	4	yes
) main tribune – 6 m	4	yes
) close-up near touch-line	2	yes
	–) reverse tribune – centre	2	yes
	–) reverse tribune – 16 m	2	yes
	end tribune	4	yes
	behind goal line	4	yes
	hot head	2	yes
	hand held	4	yes
	mini cameras	2	yes

Fig	Description	Number Required	Remarks
	beauty shot	1	yes
	camera in players' tunnel	1	yes
	TV studios – 6 × 4 × 3 m <i>of which studios to be near the dressing rooms</i>	6 2	yes yes
	<i>of which presentation studios to have a panoramic view of the pitch:</i>	4	yes
	radio studios	1	yes
	TV observer seats (increases to 200 in the city where IBC is located)	125	125
	TV / radio commentary positions (same side as main cameras)	85	85
	interview positions in technical zone between benches and dressing rooms (3 × 3 × 3 m)	2 Pos.	2
	presentation positions at pitch side / each of 10 m ²	2	yes
	presentation and VIP interview positions in main tribune / each position 6 m ²	1	yes
	number of offices for broadcasters / min. each 50 m ²	2	yes
	total number of seats for written press <i>with desks, light, power, telephone sockets and ISDN lines</i>	500 250	500 250
	accreditation centre outside stadium gates (media centre)	100	yes
	number of working places in media centre	200	yes
	Media centre equipment		yes
	reception desk	1	yes
	pay-phones	15	yes
	faxes	15	yes
	power point		yes
	catering and storage room		yes
	Press conference room		yes
	area (m ²)	180	200
	seats	125	yes
	ENG podium with audio sockets:	16	yes
	seats with desks / 50 %		yes
	podium for coaches, players, interpreters and press officers		yes
	microphones / 3	3	yes
	platform for ENG cameras / 1	1	yes
	MIXED ZONE (divided into written press, radio, ENG-Crews)		yes
	area (m ²)	150	200
	number of people: written media / radio	150	yes
	number of TV-ENG-Crews (i.e. 2 persons)	25	yes
	photographers room close to the pitch and with direct access to the pitch	1	yes
	sufficient power supply		yes
	desks		yes
	modem connections (ISDN)	30	yes
	dark room within the photographers room (with water supply)	1	yes
	area photographers room / m ²	150	yes
	number of photographers at pitch level behind each goal	150	yes
	number of photographers on the stand	20	yes
	number of wet darkroom positions (+power/Tel/ISDN)	15	yes
	parking area for TV production vehicles with a clear view to the southern horizon	8,000	9,000
	parking for media	300	300
6.3.	Power supply		
	power requirements TV areas:		
	OB VAN area	500 kW	yes
	flash interview area	80 kW	yes
	pitch-view studios	60 kW	yes
	indoor studios	30 kW	yes
	pitch	20 kW	yes
	press conference room	40 kW	yes

Fig	Description	Number Required	Remarks
	surrounding areas	230 kW	yes
6.4.	Security TV area		
6.5.	Press box		yes
	central position within the main stand		
	on the side where the players' dressing rooms and various media facilities are situated		yes
	best possible location		yes
	working room and the press conference room are easy to reach		yes
	sufficient number of TV monitors		yes
	basis for installation of ISDN lines		yes
6.6.	Media working room / media centre		
	amendable accommodation positions	200	yes
	working rooms inside and outside the stadium		yes (outside)
	two areas (catering / working area)		yes
6.7.	Press conference room		
	near access to the dressing rooms		yes
6.8.	Facilities for the photographers		
	drop-off points and car parks		yes
	pitch-level reception room		yes
	toilets		yes
	dark room (area in m ²)	150	yes
	extra space behind the photographers' position	1.50 m	yes
6.9.	MIXED ZONE (divided into written press, radio, ENG-Crews)		
	between dressing rooms and team buses		yes
	easily accessible from dressing rooms, press box and media working room		yes
	area (m ²)	150	200
	area covered		yes
6.10.	Media entrance		
	specific media entrance		yes
	reception desk for accreditation / media information desk		yes
	secured area for identification of cameras (right holders)		yes
	easy access between the various media working areas		yes
6.11.3.	Multilateral coverage		
	distance of the cameras from the touchline	4 m	4
	broadcaster equipment and personnel may not obstruct the view of spectators		yes
6.11.4.	Unilateral coverage		
	cameras alongside the main camera position in the TV gantry		yes
	cameras installed alongside each of the 16m camera platforms		yes
	cameras behind the goals		yes
	low-angle cameras behind each goal		yes
	cameras high in each of the tribunes behind the goal		yes
6.11.6.	Television and radio commentary positions		
	commentary position on the main camera side		yes
	commentary position completely separated from spectators		yes
	commentary position with desk		yes
	every position with telephone-/modem connection and TV monitor		yes
	easy access to the media working and press conference room		yes
	minimum width	180 cm	yes
	desk height	75 cm	yes
6.11.7.	TV studios		
	easy access to the dressing-room area at the end of the matches		yes

Fig	Description	Number Required	Remarks
6.11.10.	TV-compound		
	TV-compound located in the basement of the stadium or close to the stadium	max. 300 m	200
	power back-up system		yes
	open air area adjacent to the broadcast compound with view of the southern horizon		yes
	cable ducts provided		yes

ANNEXES ACCORDING TO THE STANDARD CONTRACTS FOR STADIUMS (Annex 5.5.)

Appendix B	Hospitality facility (number of persons)		
	VIP	50	128
	VIP	250	yes
	official partners / supplier village	500	yes
	prestige hospitality	2500	yes
	media		
	written press	500	yes
	photographers	150	yes
	TV/radio commentators/technicians	150	yes
	UEFA event staff	30	yes
	team A	50	yes
	team B	50	yes
	space requirements are as follows:		
	2 m ² max. space per person inside the stadium		yes
	4.6 m ² max. space per person outside the stadium		yes
Appendix D	Offices and other infrastructure requirements		
	number of offices	5	yes
	size	20–30 m ²	20
	availability for UEFA's exclusive use 1 week before and 2 days after		yes
	telephone lines	10 direct line	yes
	installation	4 weeks before	yes
	Storage rooms		
	number	2	yes
	surface area	100 m ²	yes
	Working room		
	number	1	yes
	surface area each	100 m ²	yes
	availability for UEFA's exclusive use	4 weeks before	yes
	Meeting rooms		
	number	2	yes
	surface area	80 m ² / 30 m ²	yes, media centre
	Room for broadcasters (50 m² each)		
	number	2	yes
	area	50 m ²	yes, media centre
	availability	4 weeks	yes
	Storage/working rooms for ceremonies		
	number	2	yes
	area	200 m ²	yes
	minimum height / 3 m		
	availability for UEFA's exclusive use	4 weeks	yes
Appendix J	Technical Annex		
	Grass area and playing field	105 × 68 m	yes
	Teams' dressing rooms		
	access private and protected		yes
	space for team buses		yes
	players enter the stadium away from the public		yes

Fig	Description	Number Required	Remarks
	minimum size	each 100 m ²	100 / 75
	number	min. 2	4 / 2 × 100, 2 × 75
	Equipment		
	massage tables	2	yes
	bench seating for at least 20 persons		yes
	clothes-hanging facilities or lockers		yes
	refrigerator		yes
	tactical demonstration board		yes
	telephone (internal/external)		yes
	Toilet / sanitary facilities		
	showers	10	8
	washbasins with mirrors	5	yes
	foot basin	1	2
	sink for cleaning boots	1	yes
	urinals	3	yes
	WCs	3	yes
	electric shaving points	2	yes
	hair dryers	2	yes
	Referees' dressing rooms		
	separate from teams' dressing rooms but close by		yes
	direct, protected route to playing area		yes
	minimum size	24 m ²	yes
	Equipment		
	clothes-hanging facilities or lockers	4 pax	yes
	chairs or bench seating for	4 pax	yes
	table	1	yes
	massage table	1	yes
	tactical demonstration board	1	yes
	telephone (internal/external)	1	yes
	television set		yes
	Toilet / sanitary facilities		
	showers	2	yes
	washbasin with mirror	1	yes
	urinal	1	yes
	WC	1	yes
	electric shaving point	1	yes
	hair dryer	1	yes
	sink for cleaning boots	1	yes
	Medical examination room for players and referees		
	in the dressing room area, easy access to outside entrance		yes
	doors wide enough for stretchers and wheelchairs		yes
	minimum size	24 m ²	yes
	Equipment		
	examination couch	1	yes
	portable stretchers (alongside pitch during the match)	2	yes
	washbasin	1	yes
	low foot-basin	1	yes
	glass cabinet for medicaments	1	yes
	treatment table	1	yes
	oxygen bottle with mask	1	yes
	blood-pressure gauge	1	yes
	heating apparatus (hot plate) for instruments	1	yes
	telephone (internal/external)	1	yes
	Match delegate's room (minimum requirements)		
	near the teams' and referees' dressing rooms		yes

Fig	Description	Number Required	Remarks
	minimum size	16 m ²	18
	Equipment		
	desk or table	1	yes
	chairs	3	yes
	clothes locker	1	yes
	telephone/fax (external/internal)	1	yes
	copy machine	1	yes
	toilet with hand washbasin and mirror	1	yes
	TV- / video set		yes
	Dope-testing room	1	
	with adjoining waiting area or waiting room, 1 working room		yes
	Working room		
	near teams' dressing rooms		yes
	inaccessible to public and media		yes
	minimum size	16 m ²	18
	desk	1	yes
	chairs	2	yes
	washbasin and mirror	1	yes
	telephone (external/internal)		yes
	cabinet with a lock		yes
	Toilet and sanitary facilities		yes
	immediately next to working room		yes
	WC	1	yes
	washbasin with mirror	1	yes
	shower	1	yes
	Waiting room		
	part of or immediately next to working room		yes
	minimum size	16 m ²	13
	sufficient seating for eight persons	for 8 pax	yes
	clothes-hanging facilities or lockers		yes
	refrigerator	for 4 pax	yes
	television set	1	yes
	Warm-up areas		
	each team a private or secluded warm-up area	15 × 7 m	15 × 10, variable outside
	indoors or outdoors		nature grass
	grass surface or artificial surface (indoors)		fence
	surrounded by plain walls		
	indoor areas ventilated with fresh air		
	close to the dressing rooms		yes
	minimum size	100 m ²	150 m ²
	Access from dressing rooms to the playing field		
	each team's dressing room with own corridor for access to the playing field		yes
	if only one corridor, wide enough to separate the teams		yes
	fireproof telescopic tunnel for safety		yes
	entering the playing field at the level of the middle line ideal		yes
	Spectators with disabilities		
	provisions to accommodate disabled spectators, including good viewing facilities		40
	disabled persons reach pitch without inconvenience		yes
	not situated in any position where their inability to move quickly in emergency is a hazard to anyone		yes
	Public address system		
	loudspeaker system which can be perfectly heard inside and outside the stadium		yes
	back-up power system		yes

Fig	Description	Number Required	Remarks
	police commander has override facility		yes
	public address system situated immediately adjacent to the police command post		yes
	public address cabin with overall view of the whole stadium		yes
	Close Circuit TV		
	public surveillance cameras inside and outside the stadium		yes
	colour or black and white		yes
	mounted in fixed positions with pan and tilt facilities		yes
	additionally, handheld cameras available		yes
	cameras monitor all the stadium approaches and all public areas inside and outside the stadium		yes
	own independent power system		yes
	private circuit		yes
	operated and controlled by the police command post		yes
	Police command post		
	overall view of the inside of the stadium from the police command post		yes
	equipped with public address system facilities and television surveillance monitor screens		yes
	police commander has capability of overriding and cutting into the public address system		yes
	Fire prevention		
	fire fighting facilities available in the stadium & general fire precautions approved by local fire authorities		yes
	Flagpoles	5 min.	10
	First-aid rooms for the public		
	number, size, location and other requirements agreed in consultation with the local health authority		yes

Blank page

Fig	Description	Number Required	Remarks
5.1.	General Principles pure football stadium		yes
5.3.	Compliance with Laws of the Game inside and outside public surveillance television cameras, mounted in fixed positions		yes
	police command post with overall view of the inside of the stadium		yes
	inside of the stadium equipped with public address system facilities and TV surveillance monitor screens		yes
5.6.	Stadium Capacity net spectator capacity	30,000	30,016
	VIP tribune		
	capacity for group matches	300	yes
	VIP tribune in the centre of the grandstand		yes
	same side as the players' dressing rooms		yes
	VIP area		
	– private entrance from outside		yes
	– segregated from the public entrance points		yes
	– direct and secured access from the VIP tribune to the dressing room area		yes
	reception area, as part of the VIP areas / capacity of VIP tribune	2 m ² / person	yes
	outside the stadium / space for hospitality facilities / commercial affiliates and hospitality programme		yes
	seated spectators only / all seats covered		yes
	no provisional seating installations		yes
	unbreakable and fireproof individual seats		yes
	seats affixed to the floor		yes
	with backrests	30 cm high	yes
	sufficient legroom between the different seat rows	80 cm	yes
	at least four different sectors in the stadium	4	yes
	each with its own access points		yes
	each with its own refreshment and toilet facilities		yes
	VIP and media tribunes covered		yes
	first row of spectators above pitch level (basis eye-height)	2.5 m	1.5 m
5.7.	No pitch-perimeter fences		yes
5.8.	Standard pitch dimensions natural grass pitch	105 × 68 m	yes
	efficient watering system		yes
	space between field of play and the edge of the spectator seating area		yes
	behind each goal	7.5 m	yes
	along the touchlines	6 m	yes
5.9.	Lighting and power supply – main set of floodlights	min. 1.400 Lux	yes
	– back-up floodlighting	min. 1.200 Lux	yes
	– two sources of power supply, each completely independent of the other		yes
	twin supply system must be available to all areas of the stadium		yes
5.10.	Public address system, scoreboards and video screens – public address system capable of communicating with spectators inside and outside the stadium		yes
	– modern scoreboard and/or video screen system		yes (video)
5.11.	Pitch access and substitutes' benches – unhindered access to the pitch for the players, match officials, and other officials		yes
	– covered benches above ground level	for 20 people each	yes

Fig	Description	Number Required	Remarks
	– covered benches above ground level for officials supervising the match	4	yes
5.12.	Stadium access		
	secure and separate (private) access for <i>players and team officials</i>		yes
	<i>referees and UEFA officials</i>		yes
	<i>VIPs and UEFA/host association guests</i>		yes
	<i>accredited media representatives</i>		yes
	<i>official partners and suppliers</i>		yes
5.13.	Technical and administrative rooms		
	dressing rooms with toilets, showers and modern infrastructure	2 – 4 / 100 m ²	yes
	direct and covered access to pitch		yes
	– two principal dressing rooms of equal size, style and comfort		yes
	– doping control room with adjacent waiting room	1	yes
	– toilet and sanitary facilities next to doping room with direct and private access or in the room itself		yes
	dressing rooms with toilets, showers and modern infrastructure for match officials	2	yes
	– private and secluded warm-up areas close to dressing rooms (inside artificial turf / outdoors grass)	1 per team	yes
	medical examination room close to teams' dressing rooms, playing area and easy outside access	1	yes
	– match delegates room near the teams' and referees' dressing rooms	1	yes
	– offices for group matches	5	yes
	– official tournament offices in the stadium	min. 20 work places	yes
	– storage rooms with direct access to the pitch	min. 2	yes
	– working room for work on advertising boards and decorations	1	yes
	– meeting rooms	2 (80 & 30 m ²)	yes
	– rooms for broadcasters	2 (each 50 m ²)	yes
5.14.	Car parks		
	in general for 50,000 seats (car parks for 10,000 and 500 buses)	6,000 / 300	4,000/300
	– segregated supporters' car parks for buses and cars		yes
	Parking area overview		
	match officials		
	– cars	10	yes
	teams		
	– cars	4	yes
	– vans	2	yes
	– coaches	2	yes
	teams' VIPs / guests (immediate vicinity of stadium)		
	– coaches	2	yes
	– cars	30	yes
	VIPs / guests		
	– coaches	4	yes
	– cars	150	yes
	commercial partners		
	– cars	173	yes
	– coaches	69	yes
	prestige		
	– cars	750	yes
	event transport system		
	– cars	20	yes
	– coaches	2	yes
	media		
	– cars	300	yes

Fig	Description	Number Required	Remarks
	staff		
	– cars	20	yes
	short-term deliveries	5	yes
	– vans		
	signage truck		
	– trucks	3	yes
	TV compound (4 weeks before the start of EURO 2008) in m ²	8000	yes
	Teams' supporters		
	– coaches	200	200
	– specific drop-off areas have to be foreseen for the following categories:		
	–) match officials / teams		yes
	–) VIPs / guests		yes
	–) commercial partners (sponsor village)		yes
	–) media (TV / photographers)		yes
6.	Media		
6.1.	Basic information		
	– studio facilities required in two forms		yes
	–) post-match interview studios in the vicinity of the dressing rooms		yes
	–) panoramic studio with view on the pitch		yes
	– positions for "flash" interviews		yes
	– main stand commentary positions for both television and radio stations		yes
	– written press		yes 500
	–) seats with desks and electrical power and modem connection points	50 % of the press box	yes
	–) media centre inside / close to the stadium		yes 100 m ²
	–) press conference room within the stadium		yes 180 m ²
	–) mixed zone between dressing rooms and team buses		yes (150 m ²)
	– parking for photographers at photographers' entrance		yes
	– dedicated access to the pitch		yes
	– catering facilities for photographers		yes
	– electrical power and modem connections behind the goals		yes
	– dark room (power / water) within easy reach of the pitch		yes 15
6.2.	Technical guidelines on media installations in the stadium		
	– space per camera	2 × 2 m per camera	yes
	number of camera positions unilateral		
) main tribune – centre	6	yes
) main tribune – 16 m	4	yes
) end tribunes	6	yes
) behind goal line at pitch level	30	yes
	number of camera positions multilateral		
) main tribune – centre	4	yes
) main tribune – 16 m	4	yes
) main tribune – 6 m	4	yes
) close-up near touch-line	2	yes
	–) reverse tribune – centre	2	yes
	–) reverse tribune – 16 m	2	yes
	end tribune	4	yes
	behind goal line	4	yes
	hot head	2	yes
	hand held	2	yes
	mini cameras	2	yes
	beauty shot	1	yes
	camera in players' tunnel	1	yes
	TV studios – 6 × 4 × 3 m	6	yes

Fig	Description	Number Required	Remarks
	<i>of which studios to be near the dressing rooms</i>	2	yes
	<i>of which presentation studios to have a panoramic view of the pitch:</i>	4	yes
	radio studios	1	yes
	TV observer seats (increases to 200 in the city where IBC is located)	125	yes
	TV / radio commentary positions (same side as main cameras)	85	yes
	interview positions in technical zone between benches and dressing rooms (3 x 3 x 3 m)	2 Pos.	yes
	presentation positions at pitch side / each of 10 m ²	2	yes
	presentation and VIP interview positions in main tribune / each position 6 m ²	1	yes
	number of offices for broadcasters / min. each 50 m ²	2	yes
	total number of seats for written press	500	yes
	<i>with desks, light, power, telephone sockets and ISDN lines</i>	250	yes
	accreditation centre outside stadium gates (media centre)	100	yes
	number of working places in media centre	200	yes
	Media centre equipment		
	reception desk	1	yes
	pay-phones	15	yes
	faxes	15	yes
	power point		yes
	catering and storage room		yes
	Press conference room		
	area (m ²)	180	yes
	seats	125	yes
	ENG podium with audio sockets:	16	yes
	seats with desks / 50 %		yes
	podium for coaches, players, interpreters and press officers		yes
	microphones / 3	3	yes
	platform for ENG cameras / 1	1	yes
	MIXED ZONE (divided into written press, radio, ENG-Crews)		
	area (m ²)	150	yes
	number of people: written media / radio	150	yes
	number of TV-ENG-Crews (i.e. 2 persons)	25	yes
	photographers room close to the pitch and with direct access to the pitch	1	yes
	sufficient power supply		yes
	desks		yes
	modem connections (ISDN)	30	yes
	dark room within the photographers room (with water supply)	1	yes
	adjacent to photographer room, room with easy pitch access incl. reception desk for distr. photo bibs	1	yes
	area photographers room / m ²	150	yes
	number of photographers at pitch level behind each goal	150	yes
	number of photographers on the stand	20	yes
	number of wet darkroom positions (+power/Tel/ISDN)	15	yes
	parking area for TV production vehicles with a clear view to the southern horizon	8000	yes
	parking for media	300	yes
6.3.	Power supply		
	power requirements TV areas:		
	OB VAN area	500 kW	yes
	flash interview area	80 kW	yes
	pitch-view studios	60 kW	yes
	indoor studios	30 kW	yes
	pitch	20 kW	yes
	press conference room	40 kW	yes
	surrounding areas	230 kW	yes

Fig	Description	Number Required	Remarks
6.4.	Security TV area		yes
6.5.	Press box central position within the main stand on the side where the players' dressing rooms and various media facilities are situated		yes
	best possible location		yes
	working room and the press conference room are easy to reach		yes
	sufficient number of TV monitors		yes
	basis for installation of ISDN lines		yes
6.6.	Media working room / media centre amendable accommodation positions working rooms inside and outside the stadium two areas (catering / working area)	200	yes yes yes
6.7.	Press conference room near access to the dressing rooms		yes
6.8.	Facilities for the photographers drop-off points and car parks pitch-level reception room toilets dark room (area in m ²) extra space behind the photographers' position	150 1.50 m	yes yes yes yes yes
6.9.	MIXED ZONE (divided into written press, radio, ENG-Crews) between dressing rooms and team buses easily accessible from dressing rooms, press box and media working room area (m ²) area covered	150	yes yes yes
6.10.	Media entrance specific media entrance reception desk for accreditation / media information desk secured area for identification of cameras (right holders) easy access between the various media working areas		yes yes yes yes
6.11.3.	Multilateral coverage distance of the cameras from the touchline broadcaster equipment and personnel may not obstruct the view of spectators	4 m	yes yes
6.11.4.	Unilateral coverage cameras alongside the main camera position in the TV gantry cameras installed alongside each of the 16m camera platforms cameras behind the goals low-angle cameras behind each goal cameras high in each of the tribunes behind the goal		yes yes yes yes yes
6.11.6.	Television and radio commentary positions commentary position on the main camera side commentary position completely separated from spectators commentary position with desk every position with telephone-/modem connection and TV monitor easy access to the media working and press conference room minimum width desk height	180 cm 75 cm	yes yes yes yes yes yes
6.11.7.	TV studios easy access of the dressing-room area at the end of the matches		yes

Fig	Description	Number Required	Remarks
6.11.10.	TV-compound		
	TV-compound located in the basement of the stadium or close to the stadium	max. 300 m	yes
	power back-up system		yes
	open air area adjacent to the broadcast compound with view of the southern horizon		yes
	cable ducts provided		yes

ANNEXES ACCORDING TO THE STANDARD CONTRACTS FOR STADIUMS (Annex 5.5.)

Appendix B	Hospitality facility (number of persons)		
	VIP	50	yes
	VIP	250	yes
	official partners / supplier village	500	yes
	prestige hospitality	2500	yes
	media		
	written press	500	yes
	photographers	150	yes
	TV/radio commentators/technicians	150	yes
	UEFA event staff	30	yes
	team A	50	yes
	team B	50	yes
	space requirements are as follows:		
	2 m ² max. space per person inside the stadium		yes
	4.6 m ² max. space per person outside the stadium		yes
Appendix D	Offices and other infrastructure requirements		
	number of offices	5	yes
	size	20–30 m ²	yes
	availability for UEFA's exclusive use 1 week before and 2 days after		yes
	telephone lines	10 direct lines	yes
	installation	4 weeks before	yes
	Storage rooms		
	number	2	yes
	surface area	100 m ²	yes
	Working room		
	number	1	yes
	surface area each	100 m ²	yes
	availability for UEFA's exclusive use	4 weeks before	yes
	Meeting rooms		
	number	2	yes
	surface area	80 m ² / 30 m ²	yes
	Room for broadcasters (50 m² each)		
	number	2	yes
	area	50 m ²	yes
	availability	4 weeks	yes
	Storage/working rooms for ceremonies		
	number	2	yes
	area	200 m ²	yes
	minimum height / 3 m		yes
	availability for UEFA's exclusive use	4 weeks	yes
Appendix J	Technical Annex		
	Grass area and playing field	105 × 68 m	yes
	Teams' dressing rooms		
	access private and protected		yes
	space for team buses		yes
	players enter the stadium away from the public		yes

Fig	Description	Number Required	Remarks
	minimum size	each 100 m ²	yes
	number	min. 2 / preferably 4	yes
	Equipment		
	massage tables	2	yes
	bench seating for at least 20 persons		yes
	clothes-hanging facilities or lockers		yes
	refrigerator		yes
	tactical demonstration board		yes
	telephone (internal/external)		yes
	Toilet / sanitary facilities		
	showers	10	yes
	washbasins with mirrors	5	yes
	foot basin	1	yes
	sink for cleaning boots	1	yes
	urinals	3	yes
	WCs	3	yes
	electric shaving points	2	yes
	hair dryers	2	yes
	Referees' dressing rooms		
	separate from teams' dressing rooms but close by		yes
	direct, protected route to playing area		yes
	minimum size	24 m ²	yes
	Equipment		
	clothes-hanging facilities or lockers	4 pax	yes
	chairs or bench seating for	4 pax	yes
	table	1	yes
	massage table	1	yes
	tactical demonstration board	1	yes
	telephone (internal/external)	1	yes
	television set		yes
	Toilet / sanitary facilities		
	showers	2	yes
	washbasin with mirror	1	yes
	urinal	1	yes
	WC	1	yes
	electric shaving point	1	yes
	hair dryer	1	yes
	sink for cleaning boots	1	yes
	Medical examination room for players and referees		
	in the dressing room area, easy access to outside entrance		yes
	doors wide enough for stretchers and wheelchairs		yes
	minimum size	24 m ²	yes
	Equipment		
	examination couch	1	yes
	portable stretchers (alongside pitch during the match)	2	yes
	washbasin	1	yes
	low foot-basin	1	yes
	glass cabinet for medicaments	1	yes
	treatment table	1	yes
	oxygen bottle with mask	1	yes
	blood-pressure gauge	1	yes
	heating apparatus (hot plate) for instruments	1	yes
	telephone (internal/external)	1	yes
	Match delegate's room (minimum requirements)		
	near the teams' and referees' dressing rooms		yes
	minimum size	16 m ²	yes

Fig	Description	Number Required	Remarks
	Equipment		
	desk or table	1	yes
	chairs	3	yes
	clothes locker	1	yes
	telephone/fax (external/internal)	1	yes
	copy machine	1	yes
	toilet with hand washbasin and mirror	1	yes
	TV- / video set		yes
	Dope-testing room	1	
	with adjoining waiting area or waiting room, 1 working room		yes
	Working room		
	near teams' dressing rooms		yes
	inaccessible to public and media		yes
	minimum size	16 m ²	yes
	desk	1	yes
	chairs	2	yes
	washbasin and mirror	1	yes
	telephone (external/internal)		yes
	cabinet with a lock		yes
	Toilet / sanitary facilities		
	immediately next to working room		yes
	WC	1	yes
	washbasin with mirror	1	yes
	shower	1	yes
	Waiting room		
	part of or immediately next to working room		yes
	minimum size	16 m ²	yes
	sufficient seating for eight persons	for 8 pax	yes
	clothes-hanging facilities or lockers		yes
	refrigerator	for 4 pax	yes
	television set	1	yes
	Warm-up areas		
	each teams a private or secluded warm-up area	15 × 7 m	yes
	indoors or outdoors		yes
	grass surface or artificial surface (indoors)		yes
	surrounded by plain walls		yes
	indoor areas ventilated with fresh air		yes
	close to the dressing rooms		yes
	minimum size	100 m ²	yes
	Access from dressing rooms to the playing field		
	each team's dressing room with own corridor for access to the playing field		yes
	if only one corridor, wide enough to separate the teams		yes
	fireproof telescopic tunnel for safety		yes
	entering the playing field at the level of the middle line ideal		yes
	Spectators with disabilities		
	provisions to accommodate disabled spectators, including good viewing facilities		yes
	disabled persons reach pitch without inconvenience		yes
	not situated in any position where their inability to move quickly in emergency is a hazard to anyone		yes
	Public address system		
	loudspeaker system which can be perfectly heard inside and outside the stadium		yes
	back-up power system		yes
	police commander has override facility		yes

Fig	Description	Number Required	Remarks
	public address system situated immediately adjacent to the police command post		yes
	public address cabin with overall view of the whole stadium		yes
	Close Circuit TV		
	public surveillance cameras inside and outside the stadium		yes
	colour or black and white		yes
	mounted in fixed positions with pan and tilt facilities		yes
	additionally, handheld cameras available		yes
	cameras monitor all the stadium approaches and all public areas inside and outside the stadium		yes
	own independent power system		yes
	private circuit		yes
	operated and controlled by the police command post		yes
	Police command post		
	overall view of the inside of the stadium from the police command post		yes
	equipped with public address system facilities and television surveillance monitor screens		yes
	police commander has capability of overriding and cutting into the public address system		yes
	Fire prevention		
	fire fighting facilities available in the stadium & general fire precautions approved by local fire authorities		yes
	Flagpoles	5 min.	yes
	First-aid rooms for the public		yes
	number, size, location and other requirements agreed in consultation with the local health authority		yes

Blank page

Fig	Description	Number Required	Remarks
5.1.	General Principles pure football stadium		yes
5.3.	Compliance with Laws of the Game inside and outside public surveillance television cameras, mounted in fixed positions		yes
	police command post with overall view of the inside of the stadium		yes
	inside of the stadium equipped with public address system facilities and TV surveillance monitor screens		yes
5.6.	Stadium Capacity net spectator capacity	30,000	30,132
	VIP tribune		
	capacity for group matches	300	yes
	VIP tribune in the centre of the grandstand		yes
	same side as the players' dressing rooms		yes
	VIP area		
	– private entrance from outside		yes
	– segregated from the public entrance points		yes
	– direct and secured access from the VIP tribune to the dressing room area		yes
	reception area, as part of the VIP areas / capacity of VIP tribune	2 m ² / person	yes
	outside the stadium / space for hospitality facilities / commercial affiliates and hospitality programme		yes
	seated spectators only / all seats covered		yes
	no provisional seating installations		yes
	unbreakable and fireproof individual seats		yes
	seats affixed to the floor		yes
	with backrests	30 cm high	yes
	sufficient legroom between the different seat rows	80 cm	yes
	at least four different sectors in the stadium	4	yes
	each with its own access points		yes
	each with its own refreshment and toilet facilities		yes
	VIP and media tribunes covered		yes
	first row of spectators above pitch level (basis eye-height)	2,5 m	1,5 m
5.7.	No pitch-perimeter fences		yes
5.8.	Standard pitch dimensions natural grass pitch	105 × 68 m	yes
	efficient watering system		yes
	space between field of play and the edge of the spectator seating area behind each goal	7.5 m	13.16 m
	along the touchlines	6 m	6.22 m
5.9.	Lighting and power supply – main set of floodlights	Min. 1.400 Lux	yes
	– back-up floodlighting	Min. 1.200 Lux	tbc
	– two sources of power supply, each completely independent of the other		yes
	twin supply system must be available to all areas of the stadium		tbc
5.10.	Public address system, scoreboards and video screens – public address system capable of communicating with spectators inside and outside the stadium		yes
	– modern scoreboard and/or video screen system		yes

Fig	Description	Number Required	Remarks
5.11.	Pitch access and substitutes' benches unhindered access to the pitch for the players, match officials, and other officials covered benches above ground level covered benches above ground level for officials supervising the match	for 20 people each 4	yes yes tbc
5.12.	Stadium access secure and separate (private) access for <i>players and team officials</i> <i>referees and UEFA officials</i> <i>VIPs and UEFA/host association guests</i> <i>accredited media representatives</i> <i>official partners and suppliers</i>		yes yes yes yes yes yes
5.13.	Technical and administrative rooms dressing rooms with toilets, showers and modern infrastructure direct and covered access to pitch two principal dressing rooms of equal size, style and comfort doping control room with adjacent waiting room toilet and sanitary facilities next to doping room with direct and private access or in the room itself dressing rooms with toilets, showers and modern infrastructure for match officials private and secluded warm-up areas close to dressing rooms (inside artificial turf / outdoors grass) medical examination room close to teams' dressing rooms, playing area and easy outside access match delegates room near the teams' and referees' dressing rooms offices for group matches official tournament offices in the stadium storage rooms with direct access to the pitch working room for work on advertising boards and decorations meeting rooms rooms for broadcasters	2 – 4 / 100 m ² 1 2 1 per team 1 1 5 min. 20 work places min. 2 1 2 (80 & 30 m ²) 2 (each 50 m ²)	yes yes yes yes yes yes yes yes yes yes yes yes yes yes yes yes yes yes yes yes
5.14.	Car parks in general for 50,000 seats (car parks for 10,000 and 500 buses) – segregated supporters' car parks for buses and cars Parking area overview match officials – cars teams – cars – vans – coaches teams' VIPs / guests (immediate vicinity of stadium) – coaches – cars VIPs / guests – coaches – cars commercial partners – cars – coaches prestige – cars event transport system – cars	6000 / 300 10 4 2 2 2 30 4 150 173 69 750 20	yes yes yes yes yes yes yes yes yes yes yes yes yes yes yes yes yes yes

Fig	Description	Number Required	Remarks
	– coaches	2	yes
	media	300	yes
	– cars		
	staff	20	yes
	– cars		
	short-term deliveries	5	yes
	– vans		
	signage truck	3	yes
	– trucks		
	TV compound (4 weeks before the start of EURO 2008) in m ²	8000	yes
	Teams' supporters		
	– coaches	200	yes
	specific drop-off areas have to be foreseen		
	for the following categories:		
	–) match officials / teams		yes
	–) VIPs / guests		yes
	–) commercial partners (sponsor village)		yes
	–) media (TV / photographers)		yes
6.	Media		
6.1.	Basic information		
	studio facilities required in two forms		yes
	–) post-match interview studios in the vicinity of the dressing rooms		yes
	–) panoramic studio with view on the pitch		yes
	positions for "flash" interviews		yes
	main stand commentary positions for both television and		
	radio stations		yes
	written press		yes
	–) seats with desks and electrical power and modem connection points	50 % of the press box	yes
	–) media centre inside / close to the stadium		yes
	–) press conference room within the stadium		yes
	–) mixed zone between dressing rooms and team buses		yes
	parking for photographers at photographers' entrance		yes
	dedicated access to the pitch		no
	catering facilities for photographers		yes
	electrical power and modem connections behind the goals		yes
	dark room (power / water) within easy reach of the pitch		no
6.2.	Technical guidelines on media installations in the stadium		
	space per camera	2 × 2 m per camera	yes
	number of camera positions unilateral		
	–) main tribune – centre	6	yes
	–) main tribune – 16 m	4	yes
	–) end tribunes	6	yes
	–) behind goal line at pitch level	30	yes
	number of camera positions multilateral		
	–) main tribune – centre	4	yes
	–) main tribune – 16 m	4	yes
	–) main tribune – 6 m	4	yes
	–) close-up near touch-line	2	yes
	–) reverse tribune – centre	2	yes
	–) reverse tribune – 16 m	2	yes
	–) end tribune	4	yes
	–) behind goal line	4	yes
	–) hot head	2	yes
	–) hand held	2	yes
	–) mini cameras	2	yes

Fig	Description	Number Required	Remarks
	beauty shot	1	yes
	camera in players' tunnel	1	yes
	TV studios – 6 × 4 × 3 m	6	yes
	– of which studios to be near the dressing rooms	2	yes
	– of which presentation studios to have a panoramic view of the pitch:	4	yes
	radio studios	1	yes
	TV observer seats (increases to 200 in the city where IBC is located)	125	yes
	TV / radio commentary positions (same side as main cameras)	85	yes
	interview positions in technical zone between benches and dressing rooms (3 × 3 × 3 m)	2 Pos.	yes
	presentation positions at pitch side / each of 10 m ²	2	yes
	presentation and VIP interview positions in main tribune / each position 6 m ²	1	yes
	number of offices for broadcasters / min. each 50 m ²	2	yes
	total number of seats for written press	500	yes
	– with desks, light, power, telephone sockets and ISDN lines	250	yes
	accreditation centre outside stadium gates (media centre)	100	yes
	number of working places in media centre	200	yes
	Media centre equipment		yes
	reception desk	1	yes
	pay-phones	15	yes
	faxes	15	yes
	power point		yes
	catering and storage room		yes
	Press conference room		yes
	area (m ²)	180	160
	seats	125	yes
	ENG podium with audio sockets:	16	
	seats with desks / 50 %		
	podium for coaches, players, interpreters and press officers		yes
	microphones	3	yes
	platform for ENG cameras	1	
	MIXED ZONE (divided into written press, radio, ENG-Crews)		yes
	area (m ²)	150	yes
	number of people: written media / radio	150	yes
	number of TV-ENG-Crews (i.e. 2 persons)	25	yes
	photographers room close to the pitch and with direct access to the pitch	1	yes
	sufficient power supply		yes
	desks		yes
	modem connections (ISDN)	30	yes
	dark room within the photographers room (with water supply)	1	yes
	area photographers room / m ²	150	yes
	number of photographers at pitch level behind each goal	150	yes
	number of photographers on the stand	20	yes
	number of wet darkroom positions (+power/Tel/ISDN)	15	yes
	parking area for TV production vehicles with a clear view to the southern horizon	8000	tbc
	parking for media	300	yes
6.3.	Power supply		
	power requirements TV areas:		
	OB VAN area	500 kW	yes
	flash interview area	80 kW	yes
	pitch-view studios	60 kW	yes
	indoor studios	30 kW	yes
	pitch	20 kW	yes

Fig	Description	Number Required	Remarks
	press conference room	40 kW	yes
	surrounding areas	230 kW	yes
6.4.	Security TV area		yes
6.5.	Press box		
	central position within the main stand		yes
	on the side where the players' dressing rooms and various media facilities are situated		tbc
	best possible location		yes
	working room and the press conference room are easy to reach		yes
	sufficient number of TV monitors		yes
	basis for installation of ISDN lines		yes
6.6.	Media working room / media centre		
	amendable accommodation positions	200	yes
	working rooms inside and outside the stadium		yes
	two areas (catering / working area)		yes
6.7.	Press conference room		
	near access to the dressing rooms		yes
6.8.	Facilities for the photographers		
	drop-off points and car parks		no
	pitch-level reception room		tbc
	toilets		yes
	dark room (area in m ²)	150	yes
	extra space behind the photographers' position	1.50 m	yes
6.9.	MIXED ZONE (divided into written press, radio, ENG-Crews)		
	between dressing rooms and team buses		yes
	easily accessible from dressing rooms, press box and media working room		yes
	area (m ²)	150	yes
	area covered		yes
6.10.	Media entrance		
	specific media entrance		yes
	reception desk for accreditation / media information desk		yes
	secured area for identification of cameras (right holders)		yes
	easy access between the various media working areas		yes
6.11.3.	Multilateral coverage		
	distance of the cameras from the touchline	4 m	yes
	broadcaster equipment and personnel may not obstruct the view of spectators		yes
6.11.4.	Unilateral coverage		
	cameras alongside the main camera position in the TV gantry		yes
	cameras installed alongside each of the 16 m camera platforms		yes
	cameras behind the goals		yes
	low-angle cameras behind each goal		
	cameras high in each of the tribunes behind the goal		yes
6.11.6.	Television and radio commentary positions		
	commentary position on the main camera side		yes
	commentary position completely separated from spectators		no
	commentary position with desk		yes
	every position with telephone-/modem connection and TV monitor		yes
	easy access to the media working and press conference room		yes
	minimum width	180 cm	yes
	desk height	75 cm	yes

Fig	Description	Number Required	Remarks
6.11.7.	TV studios easy access to the dressing-room area at the end of the matches		yes
6.11.10.	TV-compound TV-compound located in the basement of the stadium or close to the stadium	max. 300 m	yes
	power back-up system		yes
	open air area adjacent to the broadcast compound with view of the southern horizon		yes
	cable ducts provided		yes

ANNEXES ACCORDING TO THE STANDARD CONTRACTS FOR STADIUMS (Annex 5.5.)

Appendix B	Hospitality facility (number of persons)		
VIP	50	yes	
VIP	250	yes	
official partners / supplier village	500	yes	
prestige hospitality	2,500	yes	
media	300	yes	
written press	500	yes	
photographers	150	yes	
TV/radio commentators/technicians	150	yes	
UEFA event staff	30	yes	
team A	50	yes	
team B	50	yes	
space requirements are as follows:			
2 m ² max. space per person inside the stadium		yes	
4.6 m ² max. space per person outside the stadium		yes	
Appendix D	Offices and other infrastructure requirements		
number of offices	5	yes	
size	20 – 30 m ²	yes	
availability for UEFA's exclusive use 1 week before and 2 days after		yes	
telephone lines	10 direct lines	yes	
installation	4 weeks before	yes	
Storage rooms			
number	2	yes	
surface area	100 m ²	yes	
Working room			
number	1	yes	
surface area each	100 m ²	yes	
availability for UEFA's exclusive use	4 weeks before	yes	
Meeting rooms			
number	2	yes	
surface area	80 m ² / 30 m ²	yes	
Room for broadcasters (50 m ² each)			
number	2	yes	
area	50 m ²	yes	
availability	4 weeks	yes	
Storage/working rooms for ceremonies			
number	2	yes	
area	200 m ²	yes	
minimum height	3 m	yes	
availability for UEFA's exclusive use	4 weeks	yes	
Appendix J	Technical Annex		
grass area and playing field	105 × 68 m	yes	
Teams' dressing rooms			
access private and protected		yes	

Fig	Description	Number Required	Remarks
	space for team buses		yes
	players enter the stadium away from the public		yes
	minimum size	each 100 m ²	yes
	number	min. 2 / preferably 4	yes (total of 7 cabins)
	Equipment		
	massage tables	2	yes
	bench seating for at least 20 persons		yes
	clothes-hanging facilities or lockers		yes
	refrigerator		yes
	tactical demonstration board		yes
	telephone (internal/external)		yes
	Toilet / sanitary facilities		
	showers	10	yes
	washbasins with mirrors	5	yes
	foot basin	1	yes
	sink for cleaning boots	1	yes
	urinals	3	yes
	WCs	3	yes
	electric shaving points	2	yes
	hair dryers	2	yes
	Referees' dressing rooms		
	separate from teams' dressing rooms but close by		yes
	direct, protected route to playing area		yes
	minimum size	24 m ²	yes
	Equipment		
	clothes-hanging facilities or lockers	4 pax	yes
	chairs or bench seating for	4 pax	yes
	table	1	yes
	massage table	1	yes
	tactical demonstration board	1	yes
	telephone (internal/external)	1	yes
	television set	1	yes
	Toilet / sanitary facilities		
	showers	2	yes
	washbasin with mirror	1	yes
	urinal	1	yes
	WC	1	yes
	electric shaving point	1	yes
	hair dryer	1	yes
	sink for cleaning boots	1	yes
	Medical examination room for players and referees		
	in the dressing room area, easy access to outside entrance		yes
	doors wide enough for stretchers and wheelchairs		yes
	minimum size	24 m ²	23 m ²
	Equipment		
	examination couch	1	yes
	portable stretchers (alongside pitch during the match)	2	yes
	washbasin	1	yes
	low foot-basin	1	yes
	glass cabinet for medicaments	1	yes
	treatment table	1	yes
	oxygen bottle with mask	1	yes
	blood-pressure gauge	1	yes
	heating apparatus (hot plate) for instruments	1	yes
	telephone (internal/external)	1	yes

Fig	Description	Number Required	Remarks
	Match delegate's room (minimum requirements)		
	near the teams' and referees' dressing rooms		yes
	minimum size	16 m ²	yes
	Equipment		
	desk or table	1	yes
	chairs	3	yes
	clothes locker	1	tbc
	telephone/fax (external/internal)	1	yes
	copy machine	1	yes
	toilet with hand washbasin and mirror	1	yes
	TV- / video set		yes
	Dope-testing room	1	
	with adjoining waiting area or waiting room, 1 working room		yes
	Working room		
	near teams' dressing rooms		yes
	inaccessible to public and media		yes
	minimum size	16 m ²	yes
	desk	1	yes
	chairs	2	yes
	washbasin and mirror	1	yes
	telephone (external/internal)		yes
	cabinet with a lock		yes
	Toilet and sanitary facilities		
	immediately next to working room		yes
	WC	1	yes
	washbasin with mirror	1	yes
	shower	1	yes
	Waiting room		
	part of or immediately next to working room		yes
	minimum size	16 m ²	yes
	sufficient seating for eight persons	for 8 pax	yes
	clothes-hanging facilities or lockers		yes
	refrigerator	for 4 pax	
	television set	1	
	Warm-up areas		
	each team a private or secluded warm-up area	15 × 7 m	yes
	indoors or outdoors		indoors
	grass surface or artificial surface (indoors)		PVC
	surrounded by plain walls		yes
	indoor areas ventilated with fresh air		yes
	close to the dressing rooms		yes
	minimum size	100 m ²	100 m ²
	Access from dressing rooms to the playing field		
	each teams' dressing room with own corridor for access		
	to the playing field		yes
	if only one corridor, wide enough to separate the teams		
	fireproof telescopic tunnel for safety		yes
	entering the playing field at the level of the middle line ideal		no
	Spectators with disabilities		
	provisions to accommodate disabled spectators,		
	including good viewing facilities		yes
	disabled persons reach pitch without inconvenience		yes
	not situated in any position where their inability to move quickly		
	in emergency is a hazard to anyone		

Fig	Description	Number Required	Remarks
	Public address system		
	loudspeaker system which can be perfectly heard inside and outside the stadium		yes
	back-up power system		yes
	police commander has override facility		yes
	public address system situated immediately adjacent to the police command post		yes
	public address cabin with overall view of the whole stadium		yes
	Close Circuit TV		
	public surveillance cameras inside and outside the stadium		yes
	colour or black and white		colour
	mounted in fixed positions with pan and tilt facilities		yes both
	additionally, handheld cameras available		2
	cameras monitor all the stadium approaches and all public areas inside and outside the stadium		yes
	own independent power system		yes
	private circuit		yes
	operated and controlled by the police command post		yes
	Police command post		
	overall view of the inside of the stadium from the police command post		yes
	equipped with public address system facilities and television surveillance monitor screens		yes
	police commander has capability of overriding and cutting into the public address system		yes
	Fire prevention		
	fire fighting facilities available in the stadium & general fire precautions approved by local fire authorities		yes
	Flagpoles	5 min.	yes
	First-aid rooms for the public		yes
	number, size, location and other requirements agreed in consultation with the local health authority		yes

Blank page

Fig	Description	Number Required	Remarks
5.1.	General Principles pure football stadium		yes
5.3.	Compliance with Laws of the Game inside and outside public surveillance television cameras, mounted in fixed positions		yes
	police command post with overall view of the inside of the stadium		yes
	inside of the stadium equipped with public address system facilities and TV surveillance monitor screens		yes
5.6.	Stadium Capacity net spectator capacity	40,000	40,228
	VIP tribune		
	capacity for semi-finals / final	700	yes (1200)
	VIP tribune in the centre of the grandstand		yes
	same side as the players' dressing rooms		no
	VIP area		
	– private entrance from outside		yes
	– segregated from the public entrance points		yes
	– direct and secured access from the VIP tribune to the dressing room area		tbc
	reception area, as part of the VIP areas / capacity of VIP tribune	2 m ² / person	yes
	outside the stadium / space for hospitality facilities / commercial affiliates and hospitality programme		yes
	seated spectators only / all seats covered		yes
	no provisional seating installations		yes
	unbreakable and fireproof individual seats		yes
	seats affixed to the floor		yes
	with backrests	30 cm high	yes
	sufficient legroom between the different seat rows	80 cm	yes
	at least four different sectors in the stadium	4	6
	each with its own access points		yes
	each with its own refreshment and toilet facilities		yes
	VIP and media tribunes covered		yes
	first row of spectators above pitch level (basis eye-height)	2.5 m	1.5 m
5.7.	No pitch-perimeter fences		yes
5.8.	Standard pitch dimensions natural grass pitch	105 × 68 m	yes
	efficient watering system		yes
	space between field of play and the edge of the spectator seating area		yes
	behind each goal	7.5 m	yes
	along the touchlines	6 m	yes
5.9.	Lighting and power supply – main set of floodlights	Min. 1.400 Lux	yes
	– back-up floodlighting	Min. 1.200 Lux	yes
	– two sources of power supply, each completely independent of the other		yes
	twin supply system must be available to all areas of the stadium		tbc
5.10.	Public address system, scoreboards and video screens – public address system capable of communicating with spectators inside and outside the stadium		yes
	– modern scoreboard and/or video screen system		yes

Fig	Description	Number Required	Remarks
	– cars	1050	yes
	event transport system		
	– cars	60	yes
	– coaches	5	yes
	media		
	– cars	350	yes
	staff		
	– cars	20	yes
	short-term deliveries		
	– vans	10	yes
	signage truck		
	– trucks	3	yes
	TV compound (4 weeks before the start of EURO 2008) in m ²	9000	yes
	teams' supporters		
	– coaches	300	yes
	– specific drop-off areas have to be foreseen		
	for the following categories:		
	–) <i>match officials / teams</i>		yes, secure access / parking spaces for two team coaches, approx 10 cars for officials
	–) <i>VIPs / guests</i>		yes
	–) <i>commercial partners (sponsor village)</i>		yes
	–) <i>media (TV / photographers)</i>		yes
6.	Media		
6.1.	Basic information		
	– studio facilities required in two forms		
	–) <i>post-match interview studios in the vicinity of the dressing rooms</i>		Ministudio 20 m ² close to dressing rooms
	–) <i>panoramic studio with view on the pitch</i>		4 TV studios of 25 m ² with panoramic view incl. warm-up hall
	– positions for "flash" interviews		
	– main stand commentary positions for both television and radio stations		
	– written press		yes
	–) <i>seats with desks and electrical power and modem connection points</i>	50 % of the press box	yes
	–) <i>media centre inside / close to the stadium</i>		yes
	–) <i>press conference room within the stadium</i>		200 m ² easy access to dressing rooms
	–) <i>mixed zone between dressing rooms and team buses</i>		100 m ² close to player's entrance, pos. Transformation into overdimensional corridor
	– parking for photographers at photographers' entrance		underground parking area
	– dedicated access to the pitch		car access to pitch
	– catering facilities for photographers		yes
	– electrical power and modem connections behind the goals		yes
	– dark room (power / water) within easy reach of the pitch		yes
6.2.	Technical guidelines on media installations in the stadium		
	– space per camera	2 × 2 m per camera	yes
	number of camera positions unilateral		
) main tribune – centre	8	yes
) main tribune – 16 m	4	yes
) end tribunes	6	yes

Fig	Description	Number Required	Remarks
) behind goal line at pitch level	36	yes
	number of camera positions multilateral		
) main tribune – centre	4	yes
) main tribune – 16 m	4	yes
) main tribune – 6 m	4	yes
) close-up near touch-line	2	yes
	-) reverse tribune – centre	2	yes
	-) reverse tribune – 16 m	2	yes
	end tribune	4	yes
	behind goal line	4	yes
	hot head	2	yes
	hand held	4	yes
	mini cameras	2	yes
	beauty shot	1	yes
	camera in players' tunnel	1	yes
	TV studios – 6 × 4 × 3 m of which studios to be near the dressing rooms	6 2	at least 4
	of which presentation studios to have a panoramic view of the pitch:	4	
	radio studios	1	tbc
	TV observer seats (increases to 200 in the city where IBC is located)	150	yes
	TV / radio commentary positions (same side as main cameras)	115	yes
	interview positions in technical zone between benches and dressing rooms (3 × 3 × 3 m)	8 Pos.	yes
	presentation positions at pitch side / each of 10 m ²	2	yes
	presentation and VIP interview positions in main tribune / each position 6 m ²	3	tbc
	number of offices for broadcasters / min. each 50 m ²	2	yes
	total number of seats for written press with desks, light, power, telephone sockets and ISDN lines	800 400	yes
	accreditation centre outside stadium gates (media centre)	100	yes
	number of working places in media centre	400	yes
	Media centre equipment		
	reception desk	1	yes
	pay-phones	15	yes
	faxes	15	yes
	power point		yes
	catering and storage room		yes
	Press conference room		
	area (m ²)	420	yes
	seats	300	yes
	ENG podium with audio sockets: seats with desks / 50 %	20	yes
	podium for coaches, players, interpreters and press officers		yes
	microphones / 3	3	yes
	platform for ENG cameras / 1	1	yes
	MIXED ZONE (divided into written press, radio, ENG-Crews)		
	area (m ²)	300	tbc
	number of people: written media / radio	250	tbc
	number of TV-ENG-Crews (i.e. 2 persons)	30	tbc
	photographers room close to the pitch and with direct access to the pitch	1	yes
	sufficient power supply		yes
	desks		
	modem connections (ISDN)	30	yes
	dark room within the photographers room (with water supply)	1	yes
	area photographers room / m ²	150	yes
	number of photographers at pitch level behind each goal	175	yes

Fig	Description	Number Required	Remarks
	number of photographers on the stand	20	yes
	number of wet darkroom positions (+power/Tel/ISDN)	25	yes
	parking area for TV production vehicles with a clear view to the southern horizon	9000	yes
	parking for media	350	yes
6.3.	Power supply		
	power requirements TV areas:		
	OB VAN area	500 kW	yes
	flash interview area	80 kW	yes
	pitch-view studios	60 kW	yes
	indoor studios	30 kW	yes
	pitch	20 kW	yes
	press conference room	40 kW	yes
	surrounding areas	230 kW	yes
6.4.	Security TV area		yes
6.5.	Press box		
	central position within the main stand		yes
	on the side where the players' dressing rooms and various media facilities are situated		no, access guaranteed
	best possible location		yes
	working room and the press conference room are easy to reach		yes with 16 m ² room for administration
	sufficient number of TV monitors		yes
	basis for installation of ISDN lines		yes
6.6.	Media working room / media centre		
	amendable accommodation positions	500	yes
	working rooms inside and outside the stadium		yes
	two areas (catering / working area)		yes
6.7.	Press conference room		
	near access to the dressing rooms		yes
6.8.	Facilities for the photographers		
	drop-off points and car parks		yes
	pitch-level reception room		yes
	toilets		yes
	dark room (area in m ²)	200	yes
	extra space behind the photographers' position	1.50 m	yes
6.9.	MIXED ZONE (divided into written press, radio, ENG-Crews)		
	between dressing rooms and team buses		yes
	easily accessible from dressing rooms, press box and media working room		yes
	area (m ²)	300	tbc
	area covered		yes
6.10.	Media entrance		
	specific media entrance		yes
	reception desk for accreditation / media information desk		yes
	secured area for identification of cameras (right holders)		yes
	easy access between the various media working areas		yes
6.11.3.	Multilateral coverage		
	distance of the cameras from the touchline	4 m	yes
	broadcaster equipment and personnel may not obstruct the view of spectators		yes

Fig	Description	Number Required	Remarks
6.11.4.	Unilateral coverage		
	cameras alongside the main camera position in the TV gantry		yes
	cameras installed alongside each of the 16m camera platforms		yes
	cameras behind the goals		yes
	low-angle cameras behind each goal		yes
	cameras high in each of the tribunes behind the goal		yes
6.11.6.	Television and radio commentary positions		
	commentary position on the main camera side		yes
	commentary position completely separated from spectators		yes
	commentary position with desk		yes
	every position with telephone-/modem connection and TV monitor		yes
	easy access to the media working and press conference room		yes
	minimum width	180 cm	yes
	desk height	75 cm	yes
6.11.7.	TV studios		
	easy access to the dressing-room area at the end of the matches		yes
6.11.10.	TV-compound		
	TV-compound located in the basement of the stadium or close to the stadium	max. 300 m	yes, close to stadium
	power back-up system		yes
	open air area adjacent to the broadcast compound with view of the southern horizon		yes
	cable ducts provided		yes

ANNEXES ACCORDING TO THE STANDARD CONTRACTS FOR STADIUMS (Annex 5.5.)

Appendix B	Hospitality facility (number of persons)		
	VVIP	100	yes
	VIP	600	yes
	official partners / supplier village	1600	yes, close to stadium
	prestige hospitality	3500	yes, close to stadium
	media		
	written press	800	yes, close to stadium
	photographers	175	yes, close to stadium
	TV/radio commentators/technicians	300	yes
	UEFA event staff	60	yes
	team A	100	yes
	team B	100	yes
	space requirements are as follows:		
	2 m ² max. space per person inside the stadium		yes
	4.6 m ² max. space per person outside the stadium		yes
Appendix D	Offices and other infrastructure requirements		
	number of offices	12	yes
	size	6 × 80m ² / 6 × 20–30 m ²	yes
	availability for UEFA's exclusive use 10 days before and 2 days after		yes
	telephone lines	30 direct lines	yes
	installation	4 weeks before	yes
	Storage rooms		
	number	2	yes
	surface area	100 m ²	yes
	Working room		
	number	1	yes
	surface area each	100 m ²	yes
	availability for UEFA's exclusive use	4 weeks before	yes
	Meeting rooms		
	number	2	yes

Fig	Description	Number Required	Remarks
	surface area	80 m ² / 30 m ²	yes
	Room for broadcasters (50 m ² each)		
	number	2	yes
	area	50 m ²	yes
	availability	4 weeks	yes
	Storage/working rooms for ceremonies		
	number	2	yes
	area	800 m ² / 200 m ²	yes
	minimum height / 3 m		
	availability for UEFA's exclusive use	4 weeks	yes
Appendix J	Technical Annex		
	Grass area and playing field	105 × 68 m	yes
	Teams' dressing rooms		
	access private and protected		yes
	space for team buses		yes
	players enter the stadium away from the public		yes
	minimum size	each 100 m ²	yes
	number	min. 2 / preferably 4	yes
	Equipment		
	massage tables	2	
	bench seating for at least 20 persons		yes
	clothes-hanging facilities or lockers		yes
	refrigerator		
	tactical demonstration board		
	telephone (internal/external)		yes
	Toilet / sanitary facilities		
	showers	10	yes
	washbasins with mirrors	5	yes
	foot basin	1	yes
	sink for cleaning boots	1	yes
	urinals	3	yes
	WCs	3	yes
	electric shaving points	2	yes
	hair dryers	2	yes
	Referees' dressing rooms		
	separate from teams' dressing rooms but close by		yes
	direct, protected route to playing area		yes
	minimum size	24 m ²	yes
	Equipment		
	clothes-hanging facilities or lockers	4 pax	yes
	chairs or bench seating for	4 pax	yes
	table	1	yes
	massage table	1	yes
	tactical demonstration board	1	yes
	telephone (internal/external)	1	yes
	television set		yes
	Toilet / sanitary facilities		
	showers	2	yes
	washbasin with mirror	1	yes
	urinal	1	yes
	WC	1	yes
	electric shaving point	1	yes
	hair dryer	1	yes
	sink for cleaning boots	1	yes

Fig	Description	Number Required	Remarks
	Medical examination room for players and referees		
	in the dressing room area, easy access to outside entrance		yes
	doors wide enough for stretchers and wheelchairs		yes
	minimum size	24 m ²	yes
	Equipment		
	examination couch	1	yes
	portable stretchers (alongside pitch during the match)	2	yes
	washbasin	1	yes
	low foot-basin	1	yes
	glass cabinet for medicaments	1	yes
	treatment table	1	yes
	oxygen bottle with mask	1	yes
	blood-pressure gauge	1	yes
	heating apparatus (hot plate) for instruments	1	yes
	telephone (internal/external)	1	yes
	Match delegate's room (minimum requirements)		
	near the teams' and referees' dressing rooms		yes
	minimum size	16 m ²	yes
	Equipment		
	desk or table	1	yes
	chairs	3	yes
	clothes locker	1	
	telephone/fax (external/internal)	1	yes
	copy machine	1	yes
	toilet with hand washbasin and mirror	1	yes
	TV- / video set		yes
	Dope-testing room	1	
	with adjoining waiting area or waiting room, 1 working room		yes
	Working room		
	near teams' dressing rooms		yes
	inaccessible to public and media		yes
	minimum size	16 m ²	yes
	desk	1	yes
	chairs	2	yes
	washbasin and mirror	1	yes
	telephone (external/internal)		yes
	cabinet with a lock		yes
	Toilet and sanitary facilities		
	immediately next to working room		yes
	WC	1	yes
	washbasin with mirror	1	yes
	shower	1	yes
	Waiting room		
	part of or immediately next to working room		yes
	minimum size	16 m ²	yes
	sufficient seating for eight persons	for 8 pax	yes
	clothes-hanging facilities or lockers		yes
	refrigerator	for 4 pax	yes
	television set	1	yes
	Warm-up areas		
	each team a private or secluded warm-up area	15 × 7 m	yes
	indoors or outdoors		yes
	grass surface or artificial surface (indoors)		indoors/artificial
	surrounded by plain walls		yes

Fig	Description	Number Required	Remarks
	indoor areas ventilated with fresh air		yes
	close to the dressing rooms		yes
	minimum size	100 m ²	yes
	Access from dressing rooms to the playing field		
	each team's dressing room with own corridor for access to the playing field		yes
	if only one corridor, wide enough to separate the teams		yes
	fireproof telescopic tunnel for safety		yes
	entering the playing field at the level of the middle line ideal		no
	Spectators with disabilities		
	provisions to accommodate disabled spectators, including good viewing facilities		yes
	disabled persons reach pitch without inconvenience		yes
	not situated in any position where their inability to move quickly in emergency is a hazard to anyone		yes
	Public address system		
	loudspeaker system which can be perfectly heard inside and outside the stadium		yes
	back-up power system		yes
	police commander has override facility		yes
	public address system situated immediately adjacent to the police command post		yes
	public address cabin with overall view of the whole stadium		yes
	Close Circuit TV		
	public surveillance cameras inside and outside the stadium		yes
	colour or black and white		yes
	mounted in fixed positions with pan and tilt facilities		yes
	additionally, handheld cameras available		yes
	cameras monitor all the stadium approaches and all public areas inside and outside the stadium		yes
	own independent power system		yes
	private circuit		yes
	operated and controlled by the police command post		yes
	Police command post		
	overall view of the inside of the stadium from the police command post		yes
	equipped with public address system facilities and television surveillance monitor screens		yes
	police commander has capability of overriding and cutting into the public address system		yes
	Fire prevention		
	fire fighting facilities available in the stadium & general fire precautions approved by local fire authorities		yes
	Flagpoles	5 min.	yes
	First-aid rooms for the public		
	number, size, location and other requirements agreed in consultation with the local health authority		yes

Blank page

Fig	Description	Number Required	Remarks
5.1.	General Principles pure football stadium		yes
5.3.	Compliance with Laws of the Game inside and outside public surveillance television cameras, mounted in fixed positions		yes
	police command post with overall view of the inside of the stadium		yes
	inside of the stadium equipped with public address system facilities and TV surveillance monitor screens		yes
5.6.	Stadium Capacity net spectator capacity	30,000	30,502
	VIP tribune		
	capacity for group matches	300	yes
	VIP tribune in the centre of the grandstand		yes
	same side as the players' dressing rooms		yes
	VIP area		
	– private entrance from outside		yes
	– segregated from the public entrance points		yes
	– direct and secured access from the VIP tribune to the dressing room area		yes
	reception area, as part of the VIP areas / capacity of VIP tribune	2 m ² / person	yes
	outside the stadium / space for hospitality facilities / commercial affiliates and hospitality programme		yes
	seated spectators only / all seats covered		yes
	no provisional seating installations		yes
	unbreakable and fireproof individual seats		yes
	seats affixed to the floor		yes
	with backrests	30 cm high	yes
	sufficient legroom between the different seat rows	80 cm	yes
	at least four different sectors in the stadium	4	6
	each with its own access points		yes
	each with its own refreshment and toilet facilities		yes
	VIP and media tribunes covered		yes
	first row of spectators above pitch level (basis eye-height)	2,5 m	1,5 m
5.7.	No pitch-perimeter fences		yes
5.8.	Standard pitch dimensions natural grass pitch	105 × 68 m	yes
	efficient watering system		yes
	space between field of play and the edge of the spectator seating area		yes
	behind each goal	7.5 m	12 m
	along the touchlines	6 m	6 m
5.9.	Lighting and power supply – main set of floodlights	Min. 1.400 Lux	1400
	– back-up floodlighting	Min. 1.200 Lux	1200
	– two sources of power supply, each completely independent of the other		yes
	twin supply system must be available to all areas of the stadium		yes
5.10.	Public address system, scoreboards and video screens – public address system capable of communicating with spectators inside and outside the stadium		yes
	– modern scoreboard and/or video screen system		yes (video)
5.11.	Pitch access and substitutes' benches – unhindered access to the pitch for the players, match officials, and other officials		yes
	– covered benches above ground level	for 20 people each	yes

Fig	Description	Number Required	Remarks
	– covered benches above ground level for officials supervising the match	4	yes
5.12.	Stadium access		
	secure and separate (private) access for <i>players and team officials</i>		yes
	<i>referees and UEFA officials</i>		yes
	<i>VIPs and UEFA/host association guests</i>		yes
	<i>accredited media representatives</i>		yes
	<i>official partners and suppliers</i>		yes
5.13.	Technical and administrative rooms		
	dressing rooms with toilets, showers and modern infrastructure	2 – 4 / 100 m ²	yes
	direct and covered access to pitch		yes
	– two principal dressing rooms of equal size, style and comfort		yes
	– doping control room with adjacent waiting room	1	yes
	– toilet and sanitary facilities next to doping room with direct and private access or in the room itself		yes
	dressing rooms with toilets, showers and modern infrastructure for match officials	2	2
	– private and secluded warm-up areas close to dressing rooms (inside artificial turf / outdoors grass)	1 per team	inside
	medical examination room close to teams' dressing rooms, playing area and easy outside access	1	yes
	– match delegates room near the teams' and referees' dressing rooms	1	yes
	– offices for group matches	5	5
	– official tournament offices in the stadium	min. 20 work places	20
	– storage rooms with direct access to the pitch	min. 2	yes
	– working room for work on advertising boards and decorations	1	yes
	– meeting rooms	2 (80 & 30 m ²)	yes
	– rooms for broadcasters	2 (each 50 m ²)	yes
5.14.	Car parks		
	in general for 50,000 seats (car parks for 10,000 and 500 buses)	6,000 / 300	yes
	– segregated supporters' car parks for buses and cars		yes
	Parking area overview		
	match officials		
	– cars	10	yes
	teams		
	– cars	4	yes
	– vans	2	yes
	– coaches	2	yes
	teams' VIPs / guests (immediate vicinity of stadium)		
	– coaches	2	yes
	– cars	30	yes
	VIPs / guests		
	– coaches	4	yes
	– cars	150	yes
	commercial partners		
	– cars	173	yes
	– coaches	69	yes
	prestige		
	– cars	750	yes
	event transport system		
	– cars	20	yes
	– coaches	2	yes
	media		
	– cars	300	yes

Fig	Description	Number Required	Remarks
staff			
– cars		20	yes
short-term deliveries		5	yes
– vans			
signage truck		3	yes
– trucks			
TV compound (4 weeks before the start of EURO 2008) in m ²		8,000	tbc
teams' supporters			
– coaches		200	yes
– specific drop-off areas have to be foreseen for the following categories:			
–) match officials / teams			yes
–) VIPs / guests			yes
–) commercial partners (sponsor village)			yes
–) media (TV / photographers)			yes
6.	Media		
6.1.	Basic information		
– studio facilities required in two forms			yes
–) post-match interview studios in the vicinity of the dressing rooms			yes
–) panoramic studio with view on the pitch			no
– positions for "flash" interviews			yes
– main stand commentary positions for both television and radio stations			yes
– written press			yes
–) seats with desks and electrical power and modem connection points	50 % of the press box		yes
–) media centre inside / close to the stadium			yes
–) press conference room within the stadium			yes
–) mixed zone between dressing rooms and team buses			yes
– parking for photographers at photographers' entrance			yes
– dedicated access to the pitch			yes
– catering facilities for photographers			yes
– electrical power and modem connections behind the goals			yes
– dark room (power / water) within easy reach of the pitch			yes
6.2.	Technical guidelines on media installations in the stadium		
– space per camera	2 × 2 m per camera		yes
number of camera positions unilateral			
) main tribune – centre	6		yes
) main tribune – 16 m	4		yes
) end tribunes	6		yes
) behind goal line at pitch level	30		yes
number of camera positions multilateral			
) main tribune – centre	4		yes
) main tribune – 16 m	4		yes
) main tribune – 6 m	4		yes
) close-up near touch-line	2		yes
–) reverse tribune – centre	2		yes
–) reverse tribune – 16 m	2		yes
end tribune	4		yes
behind goal line	4		yes
hot head	2		yes
hand held	4		yes
mini cameras	2		yes
beauty shot	1		yes
camera in players' tunnel	1		yes

Fig	Description	Number Required	Remarks
	TV studios – 6 × 4 × 3 m	6	
	of which studios to be near the dressing rooms	2	yes
	of which presentation studios to have a panoramic view of the pitch:	4	no
	radio studios	1	yes
	TV observer seats (increases to 200 in the city where IBC is located)	125	yes
	TV / radio commentary positions (same side as main cameras)	85	54
	interview positions in technical zone between benches and dressing rooms (3 × 3 × 3 m)	2 Pos.	yes
	presentation positions at pitch side / each of 10 m ²	2	yes
	presentation and VIP interview positions in main tribune / each position 6 m ²	1	yes
	number of offices for broadcasters / min. each 50 m ²	2	yes
	total number of seats for written press	500	680
	with desks, light, power, telephone sockets and ISDN lines	250	372
	accreditation centre outside stadium gates (media centre)	100	yes
	number of working places in media centre	200	yes
	Media centre equipment		yes
	reception desk	1	yes
	pay-phones	15	yes
	faxes	15	yes
	power point		yes
	catering and storage room		yes
	Press conference room		
	area (m ²)	180	yes
	seats	125	yes
	ENG podium with audio sockets:		yes
	seats with desks / 50 %	16	yes
	podium for coaches, players, interpreters and press officers		yes
	microphones / 3	3	yes
	platform for ENG cameras / 1	1	yes
	MIXED ZONE (divided into written press, radio, ENG-Crews)		
	area (m ²)	150	yes
	number of people: written media / radio	150	yes
	number of TV-ENG-Crews (i.e. 2 persons)	25	yes
	photographers room close to the pitch and with direct access to the pitch	1	yes
	sufficient power supply		yes
	desks		yes
	modem connections (ISDN)	30	yes
	dark room within the photographers room (with water supply)	1	
	area photographers room / m ²	150	90
	number of photographers at pitch level behind each goal	150	yes
	number of photographers on the stand	20	yes
	number of wet darkroom positions (+power/Tel/ISDN)	15	yes
	parking area for TV production vehicles with a clear view to the southern horizon	8000	tbc
	parking for media	300	yes
6.3.	Power supply		
	power requirements TV areas:		
	OB VAN area	500 kW	yes
	flash interview area	80 kW	yes
	pitch-view studios	60 kW	yes
	indoor studios	30 kW	yes
	pitch	20 kW	yes
	press conference room	40 kW	yes
	surrounding areas	230 kW	yes

Fig	Description	Number Required	Remarks
6.4.	Security TV area		
6.5.	Press box central position within the main stand on the side where the players' dressing rooms and various media facilities are situated best possible location working room and the press conference room are easy to reach sufficient number of TV monitors basis for installation of ISDN lines		yes yes yes yes yes yes
6.6.	Media working room / media centre amendable accommodation positions working rooms inside and outside the stadium two areas (catering / working area)	200	yes yes yes
6.7.	Press conference room near access to the dressing rooms		yes
6.8.	Facilities for the photographers drop-off points and car parks pitch-level reception room toilets dark room (area in m ²) extra space behind the photographers' position	150 1.50 m	yes yes yes yes yes
6.9.	MIXED ZONE (divided into written press, radio, ENG-Crews) between dressing rooms and team buses easily accessible from dressing rooms, press box and media working room area (m ²) area covered	150 90	yes yes yes
6.10.	Media entrance specific media entrance reception desk for accreditation / media information desk secured area for identification of cameras (right holders) easy access between the various media working areas		yes yes yes yes
6.11.3.	Multilateral coverage distance of the cameras from the touchline broadcaster equipment and personnel may not obstruct the view of spectators	4 m	yes yes
6.11.4.	Unilateral coverage cameras alongside the main camera position in the TV gantry cameras installed alongside each of the 16 m camera platforms cameras behind the goals low-angle cameras behind each goal cameras high in each of the tribunes behind the goal		yes yes yes yes yes
6.11.6.	Television and radio commentary positions commentary position on the main camera side commentary position completely separated from spectators commentary position with desk every position with telephone-/modem connection and TV monitor easy access to the media working and press conference room minimum width desk height	180 cm 75 cm	yes yes yes yes yes yes yes
6.11.7.	TV studios easy access to the dressing-room area at the end of the matches		yes

Fig	Description	Number Required	Remarks
6.11.10.	TV-compound		
	TV-compound located in the basement of the stadium or close to the stadium	max. 300 m	yes
	power back-up system		yes
	open air area adjacent to the broadcast compound with view of the southern horizon		yes
	cable ducts provided		yes

ANNEXES ACCORDING TO THE STANDARD CONTRACTS FOR STADIUMS (Annex 5.5.)


Appendix B	Hospitality facility (number of persons)		
	VIP	50	yes
	VIP	250	yes
	official partners / supplier village	500	yes
	prestige hospitality	2500	yes
	media		
	written press	500	yes
	photographers	150	yes
	TV/radio commentators/technicians	150	yes
	UEFA event staff	30	yes
	team A	50	yes
	team B	50	yes
	space requirements are as follows:		
	2 m ² max. space per person inside the stadium		yes
	4.6 m ² max. space per person outside the stadium		yes
Appendix D	Offices and other infrastructure requirements		
	number of offices	5	yes
	size	20 – 30 m ²	yes
	availability for UEFA's exclusive use 1 week before and 2 days after		yes
	telephone lines	10 direct lines	yes
	installation	4 weeks before	yes
	Storage rooms		
	number	2	yes
	surface area	100 m ²	yes
	Working room		
	number	1	yes
	surface area each	100 m ²	yes
	availability for UEFA's exclusive use	4 weeks before	yes
	Meeting rooms		
	number	2	yes
	surface area	80 m ² / 30 m ²	yes
	Room for broadcasters (50 m² each)		
	number	2	yes
	area	50 m ²	yes
	availability	4 weeks	yes
	Storage/working rooms for ceremonies		
	number	2	yes
	area	200 m ²	yes
	minimum height / 3 m		yes
	availability for UEFA's exclusive use	4 weeks	yes
Appendix J	Technical Annex		
	Grass area and playing field	105 × 68 m	yes
	Teams' dressing rooms		
	access private and protected		yes
	space for team buses		yes
	players enter the stadium away from the public		yes

Fig	Description	Number Required	Remarks
	minimum size	each 100 m ²	yes
	number	min. 2 / preferably 4	4
	Equipment		
	massage tables	2	yes
	bench seating for at least 20 persons		yes
	clothes-hanging facilities or lockers		yes
	refrigerator		yes
	tactical demonstration board		yes
	telephone (internal/external)		yes
	Toilet / sanitary facilities		
	showers	10	yes
	washbasins with mirrors	5	yes
	foot basin	1	yes
	sink for cleaning boots	1	yes
	urinals	3	yes
	WCs	3	yes
	electric shaving points	2	yes
	hair dryers	2	yes
	Referees' dressing rooms		
	separate from teams' dressing rooms but close by		yes
	direct, protected route to playing area		yes
	minimum size	24 m ²	yes
	Equipment		
	clothes-hanging facilities or lockers	4 pax	yes
	chairs or bench seating for	4 pax	yes
	table	1	yes
	massage table	1	yes
	tactical demonstration board	1	yes
	telephone (internal/external)	1	yes
	television set		yes
	Toilet / sanitary facilities		
	showers	2	yes
	washbasin with mirror	1	yes
	urinal	1	yes
	WC	1	yes
	electric shaving point	1	yes
	hair dryer	1	yes
	sink for cleaning boots	1	yes
	Medical examination room for players and referees		
	in the dressing room area, easy access to outside entrance		yes
	doors wide enough for stretchers and wheelchairs		yes
	minimum size	24 m ²	yes
	Equipment		
	examination couch	1	yes
	portable stretchers (alongside pitch during the match)	2	yes
	washbasin	1	yes
	low foot-basin	1	yes
	glass cabinet for medicaments	1	yes
	treatment table	1	yes
	oxygen bottle with mask	1	yes
	blood-pressure gauge	1	yes
	heating apparatus (hot plate) for instruments	1	yes
	telephone (internal/external)	1	yes
	Match delegate's room (minimum requirements)		
	near the teams' and referees' dressing rooms		yes
	minimum size	16 m ²	yes

Fig	Description	Number Required	Remarks
	Equipment		
	desk or table	1	yes
	chairs	3	yes
	clothes locker	1	yes
	telephone/fax (external/internal)	1	yes
	copy machine	1	yes
	toilet with hand washbasin and mirror	1	yes
	TV- / video set		yes
	Dope-testing room	1	
	with adjoining waiting area or waiting room, 1 working room		yes
	Working room		
	near teams' dressing rooms		yes
	inaccessible to public and media		yes
	minimum size	16 m ²	yes
	desk	1	yes
	chairs	2	yes
	washbasin and mirror	1	yes
	telephone (external/internal)		yes
	cabinet with a lock		yes
	Toilet and sanitary facilities		
	immediately next to working room		yes
	WC	1	yes
	washbasin with mirror	1	yes
	shower	1	yes
	Waiting room		
	part of or immediately next to working room		yes
	minimum size	16 m ²	yes
	sufficient seating for eight persons	for 8 pax	yes
	clothes-hanging facilities or lockers		yes
	refrigerator	for 4 pax	yes
	television set	1	yes
	Warm-up areas		
	each team a private or secluded warm-up area	15 × 7 m	yes
	indoors or outdoors		
	grass surface or artificial surface (indoors)		artificial
	surrounded by plain walls		yes
	indoor areas ventilated with fresh air		yes
	close to the dressing rooms		yes
	minimum size	100 m ²	yes
	Access from dressing rooms to the playing field		
	each team's dressing room with own corridor for access to the playing field		yes
	if only one corridor, wide enough to separate the teams		
	fireproof telescopic tunnel for safety		yes
	entering the playing field at the level of the middle line ideal		yes
	Spectators with disabilities		
	provisions to accommodate disabled spectators, including good viewing facilities		yes
	disabled persons reach pitch without inconvenience		yes
	not situated in any position where their inability to move quickly in emergency is a hazard to anyone		yes
	Public address system		
	loudspeaker system which can be perfectly heard inside and outside the stadium		yes
	back-up power system		yes
	police commander has override facility		yes

Fig	Description	Number Required	Remarks
	public address system situated immediately adjacent to the police command post		yes
	public address cabin with overall view of the whole stadium		yes
	Close Circuit TV		
	public surveillance cameras inside and outside the stadium		yes
	colour or black and white		yes
	mounted in fixed positions with pan and tilt facilities		yes
	additionally, handheld cameras available		yes
	cameras monitor all the stadium approaches and all public areas inside and outside the stadium		yes
	own independent power system		yes
	private circuit		yes
	operated and controlled by the police command post		yes
	Police command post		
	overall view of the inside of the stadium from the police command post		yes
	equipped with public address system facilities and television surveillance monitor screens		yes
	police commander has capability of overriding and cutting into the public address system		yes
	Fire prevention		
	fire fighting facilities available in the stadium & general fire precautions approved by local fire authorities		yes
	Flagpoles	5 min.	6
	First-aid rooms for the public		
	number, size, location and other requirements agreed in consultation with the local health authority		yes

Blank page

5.17 TRAINING CENTRES IN AUSTRIA**1. Vienna / Lindabrunn Sports School**

One of the most advanced sports schools of Europe is situated only 32 kilometres south of Vienna - Lindabrunn. In addition to three guest houses (single, double and triple rooms with bath or shower facilities, satellite TV, phone and radio) the visitor has use of a dining hall for 150 persons, another dining room for 50 persons, cafeteria, winter garden and several meeting rooms with video/television facilities.

A wide range of facilities, including six grass pitches, one modern sports hall, one all-weather pitch, a fully equipped fitness room, three tennis courts, two bowling alleys, sauna, solarium, whirlpool, underwater massage pool and the ad-

joining woods make Lindabrunn a perfect training centre guaranteeing excellent conditions for athletics and sports clubs.

The Austrian national team and several other national teams have made use of Lindabrunn's wonderful facilities.

Distances

Airport Vienna	45 km
Highway (A2)	8 km
City Center/Vienna	35 km
Ernst-Happel-Stadium	30 km
Teamhotels	Hotel Sacher, Baden
	Hotel Mercure Parkhotel, Baden
	Hotel Mercure Herzoghof, Baden
Sportschule	Lindabrunn

5.17 TRAINING CENTRES IN AUSTRIA


2. Vienna / Südstadt

The Südstadt Federal Stadium is situated to the south of Vienna, only 10 kilometres from the Viennese city boundary. Südstadt is the home ground of one of Austria's top clubs. The facilities are part of a federal sports centre and, in addition to an excellent playing area with floodlighting that meets the requirements of television, provide teams with the best possible conditions. There are ample changing rooms and additional training pitches. The Südstadt can also guarantee that teams are sheltered from spectators and representatives of

the media. Furthermore, the Federal Sports Centre provides all the latest facilities to help support top-class athletes from every discipline.

Distances

Airport Vienna	30 km
Highway (A2)	3 km
City Center/Vienna	20 km
Ernst-Happel-Stadium	20 km
Teamhotel	Hotel Böck, Brunn
Eventpyramide City Klub	Vösendorf

5.17 TRAINING CENTRES IN AUSTRIA


3. Vienna / Franz-Horr Stadium

The Franz-Horr Stadium is on the southern boundary of the city of Vienna and is home of one of Austria's best clubs, FK Austria Memphis Magna. As this stadium has already hosted international UEFA Cup matches, it possesses all the facilities required by the teams and the media. The direct link to the city motorway (1 kilometre away) guarantees quick and easy access.

Distances

Airport Vienna	20 km
Highway (Tangente)	2 km
City Center/Vienna	15 km
Ernst-Happel-Stadium	8 km
Teamhotel	Hotel Bosei
	Appartementhotel Vienna

5.17 TRAINING CENTRES IN AUSTRIA

Wien Sportzentrum Schwechat


- 1 Main pitch
- 2 Press conference room
- 3 Extra training pitch
- 4 --
- 5 Restaurant
- 6 Parking
- 7 Tribune
- 8 --
- 9 --
- 10 Dressing rooms

5


4. Vienna / Schwechat Sports Centre

In addition to six grass pitches, Schwechat Sports Centre offers teams an excellent infrastructure, as the extensive site includes a magnificent main playing field with floodlights and all the appropriate facilities. There is an adequate amount of parking space for the media, as well as press conference facilities.

Distances

Airport Vienna	9 km
Highway	5 km
City Center/Vienna	12 km
Ernst-Happel-Stadium	10 km
Teamhotel	Holiday Inn Vienna South

5.17 TRAINING CENTRES IN AUSTRIA


5. Vienna / Danube City Sports Centre

The site of the Danube City Sports Centre, comprising 135,000 m², is situated between Uno City, the Danube Park and the Danube City Skyline. The sports ground resembles a natural park in the middle of the city and, in addition to three large and nine small football pitches, also contains a football hall with a playing surface of 33 x 16 metres, as well as beach volleyball and tennis courts. There are also seminar rooms and parking space to meet the needs of media representatives.

Distances

Airport Vienna	15 km
Highway	5 km
City Center/Vienna	10 km
Ernst-Happel-Stadium	5 km
Teamhotel	Hotel am Sachsgang

5.17 TRAINING CENTRES IN AUSTRIA


5


6. Vienna / SV Wiener Neudorf Sports Centre

By virtue of its proximity to Vienna and ideal local conditions, the Wiener Neudorf Sports Centre provides magnificent facilities for professional training. Teams have use of four training pitches, including one with a hard surface and a main field with all the appropriate facilities. The modern multi-purpose hall and a connected functions room provide optimum conditions for the housing of media facilities. The site can be isolated and is therefore also ideal for training behind closed doors.

Distances

Airport	18 km
Highway	3 km
City Center	12 km
Ernst-Happel-Stadium	15 km
Teamhotel	Hotel Böck, Brunn
	Eventpyramide City Club, Vösendorf
	Hotel Sacher, Baden
	Hotel Mercure Parkhotel, Baden
	Hotel Mercure Herzoghof, Baden

5.17 TRAINING CENTRES IN AUSTRIA


7. Carinthia / Klagenfurt / SV St. Veit

The training centre in St. Veit contains a main playing field of 105 x 68 metres and an adjacent field of 90 x 50 metres. Separate access and parking space for the media make it easy to isolate for the purposes of training behind closed doors. A direct link to the main road to Klagenfurt makes the Waidmannsdorf Stadium accessible within 15 minutes.

Distances

Airport	10 km
Highway	5 km
City Center Klagenfurt	15 km
Stadion Waidmannsdorf	12 km
Teamhotel	Hotel Ernst Fuchs Palast

5.17 TRAINING CENTRES IN AUSTRIA

KF-Waidmannsdorf


1 Main pitch
 2 Press conference room
 3 Extra training pitch
 4 Artificial turf pitch
 5 Restaurant
 6 Parking
 7 Tribune
 8 --
 9 Gym hall
 10 Dressing rooms

5

8. Carinthia / Klagenfurt / Waidmannsdorf Stadium

The old Waidmannsdorf Stadium offers capacity for 11,000 spectators and is the current home of FC Kärnten, one of Austria's top clubs. The stadium meets Austrian Bundesliga standards, offers good floodlighting facilities, a splendid playing field, all the required media facilities and sufficient parking space.

Distances

Airport	8 km
Highway	5 km
City Center Klagenfurt	5 km
Stadion Waidmannsdorf	12 km
Teamhotel	Seehotel Europa, Velden

5.17 TRAINING CENTRES IN AUSTRIA**9. Carinthia / Klagenfurt / Villach/ Lind Stadium**

Villach Stadium is a modern training centre with a main playing field of 105 x 68 metres with floodlights, and which includes a second training pitch of 90 x 60 metres, also equipped with floodlights. The main building contains six dressing rooms. Media facilities including supply units are available on site.

Distances

Airport Klagenfurt	50 km
Highway (A2)	3 km
Klagenfurt City	45 km
Stadion Waidmannsdorf	45 km
Teamhotel	Thermenressort Warmbad, Villach

5.17 TRAINING CENTRES IN AUSTRIA

Klagenfurt Faakersee


- 1 Main pitch
- 2 Press conference room
- 3 Extra training pitch
- 4 --
- 5 Restaurant
- 6 Parking
- 7 --
- 8 Work out
- 9 Gym hall
- 10 Dressing rooms

5

10. Carinthia / Klagenfurt / Villach/


Faakersee Federal Sports Centre

The Faakersee Federal Sports Centre is equipped with installations that meet the most modern standards and offers a comprehensive range of sports. The site is directly on Lake Faaker and meets the requirements of top-level professional sport. The playing and training field are of international dimensions and the sports school provides an ideal infrastructure for team training and leisure activities. These optimum conditions for training and relaxation are provided against the backdrop of an idyllic landscape.

Distances

Airport Klagenfurt	45 km
Highway (A2)	3 km
Klagenfurt City	48 km
Stadion Waidmannsdorf	48 km
Teamhotel	Hotel Karnerhof, Villach

5.17 TRAINING CENTRES IN AUSTRIA


11. Tyrol / Fulpmes Sports Centre


The football centre in Fulpmes has an excellent grass pitch and a second pitch with a hard surface. The newly constructed dressing-room complex provides a good infrastructure for teams (changing rooms, sanitary facilities, sauna, etc.).

The centre is immediately next to the Stubaital main road and can be reached in ten minutes from the Brennerautobahn motorway exit. Sufficient parking space nearby can be made available to the media.

Distances

Airport Innsbruck	10 km
Highway (A10)	10 km
Innsbruck City	25 km
Stadion Tivoli Neu	22 km
Teamhotel	Hotel Stubaiherhof, Fulpmes

5.17 TRAINING CENTRES IN AUSTRIA


12. Tyrol / Innsbruck / Wattens Sports Centre

A few years ago the centre underwent general refurbishment and, among other things, acquired new floodlights that meet the requirements of television. Wattens has two grass pitches of international dimensions and an artificial grass pitch of 67 x 47 metres. The sports centre has all the features required for a professional training centre, including two large changing rooms with a whirlpool, as well as all the facilities required for media operations.

Distances

Airport Innsbruck	25 km
Highway (A1)/Inntalautobahn	2 km
Klagenfurt City	48 km
Stadion Waidmannsdorf	48 km
Teamhotel	Hotel Karnerhof, Villach


5.17 TRAINING CENTRES IN AUSTRIA**13. Tyrol / Innsbruck / Seefeld**

Many major international teams have already chosen Seefeld as the location for a training camp. The beauty of the landscape, the friendliness and warmth of the local people and catering, combined with the best possible training conditions make Seefeld a secret favourite of many teams. The sports centre is only 20 kilometres from the airport and in total offers three playing fields, one hard-surface field and a sports hall. This hall is located in the immediate vicinity of the sports ground and can be used to house media facilities.

Distances

Airport Innsbruck	20 km
Highway	8 km
Citycenter Innsbruck	25 km
Stadion Tivoli Neu	25 km
Teamhotel	Hotel Alpenkönig, Reith bei Seefeld

5.17 TRAINING CENTRES IN AUSTRIA


14. Anif

The Anif training centre is wonderfully located, very close to the guest facilities. It provides an excellent grass playing field of international dimensions, covered spectator areas, all the required infrastructural elements, and an additional training pitch. Another playing field is being planned and will be built in the near future. Suitable facilities and car parking are available for the media. A UEFA U18 European Championship qualifying tournament has already been held here.

Distances

Airport Salzburg	10 km
Highway	0,4 km
Citycenter Salzburg	5 km
Stadion Salzburg	12 km
Teamhotel	Pointhotel, Anif

5.17 TRAINING CENTRES IN AUSTRIA


15. Grünau

Grünau is a sports centre at which a number of international events have been staged; for example, U21 European Championship and World Championship qualifying matches and U16 international matches. The site also serves as a permanent training centre for various national teams. It possesses an excellent grass pitch with floodlights and covered seating areas, an additional training field (also with floodlights), as well as all the facilities and parking space required for the press. The team quarters are directly adjacent to the sports ground.

Distances

Airport Salzburg	2 km
Main road	2 km
Citycenter Salzburg	5 km
Salzburg Stadium	3 km
Teamhotel	Grünauer Hof, Wals

5.17 TRAINING CENTRES IN AUSTRIA


5

16. RIF University Sports Centre

The RIF University Sports Centre is one of the most modern sports facilities in Austria and contains three playing fields of international dimensions, as well as thirteen halls and spacious seminar rooms for press conferences. This allows for an individual approach to meeting the requirements of the top teams. RIF is a sports centre of the highest quality and offers a variety of options for the media.

Distances

Airport Salzburg	12 km
Highway	2 km
Citycenter Salzburg	7 km
Salzburg City	4 km
Stadion Salzburg	14 km
Teamhotel	Hubertughof, Neu-Anif

5.17 TRAINING CENTRES IN SWITZERLAND**1. Stade de Vidy, Lausanne**

Stade de Vidy training centre is next to Lake Geneva, south-west of Lausanne city centre. From the teamhotel, the Lausanne Palace & Spa Hotel, in Lausanne itself, it is only 5 minutes away by bus. The training centre is 66km from Geneva Stadium, 60km from Cointrin airport, 93km from Wankdorf Stadium in Berne and 94km from Belp airport in Bern.

Next to the main training ground (108.2m x 60.5m with floodlights), which has a fence and hedge around it, there are five further training fields (all about 100m x 60m), three with sufficient floodlighting. The complex is equipped with dressing rooms, restaurants (in and around the site), covered tribunes for more than 1'000 spectators. There are parking spaces for approx. 200 cars and 6 coaches.

5.17 TRAINING CENTRES IN SWITZERLAND

Stade Meyrin


- 1 Main pitch
- 2 Press conference room
- 3 Training pitch
- 4 Artifical turf pitch
- 5 Restaurant
- 6 Parking
- 7 Tribune
- 8 --
- 9 --
- 10 Dressing rooms

5

2. Stade Meyrin

Just 6km away from the Stade de Genève and 3km from the Cointrin airport, lies the training centre of Meyrin. From there it takes 10minutes to the teamhotel "La Reserve" (Geneva-Bellevue). The venue in Berne is 150km away.

Basically the training centre is split into two stadiums. The Bois-Carré training centre's main training field (100m x 60m with floodlights) has an uncovered tribune for 500 spectators and a media tribune (30 seats covered). It also has a Buvette for 80 people (convertible into a conference centre), a fully equipped office and a club restaurant. Furthermore there are three grass pitches (two have

floodlights) and one artificial turf pitch with floodlights, all surrounded by fences. Eight changing rooms, each for 22 people (all with 8 showers) and two changing rooms for referees are integrated in the clubhouse. There are parking spaces for 500 cars and 60 separate for players and officials. The Stade de Vaudagne has two pitches. Next to the main pitch, there is a further pitch with floodlights and a fence. This stadium has 4 changing rooms with showers, a sauna and a changing room for referees. It also has a buvette for 40 people. By 2008 a whole new stadium complex will be built at the centre Bois-Carré with at least six grass pitches and one artificial surface pitch. The Stade de Vaudagne won't be in use then any more.

5.17 TRAINING CENTRES IN SWITZERLAND**Stade de Vevey**

- 1 Main pitch
- 2 Press conference room
- 3 Extra training pitch
- 4 Artificial turf pitch
- 5 Restaurant
- 6 Parking
- 7 Tribune
- 8 --
- 9 --
- 10 Dressing rooms

3. Stade de Vevey


The five star teamhotel, Des Trois Couronnes, is literally 5 minutes from the training grounds in Vevey, on the shores of Lake Geneva. The venues in Berne and Geneva are 85km and 95km away. Geneva airport is 90km from Vevey.

Vevey training centre has a main pitch of 107.6m x 69.5m. In addition to that, it has a grass pitch and a artificial turf pitch (each 100m x 70m with

floodlights). The whole complex is surrounded by fences. The tribunes can hold 1'000 spectators (200 covered). There are 4 changing rooms (each with 3 showers) and a separate changing room for referees, as well as a fully equipped office and other rooms for conferences. Restaurants and shops are just over the road outside the stadium. Approx. 100 cars and 4 coaches can park around the stadium.

5.17 TRAINING CENTRES IN SWITZERLAND

Stade de Châtel-St-Denis


- 1 Main pitch
- 2 Press conference room
- 3 Extra training pitch
- 4 --
- 5 Restaurant
- 6 Parking
- 7 Tribune
(will be enlarged)
- 8 --
- 9 New gym hall (2007)
- 10 Dressing rooms

5

4. Stade de Châtel-St-Denis

From the Le Mirador teamhotel in Mont-Pèlerin it takes 12 minutes to reach the training centre in Châtel-St-Denis. The stadium is a quarter of an hour away from Vevey and only half an hour from Lausanne city centre. Geneva Stadium and Geneva airport are approximatley 100km away and Wankdorf Stadium in Berne 80km away.

The training centre is on a hill amidst magnificent scenery. The main pitch (105m x 68m with flood-lights) has a track around it. Next to the main pitch, there are two further training pitches. The changing room facilities are adequate. A big sports hall with larger and more modern changing facilities is in the pipeline and will be ready by the end of 2007.

5.17 TRAINING CENTRES IN SWITZERLAND


5. Training centre BASPO, Macolin

The training centre is only a 5 minute drive from the teamhotel "Macolin". The sports centre, 1.000m above sea level, is to the west of Bienne by car. Distances to the venues: 46km to Berne, 92km to Basle, 118km to Zurich and 175km to Geneva. The airport in Basle-Mulhouse is 115km and Zurich airport 125km away.

The centre, which was already used by the Brazil and the Swiss team at the World Cup 1954, has a swimming pool (open and covered) as well as several saunas. There are excellent doctors, physiotherapists and massage experts available in this sports science institute, which is equipped accord-

ing to the latest medical knowledge. Macolin has a total of seven pitches. The main pitch and three other grass pitches are all 105m x 64m. The other pitches are sand and artificial turf. Mobile tribunes and fences can be put up (i.e. as Juventus Turin was training here). There are eight changing rooms with showers next to the pitches and a further 10 changing rooms with showers are within 300m. Press conferences can be held in the teaching facilities (20 classrooms), which are all equipped with the latest multimedia facilities. The complex also contains a restaurant, a cafeteria and other catering facilities. There are parking spaces for 400 cars and 30 coaches. Various other sporting facilities are available around the complex.

5.17 TRAINING CENTRES IN SWITZERLAND

Stadium Muttenz


- 1 Main pitch
- 2 Press conference room
- 3 Extra training pitch
- 4 --
- 5 Restaurant
- 6 Parking
- 7 Tribune
- 8 --
- 9 --
- 10 Dressing rooms


5

6. Stadium Muttenz

The team hotel close to this stadium, Radisson SAS Hotel is near to Basel's main train station and only a ten minute walk away from the River Rhine. The training centre is less than a quarter of an hour to the south-east of the hotel, not far from the centre of Muttenz and close to the woods. Basle city centre is 10 minutes and St. Jakob-Park (Venue in Basle) just 5 minutes away from the Margelacker training centre. Zurich Stadium, the second Venue the team plays in, is 77km to the south-east of Muttenz. To get to the international

airport of Basle-Mulhouse it takes 25 minutes, to Kloten (Zurich international airport) exactly an hour.

Muttenz training centre Margelacker has a stadium with a main pitch (100m x 64m) and two training pitches (90m x 60m and 91m x 47m) all with floodlights. The tribune offers a few hundred seats for spectators. Furthermore, the Clubhouse has seven changing rooms, six with showers, a referees dressing room, several offices, storerooms, a conference room, a restaurant (80-120 people) and parking spaces for 200 cars. The whole complex is surrounded by a fence

5.17 TRAINING CENTRES IN SWITZERLAND**7. Stadium Rankhof**

Rankhof training ground is just outside of Basle, close to the German border and right beside the river. The teamhotel, the Radisson SAS Hotel in the middle of town, is a bit more than five minutes away. A ten-minute ride will take you into the city

of Basle. In addition, the international airport of Basle-Mulhouse is just 25 minutes away. From the training ground, the distance to Zurich international airport and to Zurich Stadium is the same (87km = 1 hour).

Rankhof training centre has seven training grounds: the main pitch (100m x 64m) in a flood-lit stadium, a tribune and space for 7.600 spectators, six all 100m x 64m (four with floodlights), and one smaller training pitch (90m x 57m). The whole area has a fence around it and the stadium can be closed separately. There are two restaurants which can accommodate approximately 80 people. Parking spaces for 60 cars are available and there is a drop-off zone for coaches (the latter can also park in the car park).

5.17 TRAINING CENTRES IN SWITZERLAND

Stadium Schützenmatte


- 1 Main pitch
- 2 Press conference room
- 3 Extra training pitch
- 4 --
- 5 Restaurant
- 6 Parking
- 7 Tribune
- 8 --
- 9 --
- 10 Dressing rooms

5

8. Stadium Schützenmatte

Schützenmatte training centre is in the heart of Basle, 6 minutes from the teamhotel, the Radisson SAS Hotel. It is also not far from St. Jakob-Park in Basle (4km) and the airport Basle-Mulhouse (30km). It takes just over an hour to reach the venue in Zurich and to the international airport, Zurich-Kloten.

The main training pitch is 100m x 64m and has a track around it, and the whole complex has 5 extra training pitches (four 90m x 55m, all with floodlights). The Stadium has floodlights too and it

can accommodate 11.700 spectators (1,995 seated). Walls surround the stadium to keep unauthorised people out of the ground. Sufficient parking spaces (approx. 100) are available and there is a drop-off zone for coaches. Furthermore, the stadium complex has got dressing rooms (all with 6 showers) for two teams and referees, a first aid room, a doping control room, catering facilities, TV- and radio cabins, a press conference room as well as an interview room. It is equipped with surveillance cameras, telephone lines and a scoreboard. Moreover, it has good public transport connections.

5.17 TRAINING CENTRES IN SWITZERLAND**9. Stadium Buochs**

The Bürgenstock Hotels & Resort is a teamhotel which is situated on a hill, with an incredible view over 5 lakes, the Alps and the city of Lucerne. From there it takes 15 minutes to get to the training centre Buochs. The venues in Zurich and Basle are 1 1/4 hours and 1 hour 20 minutes away respectively. Zurich's international airport is 87km (1 hour 20 minutes) away.

There are four different, easily accessible training pitches on Lake Lucerne. The main training pitch (104m x 70.3m with floodlights) has got a clubhouse with a tribune (400 seats), and there are 3

further training pitches: the first (90m x 65m) with floodlights, the second (90m x 65m) without floodlight and the third is an all-weather pitch (40m x 40m) with training floodlight. A 2.5m fence surrounds the whole complex. There are 500-600 parking spaces, four spectator entrances (two with ticket sales), access for wheelchairs and two large entrances for trucks. Furthermore there are 6 changing rooms (players, referees) all with showers, one big first aid room, plenty of toilets and two large shoe cleaning troths. There is a kiosk with a bar and a grill, and a restaurant close to the tribune. Plans are underway for a site extension, which will open in 2008.

5.17 TRAINING CENTRES IN SWITZERLAND

Stadium Bad Ragaz


- 1 Main pitch
- 2 Press conference room
- 3 Extra training pitch
- 4 --
- 5 Restaurant
- 6 Parking
- 7 Tribune
- 8 --
- 9 --
- 10 Dressing rooms

5

10. Stadium Bad Ragaz

The Grand Hotel Quellenhof, a health, spa and golf resort which is proposed as team hotel, is a 5-minute drive away from the stadium in Bad Ragaz. It is 102km from Zurich Stadium and 107km from Zurich airport. Moreover, this stadium is 175km from the venue in Basle. The training centre has three pitches (all floodlit): the main pitch 100m x 64m, a training pitch 100m

x 100m and a training space 100m x 20m (right next to the main pitch). Furthermore, the complex is surrounded by a metal fence. There are two changing rooms with showers. About 40 people can eat inside the restaurant and outside there are tables and benches for further 60 guests (covered). In the clubhouse there is a large room for conferences and a fitness centre. The car park can take 4 coaches and approx. 100 cars.

5.17 TRAINING CENTRES IN SWITZERLAND


11. Training centre Fluntern, Zurich

The Training-centre Fluntern is situated on a hill in the most desirable residential area in Zurich, with quiet surroundings and a fantastic view of the lake and city. Not far away (4 minutes) from the centre is the Grand Hotel Dolder. It takes 15 minutes to drive from Fluntern to Zurich Stadium or to the airport in Zurich-Kloten. It is 83km from St. Jakob-Park in Basle.

The main pitch (almost surrounded by woods) is 105m x 65m and has floodlights. There are three

other pitches, two 90m x 50m grass pitches and one 50m x 30m artificial turf pitch. The complex has parking spaces for more than 150 cars and 3 busses adjacent to the training ground and more parking spaces around the zoo area. Inside the changing area, which has several changing rooms all with showers, there is a restaurant, a skittle alley, a fitness studio, a gym hall, a 25m pool, 9 tennis courts and 3 boccia alleys. In addition, there are two special rooms with multimedia facilities (40m² and 90m²).

5.17 TRAINING CENTRES IN SWITZERLAND

Letzigrund Zurich


- 1 Main pitch
- 2 Press conference room
- 3 Extra training pitch
- 4 Artificial turf pitch
- 5 Restaurant
- 6 Parking
- 7 Tribune
- 8 --
- 9 --
- 10 Dressing rooms

5

12. Stadium Letzigrund, Zurich

Situated on the Uetliberg, a hill above Zurich, the Arabella Sheraton Atlantis Hotel has a magnificent view on the City of Zurich, the lake and Letzigrund training ground. The hotel and the training centre have good public transport links, which takes you to the city centre and the lake in just 10 minutes. Letzigrund Stadium is less than 5 minutes from Zurich Stadium. Zurich airport is only 11km away. The training ground is 80km from St. Jakob-Park in Basle (approx. 1 hour).

Letzigrund is in the middle of town and has got five pitches, all with floodlights. The main pitch is the stadium pitch (105m x 65m) with a 400m track around it. There are two further grass pitch-

es, an artificial turf pitch and a sand pitch. There is a fence around the training centre with special entry gates for team buses, cars and the media. More than 250 cars and 30 coaches can park around the stadium. Within the complex there is a fitness studio, a restaurant and three kiosks. There are three further restaurants close to the stadium. The tribune can accommodate 19,363 spectators. The changing room facilities are all equipped with showers. Furthermore, there are first aid facilities, a doping control room and conference rooms. The Letzigrund Stadium will be renovated (starting autumn 2002) and refurbished as a multifunctional stadium that will meet all UEFA requirements.