

ERICSSON NETWORKED EVENT

- Introduction
- > Reference case: Falun2015
- Ideas for EHF
- Open discussion & Moving forward

PASSED THE INFLECTION POINT COVERING CONNECTIVITY AND INNOVATIVE SOLUTIONS

"The expectation level goes from a 'this would be nice to have' to a 'what, you don't have it' kind of feature. In college sports it is definitely the case where they are seeing some of their younger fans leave if they don't have connectivity."

Michelle McKenna-Doyle, Senior VP and CIO of the NFL

MOBILITY - BROADBAND - CLOUD
FROM INVENTION TO GENERAL PURPOSE TECHNOLOGY

INSTALLATION

TRANSFORMATION

"For the younger generation it's an expectation that connectivity is going to be there."

Peter DelGiacco, Executive VP and CTO of the NHL

"I want to thank you again for helping us get this off the ground. And what we were able to do for the American Nordic Ski Racing Fans was revolutionary and historic and it's a great starting point now for us to expand in the future." **Falun2015 Live Arena**

Michael Jaquet, CMO US Skiing & Snowboard Association

- Introduction
- Reference case: Falun2015
- Ideas for EHF
- Open discussion & Moving forward

Using new technology we'll be able to update information on race and event progress in a way never seen before.

ERICSSON NETWORKED EVENT - FALUN CASE

VISUALIZATION

Data sources: Historic Live TV feeds On Site

DOWNLOADS

LARGE UPTAKE - FIS NORDIC SKIING WORLD CHAMPIONSHIPS 2015

- 200 000 downloads of the two apps that were powered by Ericsson Networked Event
- 27 000 active daily users from 167 countries
- 13 000 transactions per second (peak hour traffic on platform)
- 6,8 TB data handled
- Both apps were on the "top 25 download list" apps in 8 respective 9 countries
 - Nr 1 in Sweden overall
 - Nr 1 sports app in Norway, Finland and Estonia

MULTI STAKEHOLDER APPROACH

On-site visitors

Off-site viewers

Coaches & Athletes

Sponsors

Media

Arena & Event owners

Municipalities

Local business

Addressing TOP 5 needs

- #5 Re-position the sport
- #4 Maximize value of the event
- #3 Broaden the fan base
- #2 Enhance on-site experience and on-site logistics
- #1 Engage fans beyond event

WAYS OF WORKING - FALUN

Integrated project team

- Local organizing committee
- Host broadcaster
- Ericsson
- Municipalities
- Partners

Test events

Go-live

Operations (data / TV)

- Introduction
- > Reference case: Falun2015
- Ideas for EHF
- Open discussion & Moving forward

NETWORKED EVENT OFFERING AREA OVERVIEW

3D/Gaming **Third Party** Work Force VISUALIZATION 2D Applications **Applications Applications Applications BUSINESS PROCESS** LIVE & ON DEMAND **EVENT AND SPONSOR** TRAFFIC & **COMPETITION DATA** TV CONTENT **ACTIVATION** LOGISTICS Traffic **APPLICATION** OTT 2nd Screen Point of Interest Performance Data Management **ENVIRONMENT** Historic data **User Generated** Dynamic Ads **Last Mile Logistics** Live Video **On-Site Business Loyalty Programs** Biometric Data Performance **BUSINESS** INTEGRATION **COMMUNICATION & COLLABORATION ACCESS SERVICES SERVICE ENABLERS &** P₂P SIM Device Collaboration LTE Media **MANAGEMENT** Communication **Tools** Connection **Broadcast** Delivery ARENA MOBILE INFRASTRUCTURE MOBILE **Arena Connectivity INFRASTRUCTRE High Frequency** Wi-Fi Broadcast & BACKHAUL (Wi-Fi, 3G,4G) **Data Capture**

SERVICES SUPPORT

MANAGED OPERATIONS

Application Cloud

Managed Access Operations & VPNO

HIGH FREQUENCY DATA CAPTURE TEST

FUNCTIONAL VIEW - EHF CASE

APPLYING SENSORS AND TRACKING TECHNOLOGY IN HANDBALL

> Players condition

- Pulse/heart rate, calorie consumption, run distance, acceleration, max speed
- Physical impact (forces, acceleration and speed)

> Players performance

- #shots, #goals, #passes, #savings
- Pass accuracy, "shot-distribution"
- Goalkeeper performance (movement, reaction)
- Tracing (movements and combinations)

Team performance

- Speed of ball, attack speed, defense performance

USE CASES TO MATCH DIFFERENT STAKEHOLDER NEEDS

User group	Use cases
On site visitors	Statistics, in seat ordering, logistics, social media, "Arena biometrics" (noice level - competitions), Games – win tickets. Speaker interaction.
Viewers off site	Additional camera angles (camera in the goal – what does it feel like being a goalie) statistics, games, behind the scenes footage, highlights
Sponsors	Innovative ways to interact and engage with potential customers, social media
Coaches and teams	Coaching tools (movement, intensity)
Individual athletes	New ways to promote personal brand through UG content, social media
Event owner / arena operations	Increase turnover (seat upgrade, offers – food, snacks, merchandize), new ways to interact with audience (quizzes – "best player", "hardest shot", "longest jump") Analytics, social media
Media/broadcasters	Piero analysis tools

- Introduction
- > Reference case: Falun2015
- Ideas for EHF
- Open discussion & Moving forward

CURRENT ASSIGNMENT: SWEDISH OPEN BÅSTAD

