

SKIDATA[®]
KUDELSKI GROUP

NFC: The New Dimension of Mobile Ticketing and Access Control

Herbert Pamminger

Vice President, Business Segment Airport & Shopping Centers

Hagenberg, March 20, 2007

SKIDATA[®]
KUDELSKI GROUP

Contents

SKIDATA Group – Who We Are

Why Mobile Ticketing?

Dimensions of Mobile Ticketing

Use Case: Sports Stadium – Benefits of NFC

SKIDATA & NFC: Where we are headed

SKIDATA Group – Who We Are

30 years on tour

▶ 1977 > 1987 > 1997 > 2007 >

- 1977** SKIDATA founded
First SKIDATA™ automated ticketing system for ski resorts
- 1985** Market branch-out into Car Park Management systems
- 1991** Entry into Event Access market (trade fairs and exhibition centres)
- 1997** Expansion into Fairs/Arena/Amusement segment
- 2001** New 100% owner: Swiss-based Kudelski Group
- Today** Leading worldwide provider of IT-solutions for ticketing, People & Car Access management

Why Mobile Ticketing?

- **Enhanced convenience** for visitors and venue operators
 - Mobile = intelligent, reusable personal item
 - High market saturation
 - Suitable for targeted short-term marketing activities
 - Easy interaction & instant response – anywhere, any time
 - Fast, cost-saving ticket delivery
- **Security & fraud prevention**
 - Hardware-based secure element prevents copying
 - Mobile device well guarded by owner; rarely shared
 - Ticket permissions can be easily blocked
 - Mobile Ticketing ordering & use enhances security through personalisation (e.g. hooliganism prevention ...)

How does Mobile Ticketing fit into the picture?

Mobile Ticketing Methods

SMS, Bluetooth

■ Mobile Phone Texting (SMS)

■ PRO

> Mobile flexibility: ticket booking from anywhere

■ CONs:

> Only pre-booking; no machinereadable ticket on device (relation to physical data carrier requ.)

> Complicated procedure

> Low acceptance

> Commercially unsuccessful

■ Bluetooth™

■ PROs

> Widely used standard; well accepted

> High data transfer rate

> Security (protocol level)

■ CONs:

> Separation over short distances impossible (Long-range $\leq 10\text{m}$)

> Unsuitable for ticketing

Mobile Ticketing Methods

SKIDATA™ 2-D Barcode Ticketing

- **Pre-stage to more versatile NFC technology**
- **Benefits**
 - > Mobile flexibility & security
 - > Immediate proximity to reader allows for separation (touch&go) with limited usability
 - > Machine readable ticket on mobile
 - > Reuse of existing infrastructure on mobiles possible
- **Reference installations**
 - > **Fairs:** CIEC Beijing (CN)
 - > **Stadiums:** Aston Villa ▪ Benfica Lisbon ▪ Austria Wien ▪ Rapid ▪ Dubai WTA & ATP Tournaments '07
 - > **Amusement:** Legoland ▪ Efteling ▪ O2 Music Flash concerts

Mobile Ticketing

SKIDATA™ Direct to Access (DTA)

Customer

Internet, Call Centre

Point of Access

Customer

Direct Access Portal (DAP)
Personal Account
Booked Access
Booking Engines

- Stadium
- Mobile
- Ticket Office

Access Systems

Customer logs into Direct Access Portal

Customer selects from available booking methods

Booked tickets are deposited at entrance gate for customer

Customer is identified by permission

NFC: Functionality is the Key

Full
Smartcard
Security

Payment - Mobile Transactions

Access and Ticketing

SmartPoster

Mobile Ticketing Methods

NFC: A new World Standard!

Intuitive connection between devices:
Virtual Smart Interface

NFC Use Case: Sports Stadium

**Example (vision for the future):
Allianz Arena, Munich, Germany**
(Venue of FIFA World Cup 2006 Opening Match)

- **Capacity:** 69,000 seats
- **Ticketing:** GOB, T-Systems
- **Ticket Media:**
 - > Barcode tickets
 - > RFID (ISO 14443, mifare)
- **Hardware:**
 - > 105 standard checkpoints
 - > 14 special designed VIP checkpoints
 - > 73 Handheld Terminals
- **Clients:** MSG, Bayern München, 1860 München

NFC Use Case (Vision): Sports Stadium

■ Event Ticketing

- Purchase tickets via NFC SmartPoster or directly
- Transfer tickets to NFC mobiles of friends and family
- Enjoy convenient admission through NFC gates

■ Payment

- Use integrated NFC payment throughout stadium (Concessions, catering/restaurants)
- Pay parking fees at NFC pay-on-foot machines or at exit

■ Parking

- Use NFC device as parking permit for pre-paid/reserved parking (visitors, VIPs, staff)
- Admission & parking on the same device
- Get parking validation at concessions

NFC Use Case (Vision): Sports Stadium

Information

- Get details on upcoming games/events, etc. (NFC SmartPosters, Info Terminals)
- Download multimedia content (ring tones, fan photos, video streams, etc.)
- Receive dynamic information (club news, occupancy status, parking directions, etc.)

Ticket Tracking

- Enhanced security through personalisation
- Lost/stolen NFC tickets can be blocked/erased instantly

CRM, Loyalty Marketing (“Living Ticket”)

- Collected consumer behaviour/preference data can be used for targeted marketing
- Season pass holders can be contacted directly (promotional messages, offers,.....)

NFC

Ideas and Roadmap

- **Smart Posters**

- **‘Combo packages’, e.g.–**
 - **Airline Ticket + Airport Parking + Hotel**
 - **Concert Ticket + Parking**
 - **Match Ticket + Public Transport + Payment @ stadium**

- **etc.**

SKIDATA & NFC: Where We Are Headed

Match Ticket
1959

NFC
Match Ticket

As NFC standards develop...

- **Integrate NFC convenience across multi-applications**
 - > Offer Bundled Solutions for end consumers
 - > Ticket readers/coders (desktop coders, gate terminals, etc.)
 - > Integration of NFC pay devices (attended pay stations, pay-on-foot terminals, etc.)
- **Increase industrial design efforts** towards intuitive usability of NFC applications in an unattended mode
- **Set up NFC trials** to qualify NFC technology in its various application settings

SKIDATA & NFC: Where We Are Headed

SKIDATA NFC Applications will serve many business segments:

- Stadia/Arenas
- Fairs/Exhibition Centres
- Amusement Parks/Attractions
- Airports
- Shopping Centres
- Professional Car Park Operators
- etc.

thank you
for your kind attention!

We provide convenience
and help people make money