

Contents
1 Document Approvals ... 1

1.1 Approval .. 1

1.2 Distribution ... 1

1.3 Supporting Documents ... 1

2 Introduction .. 2

2.1 AFC Wimbledon - An Introduction .. 2

2.2 Plough Lane – Coming Home .. 2

2.3 Overarching Technology Vision ... 3

2.4 Business Priorities ... 3

3 Executive Summary ... 6

4 Responding Framework and Notes ... 7

4.1 Principal Contractor Introduction ... 7

4.2 The Process ... 7

4.3 How to Respond .. 7

4.4 Guidance Notes ... 8

5 Infrastructure Layer .. 9

5.1 Internet Connectivity .. 9

5.2 Firewall and Security ... 10

5.3 Compute and Storage Platform .. 11

5.4 WiFi – Infrastructure ... 12

5.5 LAN .. 13

5.6 Disaster Recovery / Business Continuity ... 13

5.7 Client Management ... 15

5.8 Process and Procedure .. 15

6 Application Layer ... 16

6.1 Applications ... 16

6.2 AV .. 18

6.3 CCTV .. 19

6.4 WiFi – Customer Access .. 20

6.5 VOIP... 20

7 Data Layer ... 21

7.1 CRM ... 21

7.2 Fan Engagement .. 21

7.3 Analytics .. 22

8 Response Form .. 23

8.1 Key ... 23

8.2 Response Grid ... 24

9 UK MUTUAL NON-DISCLOSURE AGREEMENT ... 25

1

1 DOCUMENT APPROVALS

This document produced by Mike Bohndiek of PTI Consulting Ltd on behalf of AFC Wimbledon.

1.1 Approval

Authorised Signatory Organisation Title

Erik Samuelson AFC Wimbledon CEO

1.2 Distribution

Name Title Date Version

David Growns IT Lead 02/03/2018 0.1

David Growns IT Lead 14/03/2018 0.8

David Growns IT Lead 19/03/2018 0.9

David Growns IT Lead 23/03/2018 1.0 Final

1.3 Supporting Documents

The following documents are either referenced within, or are related to the content of, this

document:

Document Name Date Version

AFC Wimbledon IT Strategy 12/09/17 1.0

AFC Wimbledon Technology
Strategy

31/10/17 1.0

2

2 INTRODUCTION

2.1 AFC Wimbledon - An Introduction

To followers of football, the name of Wimbledon needs no introduction. From non-league roots, the
club entered the old Fourth Division in 1977 beginning a meteoric rise through the football pyramid
to Division 1, becoming founder members of the Premier League. Who can forget the saves from
the spot that immortalised the names of Dickie Guy and Dave Beasant in FA Cup folklore?

In the summer of 2002 a specially appointed three-man FA commission shocked football fans
everywhere by allowing Wimbledon FC to relocate to a Buckinghamshire new town. Determined not
to let a proud 104-year history die, Dons supporters organised themselves and within just six weeks
AFC Wimbledon - a club the commission had declared would be “not in the wider interests of
football” - was born.

The Dons' opening match in the Combined Counties League (the ninth tier of English football)
attracted 2,449 fans to Sandhurst Town’s Bottom Meadow ground, where terracing was improvised
from bales of hay. AFC Wimbledon secured a league and cup double in 2004. The next season we
won the Ryman League First Division South before taking three years to escape the Ryman League
Premier Division into the Conference South.

AFC Wimbledon secured its place back in the football league in dramatic style – a penalty shoot-out
in a play-off final – 9 years after being formed, invoking comparisons with the rise of the Wimbledon
of old. The club were subsequently promoted (via another play off final) and now compete in League
1.

AFC Wimbledon Limited is 100% owned by AFCW PLC which is, in turn, more than 90% owned by
Wimbledon Football Club Supporters Society Limited, generally known as ‘The Dons Trust’. The Dons
Trust has 3,500 members, each of which has one vote.

2.2 Plough Lane – Coming Home

The AFC Wimbledon Community Stadium Proposal brings Wimbledon back to Plough Lane 28 years
after being forced to leave and 200 yards from the old Plough Lane Stadium – we’re coming home

The proposal is part of the development of the wider Plough Lane site. Working in partnership with
Merton Catalyst, the proposal’s key points are:

 To build (in stages) a high-quality 20,000-seat stadium suitable for Championship level
football. The initial stadium will open with a capacity of between 9,00 and 10,000 at a build
cost of £21m

 To integrate the stadium into the wider Plough Lane development which will become a focal
point and a catalyst for further development in the local area. The development will include
600 residential units, car parking, retail and commercial space, a leisure club, and facilities to
cater for a wide range of private functions, from weddings and conferences to birthday
parties

3

The club and its charitable foundation will use the stadium facilities to provide a range of activities
that will:

 Generate income to secure the long-term sustainability of AFC Wimbledon while
maintaining affordable matchday admission prices and increasing attendances

 Attract all age groups from all sections of the local communities

 Promote sporting participation, education, social inclusion and health

 Provide employment

 Enable the club to build close links with local businesses and residents

For further information please visit: https://www.afcwimbledon.co.uk/club/new-stadium/ and
https://www.afcwimbledon.co.uk/siteassets/documents/coming-home.pdf

2.3 Overarching Technology Vision

AFC Wimbledon’s technical requirements for our new stadium are firmly rooted in an IT strategy
that demands:

 Excellent IT managed professionally and kept up to date

 Excellent business applications used consistently to drive business practice improvement

 Experience in line with expectations of the next generation of supporters and visitors to the

stadium

 Cashless experience

2.4 Business Priorities

The IT Strategy has defined a number of business priorities against which the stadium must deliver:

Business
Priority

High Level
Requirement

Description Rationale

BP1 Cash Free Stadium Maximise use of non-cash
means of payment
including, but not limited
to;

 Cashless turnstiles
/ tickets on the day

 Non-cash primary
F&B interaction

 Non-cash primary
retail interaction

 Cash is expensive,
slower and difficult to
manage.

 Allow people to find
the stadium easy to use

 Make access control
around the stadium
more manageable

 Improve the integrated
experience of fans –
linked to BP2

BP2 Collect Data on
Everything

We will collect everything
data-wise that is
potentially useful about
everybody, completed
against the back drop of
GDPR

The achieves the following
objectives;

 To maximise revenue.

 To maximise seating
capacity

 To increase our
profitability

https://www.afcwimbledon.co.uk/club/new-stadium/
https://www.afcwimbledon.co.uk/siteassets/documents/coming-home.pdf

4

 To improve our
business response

 To improve fan
experience

 To enable efficient
responses to requests
from regulators

BP3 Use Data to
Provide a Better
Service

We will use the data we
collect to provide a better
service that drives
engagement and
experiential benefit to our
fans and wider stadium
user groups

The achieves the following
objectives;

 Place fan loyalty at the
heart of everything we
do

 Recognise and reward
such loyalty

 Maximise profitability
through insight

 Deliver a great service
to stadium users
through knowledge and
understanding

BP4 Multi-site
Capability

We recognise we have
multiple sites and need to
be able to provide
any service from any site

To disconnect the decision to
operationally site a facility from
the ability to support it IT-wise,
allowing us to place people
where they need to be rather
than where they have to be
thus making us more immune
to transport and other IT
outage issues.

Venues to be consider include,
but are not limited to,

 Stadium and areas
within the stadium

 Academy

 Training Ground

 Foundation

 Peripatetic and Home-
based workers

BP5 Flexible Stadium Infrastructure will not be a
constraint on what
services we provide within
the ground nor from any
location

As with multi-site capability we
aim to have no constraints on
the location of services.

For example;

 Tills are wifi enabled
and can be sited
anywhere

 We can deliver AV

5

anywhere in the
stadium

 Domain connectivity to
be across all areas

BP6 Business Continuity We will apply appropriate
levels of resilience to
systems through a
Business Continuity Plan as
driven centrally by the club
but delivered through our
partners

Proper planning of business
continuity prevents costly
overengineering,
under provision and
inadequate assessment of risk
and ensures operations are
provisioned regardless of
environmental factors that sit
outside of the clubs control

BP7 Keep it Simple Don't overcomplicate in
'anticipation of future'

With the stadium being
delivered in two phases and
through a growth plan, so too
should our technology.

Perceived ‘Gold-plated’
solutions are only appropriate
if they directly fit the need;
now and future based.

We will develop our
technological offering in line
with what we need now but
without closing off avenues of
expansion

BP8 Non-Match Day
Venue

NPL is a recognised non-
match day venue

This focus will maximise
revenue and increase
opportunities to make more
members of the community
aware of who we are and
our values.

Further, it provides more
opportunities to engage deeply
with the community

6

3 EXECUTIVE SUMMARY

In years gone by, the community heartbeat was a church, a cathedral. People assembled, shared
stories, met with friends and family, and collectively came together as one for a common cause. In
the modern age sports clubs and their stadiums are taking on this mantra; unifying cities and acting
as the pulse of their surrounds.

This is certainly true of the emotive move back to Plough Lane for AFC Wimbledon –we’re coming
home.

The expectation of the average fan is now heightened through the technological transformation they
experience at home – smartphones, wi-fi, Netflix, social media consumption etc. AFC Wimbledon are
alive to the concept of technology as a key enabler to unlocking match day potential. At the very
least, it is a critical part of retaining a fan. Proactively, it is a driver for best in class fan engagement.

It is for this reason that AFC Wimbledon have put technology at the heart of delivering an
outstanding experience for consumers, corporate and partners alike and are doing so in its simplest
form:

• Technology drives data
• Data drives insight
• Insight drives smart marketing/media and partner strategy
• Marketing/media and partner strategy drive brand value
• Brand value drives incremental revenue
• Incremental revenue drives an ability to invest in technology

Technology at Plough Lane is viewed as a facilitator for data collection. Data is the insight lead for
any business, and technology is the collection mechanism.

Aiming towards a Smart Stadium can mean a smart business future. The times of fans attending
physical events is slowly passing with the advent of new streaming/online consumption channels;
typically, a more cost-effective method to see your team or event. Keeping Plough Lane in line with
their technological demands and providing an augmented match day experience are two core
prongs leading the fight back to the classic attendance model and through the filter of ‘keeping it
simple’ AFC Wimbledon aim to make this accessible for all. Using the overarching vision and business
priorities set by the group the following conceptual design was formulated;

 The core infrastructure should be transparent and able to be consumed as a service by
departments of tenants

 All services will have a defined and documented Service Definition that provides a resilience,
performance and retention metric along with a defined Service Level Agreement

 System monitoring should be pervasive to the infrastructure allowing automation and self-
remediation where possible

 System management operations should be automated where possible and allow self-service
provision for departments of tenants

 Connectivity should provide flexibility to varying changes in demand of the stadium and its
guests and tenants with minimal reconfiguration or cost

 The core infrastructure and Line of Business applications should allow simple integration to
the cloud

7

4 RESPONDING FRAMEWORK AND NOTES

4.1 Principal Contractor Introduction

AFC Wimbledon are delighted to announce that Andrew Scott Ltd has been appointed as the

preferred contractor for building our new stadium at Plough Lane.

Established in 1870, Andrew Scott Ltd has a long history of building community facilities and sports

stadia in the UK, including Cardiff Arms Park back in the 1960s. In more recent times, Andrew Scott

has built Parc y Scarlets, home of Llanelli Scarlets, and substantial developments at Hampshire CCC's

The Rose Bowl, and Stoke City's stadium.

The appointment follows a lengthy and thorough process conducted by the club.

As with all suppliers to the project, all selected technology partners and suppliers will be contracted
to Andrew Scott Ltd and expected to deliver their services in line with the requirements of the
principal contractor’s terms.

4.2 The Process

AFC Wimbledon are inviting proposals for all elements outlined in this strategy. There is a clean
technology estate to be considered.

An outline timing for this process is;

 Phase 1: Deadline to return the simple response form, non-disclosure agreement and
questions: 5pm Friday 20th April

 Phase 2: Initial response deadline – supplier presentation / proposal: 5pm Friday 27th April

 Phase 3A: First round interviews / feedback: W/C 14th May

 Phase 3B: Second round interviews / feedback: W/C 28th May

 Phase 4: Current customer due diligence (site visits / calls): W/C 28th May / 4th June

 Phase 5: Appointments: June / July

4.3 How to Respond

Applicants are required to return the completed the response form, non-disclosure agreement and
any questions by the Phase 1 deadline. Copies of the response form and NDA are attached at the
end of this document. You may then submit a document of your choosing by the Phase 2 deadline
to provide the detail of your proposal. We have deliberately left the format of response open to
allow each partner or supplier to revert in their own voice and demonstrate their capabilities.

8

4.4 Guidance Notes

 Partners / suppliers can apply to be appointed for any items – from an individual point
through to a turnkey offering. However, given the limited staffing footprint at the club and
the ongoing need to maintain what is delivered, strong preference will be given to partners
and suppliers who can deliver multiple items; delivering an estate based upon fewer
suppliers getting more work. AFC Wimbledon believe this will enable us to manage the
estate more readily in the future whilst providing mutually beneficial partnerships

 Green 4 CRM has been deployed at AFC Wimbledon following significant investment. This
can remain and as per BP2 and BP3, in which case all technologies deployed must be able to
integrate into this element which is based on Microsoft Dynamics CRM. Should you choose
to do so, you are invited to illustrate solutions which include Green4 or which replace all or
part of the solution, showing how your replacements would integrate seamlessly.

 Layered approach – the stadium will initially accommodate the main stand, three other sides
and 9000+ fans, with planning permission to increase to 15,000 and 20,000. We expect the
supplier technology provision to recognise this

 Modular approach – along with the layered approach, we look forward to receiving
submissions that inform a modular approach both within and between components and
layers so that provision can be made more cost-effective and affordable at lower densities.
Suppliers should illustrate a clear pathway to show how the desired end state will be
achieved

 Affordability of purchase and simple and economic operation will be a key selection
criterion

 Applicants should take care to ensure that their response addresses the following specific
questions :

o Please provide a brief history of your company and your experience in the sports
industry, particularly the football market

o Where are the key locations for your staff and how many are in each location?
o What is the professional background of the proposed Account Manager?
o What is your company relationship(s) to any third-party organisation or individuals

you may propose to use?
o How would any such partnerships be delivered to AFC Wimbledon (if applicable)?
o Where there are components for which you are not providing a solution, who do

you consider to be the market leader?
o Please provide evidence as to how your company and / or product(s) meet the

requirements of the General Data Protection Regulation (GDPR)
o Has your product / services been awarded any awards or accreditations?
o What is your support team availability for evenings and weekends?
o Provide an outline plan showing how you can achieve implementation by May 2019
o Detail all the responsibilities and obligations of AFC Wimbledon and its partners in

effecting the implementation
o Please list your key assumptions, dependencies and risks
o Please provide two references. For each reference, please provide:

 Name of customer / industry
 What services they consume from you, how they were implemented and

high level on-going relationship information
 Your key learnings from the deployment

9

5 INFRASTRUCTURE LAYER

The business priorities set out by AFC Wimbledon will require an underlying support infrastructure

to be delivered.

The section below describes the core components required to be designed and deployed within the

stadium to ensure the delivery of the all the business priorities.

The underlying infrastructure described may not have a direct impact on a specific BP but without

the correct foundation in place the overarching BP will not be able to be achieved. For example, BP2

would not be possible without data entry points such as a robust Wireless infrastructure. However

the data will be captured by a specific application feeding into the CRM platform.

The three BP’s which need to be delivered by the underlying core infrastructure will be:

 BP4 – Multi Site Capability

 BP5 – Flexible Stadium

 BP6 – Business Continuity

AFC Wimbledon are open to on-premise, cloud, hybrid and Infrastructure as a Service (IaaS)

deployment models to achieve the aims as set.

5.1 Internet Connectivity

The world is becoming smaller and connectivity is consumed as a commodity. Connectivity is the

gateway to the world for the current generation, driven by the proliferation of social media and the

rise of 4K media.

The connectivity for the stadium should adhere to the following standards:

 Resilient by design

 Secure

 Offer high bandwidth

 Act as a gateway to the cloud

The Wide Area Network (WAN) should allow a dynamic routing protocol like Open Shortest Path

First (OSPF) to be run over the top to provide dynamic routing of all required Local Area Networks

(LAN) subnets between sites. Running a flexible protocol will allow for simple provisioning of new

services within the stadium as additional uses are required on either a permanent or temporary

basis.

The deployment of the Internet provision should provide the simple addition of new sites and

provide seamless connectivity to the training ground and foundation.

Any internet provision should allow for simple increases in bandwidth and the adoption of new

technology which will enhance the fan or visitor experience, such as 5G.

The Internet solution should be flexible enough to deliver BP4.

10

5.2 Firewall and Security

Firewall and security services should contain a provision to fully manage and update the firewall and

security platform.

Firewalls

All firewalls should be managed by a central management service which controls policy to all

devices.

The platform should provide user-based reporting where possible to provide per-user internet usage

reporting. For internal staff users, all user information should be obtained from Active Directory, so

all internet usage can be monitored.

The firewall platform should deliver the following threat management functionality:

 Layer 7 filtering

 Next generation application firewall

 The throughput of any device with all features enabled to be more than internet bandwidth

at the site.

 Central management and policy platform

 SIEM / Logging integration

 User-centric access rules

 Cloud Aware for services such as O365

 Role Based Access Control for admin access

 RADIUS and 2FA integration

Security

Security is an ever-growing concern. With plans for the stadium to be a multiuse facility, security

should be treated as a core principle of any technology stack deployed.

A clearly defined security policy must be constructed and adhered to. With new and existing

regulations such as GDPR, PCI, PA-DSS, etc. the platforms must adhere to the following principles:

 Segregation

 Least Privilege Access Models

 Use independent and multiple defence technologies

 Record and Log all devices and users where possible to a SIEM platform

To ensure the platforms remain current and up to date with the ever-changing threats the following

practices and procedures should be provided:

 Patch Management

 Internal and External Testing

A regular penetration test needs to be carried out to ensure the stadium is secure and the service is

functioning as expected.

Policy and process needs to be delivered for all systems regarding authentication, authorisation and

auditing.

11

The chosen supplier must go through the Cyber Essentials/Cyber Essentials Plus accreditation to

validate their security policies and practices.

5.3 Compute and Storage Platform

The stadium will adopt a cloud-first strategy to any deployment of infrastructure as this approach is

fundamental to achieving its eight business priorities. The strategy must work down the following

delivery methods (in order of priority) and only when none of the below are options should an on-

premise solution be deployed:

 Software as a Service

 Platform as a Service

 Infrastructure as a Service

The technology footprint held within the stadium should remain as light as possible.

Compute

To specifically deliver on BP4, BP5 and BP8 any on-premise compute resource that is required,

should remain as flexible as possible and act as a hybrid gateway to the cloud.

Each department/guest of the stadium should be able to consume compute resource as a service.

The platform should allow rapid automated provisioning of any service and ideally be wholly

template driven with a self-service portal.

It is presumed all services which require compute resources will run on a virtualised infrastructure.

The disaster recovery (DR) provision should be able to deliver the performance required for any

services for which DR is deemed necessary. It is expected not all services will require a DR function

or some DR services could be located in the public cloud. Suppliers are requested to indicate which

services will require a DR function.

Storage

Local storage is likely to be required for high-speed access to any content that is high definition or

that has a very short life expectancy. Any local storage should offer the following features:

 Cloud Integration

 Deduplication (ideally inline)

 Inline Compression

 Disk Tiering

 Backup Integration

 Replication

 Snapshotting

The local storage platform should act as a gateway to the cloud with the ultimate destination of any

corporate data being a cloud platform. A clearly defined archiving policy will be implemented. Such a

policy should align to the AFC Wimbledon GDPR policy – specifically in this case on data retention.

Monitoring

12

The monitoring platform should be all-encompassing, integrated and be able to report availability at

the service rather than component level. The solution should allow reporting of services availability

against Service Level and Performance Level Objectives.

The monitoring platform should be able to monitor the infrastructure ‘bare metal’, the virtualisation

layer, the Operating System and the application server.

Data Centres

The server room will need to contain servers carrying/operating:

 A backup of the CRM

 EPOS Platform

 Accounting software

 VOIP services

 AV Solution

 CCTV

 Networking equipment

 Rack space for OB requirements

All games to be recorded from a gantry at the halfway line - for AFC Wimbledon usage if nothing

else, some will be available on the website.

The stadium is likely to require two primary compute rooms. One for production equipment and the

other as a warm standby. A requirement will exist for satellite locations around the stadium to

facilitate the required networking switching infrastructure. The two primary locations should provide

the following:

 Raised floor

 Redundant power feeds

 Backup power

 Sufficient cooling

 Environmental monitoring

 Physical security

The satellite locations should provide:

 Diverse connectivity back to both the primary locations

With a cloud-first strategy, the computer rooms will not be expected to house considerable amounts

of equipment. At this stage, a fair estimation would be to allow capacity for:

 2 x 42U rack

5.4 WiFi – Infrastructure

To meet a number of the business requirements set out by AFC Wimbledon, a robust network will

need to be in place. The network must be flexible enough to support the core functions such as EPOS

and cashless vending.

13

The new stadium should deploy a single WiFi platform across the estate. This should comprise a

next-generation WiFi solution, with the assurance that the platform will adhere to the 802.11ax

standard by 2021.

The WiFi platform should be controlled as a single entity across the stadium with any tenants

compelled to subscribe to the service. Controlling the deployment in such a way will allow for service

quality and integrity enforcement. If 3rd parties are allowed to deploy their own independent

networks, the entire performance of the network and therefore all visitors experience will be

undermined.

5.5 LAN

To deliver on BP4, BP5 and BP8 and the exceptional experience any guest or tenant expects of a

modern stadium, a solid LAN infrastructure is required. The LAN infrastructure will deliver the

following:

 Secure by Design

 Flexible and template driven

 Dynamic enabling of ports

 No major reconfiguration required for changing of events

 CAT7e support

 10Gbs minimum to the core (potentially much greater in 2021)

 Simple segregation of Tenants or services.

 Resilient to failure and self-healing

 POE+ on all edge ports

With the rise in demand for smart building and smart building technology the LAN and certainly the

switching must be able to deliver smart connectivity across the stadium.

Wireless connectivity is expected to be the core connectivity of most guests within the stadium. Staff

will as a rule hot-desk. However, an exceptional WiFi experience cannot be provided without an

exceptional LAN. The LAN should be considered the heartbeat of the stadium.

As a minimum the network must be able to be segregated into at least the following distinct

segments:

 Operational/security

 Press

 3rd Party point of sale

 AFCW point of sale

 AV

 Customer/fan

 Staff

5.6 Disaster Recovery / Business Continuity

All current service offerings should have a service definition that includes Service Level Agreements
(SLA) for the Recovery Time Objective (RTO) and Recovery Point Objective (RPO).

These services would then be categorised as follows for example:

14

Tier RPO RTO HA

Platinum 15 Mins 1hr Local HA and Hot
Standby

Gold 1 hr 4 hr Local HA and Warm
Standby

Silver 2 hr 8 hr Local HA and Cold
Standby

Bronze 4 hr 24 hr No Local HA

The tier system would then define how a service was constructed.

High Availability

Mission critical services should be provisioned with dedicated high availability across the two

computer rooms in the stadium. Such deployment will allow for the stadium to remain fully

operational in the event of the loss of an entire computer room.

Services required to be available at all times would need to have high availability designed and built

as part of the service: clustering, load balancing, etc.

Backup / Replication

Any other services which require fast restore should be replicated; services that are less time

sensitive or require retention should be backed up.

Replication of a service from the primary location to the secondary should ideally be integrated with

the underlying storage so as to offload a lot of the processing.

It is best practice that the backup of a service must be stored at the alternative location to the

service its self. Longer term backup (and/or retention) should go to a 3rd site or archived to a

medium that can be stored offsite.

Any backup solution provided must deliver the following:

 Native SAN integration

 RPOs of sub 15 mins

 Cloud integration

 Cross-site replication

 DR testing/sandboxing

 Application integration

 Single item restore

UPS

UPS protection should be in place for all infrastructure components not just to protect against power

outage but also under/over voltage and surges.

UPS should be monitored and provide controlled shutdown of all equipment.

The UPS provision in the primary data centre will need to be calculated once the infrastructure

platform is fully scoped but as a guide should allow for:

15

 30+ Minutes of uptime in the event of a power outage

 Total equipment maximum power consumption + 20%

The UPS provision in the secondary data centre will need to be calculated once the infrastructure

platform is fully scoped but as a guide should allow for:

 30+ Minutes of uptime in the event of a power outage

 Total equipment maximum power consumption + 20%

5.7 Client Management

With the varied nature of services delivered inside a stadium and increased risk of security breaches

any client device which requires direct access to the corporate resources should be fully managed or

work in line with the to-be-adopted club Bring Your Own Device (BYOD) policy standards.

All Microsoft updates need to be managed using this platform and should be deployed using the

waterfall method and test deployments. This will ensure that all client machines are updated in a

timely manner with relevant testing for compatibility issues. Investigation into add-on products to

manage the deployment of 3rd party updates in the same manner as the Microsoft ones must be

undertaken.

The following platform features should be configured for clients:

 Antivirus management

 Microsoft patching

 Compliance reporting (Patches, AV, etc)

 Build task sequencing

 All application deployment

5.8 Process and Procedure

To ensure operational efficiency an ITIL aligned service model will be required.

This includes implementation change control procedures and processes that are ITIL aligned. With

many services being outsourced there is a strong need for internal control of interlinked project

work and suppliers are invited to comment on how this might be implemented and managed.

16

6 APPLICATION LAYER

For AFC Wimbledon to deliver the business priorities set out above we will need a technology

platform which meets the standards, set out in this section. Not all of these items will be required

from day one, but consideration as to how these will be implemented and deliver seamless

interoperability must be given.

6.1 Applications

In order to achieve BP 2 & BP3, AFC Wimbledon has a desire to collect and process as much data as

possible within current regulations. The data collected will be used to drive additional revenue

streams and enhance the fan experience.

The applications deployed by AFC Wimbledon will be limited. However, it is imperative that any

application set deployed is interoperable and captures the data required to enhance the fan

experience and increase revenue for AFC Wimbledon.

AFC Wimbledon expects the core application set to optimise, move, manipulate, analyse and deliver

information around our organisation to help us drive down costs, improve efficiency and increase

profitability.

Stadium-Specific Solutions

The features below are required to clearly address BP7. The core software application stack, which

may be made up of various applications including custom development, must use the CRM platform

as the ultimate data source.

AFC Wimbledon wish to deliver the following areas through systems across the new estate:

 Ticketing

 Stadium Tours

 Soccer Schools

 Hospitality Purchasing

 Parking Management

 Volunteers Extranet

 Stewards Extranet

 Retail System

 Catering (Non-Match Day Focussed)

 Road Access / Barrier Solutions

 Smart Signage

 Operational Excellence through Safety and Security Management Solutions

The requirements for these solutions have been deliberately left open We are open to proposals
from any solution provider in any of the spaces and are keen to learn of what the market can offer.

17

Cashless Stadium

Delivering on BP1 will require a carefully chosen cashless vending solution. A solution that offers

stored value, loaded tickets, cash-back incentives, variable discounts, all delivered in real time,

provides a powerful payment platform. We understand the market also offers solutions that extend

the range of the payment program by hooking in our commercial sponsors, partners and local

merchants. This enables fans to benefit from their day-to-day spend while the club can tap into a

rich new source of data and revenues.

By driving spend and satisfaction as part of an overall loyalty and rewards strategy, AFC Wimbledon

will also make a significant contribution to other business priorities: BP2 & BP3 –a cashless vending

system offers rich data from retail outlets, for example; BP7 – minimising cash handling is simpler

for all visitors and the club. Further the payment card used for transactions is also the means by

which they enter the stadium.

EPOS

A key element to any cashless vending system are the end points. These are the customer facing

component of the solutions. As such Electronic point of sale equipment must be robust enough to

withstand the rigours of many seasons of match days whilst offering a streamlined and efficient

experience for the operator.

Additionally, thorough consideration must be given to how this solution integrates with any web

shops, e-commerce and stock management systems the club uses.

The EPOS solution is key to BP1 - without a robust EPOS platform which can consume data and feed

data back into the CRM, the desire to drive revenue from a cashless stadium will not be met.

CRM

AFC Wimbledon has a desire to collect as much data as possible on the supporters and visitors to the

stadium. A robust and well organised CRM solution is considered key to the storing, interrogation

and reporting of this data to enable sound decision making around revenue generation. To achieve

this aim the club has recently appointed Green 4 to deliver the following:

 Customisable dashboards to present to sales teams

 A central view of all ticketing, merchandise, loyalty, access, campaign history and contact

management details

 A central repository to record any supporter relation cases, providing the full contact history

to manage any outbound or inbound communications and outcomes

 Workflows to manage the transition of a Supporter Relations case from one user or

department to another by reassigning the record and sending an email notification.

 Full data history for complete contact data audit and relationships

The CRM platform is core for AFC Wimbledon to achieve the following:

 BP1

 BP2

 BP3

 BP8

18

As the platform will be core to the business function the relevant BC and DR plans should be in place

to achieve BP6. Please note section 4.4 Guidance Notes regarding CRM.

Access Control

Access control should feed off the data from the ticketing and CRM solution. A visitor will have a

single card for entering and consuming items from the stadium. Entry should also be available via a

smartphone. Other future technologies will be considered.

The access control system must provide information and tracking on who is the stadium and detail

the complete chain of custody of any ticket. This information is key to building a valuable database

of fans and providing the best in game-day experience.

The access control system should be proven and robust, showing examples of successful

deployments in other stadia and leading venues – with specific solutions for general admission,

secondary, VIP and suite access. The solution should provide access via contactless, RFID and mobile

ticketing as standard with the option for biometric access.

The access control system should provide address the following business priorities:

 BP1

 BP2

 BP5

Spectators should expect a simple experience to enter the stadium, move around the stadium and

pay for concessions.

Retail

The relocation to Plough Lane provides AFC Wimbledon with opportunities to re-evaluate the

systems and working practices that it currently adopts within its Retail business, and accordingly an

internal working group has been formed to develop system requirements to support the new spaces

that it will be occupying. The club wish to hear from turnkey providers of:

 An in-store EPOS solution;

 An E-commerce solution,

 A Warehouse management solution; and

 Mobile order and payment systems (e.g. via iPAD) for use in hospitality areas.

There is an overriding requirement that both the ‘back office’ solution and the front-end fan

experience match these expectations and deliver the clubs vision, with efficiency, full integration

and utilising current market place best practice whilst delivering data back to the CRM

6.2 AV

The stadium Audio Visual (AV) solution will make an enormous contribution to the club’s business

priorities BP5 and BP8. This is achieved by the flexible nature of AV systems and the unlimited and

customisable content available. Additionally, modern AV solutions create excitement and

atmosphere regardless of the occasion helping create a memorable experience for all stadium

visitors.

19

Team / Club AV

The core AV application should enable coaches and players to create video playlists and dossiers of

opponents, teammates or their own personal performances for review.

The solution should have the ability to take live streams from a match day, live television or

manually upload video content, and deliver to a mobile device. Any device should be able to be

remotely wiped ensuring that should the device fall into the wrong hands content cannot be viewed.

To ensure the system is of maximum use to the club, all video content should be streamed directly

from and to 3rd party sports intelligence software including SportsCode, ProZone, Amisco and Opta.

The solution should come with its own management and monitoring facility so that the club can

track who has watched what, when, where and how long for.

Changing Room AV

The home changing room will require AV equipment to show replays and provide analysis. The

screens should be interactive and allow the AV platform to take feeds from the broadcaster and on-

gantry camera equipment. The solution should integrate with the rest of the in-stadia solution and

provide the ability for players and coaches to download and review the footage and analysis – with

half time footage being available within seconds of the whistle.

In Stadia Digital Signage

To address BP 5, the in-stadia AV provision needs to provide:

 A screen in every hospitality suite/box

 Screens per column in the concourse areas (2 channels to show different streams e.g. club

info and live feed)

 A provision for a roving camera

 Screens at fan entrances

 Moving screen LED advertising hoardings to surround pitch

 Scoreboard and screen provision

 Disabled seating induction loops for audio description of the game

6.3 CCTV

Modern CCTV systems are an invaluable tool in ensuring the safety and wellbeing of visitors to the

stadium. Stadium CCTV encompasses 2 distinct elements: Crowd surveillance and stadium safety and

security.

CCTV is required to outside stadium at NW corner, perhaps elsewhere (including off-site at key

stadium approaches) and must:

 comply with the requirements of both the stadium safety certificate and the league that the

club is a member of

 provide a single monitoring, command and control station

 provide a minimum of 60 day retention of footage

 allow authorities to link with the system

 provide sufficient resolution and quality to identify individuals at all ranges

 be economic with network bandwidth

20

Specialist crowd surveillance equipment will include:

 multifocal sensor systems

 uniform resolution and consistent depth of focus

 customised aspect ratio and screen splitting

6.4 WiFi – Customer Access

The new stadium should deploy a single, blanket WiFi platform across the estate. This should

comprise a next-generation WiFi solution, with the assurance that the platform will adhere to the

802.11ax standard by 2021. The WiFi platform should be controlled as a single entity across the

stadium with any tenants compelled to subscribe to the service. Controlling the deployment in such

a way will allow for service quality and integrity enforcement. If 3rd parties are allowed to deploy

their own independent networks, the entire performance of the network and therefore all visitors

experience will be undermined.

To allow simple guest access to the WiFi network an intuitive captive portal should be deployed. Any

portal should deliver the following:

 Simple customisations per event/tenant

 One-time registration

 GDPR compliance

 Friendly WiFi compliance

 Data collection and analysis or API to consume data

The deployment would need to be backed by suitable internet bandwidth which also provides

resilience. This is covered in the infrastructure section but relevant backup will need to be place to

ensure BP6.

Note: AFC Wimbledon have a list of critical areas for WiFi deployment and will then consider

deployments to the bowl on a cost analysis basis. Favourable decisions will be considered in this area

to those who can demonstrate an ROI that befits the initial outlay.

6.5 VOIP

AFC Wimbledon have an existing VOIP solution which may or may not be taken forwards –

accordingly we are requesting information from the market on solutions that fit the minimum

requirements below;

 Multi-Site Capability

 Mobility

 Unified Communications (UC)

 IVR

 PBX

 Analytics

 Compatibility with Third-Party Apps – Notably CRM

21

7 DATA LAYER

There is an ambition to collect as much data as reasonable to provide a safer and more entertaining

experience for the fans. The data layer is simply the input and outcome mechanisms for the

infrastructure and application layers, for example;

 Input: Data is entered in a captive portal application to allow access to WiFi infrastructure

 Output: Use of the WiFi infrastructure is gathered by the application driving it with data

passing out to the CRM

By designing the WiFi appropriately and by working on a cashless payment system, where people’s

movements around the stadium can be more accurately predicted – modifications and layouts of

concessions for future events can be dynamic and relevant to usage.

7.1 CRM

AFC Wimbledon has a desire to collect as much data as possible on the supporters and visitors to the

stadium. A CRM solution is considered as key to the data retention, reporting and revenue

generation.

7.2 Fan Engagement

Maximising fan engagement from AFC Wimbledon’s data, its growing fan base, the technology and

CRM, is key to achieve BP3.

The key objectives to the solution should be:

 Improve engagement through targeted and personalised communications content and

products.

 Provide an appealing platform to encourage the spectators to join the AFC Wimbledon

marketing database.

 Comply with AFC Wimbledon’s Data Protection policy and the GDPR.

 Be able to create content and technology platform (such as gamification) which meet the

requirements of the AFC Wimbledon fan base while driving free and paid for subscriptions to

the club membership programmes.

AV

The AV content should be able to be data driven. There must be potential for the advertising boards

to show (for example) gender specific content or venue use content as this is essential to enhance

the fan experience and achieve BP3

 BP4

 BP7

 BP8

22

7.3 Analytics

All analytics should allow AFC Wimbledon to consume data from many sources to achieve BP3. With

a vast array of data AFC Wimbledon would like to understand and target the fans with personalized

content, rewards, incentives and services.

The data should provide a valuable resource to apply business questions, delivering precise insight to

support the continued growth of AFC Wimbledon and increase the customer touchpoints, driving

business growth in turn increasing both matchday and non-match day revenue.

23

8 RESPONSE FORM

Please denote clearly in the table on the next page, the business systems components that you

intend to deliver.

Please use the colour key coding provided for all elements and make additional notes if relevant in

the appropriate box.

Should you have any questions in respect of this form please contact:

David Growns

Email: david@growns.org.uk

8.1 Key

Response Colour Meaning

 Can be delivered directly by the responding company

 Can be delivered through the responding company by a partner or is on the
roadmap to be delivered by the responding company

 Not being included by the responding company

Please ensure that the response form is submitted to david@growns.org.uk by the Phase 1 deadline.

mailto:david@growns.org.uk

24

8.2 Response Grid

Name of Company:

Layer Item No Description Response Colour

Infrastructure 5.1 Internet Connectivity

5.2 Firewall and Security

5.3 Compute and Storage

5.4 WiFi – Infrastructure

5.5 Disaster Recovery / Business Continuity

5.6 Client Management

5.7 Process and Procedure

Application 6.1 Ticketing

Stadium Tours

Soccer Schools

Hospitality Purchasing

Parking Management

Volunteers Extranet

Stewards Extranet

Retail System

Catering (Non-Match Day Focussed)

Road Access / Barrier Solutions

Smart Signage

Operational Excellence through Safety and
Security Management Solutions

6.2 AV

6.3 CCTV

6.4 WiFi – Customer Access

6.5 VOIP

Data 7.2 Fan Engagement

7.3 Analytics

25

9 UK MUTUAL NON-DISCLOSURE AGREEMENT

THIS AGREEMENT made the 13th day of April 2018 between AFC Wimbledon located at The Cherry

Red Records Stadium, Jack Goodchild Way, 422a Kingston Road, Kingston Upon Thames, Surrey KT1

3PB and YOUR COMPANY located at ADDRESS

WHEREAS YOUR COMPANY and AFC Wimbledon are considering entering into a commercial

relationship and/or pursuing one or more commercial opportunities on a collaborative basis; and

WHEREAS YOUR COMPANY possesses certain business and technical information acquired through

expenditure of time, effort and money, including trade secrets, intellectual property, know-how and

other Confidential Information of YOUR COMPANY; and

WHEREAS AFC Wimbledon possesses certain business and technical information acquired through

AFC Wimbledon’s expenditure of time, effort and money, including trade secrets, intellectual

property, knowhow and other Confidential Information of AFC Wimbledon;

NOW THEREFORE THIS AGREEMENT WITNESSES that in consideration of the premises and the

covenants and agreements herein contained and other good and valuable consideration, the receipt

and sufficiency of which is affirmed by the parties, the parties hereby agree as follows:

1. In this Agreement,

“AFC Wimbledon” refers to AFCW plc, all group companies and subordinates.

“Confidential Information” means all proprietary, confidential and non-publicly available

information provided by or on behalf of each party in its capacity as a Disclosing Party to the other

party in its capacity as a Receiving Party (whether before or after the date hereof) and extends to all

confidential, proprietary and non publicly available information, whether in oral, written, graphic,

schematic or electronic form, which may include but not be limited to financial data, business plans,

Personal Information, drawings, samples, devices, demonstrations, trade secrets, technical

information, computer systems and software, results of research and other data in either oral or

written form. Notwithstanding the foregoing, the obligations of the Receiving Party under this

Agreement shall not apply to information:

(a) which at the time of disclosure is already published or available to the trade or the public through

no fault or breach of this Agreement on the part of the Receiving Party;

(b) which the Receiving Party can establish, by suitable documentation or other sufficient evidence,

was in its possession prior to the date of disclosure of such Confidential Information by Disclosing

Party;

(c) which is independently developed by the Receiving Party without the use of any Confidential

Information;

(d) which is lawfully and in good faith obtained by Receiving Party from an independent third party

without breach of this Agreement, as shown by documentation sufficient to establish the third party

as a source of the Confidential Information, and not obtained by the third party from the Disclosing

Party; or

26

(e) which the Receiving Party is by law required to disclose. “Disclosing Party” means the party

disclosing the Confidential Information to the Receiving Party;

“Personal Information” means the type of information regulated by Privacy Laws and collected,

used or disclosed by AFC Wimbledon, including all information about an identifiable individual;

“Privacy Laws” means all applicable laws governing the collection, use, disclosure or storage of

personal information, including The Electronic Communications Act (2000) and The Privacy and

Electronic Communications (EC Directive) Regulations 2003, the Data Protection Act and the

forthcoming General Data Protection Regulation (GDPR)

“Purpose” means the evaluation of the Confidential Information by the Receiving Party so that the

Receiving Party can determine whether or not it wishes to pursue the Opportunity.

 “Receiving Party” means the party receiving Confidential Information from the Disclosing Party.

 “Work Product” means all data, notes, analyses, compilations, forecasts, studies, interpretations or

other documents prepared by the Receiving Party or its directors, officers, employees or advisors

based on Confidential Information provided to it by the Disclosing Party.

 2. The Disclosing Party shall at its discretion provide such of the Confidential Information to

Receiving Party as is required for the Purpose. Nothing in this Agreement obligates Disclosing Party

to make any particular disclosure of Confidential Information.

3. All right, title and interest in and to the Confidential Information including patents, trademarks,

copyrights and trade secrets, shall remain the exclusive property of the Disclosing Party and the

Confidential Information shall be held in trust and confidence by the Receiving Party for the

Disclosing Party. No interest, licence or any right respecting the Confidential Information, other than

expressly set out herein, is granted to the Receiving Party under this Agreement by implication or

otherwise.

4. All Confidential Information is provided “AS IS” and without any warranty, express, implied or

otherwise, or guarantee to the Receiving Party by the Disclosing Party with respect to the

Confidential Information infringing any rights of third parties, or the accuracy or performance of the

Confidential Information. The Disclosing Party will not be held liable for any damages arising out of

the use of the Confidential Information.

5. The Receiving Party shall not use the Confidential Information in any manner except as reasonably

required for the Purpose. Notwithstanding the foregoing, the Receiving Party shall not use the

Confidential Information for purposes of unfair competition. The Receiving Party agrees that it will

promptly disclose to the Disclosing Party any real or potential conflict of interest of the Receiving

Party based on its participation in any commercial relationship or activity which would compete or is

otherwise in conflict with the Opportunity.

6. The Receiving Party shall use all reasonable efforts to protect Disclosing Party's interest in the

Confidential Information, using a standard of care no less than the degree of care that Receiving

Party would be reasonably expected to employ for its own similar Confidential Information. In

particular, the Receiving Party shall not, directly or indirectly, disclose, allow access to, transmit or

transfer the Confidential Information to a third party without the Disclosing Party's prior written

consent. The Receiving Party shall disclose the Confidential Information only to those of its

employees or professional advisors who have a need to know the Information for the Purpose. The

Receiving Party shall, prior to disclosing the Confidential Information to such employees or advisors,

27

issue appropriate instructions to them to satisfy its obligations herein and obtain their agreement to

receive and use the Confidential Information in accordance with the same conditions as contained in

this Agreement. When requested by the Disclosing Party, the Receiving Party will promptly provide a

list containing the full name and address of any person having access to or copies of the Confidential

Information and the reason such access is necessary.

7. The Confidential Information shall not be published, copied, reproduced in any form or stored in a

retrieval system or database by the Receiving Party without the prior written consent of the

Disclosing Party, except for such copies and storage as may reasonably be required internally by the

Disclosing Party for the Purpose.

8. The Disclosing Party acknowledges that the Receiving Party may currently or in the future be

developing information internally, or receiving information from other parties, that is similar to the

Confidential Information. Accordingly, nothing in this Agreement will be construed as a

representation, inference or agreement that the Receiving Party will not develop or have developed

products, concepts, systems or techniques that are similar to or compete with the products,

concepts, systems or techniques contemplated by or embodied in the Confidential Information,

provided that the Receiving Party does not violate any of its obligations under this Agreement in

connection with such development.

9. Upon written request of the Disclosing Party, the Receiving Party shall return promptly to the

Disclosing Party all written materials and documents, as well as any computer software or other

media, made available or supplied by the Disclosing Party to the Receiving Party that contains

Confidential Information, together with any copies thereof. Notwithstanding the foregoing, the

parties agree that, to the extent that electronic records containing Confidential Information or Work

Product are retained by the Receiving Party as data or records for the purposes of backup, recovery,

contingency planning or business continuity planning or are otherwise not accessible in the ordinary

course of business, such data or records, to the extent not otherwise permanently deleted or

overwritten in the ordinary course of business, shall not be accessed except as required for backup,

recovery, contingency planning, or business continuity purposes and, if restored or otherwise

becoming accessible, will be permanently deleted forthwith. If requested by the Disclosing Party, the

Receiving Party shall provide the disclosing party with a certificate certifying as to the complete

return, destruction or deletion of all Confidential Information and all copies and manifestations

thereof in accordance with the term of this paragraph.

10. The Receiving Party agrees that the disclosure of Confidential Information without the express

written consent of the Disclosing Party will cause irreparable harm to the Disclosing Party, and that

any breach of this Agreement by the Receiving Party will entitle the Disclosing Party to injunctive

relief, in addition to any other legal remedies available to it, in any court of competent jurisdiction.

11. YOUR COMPANY and AFC Wimbledon each represent and warrant to the other that the

collection, use and storage of Personal Information by YOUR COMPANY and AFC Wimbledon, as the

case may be, complies with all applicable Privacy laws.

12. The Receiving Party shall indemnify and save harmless the Disclosing Party from all damages,

losses, expenses and costs whatsoever resulting from the breach of this Agreement by the Receiving

Party.

13. All notices required to be served pursuant to this Agreement shall be made in writing and sent

to:

28

(a) in the case of YOUR COMPANY; YOUR ADDRESS

(b) in the case of AFC Wimbledon to the address at the head of this Agreement.

14. This Agreement supersedes any prior agreements, whether written or oral, and all

communications between the parties, and constitutes the entire agreement of the parties, with

respect to the subject matter hereof. There are no representations, warranties, terms, conditions,

undertakings or collateral agreements, express, implied or statutory, between the parties other than

as expressly set forth in this Agreement. No modification or variation of this Agreement shall be valid

unless made in writing, clearly expressed to be a modification or variation, and executed by the

parties in the same manner as this Agreement.

15. The Receiving Party’s obligations under this Agreement as to Confidential Information shall

survive termination of this Agreement.

16. No modification, addition to or waiver of any right, obligation or default shall be effective unless

in writing and signed by the party against whom the same is sought to be enforced.

17. This Agreement may not be assigned by either party without the prior written consent of the

other party. This Agreement shall inure to the benefit of and be binding upon the respective

successors and permitted assigns of the parties hereto.

18. If any provision contained herein shall be declared invalid, illegal or unenforceable by a court of

competent jurisdiction, such invalid, illegal, or unenforceable provision shall be severed from this

Agreement and be ineffective only to the extent of such illegality, invalidity or unenforceability and

shall not affect or impair the remaining provisions hereof.

19. The execution and performance of this Agreement does not obligate the parties to enter into any

other agreement or to perform any obligations other than as specified herein.

20. This Agreement shall be governed by and construed in accordance with the laws of England.

IN WITNESS WHEREOF the parties have executed this Agreement.

AFC Wimbledon YOUR COMPANY

By: By:

Name: David Growns Name:

Title: IT Lead Title:

