

COMPANY PROFILE

CLIENT: ACF FIORENTINA

FIELD: SPORTS COMPANY
INTERNET SITE: www.acffiorentina.it

Fiorentina was founded on the 26th August 1926 from the merger of Libertas and Firenze Sports Club. Its first steps were
made on the Bellini court that has hosted Fiorentina until September 1931, when the current municipal stadium, ‘Artemio
Franchi’, the work of architect Pier Luigi Nervi, was inaugurated. The first official competition, the national championship,
dated on the 3rd October 1926, while the first A division competition, in a single round, was disputed on the 20th
September 1931, at Milan, against Milan. The score was 1-1. On the 16th June 1935 Fiorentina had its first official
international competition at Budapest, in the Mitropa Cup. The first title gained was the Italy Cup, won against Genoa in
the 1939/1940 season, while the first national championship title came in 1955/56. The ‘60s represented the best period
for the club, with the second national championship title and other four titles won, among which the international Cup
Winners' Cup in 1960/61. In the ‘90s after being relegated to division B, the club returned to division A by winning the
Italian League Cup in 1996. The year 2000 brought the club’s bankruptcy hoverer in August 2002 the new Fiorentina was
founded, thanks to the businessman Diego dalla Valle who quickly brought it from C2 to the A division. Today ACF
Fiorentina is a company of main significance in the A division and it has also reorganized and re-launched itself in the
youth sector. Its record includes, besides many other important trophies, two Italian Championships, six Italy Cups, one
Italian Super cup and one Cup Winners' Cup.

CLIENT REQUIREMENTS

Project Area
SECURITY AND ACCESS CONTROL

Achieved for

ACF FIORENTINA

Requirement
COMPLETE ACCESS CONTROL SYSTEM FOR

 ‘ARTEMIO FRANCHI’ STADIUM

As a consequence of violence increase near and on Italian stadiums, Pisanu, Minister of the Interior, approved, in 2003,
the 88 law referring to ‘dispositions to stop violence at sport competitions’. The law imposes certain security measures
adapted to sport facilities, meant to reduce the frequent violent episodes and to prevent and repress dangerous
behaviors. Among these measures, one of the most important is that which imposes the facilities to be equipped with an
access control system, by using proper turnstiles, placed at the passing points, and appropriate ticket and badge
readers.

Like other Italian stadiums with a capacity higher than
10.000 spectators, Fiorentina needs to submit its facility,
‘Artemio Franchi’ municipal stadium, to the specified
security measures, as it also needs a complete access
control system at the passing points which lead to the
stairs.

In choosing the suppliers, the company’s main
requirements – considering the project’s complexity –
were to find a completely reliable interlocutor that knows
how to achieve the project in a short time – given the law
impositions in this aspect – while guaranteeing maximum
quality.

After carefully evaluating the client’s requirements and characteristics, the company found in ZucchettiGroup the ideal
partner, taking into consideration its quality and prices, but also because of its efficiency in planning and achieving
projects. Not less important is that ZucchettiGroup, system integrator, integrates its solutions with third party
components, becoming, for ACF Fiorentina, a unique interlocutor capable of achieving a complete hardware and
software system for access control, in all phases such as: preparing the system, installing the equipment, offering
technical assistance.

ACCOMPLISHED PROJECT

ZucchettiGroup is capable to accomplish complex projects which imply creating a complete access control system for
stadiums. In fact, ZucchettiGroup creates hardware and software systems for access control which operate the turnstiles
automatically.

HARDWARE
Near the ‘Artemio Franchi’ Stadium entrances, 58 readers for tickets and subscription cards are installed, which control
29 double turnstiles (for a total of 58 passing points), unlocking them (and therefore granting access) once the access
title has been verified and authorized.

The turnstiles are approved by UEFA. Being very high, they prevent jumping over and therefore guaranteeing a rapid
visitor transit (only one person can pass at a time; a total of 800 persons can pass per hour at each gate).

The reading terminals are equipped with double Barcode readers for

the bidirectional title reading and with RFID multi-standard readers
of 13,56 MHz. They have a monitor that displays all entrances, the
visitor flow per sector and per turnstile. If necessary (for example in
case of public security problems) a keyboard is available for
 the manual unlock and deactivation of the access gates.

The system thus created allows verifying the validity of the entrance title, blocking access for those holding fake tickets
and allowing an effective verification of the actual number of entrances. In fact, the system registers the automatic
entrances as well as manual unlocks, therefore the displayed number is accurate.

The readers are also used to grant access at special gates for the
disabled and are installed on a small column created ad hoc.

Moreover a wireless network was created on the
entire Franchi Stadium for 15 WiFi (Wireless
Fidelity) hand terminals with barcode readers for a
second level control or for granting ulterior access,
if requested.
Also, in order to access the VIP zone, a WiFi hand
reader which operates a motorized gate is used.

SOFTWARE
The hand readers as well as the terminal readers use ZucchettiGroup’s ON-Line AC top software, which allows an active
and real time monitoring of the passing points. This means that the access rights and white lists are directly and
univocally controlled by the application and that the transit data are registered directly by the software.

The statistical data on the current capacity are displayed in real time

Access granted

Access denied

Even if the title is read by hand or normal readers,
the information is managed in a centralized
manner.
The management Server is installed near the
offices inside the stadium, with a direct connection
to the ticket-office system. A monitor was installed
to display the system and access statuses in real
time, in the SOG (Special Operative Group) room,
the police office equipped to control and monitor the
stadium.

Possible anomalies are notified in real time at the
passing points through an auto-explanatory notification
icon

