

Rio 2016™ Project

Pedro Fraga

Sponsorship Sales Executive

João Saravia

Procurement Manager

Rio 2016™ Organising Committee
for the Olympic and Paralympic Games

04 March 2013 | Rio de Janeiro

An aerial photograph of Rio de Janeiro, Brazil, showing a wide sandy beach along the coast, a dense urban area with many high-rise buildings, and several large, green mountains in the background under a blue sky with scattered white clouds. The city is built on a hillside, and the ocean is visible on the left side of the frame.

Agenda

1. Olympic Movement
2. The Rio 2016™ project
3. Opportunities for partnership with Rio 2016™
4. Rio 2016™ sustainable supply chain programme
5. Rio 2016™ sustainable supply chain planning and next steps
6. Rio 2016™ sustainable supply chain market development

1

Olympic Movement

Olympic Movement

VISION

Create a better world
through sport

VALUES

Celebrate FRIENDSHIP
Demonstrate RESPECT
Strive for EXCELLENCE

OLYMPIC GAMES

41

WORLD CHAMPIONSHIPS
IN 17 DAYS

10,500

ATHLETES FROM 204 COUNTRIES*

25,100

ACCREDITED MEDIA
PROFESSIONALS**

70,000

VOLUNTEERS**

8.8 million

TICKETS SOLD*

*London 2012 / **Estimated for Rio 2016™

PARALYMPIC GAMES

22

SPORTS IN 12 DAYS

4,200

ATHLETES FROM 174 COUNTRIES*

7,200

ACCREDITED MEDIA
PROFESSIONALS**

30,000

VOLUNTEERS**

2.2 million

TICKETS SOLD*

*London 2012 / **Estimated for Rio 2016™

2

The Rio 2016™ PROJECT

2 October 2009: an unprecedented victory

Global impact: 250 newspaper front pages across the world

The secrets of victory

- A positive moment for Brazil on the world scene
- Success of 2007 Pan and Parapan American Games
- Technical excellence of the project
- Three levels of government united behind bid
- The only bid city led by sport: total COB involvement

VISION

All Brazilians uniting
to deliver the greatest festival on Earth,
proudly advancing through sport, our national
promise of progress

Rio 2016™ team

End of 2012

375

Games time

113,000

Employees	8,000
Volunteers	70,000
Suppliers	35,000

Barra Zone

54%
Olympic
Sports

59%
Paralympic
Sports

15
Venues

Copacabana Zone

14%

Olympic
Sports

18%

Paralympic
Sports

5

Venues

Maracanã Zone

18%

Olympic sports

9%

Paralympic sports

5

Venues

Deodoro Zone

14%

Olympic
Sports

14%

Paralympic
Sports

7

Venues

Competition venues

Temporary Existing To construct To renovate

Olympic Mountain Bike Park (X Park)
Deodoro Modern Pentathlon Park
Olympic Hockey Centre

Olympic Whitewater Stadium (X Park)
Olympic BMX Centre (X Park)
Deodoro Arena

National Equestrian Centre
National Shooting Centre

Riocentro

Olympic Park
Golf Reserva Marapendi

João Havelange Stadium
Maracanã Stadium

Maracanãzinho Arena
Sambódromo

Maracanã

Copacabana

Flamengo Park
Copacabana Stadium
Fort Copacabana

Lagoa Rodrigo de Freitas
Marina da Glória

Deodoro

Barra

A photograph of two female athletes in yellow and red athletic wear hugging. The athlete on the right is wearing a white visor with 'BRA' on it and yellow-tinted sunglasses. The background is blurred, suggesting an outdoor sports setting. A large blue and orange graphic element is on the left side of the image.

3

Opportunities for
partnership with
Rio 2016™

Sponsorship levels

Strengthen Your Brand

- Increase brand loyalty
- Create awareness and visibility
- Step-change brand through Olympic affiliation
- Ignite emotional connection with customers and partners
- Showcase innovation and technical excellence
- Enhance corporate reputation
- Align the portfolio of your brands
- Grow brand value
- Develop affinity programs

Boost Business Performance

- Lock out competition through exclusive Olympic partnership
- Build new business and consumer relationships
- Drive retail traffic and promotions
- Launch new product or service
- Stimulate sales, trial and usage
- Expand market share
- Leverage multi partner cross selling strategies
- Engage in sustainability programmes

Unleash Human Potential

- Increase employee morale and pride
- Improve employee retention
- Motivate sales force
- Attract new talent
- Engage in volunteerism
- Promote youth programmes
- Build corporate citizenship
- Foster diversity and community

INTERNATIONAL PARTNER'S CASES

The
London 2012
Shop

Improving the brand's value

Source: Samsung - 'The Making of a Global Brand' ICMR Case Study, 2003/Interbrand.com

“If we can do it for the Olympic Games...”

Exclusive presence

Competing for best talents

Development of GE business Beijing 2008

- Partnership with Chinese aircraft company
- Provision of safety solutions for 25 underground rail lines
- Partnership for generation of wind energy
- Hybrid vehicle test market

Sales force incentive programme

Decathlon Challenge concept

- “The ultimate contest for sales athletes”
- Year round incentive calendar based around 10 sales disciplines
- “Champion” based on overall performance across the 10 disciplines

4

RIO 2016™
SUSTAINABLE
SUPPLY CHAIN
PROGRAMME

Brief History on Sustainable Supply Chain in Olympic Games

UN: from Environment to Sustainable Development

IOC: the evolution of Sustainability in Olympic Games

Rio 2016™ Sustainable Supply Chain Programme

Procurement Role

Sustainability Management Plan (SMP)

- **Planet** - overall environmental commitment to act locally with a global vision of sustainability
- **People** - need for ample social benefits, consistent and inclusive for the entire Rio population
- **Prosperity** - good and transparent management of the Games, contributing to the economic growth of the city

Integrating sustainability to our day-to-day business practices, by ensuring that all products and services procured or licensed are aligned with our commitments:

Setting clear requirements and guidelines

- ISO 14001, OHSAS 18001, ISO 26000, ISO 20121, FSC, ABNT Green Labels, FLO
- Restrictions and requirements

Building capacity and engagement within the local and external market

- Early communication of purchasing needs
- Workshops, guidelines and training sessions

Considering Sustainability requirements during tendering processes

- RFI, certifications, supplier master catalogue
- Cost reduction through efficiency
- Value added / brand protection

Monitoring suppliers' compliance

- Audits, corrective actions, reporting
- Database monitoring

Dissolution management

- Logistics planning
- Packaging and waste management
- Reverse logistics
- Assets dissolution and distribution

5

PLANNING AND NEXT STEPS

Rio 2016™ Budget

Near R\$ 3 BILLION until 2016

2008 Budget

Supply Chain Programme

2012

Framework

- Policies
- Processes and Tools
- General Requirements
- KPIs
- Demand Planning
- Logistics services demand planning
- Logistics operations requirements

2012-2013

Market Development

- Demands and requirements communication
- Workshops and training sessions
- Suppliers development to meet future demands and requirements
- Suppliers pre-registration
- Operational partners selection

2014-2015

Procurement Execution

- Negotiation of 75%-80% of the total volume
- Catalogues and rate cards for materials and services
- Logistics planning adjustment
- Beginning of the logistics operations

2015-2016

Implementation

- Purchase orders
- Contract management
- Suppliers management
- Compliance control
- Supply chain operation

2016-2017

Dissolution

- Contracts Closure
- Assets sales
- Safe disposal
- Donations
- Returns

6

MARKET DEVELOPMENT

Supplier Portal

<http://portaldesuprimentos.rio2016.com/>

← IR PARA O SITE OFICIAL RIO 2016™

ACESSIBILIDADE PORTUGUÊS

LOGIN

COMITÊ ORGANIZADOR

PROGRAMA DE DESENVOLVIMENTO DE FORNECEDORES

GUIA DA CADEIA DE SUPRIMENTOS SUSTENTÁVEL

PERGUNTAS FREQUENTES

NOVIDADES

CADASTRO

Novidades

22/10/2012

Portal de Suprimentos Rio 2016™ reafirma compromisso com a transparência

Contratações de bens e serviços no Rio 2016™ seguem processos claros e critérios de sustentabilidade. Continue reading →

Avanço

Uma força olímpica para as empresas brasileiras

Sustentabilidade

Supplier Portal

<http://portaldesuprimentos.rio2016.com/>

On the Supplier Portal suppliers will be able to:

- Pre-Register
- Register
- See past, current, and future RFXs
- Receive procurement related information
- Download Procurement related documents
(i.e. Sustainable Supply-Chain Guide, Packaging Guide, Prohibited Substances, etc)

Pre-Registration and Registration

Approved Suppliers Monitoring

Approved Suppliers are available to receive RFQs, RFPs and POs

Suppliers have their Registration approved and are available to do transactions

Buyers search database to look for suppliers that can participate in specific RFP and ask for further information - Registration

Suppliers fill-out the pre-registration and become available to Rio 2016 buyers

Interested suppliers access the Supplier Portal

Rio 2016™ Budget

Approximately R\$ 3 Billion on purchasing until 2016 -
Major categories

- Temporary constructions - 28%
- Transportation (bus, taxi, van, car) - 10%
- Events (materials & services) - 9%
- Services outsourcing - 7%
- Food - 6%
- Installations, furniture, non sports equipment- 5%
- IT equipment /computers - 4%
- Look of the Games - 2%
- Software - 2%
- Marketing services - 2%
- Games management systems - 2%
- Cleaning services and laundry- 2%
- Video equipment- 2%
- Electronic equipment - 2%
- Printing- 1%
- Others - 18%

Budget 2008

Rio 2016™ Budget

The group "Others" represents approximately R\$ 600 Million on purchasing until 2016

- Accommodation - 7%
- Ship accommodation - 7%
- Consulting services- 7%
- Equipment installation - 7%
- Operational serv. - 6%
- Uniforms - 5%
- Logistic equipment rental- 4%
- Air freight - 4%
- TV, DVD, CD players - 4%
- Sporting equipment- 4%
- Cleaning & caretaker services - 3%
- Doctors - 3%
- Air travel - 3%
- Video, digital media and photography - 3%
- Maintenance installations - 3%
- Radios and radio systems - 2%
- Promotion - 2%
- Medical supplies- 2%
- Maintenance supplies- 2%
- Travel - 2%
- Public relations - 2%
- Other materials and services - 19%

Thank you

rio2016.com

TM © Rio 2016 | All rights reserved.