

Deloitte.

THE RIPPLE EFFECT

Stories of purpose and lasting impact

SoFi Stadium

A game-changing digital experience at SoFi Stadium

Deloitte helped engineer a technologically advanced guest journey through an innovative, creative-led approach.

GROUNDBREAKING DIGITAL EXPERIENCES CAN TAKE SHAPE AS YOU **BREAK GROUND.**

THE SITUATION

Back in 2016, there was a big pile of dirt and a bigger idea. Real estate developer and Los Angeles Rams Owner/Chairman E. Stanley Kroenke was realizing his vision for developing historic land in the heart of Los Angeles. The expansive project would include mixed-use commercial, retail, residential, and entertainment facilities and was designed to connect to and transform the once iconic Hollywood Park racetrack. Creating this singular world-class destination would require incredible planning, award-winning architecture, and a next-generation digital guest experience.

Hollywood Park's chief technology officer understood that the guest experience begins long before arrival at a venue like this one and is managed increasingly by guests through their mobile devices in non-linear ways. He envisioned a digital journey that starts on the couch, kicks into high gear at the curbside of SoFi Stadium—the centerpiece of Hollywood Park—and concludes back where it began—hours, days, or months after the glow of a game, a concert, or a gathering with friends subsides. Enabling this experience would require embedding the necessary capabilities into the stadium's infrastructure while it was being built in intentional and strategic ways.

Each football game would draw tens of thousands of fans to SoFi Stadium from around the world, but Hollywood Park was conceived as a destination for every day of the year. The enhanced digital experience would be designed to meet the needs of families who might visit on any given Tuesday, workers onsite for jobs throughout the week, residents who'd call the site their home, and everyone in between. A delightful and meaningful digital experience would therefore deliver seamless, intuitive, and contextual interactions so each guest might feel as if the experience had been created just for them.

This was a highly complex technology challenge. And it couldn't be tackled with technology alone.


THE SOLVE

The dirt lot became a temporary office complex (fabricated from connected construction trailers) and the new home for a cross-functional team of Deloitte professionals. This team included football fans and sports agnostics, Los Angeles natives, and individuals from across the United States and India. It was an intentionally broad mix of backgrounds and an intentionally broad range of specializations, with designers, engineers, strategists, analysts, and cyber specialists working side by side.

Taking a creative-first approach, Deloitte helped architect a plan that would drive requirements for technology, data, content, and more. The collective team defined guest personas to anticipate needs and interests for a range of potential end users and set priorities to incorporate into a best-in-class digital experience. The native mobile application evolved through rapid development and iteration into something akin to a social feed. Integrated functionality like ticketing flowed organically into logical next actions, such as reserving parking or scheduling transportation.

First-of-its-kind navigation technology was built to power wayfinding—inside and outside the building—with directions adapting based on what stadium access a guest may have. And significant third-party integrations, including options that make it possible for guests to buy tickets or arrange for a ride without leaving the stadium app, were all worked through in meticulous detail.

Deloitte cybersecurity specialists helped create a comprehensive set of cybersecurity capabilities designed to help keep SoFi Stadium's visitors, operations, and digital properties safe—a vital part of any modern-day guest journey.

Beyond these leading-edge features, Deloitte Digital specialists also assisted in creating several next-generation marketing offerings for advertisers and sponsors. And data insights were converted in ways that allowed for a personalized guest experience.

WHAT MIGHT SEEM LIKE A TECHNOLOGY-
ONLY PROBLEM MAY **INSPIRE A CREATIVE
SOLUTION.**

THE IMPACT

Deloitte Digital helped create, build, and launch an innovative digital guest experience at SoFi Stadium and Hollywood Park designed to maximize customer, sponsor, and business value well beyond game day. The elevated guest journey was crafted to make the most of this destination that is like no other while making it easier for visitors to manage and enjoy their experience before, during, and after an event.

Executing on our client's bold vision for the 3.1 million-square-foot indoor/outdoor stadium required the breadth of Deloitte, bringing a cross-functional team of creative professionals, technologists, analysts, data architects, product managers, and more around a single mission.


Deloitte is serving as [an official digital transformation provider and an official technology alliance sponsor of SoFi Stadium, YouTube Theater, and the Hollywood Park development](#). And as building continues throughout the remainder of the property, the advanced digital capabilities and next-gen marketing offerings we're helping implement are intended to deliver a highly personalized experience for guests for decades to come.


GUEST EXPERIENCES MUST BE DESIGNED FOR PEOPLE,
NOT PLATFORMS.

LET'S CONNECT.

Do these challenges sound familiar?


JESSICA KOSMOWSKI

Principal
Deloitte Consulting LLP
jkosmowski@deloitte.com
+1 571 814 6010


TODD BEILIS

Principal
Deloitte Consulting LLP
tbeilis@deloitte.com
+1 973 602 4148


LI-SHEN LEE

Principal
Deloitte Consulting LLP
lilee@deloitte.com
+1 914 393 9639


PETE GIORGIO

Principal
Deloitte Consulting LLP
pgiorgio@deloitte.com
+1 617 437 3459


About this publication

This publication contains general information only and Deloitte is not, by means of this publication, rendering accounting, business, financial, investment, legal, tax, or other professional advice or services. This publication is not a substitute for such professional advice or services, nor should it be used as a basis for any decision or action that may affect your business. Before making any decision or taking any action that may affect your business, you should consult a qualified professional adviser.

Deloitte shall not be responsible for any loss sustained by any person who relies on this publication.

About Deloitte

As used in this document, "Deloitte" means Deloitte Consulting LLP, which provides strategy, operations, technology, systems, outsourcing and human capital consulting services and Deloitte & Touche LLP, which provides audit, assurance, and risk and financial advisory services. These entities are separate subsidiaries of Deloitte LLP. Please see www.deloitte.com/us/about for a detailed description of our legal structure. Certain services may not be available to attest clients under the rules and regulations of public accounting.

Copyright © 2023 Deloitte Development LLC. All rights reserved.

Member of Deloitte Touche Tohmatsu Limited