

San Siro Stadium - Seating Plan

- Visiting Supporters' Sector: 3rd tier - blue section
- sectors from 301 to 318

San Siro Stadium - Useful Information for Visiting Supporters

- stadium gates opening: normally 2 hours before kick-off
- Visiting Supporters' Sector: 3rd tier - blue section (3 Anello Blu).

Parking Area

- The parking area dedicated to Visiting Supporters is directly connected to the supporters' entrance by a protected corridor.
- Parking passes are mandatory to park on the guest parking area.

Entrance Procedures

- Entrance for Visiting Supporters is through Gate 9 and 10.
- Entrance for fans in wheelchair is through Gate 11.
- Checks on the person will be done in order to avoid the introduction of dangerous/forbidden items.
- To enter the stadium it is mandatory showing a valid ID document (ie passport)

Map Guest Parking (parking pass required) - Voucher Exchange - Stadium Access

Map Voucher Exchange - Stadium Access

San Siro Stadium - Stadium Regulations

Standards of Behaviour

- Any person who enters the Stadium must respect these Regulations;
- permission to enter and remain within the Stadium is subject to the possession of a valid ticket and the respect of these regulations; the non-compliance thereof shall result in the immediate termination of the contract, with the consequent offender's ejection from the Stadium and the application of an administrative fine from 100 to 500 Euros. If the offender has already been sanctioned during the same sports season, including in another stadium, due to the same violation of the Stadium Regulations, the fine may be increased by up to half of the maximum amount and a banning order may be imposed on the offender with respect to any sports event;
- as a rule, entrance to the Stadium is granted to ticket holders only through the gate indicated on the proof of ticket purchase or shown on the light panels placed near the entries;
- tickets are personal and not transferable to any third party, except for the cases and according to ways provided by the relevant rules and regulations and by the Event Organiser;
- the spectator who buys a ticket in violation of the procedures for the required segregation of the opponent teams' supporters may be prevented from entering the Stadium. The Event Organiser may also eject the person in question from the Stadium, if the above-said violation is identified after the person has entered the Stadium;
- to enter the Stadium the spectator shall exhibit a valid identity document at the pre-filtering gates together with the ticket in order to allow entry control personnel to check the matching of the registered holder (or legal assignee) of the ticket with the user thereof;
- the ticket shall be exhibited at any time at the request of stewards and shall be kept, in any case, as long as inside the stadium;
- the spectators have the right/duty to occupy only the seat allocated to them by their tickets and therefore undertake, upon ticket purchase, not to occupy any other seat, even if not used by other persons, except when expressly authorised by the Event Organiser;
- the spectators may undergo controls and checks made by stewards also through the use of metal detectors for the purpose of preventing the introduction of illegal, forbidden and/or dangerous items into the Stadium; during such checks the spectators must follow the stewards' instructions;
- access to the Hospitality Areas is regulated by the rules shown close to the entrances and inside said areas and lounges;
- the club may refuse access to the Stadium also on the occasion of successive matches to any person who violates these Regulations.

Inside the Stadium and in the external reserved area it is forbidden:

- to introduce or carry shotguns or firearms, explosives, fireworks, smoke bombs, flares, stones, knives or other sharp or cutting objects, or any instrument designed to offend or to be thrown, sound instruments (drums, trumpets, musical instruments of any kind), loudhailers and other sound producing or amplification systems, laser devices and the like, and any dangerous or hazardous item that may compromise public safety, cause nuisance or hinder the regular course of the sports event;
- to introduce alcoholic beverages of any kind;
- to introduce or carry narcotic substances, poisons, harmful substances, inflammable material, paints or other staining material;
- to enter and remain within the Stadium while drunk or under the effect of narcotic or mind-altering substances;
- to introduce or sell inside the Stadium drinks contained in cans or glass or plastic bottles;
- to introduce any kind of animals;
- to introduce bibs or any other clothes similar to the uniform of stewards or other service staff;
- to introduce double pole flags;
- to introduce and display banners, signs, horizontal banners, banderols, documents, drawings, printed or written material, other than those expressly authorized by GOS (Gruppo Operativo Sicurezza - Security Operating Group) upon the request of the Event Organiser, to whom the required documentation shall be sent in advance to obtain said authorization; if authorized, the above may in any case be displayed only in the places indicated by the Event Organiser and must be removed at the end of the event;
- to prepare choreographies other than those expressly authorized, upon prior verification of the prescribed requirements, by GOS at the request of the Event Organiser, to whom the required documentation shall be sent in advance to obtain said authorization;
- to introduce and display banners, signs, horizontal banners, banderols, documents, drawings, printed or written material, containing propaganda for political, ideological or religious doctrines, or promoting violence, statements or concepts which incite racial, ethnic or religious hatred, or which are in any case deemed as offensive or capable of jeopardizing or hindering the normal course of the sports event;
- to exhibit material that may obstruct the spectators' field of view or may interfere with the emergency signs or obstruct the ways to exits or to the pitch;
- to act incorrectly or aggressively towards the stewards and, in general, towards control and security staff;
- to carry out any form of racial, ethnic or religious discrimination, including with chants or exhibiting written statements, as well as any manifestation of intolerance;
- to make propaganda of any kind and with any purpose and in any way without the prior written authorisation of the Event Organiser;
- to carry out any kind of commercial activity without the prior written authorisation of the Event Organiser;

- to behave in such a way as to cause damage to other spectators;
- to cause damage to, or tamper with any structure, infrastructure and service within the ground;
- to climb balustrades, railings, walls and fences and any other structures not intended for occupancy by the public;
- to obstruct stairways, gangways, access ways, entrances and exits and any other escape route;
- to introduce, without the prior permission of entry control stewards, belts with big metal buckles, umbrellas, crutches and other accessories or devices; in the event there are good reasons to believe that such items and devices may be used for improper purposes, stewards may deny said permission.
- The entrance of wheelchairs for disabled people as well as baby pushchairs and prams is permitted only through the designated entry gate.

Warnings:

- The following acts are not only sanctioned with an administrative fine as violations of these Regulations, but also constitute offences:
 - disguise;
 - possession of proper and improper weapons;
 - ostentatious display of emblems or symbols of associations encouraging discrimination or violence on the grounds of race, ethnicity, nationality or religion;
 - incitement to violence during sports competitions;
 - possession, throwing and use of dangerous items and fireworks;
 - climbing over fences;
 - pitch invasion.
- A video surveillance system is operating inside and outside the Stadium. All recordings will be made available to the competent Judicial and Public Security Authorities. Data shall be treated according to the provisions of Legislative Decree 196/2003 and Ministerial Decree dated 6 June 2005;
- Personal data of ticket buyers or assignees shall be treated for the purposes and according to ways as provided by law and by ticket purchase contract terms.

San Siro Stadium - How to introduce Banners, Flags and Choreographies

It's allowed to introduce small banners if they are composed of the name and/or the logo and/or the colours of the Club and/or the city of the away supporters and not made of dangerous or inflammable materials. Flags can be introduced only if they represent the country of the clubs or their players. Flags and banners have not to block the view of the other spectators.

To introduce and display other kind of banners and flags it is necessary to get the authorization by Milan Police.

Banners, flags or choreographies can be brought into the stadium through Visiting Supporters' reserved gate on match-day. Police will control that supporters will not introduce and display banners, signs, horizontal banners, banderols, documents, drawings, printed or written material, containing propaganda for political, ideological or religious doctrines, or promoting violence, statements or concepts which incite racial, ethnic or religious hatred, or which are in any case deemed as offensive or capable of jeopardizing or hindering the normal course of the sports event.

San Siro Stadium - How to reach the stadium

With public transport

ATTENTION: the public transport service is NOT included in the stadium ticket. In order to use the public transport it is necessary to buy a different ticket, for the cost of 1,50 Euro each.

- Subway: M1 line (red) LOTTO stop, then continue by feet along Caprilli Avenue up to the stadium.
- Bus: line 49 from Piazza Tirana Square (station FS San Cristoforo) to Piazzale Lotto Square, Piazza Axum Square stop; line 78 from Via Govone to Via Lorenteggio, Via Tesio stop; Bus 161 from Largo Cairoli to Piazza Axum stop.
- Usually, on the occasion of football matches, a free bus-shuttle service is set from Piazzale Lotto (M1 stop - red line) to San Siro Stadium, starting from two hours before the kick-off.

By car

- From A1 (Autostrada del Sole): after the Melegnano barrier take the Tangenziale Ovest towards Malpensa and exit in Milan Via Novara. Then follow the indications to San Siro.
- From A4 (Milano-Torino): at the Milano Nord barrier take the Tangenziale Ovest towards Linate and exit in Milan Via Novara. Then follow the indications to San Siro.
- From A4 (Milano-Venezia): at the Milano Nord barrier continue towards Milan and take the Milano Certosa exit. Then follow the indications to San Siro.
- From A7 (Milano-Genova): at the Milano barrier Sud take the Tangenziale Ovest towards Malpensa and exit in Milan Via Novara. Then follow the indications to San Siro.
- From A8 (Milano-Laghi): at the Milano Nord barrier take the Tangenziale Ovest towards Linate and exit in Milan Via Novara. Then follow the indications to San Siro.

By train

- From the Milano Central Station, Milano Porta Garibaldi, Milano Lambrate: take Line 2 of the subway (Green Line) towards Abbiategrasso, go down at the Cadorna FN stop. From here take Line 1 (Red Line) towards Rho Fiera and go down at the Lotto stop.
- From the Porta Genova Station take Line 2 of the subway (Green Line) towards Cologno/Gessate, at Cardorna FN take Line 2 (Red Line) towards Rho Fiera at the Lotto stop.
- From the Cadorna station take Line 1 (Red Line) towards Rho-Fiera and go down at the Lotto stop.

By airplane

- From LINATE AIRPORT: take the Line 73 bus up to San Babila MM1. Continue with the subway Line MM1 towards Rho Fiera, and go down at the Lotto stop.
- From MALPENSA AIRPORT: use the train connection Malpensa Express up to Cadorna FN. Continue then with the subway Line MM1 towards Rho Fiera, and go down at the Lotto stop.
- From ORIO AL SERIO AIRPORT: use the bus connection up to Milano Centrale, then continue with Line 2 of the subway towards Abbiategrasso, go down at the Cadorna FN stop. Here take Line 1 (Red Line) towards Rho Fiera and go down at the Lotto stop.

Important Information

Due to some construction sites in the area beside the stadium, the road system around the San Siro may be modified.

For further details please look at the following maps.

Milano City Centre - San Siro Stadium

To reach the stadium from City Centre (Piazza Doumo) with public transportation it takes about 45 minutes.

Malpensa or Linate Airport - San Siro Stadium

From Malpensa Airport take A4 (Torino-Venezia, direction Venezia) or A8 (Autostrada dei Laghi) motorways. Exit at Milano Certosa, follow the directions to San Siro. It takes about 45 minutes depending on traffic conditions.

From Linate Airport take the Tangenziale Est (Bologna direction), then after "San Giuliano" exit take the Tangenziale Ovest (Genova direction); exit at San Siro - Via Novara. It takes about 45 minutes depending on traffic conditions.

From Orio al Serio Airport take the A4 motorway (Torino-Venezia, direction Torino). Exit at Milano Certosa, then follow the directions to San Siro. It takes about 45 minutes depending on traffic conditions.

Coming from East or North - A8 or A4 motorway - Lampugnano - San Siro

Useful information

Consolato Generale di Germania a Milano

Via Solferino, 40 - Milano (M Moscova - Green Line)

Tel: 0039 02 6231101

Website: www.mailand.diplo.de/

Public Transportation Service

ATM -Azienda Trasporti Milano

For further details on times schedule and metro line map visit www.atm.it

Taxi Service

Radio Taxi: 02.8585 - Website www.radiotaxi8585.com/

Taxi Blu: 02.4040 or 02.6767 - Website www.taxiblu.it/

Hospital

Ospedale San Carlo (near San Siro stadium)

Via Pio II, 3 - 20147 Milano

Tel: 02.40221

Ospedale Fatebenefratelli (near the City Centre)

Corso di Porta Nuova, 23, 20121 Milano

Tel: 02 63631