

Marketing of Sports activities

Marketing

- Marketing is your business seen from the point of view of the stakeholder.

What is Sports Marketing

- Using sports to sell goods and services
- Sports content assisting marketing efforts
- The objective of any sports organisation is to know how to win clients and keep them!

Marketing Sports Activities

“ Communicating the value of an entity’s sports products and services to a target market in order to create a top of the mind position and sustainable profitable demand”

Key Words

- Products/Services
- Communicate
- Target market
- Demand
- Position
- Profit

What can be Marketed?

- Courses
- Events – Awards, competitions, seminars, Exhibitions
- Athletes
- Facilities
- Symbols and marks
- Merchandise
- Teams
- Programmes – HP, Sport for All

Sport Organisation Analysis

- SWOT analysis?
- How are we different?
- How are we perceived by our competitors?
- How are we perceived by existing customers/stakeholders and prospects?

Stakeholder Analysis

- Who are they?
- Who are the most important?
- What do they want?
- Why do they buy or get involved?
- When do they buy or get involved?
- How do they buy or get involved?

Africa – Self Check

- Is sport in Africa marketable?
- Do Confederations understand the value of their brands?
- What Business are we in?
- Who are our stakeholders?
- Who are our competitors?

Current State of Sport

- Undefined products and services
- Poor event hosting and management
- Lack of research and trend setting
- Export of raw talent, services and opportunities
- Huge sums of money paid to external consultants
- Confusing donations for sponsorship

Impact To Sport in Africa

- Migration of athletes, coaches abroad
- Export of employment, raw talent and opportunities
- Undervalued products – EPL worth 7Billion Pounds.
Zim PSL \$2million in 5 years
- Top athletes shunning Continental events
- Club versus country dilemma

Servicing - THE differentiating factor!

- Quick stakeholder/supplier relationships
- Clear and added-value advises
- High quality delivery
- Ecological and sustainable products
- Customized service
- Anticipate stakeholder needs

Changing The Game Plan

- Now business as “Unusual”
- Value addition and beneficiation
- Think global! Act local

The Game Changer!

- Commodities or products?
- What is Africa marketing?

Product Vs Market

PRODUCT DEFINITION

Railroad logistics

Copy machines

Petrol manufacturing

Film production

Encyclopaedias

Air conditioners

MARKET DEFINITION

Moving people and goods

Office productivity

Energy supplier

Dream machine

Distributing knowledge

Climate control

Marketing Sports – Today and Future

- Understand the environment in the playing field
- Embrace digital era

Modes of Communicating Products

- **DIGITAL** – Mobile gadgets, internet protocols, blogs, streaming, TV broadcasting, Sports Apps
- **TRADITIONAL** – TV, Radio, print, brochures, magazines, outdoor advertisement, top of the line and below the line marketing.
- **SOCIAL MEDIA** – Twitter, Instagram, LinkedIn

Characteristics of Sports Events

- Unique/different – Same DNA different fingerprints
- Unpredictable
- Perishable
- Captive
- Appealing
- Evoke emotions

Threat Analysis

- New entrants – Cricket 20/20
- Substitutes – Computer games
- Bargaining power of suppliers – facilities owners, sports equipment and apparel suppliers, broadcasters, technical officials, event organisers
- Bargaining power of customers – Athletes, coaches, governments, spectators (netball, rugby), consultants
- Threat of rivals – other sports codes, music, churches, arts, fashion

Marketing Strategy

Existing Product

New Product

Existing Market

Market penetration

- ✓ Promotions
- ✓ Give aways

Product development

- ✓ Packaging
- ✓ Branding
- ✓ Improvements

New Market

Market development/Expansion/Extension
- Road shows etc

Product Diversification

Expanded Marketing Mix Vs Segments

Marketing Sport Activities

- Segmentation – profitable, accessible, sustainable, significant
- Targeting – shotgun versus Pistol
- Position – if you don't position yourself, the market will do it for you

Segments and products in Sport

- Youth sport – young people e.g. Youth Olympics
- Professional players – Premier league, NBA
- Women – Women world Cup
- Schools – Cadet programme
- University students – FISU
- Uniformed forces – Military Games
- Street kids – Homeless World cup
- Senior citizens – Sport for all

Target

- Children (ethics?)
- Women
- University students
- TV audience
- Working class
- Sponsors
- Active mature
- Media

Position

- Athlete centred, coach led
- Safety first
- Premier service
- A leading home of innovation and excellence
- We fly for you

Marketing Mix: the 4 Ps

- **Product:** Variety, design, features, brand name, packaging, sizes, services, warranties, returns
- **Price:** Pricelist, discounts, allowances, payment period, credit terms
- **Promotion:** Sales promotion, advertising, sales force, public relations, direct marketing, on-line one-to-one
- **Place:** Coverage, distribution channels, assortment, locations, inventory, transport

Expanded Marketing Mix - Services

Product

- Quality (should we celebrate mediocrity?)
- Duration/time
- Ambience
- Utility/use

Place

- How do spectators access? Transport
- Safety/security
- Ambience
- Convenience – time of day
- Who distributes sales – tickets etc

Price

- Cost of attending – tickets, bus fares, meals
- Cost to health and risk of life
- Convenience
- Credibility
- Discounts
- Allowances
- Payment period
- Credit terms

Promotions

- Loyalty programmes
- Advertising
- Give-aways
- Online, one-on-one
- Sponsorship
- Media
- Messages

Reduce noise – disruptions, divergence etc

People

- Coaches, administrators, athletes, support staff, volunteers, experts, spectators, vendors, agents
- Training, induction, orientation, career development
- Customer management technology – caring for sponsors, athletes, coaches, spectators, volunteers
- Knowledge transfer and knowledge banks

Processes

- Technology – results management, stakeholder communication, publicity, competition management, Doping tests
- Systems – LTAD, LTCD, HP, communication, succession planning, conflict management
- Policies – selecting awards winners, which sports codes to include on the Games programme, coach appointment, bidding process, Doping results management

Physical Environment

- Ambience
- Branding
- Signage
- Colour coding
- Hygiene and cleanliness

Where to from here?

- Marketing is no longer an art
- Marketing is no longer a science
- Its now a game changer!
- Its now a way of life!
- Its now “***Business as unusual***”

“Doing things the same way over and over and expecting a different result is lunacy”