ORIENTATION TO SPORTS AND ENTERTAINMENT MARKETING NOTE GUIDE
I. Definition of marketing, sports marketing and entertainment marketing
Marketing is the process of developing, promoting, and distributing products, or goods and services, to satisfy customers’ needs and wants 1

The term “marketing” has grown to encompass many business activities such as selling, promotion and publicity

It is the goal of the sports and entertainment marketer to provide a product or service that

can satisfy the needs and wants of those individuals who choose to be entertained during their leisure time

There are two types of sports and entertainment marketing:

1. Marketing through sports and entertainment

a. Companies use sports and entertainment as a vehicle to gain exposure for their

products

McDonald’s sponsoring the Olympics as a tool to brand their product globally

on the international stage

Gatorade affiliating its product with elite athletes such as Peyton Manning,

Derek Jeter, Michael Jordan, Maria Sharapova, Sidney Crosby, Jimmie Johnson

and Mia Hamm

b. Product placement (also called product integration) to promote a specific product

Actor Will Ferrell driving a Wonder Bread sponsored car in the film Talladega

Nights

Judges on the hit show American Idol drinking Coke products throughout episodes

2. Marketing of sports and entertainment

a. The marketing of the sports and entertainment products themselves

The Chicago Bulls selling special “Holiday” ticket packages to fans

Branding the WNBA with the slogan “Have you seen her?”

Universal Pictures spending $75 million marketing the film Evan Almighty

A country club offering a special rate to increase its membership
SPORTS MARKETING

Webster’s dictionary defines sports as “a source of diversion or physical activity engaged

in for pleasure”

Sports marketing is the act of using sports as a platform to market products or

services and increase sales or the process the of marketing and selling the sports property itself

The sports industry is the market in which the businesses and products offered to its buyers are sport related and may be goods, services, people, places or ideas

Sports marketing activities could include:

a. Tostitos sponsoring the Fiesta Bowl

b. A NHL team offering payment plan options for season ticket buyers

c. NBC paying $900 Million for the rights to air the 2008 Olympic Games

d. A corporation’s purchase of a courtside tickets in a NBA Arena

e. A sign or banner displaying a company’s logo on dasher boards at a hockey rink

f. Coca-Cola paying for “pour rights” at an event or facility

g. A local restaurant sponsoring the local high school soccer team

h. The Goodyear Blimp flying over sporting events

i. Fans receiving free bobble head dolls at a baseball game

ENTERTAINMENT

Webster’s offers the following definition: “To entertain is to amuse or to offer hospitality”

Entertainment marketing is the process of developing, promoting, and distributing

products, or goods and services, to satisfy customer’s needs and wants through entertainment, or any diversion, amusement, or method of occupying time

Entertainment is whatever people are willing to spend their money and spare time viewing rather than participating

Entertainment activities could include:

i. Riding the “Superman: Ultimate Flight” ride at Six Flags Great America

ii. Attending a Washington Nationals baseball game

iii. Reading the last Harry Potter book, The Deathly Hallows

iv. Visiting the Philadelphia zoo or SeaWorld

v. Going to a Justin Timberlake or Jack Johnson concert

vi. Listening to the newest Fergie song on your mp3 player

vii. Watching the Broadway musical “Rent”

Technology has advanced the role of entertainment marketing

II. Marketing Functions
A. Pricing

-Assigning a value to products and services on the basis of supply and demand

a. Tickets to the Super Bowl are very expensive because demand is high while tickets to

see two marginal teams compete during the pre-season will be less expensive,

particularly if the game is not sold out, because demand is lower

B. Distribution

-Determining how best to get products and services to consumers

a. EA Sports sells their video games in Circuit City and Best Buy stores, because they

know their target consumers shop at those stores for video games and entertainment

C. Promotion

-Communicating information about products and services to consumers

a. Typically involves ongoing advertising and publicity and sales

b. Through a special promotion with Taco Bell, fans at Portland Trail Blazers’ NBA basketball games will receive a free “chalupa” at participating restaurants when the home

team scores 100 points or more in a given game

D. Financing

-Creating a budget for a company’s marketing plan

-Analyzing the cost effectiveness of existing or past marketing efforts

-Providing customers with flexibility in purchasing company products or services

a. Like many professional sports franchises, the NHL’s Carolina Hurricanes offer

payment plans for their customers purchasing ticket packages 10

E. Selling

-Communicating with consumers to assess and fill their needs, as well as anticipating future needs

-Involves the following activities, cultivating prospective buyers (or leads) in a market

segment; conveying the features, advantages and benefits of a product or service to the lead; and closing the sale (or coming to agreement on pricing and services)11

-Many professional sports teams utilize a call center to revenue generated by ticket sales

a. A call center is a physical location where calls are placed, or received, in high volume

for the purpose of sales, marketing, customer service; typically through the use of tele

marketers

b. Call centers employ a staff to perform telemarketing activity with the goal of selling

ticket packages over the telephone

Lesson 2.4

F. Marketing information-management

-Gathering and using information about customers to improve business decision making

a. Professional sports teams began offering smaller ticket packages (half-season, quarterseason, five-game packages) after determining through customer research that full

season ticket plans were often too costly and/or time consuming for many fans to

purchase

G. Product and service management

-Designing, developing, maintaining, improving, and acquiring products or services so they

meet customer needs

a. One of Nike’s product management efforts includes the “Nike Kids Field Tester

Program” in which selected applicants will wear Nike shoes for typically 4-8 weeks.

Testers keep a daily written account of information relating to the product. Addition

ally, testers are required log the number of hours the shoes were worn each day, the

surfaces shoes were worn on, observations regarding the shoe’s fit, performance and

durability

III. MARKETING MIX- 4 PS
The marketing mix consists of variables controlled by marketing professionals in an

effort to satisfy the target market

a. Product- Goods, services, or ideas used to satisfy consumer needs, designed and produced on the basis of consumer needs and wants

b. Price- Determined by what customers are willing to pay and production costs

c. Place- The process of making the product available to the customer, marketers must identify where consumers shop to make these decisions, careful consideration is given to determining the distribution channel that will offer the best opportunity to maximize sales

d. Promotion- Information related to products or services are communicated to the

consumer, marketers determine which promotional methods will be most effective

Applying the marketing mix:

Consider how Wilson Sporting Goods might implement the marketing mix in an effort to maximize sales of its tennis racquets

a. Product

i. Wilson manufactures racquets to meet the needs of tennis players with varying skill levels

ii. Beginner racquets are made with cheaper material, while racquets designed for advanced players feature Wilson’s “nCode molecular technology frame construction”

b. Price

i. Price levels for Wilson’s racquets vary depending on quality and target consumer

ii. Beginner racquets sell for as little as $20 while some of Wilson’s upper end racquets command a price of nearly $300

c. Place

i. Wilson has a number of distribution channels, making its tennis racquet product line widely available and easily accessible to consumers

1. Sporting goods stores (Dick’s Sporting Goods, Big 5 Sporting Goods etc.)

2. Discount stores (Target, Wal-Mart, Fred Meyer etc.)

d. Promotion

i. Wilson’s promotes its upper end racquets as a higher quality product than the racquets sold by competitors

ii. Company ads may feature the tagline “nCode racquets are designed to be stronger, more stable and more powerful than ordinary racquets”

IV. MARKET SEGMENTATION
Market segmentation is the process of identifying groups of consumers based on their

common needs
Segmentation is the first step toward understanding consumer groups as it assists in

determining target markets, the marketing mix and developing positioning strategies 9

Segmentation is important because it allows businesses to customize their marketing mix and

strategies to meet the needs of the target market

Bases for segmentation

1. Demographic

a. Demographic information provides descriptive classifications of consumers

b. Focuses on information that can be measured
i. Age

ii. Income

iii. Size of household

iv. Occupation

c. If a target market is a group of people with a defining set of characteristics that set

them apart as a group, then marketers want to learn as much about that group as

possible to assist in the development of an effective and successful marketing strategy

i. Triple A baseball posts its demographic information online for prospective

sponsors to review
1. 40% of the fan base earns $46-75k per year in salary

2. 42% of the fan base has an Undergraduate Degree

3. 91% of the fan base has a major credit card

4. 69% of the fan base owns their own home

Product usage
a. Reflects what products consumers use, how often they use them, and why

i. Sports individual game ticket buyers vs. season ticket buyers

2. Psychographic

a. Grouping consumers based on personality traits and lifestyle 14

i. Sports fans, music lovers, individuals who enjoy attending events

Benefits
a. Refers to a perceived value consumers receive from the product or service 16

i. Season ticket holders typically enjoy additional “perks” such as exclusive

invitations to pre-game chats with the team coaches and/or staff

3. Geographic

a. Dividing of markets into physical locations

i. North, South, East and West regions of the United States

ii. Urban and rural areas of a particular state

b. Sports consumers are characteristically loyal to particular regions when making

purchase decisions

C. Selecting multiple segments

Because many segments may be valid in helping marketers make decisions, marketers often

choose to use several segments, but ultimately, a decision is made based on what best fits the organization’s target market
