Role of Ticket Sales in Sports and Entertainment Business Note Guide
Ticket sales provide the financial backbone for any organization within the industry

a. Consumers are spending 30.3 percent more on tickets – purchasing $15 billion worth for sporting events, $11 billion for amusement parks, $9 billion for movies, and $790 million for Broadway plays in 2006

b. Ticket sales typically generate between 50 – 66% of a Major League Soccer franchise’s annual revenue

Ticket sales affect other functions of the sports and entertainment business

1. Sponsorships increase in value with the increase in ticket sales

a. For example, sold out games and events maximize exposure for a sponsoring company, thus enhancing the value of their sponsorship investment

Ticketing Trends

a. Like any other industry, business trends play an important role in how sports and entertainment properties market their products and services

b. A current industry trend is the development of “flex” ticket packages

i. The “Orlando Flex” ticket package offers buyers access a number of different parks, including Universal Studios, Sea World, Wet N Wild and Busch Gardens
Ticket Sales Strategies

A. Season tickets

1. Season tickets provide consumers with a ticket to every home game for a particular sport or event for one package price

2. Playoff (or post-season) tickets are not typically included with the package, however, teams have used the inclusion of playoff tickets as a powerful value-based incentive in the season ticket package

3. Season tickets typically provide the core revenue stream for most professional sports teams, colleges and universities

4. Most organizations include additional benefits for consumers purchasing season tickets to add value to their purchase

a. The Houston Astros offer season ticket customers priority on purchasing their same seats for postseason games if the team advances to the playoffs 12
b. The Miami Dolphins provide season ticket holders a 10% discount at the Miami Dolphins Pro Shop, a complimentary Dolphins newsletter, exclusive season ticket holder e-mails and an opportunity to win special prizes like autographed merchandise and other promotional items 13
B. Ticket packages and mini-plans

1. A ticket package is a sales approach that involves grouping together a select number of games, often times at a discounted price

2. Teams generally offer a special rate and/or an additional benefit for committing to a greater number of games

3. Packages offer flexibility for consumer purchases by requiring smaller financial and time commitments to purchase game or event tickets

4. Examples

a. The Orlando Magic offer half season packages that include a number of customer benefits, including a free subscription to E-Magic Insider (e-mail newsletter)
b. The Calgary Flames offer weekend packages that feature only weekend games, creating a special package to make it easier for fans to attend 15
C. Season Ticket Equivalents

1. Season ticket equivalents refer to the sum of all of the various ticket packages sold converted to one measurable number

2. Also referred to as FSE (full season equivalent)

3. Examples

a. If the Kansas City Royals sold 400 new quarter season packages, 800 new half season packages and 2,000 new full season packages in the off season, they would have sold 2,500 season ticket equivalents (FSEs).

D. Group tickets

1. Group tickets are a reserved block of tickets for a specific game or event

2. Groups usually require a minimum of ten or more individuals to qualify for group rates

3. Examples

a. Broadway.com offers group discounts to many Broadway plays and musicals, including “Rent” and “Blue Man Group” for groups of 10 or more 16

b. DC United, a Major League Soccer team, offer a discounted price on all groups of ten or more, feature the group name on the RFK Stadium message boards and provide two free tickets for the group leader 17
c. Sea World offers group discounts for groups of 20 or more and provides bigger discounts for bigger groups 18
i. Groups of 20-49 receive 10% discount

ii. Groups of 50-99 receive 12.5% discount

iii. Groups of 100+ receive 15% discount

E. Theme night packages

1. A specific ticket package designed exclusively for a particular group

2. The goal of a theme night is to attract large groups to attend a game or event by customizing the experience to meet the needs of the selected group/organization

3. Examples

a. The NBA’s Charlotte Bobcats host a Teacher Appreciation night, offering special promotional discounts on tickets for teachers 19
b. The WNBA’s Houston Comets promote an annual Girl Scout night, providing specially priced tickets for area Girl Scouts, a chance to meet a Comets player, a group photo with the team mascot, tours of the Toyota Center and basketball games on the court 20
F. Individual game and single game ticket sales (advanced sales)

1. Many organizations promote the sale of individual game tickets to fans prior to the start of the season, game or event

2. Advance sales encourage fans to purchase tickets to individual events in advance to eliminate the risk of people changing their minds on the day of the game

3. Examples

a. The University of Wisconsin athletics office implements a policy that all reserved single game tickets MUST be purchased in advance and do not offer day-of-game (walk-up) single game sales. All day-of-game sales are general admission tickets only.
b. The NBA’s Cleveland Cavalier’s have effectively marketed the release date of individual game tickets. The campaign has been so effective that they now must utilize a wristband lottery priority system for fans planning to purchase tickets. 22
G. Premium seat ticket packages

1. Premium seats are tickets to a game or event that feature additional benefits or values

2. Premium seats could include anything from suites, courtside seats, or seats elsewhere that receive preferential or “VIP” treatment

3. Examples

a. A company that leases a luxury suite at the Staples Center in Los Angeles receives tickets to each event throughout the year, including the Lakers (NBA), Clippers (NBA), Kings (NHL), Avengers (Arena Football), Sparks (WNBA) concerts and family shows
b. The Tampa Bay Lightning offer numerous benefits for their club seat holders (“XO”club members), including VIP parking, private autograph sessions with players, locker room tours, private practice viewing, access to arena meeting rooms, pre-game chalk talks with coaches and 30% discounts on team merchandise
c. The Saenger Theatre in New Orleans offers the following benefits for their premium seat buyers: The best seating locations available, priority upgrades during renewals, discount beverage coupons, exclusive Premium Seat Holder commemorative season poster and offers to other local events
H. Walk up and promotional ticket sales

1. “Walk up” tickets refer to those tickets purchased by fans when arriving at the game, event or show

2. For sports teams, this is also referred to as day of game sales

3. Organizations plan creative promotions to drive walk up ticket sales

4. Examples

a. The Portland Trail Blazers promoted “Elvis Night”; encouraging fans attend the game dressed like Elvis. The game also featured Elvis singing during pre-game, Elvis singing the national anthem, an Elvis karaoke contest, an Elvis costume contest, an appearance by the Dunking Elvis’s and the opportunity for a fan to win a trip to Graceland
b. San Diego Gulls of the ECHL host a Disco night offering fans a discount if they come to the game in their disco outfits
Ticketing Processing

A. Distribution

1. Technology has streamlined the distribution of tickets

a. The World Wide Web provides many access points for fans wanting to purchase tickets online

i. TicketMaster.com

ii. Individual team, league or event websites

iii. Online ticket brokers

iv. Fandango.com

b. Each year, 75 million tickets are sold to Major League Baseball games, one third of which are bought online
c. Online ticket seller StubHub reportedly sells 300,000 tickets per month 32

d. Consumers purchasing tickets online many times have the option of printing their own tickets

e. Pacific Bell Park, home to Major League Baseball’s San Francisco Giants, has a barcode system in place for scanning tickets as fans enter the stadium through electronic turnstiles (in yet another example of industry trends, this practice has quickly been adopted by many teams)
i. This enables the team to avoid common ticketing problems

ii. Giants officials can quickly deactivate lost or stolen tickets and reissue new ones and the technology virtually eliminates the possibility of erroneously selling the same seat more than once

B. Database marketing is the process of gathering information about existing and prospective customers, entering that information into a centralized database, and using that database to drive marketing efforts
Database marketing has enjoyed continued growth as the new trend in direct marketing among many sports and entertainment organizations
It enables marketers to capture information directly relating to their fan bases and allows for a more effective direct marketing campaign

Example: In an effort to build their database and expose new fans to their product, the NBA’s Portland Trail Blazers launched an email campaign encouraging fans to register online. Fans who registered online received a pair of complimentary tickets to a pre-season game.
By segmenting fans based on their buying habits and demographic information, anorganization can effectively:

a. Generate new business

b. Boost renewal and retention rates

c. Establish sales leads

d. Increase fan loyalty

e. Strengthen relationships with customers

i. Segmentation allows for an organization to gain a better understanding of who their customers are and how best to satisfy customer needs and wants

f. Improve communications with fans

C. Service
Many organizations have implemented online account manager programs for their season ticket holders as a vehicle for improving customer relations

Memphis Grizzlies season ticket holders enjoy many benefits via the team’s Website, which allows customers to:
i. Forward tickets electronically, allowing customers to email tickets to friends, family or clients—even at the last minute

ii. Manage tickets by tracking ticket usage and managing guest lists online

iii. Edit personal profiles to keep account info updated

iv. Make payments, view statements, and renew ticket packages

Technology makes communication easier and more effective between teams and consumers

D. Drawbacks

The selling of tickets by an unauthorized third party, called “ticket scalpers” or online brokers, has become commonplace online

This practice has a negative impact on an organization’s bottom line, and ultimately drives ticket prices up for consumers
In 2004, the state of Missouri sued an online broker of St. Louis Cardinals playoff tickets:
The suit stated that an undercover agent bought two bleacher tickets for a first round Cardinals playoff game at Busch Stadium for $70 each when the face value of the tickets was only $19 each

The ticket broker’s website advertised an available inventory of over 2,800 tickets
To resolve the issue, the broker was required to offer full refunds to those customers, who purchased tickets, repay the Attorney General’s office $3,000 in legal fees and donate nearly 100 tickets to a charitable organization. The company was also ordered to cease re-selling tickets to Missouri sporting events in excess of the printed price on the ticket.
Strategies for Attracting Secondary Sales

Sports and entertainment properties are now being challenged to adapt to the seismic growth and legalization of the secondary ticket market
Sports and entertainment properties are beginning to partner with secondary ticket sellers to share in the profits

StubHub boasts partnerships with St. John’s and Georgetown Athletics (among many others) as the “official ticket marketplace”
RazorGator lists its official Major League partners as the New England Patriots, Philadelphia Eagles, San Francisco 49ers, and Seattle Seahawks
	CTAE Resource Network
	Intro. to Sports & Entertainment Mkt. • Grades 9-12 • Unit 5
	Page 2 of 5

