

Sports Marketing Analysis

A Look at the NFL and NHL

Group Members

Brian Carr

Stan Zajdel

Katie Greane

Valerie Moore

Dennis Vogel

Sports Marketing Analysis

Presentation Overview

- Current market situation and trends for NFL & NHL
- Market Demographics and Target Markets
- Marketing Mix - 4 P's - Using Lions and Red Wings as local examples
- SWOT Analysis
- Marketing Strategies
- Summary and Conclusion

Current Situations & Trends

NFL

- Most Popular league in all of professional sports
- New Football Stadiums - 23 in the last decade
- Make up of the league
 - Less games played (Supply & Demand)
- All time attendance record set in Year 2000
 - Averaged 66,000 fans per game
 - This is over 248 games
- Focus is on the “Event” not just the game

NFL - Team Penetration

Current Situations & Trends

NHL

- Currently in expansion and growth mode
- Broadening fan base through network television
- Migration of teams to bigger, more profitable markets
 - Carolina Hurricanes
 - Colorado Avalanche
- In comparison to NFL 2000 Record setting attendance:
 - NHL average per game crowd was 16,563
 - This is over 1,230 games

NHL - Team Penetration

Demographics

NFL

- The largest target market of the NFL continues to be Males 18-35
- Efforts are being made to attract women and children

- Monday night Football
- Opens doors for different types of advertisers

Demographics

NHL

- **Statistics show that the NHL is currently aiming it's marketing towards the affluent male viewer:**
 - 68% of NHL spectators are male
 - Average age of male fan base is 36
 - 55% of the fans have a professional or managerial job
 - Average household income of fan base is \$81,000
- **NHL draws the highest concentration of young upscale viewers than any other televised sport.**
- **NHL is attempting to market to women**

NFL Marketing Mix - 4 P's

Local Perspective - Detroit Lions

PRODUCT

- The games themselves
- Merchandise and Interactive experiences
- Use of the New Ford Field to promote product
- Marketing of the game “experience” as a product

NFL Marketing Mix - 4 P's

Local Perspective - Detroit Lions

PLACE

- New Ford Field - called the “benchmark” of how sports arenas today should be.

NFL Marketing Mix - 4 P's

Local Perspective - Detroit Lions

PROMOTION

- In a study that rated all 121 major league sports web sites - Detroit Lions placed 2nd
- “Lions E-Report” On-line newsletters
- Fantasy Football Leagues used to promote teams
- The Super Bowl

NFL Marketing Mix - 4 P's

Local Perspective - Detroit Lions

PRICE

- **Average ticket price**
 - In 2001 average price was \$39.05, one of the lowest in the league.
 - In 2002, with the new Ford Field - average ticket price has jumped to \$57.85
- **Parking at the new stadium is \$50 per game**
- **Average cost for a family of 4 to attend a game is \$300 - \$400**

NHL Marketing Mix - 4 P's

Local Perspective - Detroit Red Wings

PRODUCT

- The games themselves
- Merchandise and Interactive experiences
- Superior Product (i.e., Stanley Cup Champs)
- Use of “Hockey Town” as an experience that fans want to be a part of.

NHL Marketing Mix - 4 P's

Local Perspective - Detroit Red Wings

PLACE

- Joe Louis Arena - Wings have played in Joe Louis for over 20 years - Several drawbacks
 - Few bathrooms - causing long lines
 - Small concourses - slow traffic flow
 - Few amenities (i.e., cup holders, comfortable seats)

NHL Marketing Mix - 4 P's

Local Perspective - Detroit Red Wings

PROMOTION

- **Wings website needs improvement**
 - In the same study of 121 major league team websites, the wings placed 121st.
- **Stanley Cup Champion status helps in promotion**
 - Parade downtown
 - Rally at Joe Louis Arena
- **One of the “Original 6” NHL Teams**

NHL Marketing Mix - 4 P's

Local Perspective - Detroit Red Wings

PRICE

- **Average Ticket Price (more than double for playoffs)**
 - Average ticket price in 2000/2001 season was \$53.00
 - Average ticket price in 2001/2002 season was \$56.40
- **Parking at and around Joe Louis Arena is \$5-\$15**
- **Average cost for a family of 4 to attend a game is \$255.00**

SWOT Analysis

NFL

Strengths

- Successfully markets to male audience
- Half time entertainment at Super Bowl
- Pre - Game shows

Opportunities

- Marketing to Women and Children
- Expand Internationally
- Introduce Minor League Teams or Women's Football League

Weaknesses

- Length of Games
- Players Salaries
- Ticket Prices

Threats

- Public interest in other professional sports
- Criminal conduct of players

SWOT Analysis

NHL

Strengths

- Brand Image / Good Product
- International presence
- History

Opportunities

- New Markets / International
- Web site promotion and advertising
- Grassroots marketing through loyal fans

Weaknesses

- Ticket Prices
- Depressed Television Rating
- Low scoring trend

Threats

- Small Market / Canadian Market
- Competition with other professional sports
- Competition for TV Contracts
- Salary / Talent Disparity

Current Marketing Strategies

NFL

- Marketing the games as an interactive “event”
- Marketing to ethnic minorities
- Marketing to women and children
- User friendly web sites and links to Fantasy Football

Current Marketing Strategies

NHL

- Marketing to the “family” and to urban area youths and minorities
- Marketing of Individual players instead of Teams
- Utilization of NHL.com website
- Support junior and minor hockey systems

Conclusion

- Endless opportunities for growth in Sports Marketing
- Ever evolving strategies
- Going “Wireless” opens up a whole new world of possibilities

Sports Marketing Analysis

QUESTIONS ?

