

IN VIER STAPPEN NAAR EEN VOLLER STADION

MAART 2019

INITIATIEVEN OM NIEUWE DOELGROEPEN TE BEREIKEN EN NAAR HET STADION TE TREKKEN

KNVB | EXPERTISE

Centrum voor Onderzoek & Kennismanagement Betaald Voetbal

INHOUD

VOORWOORD	03
STAPPENPLANNEN:	
01 STAPSGEWIJS RICHTING DE ULTIEME CUSTOMER JOURNEY	04
02 EEN WARM WELKOM IS HET HALVE WERK	06
03 DOOR PRIJSVERLAGING EN –DIFFERENTIATIE MEER TOESCHOUWERS ÉN INKOMSTEN	08
04 GOEDKOPE SNAPCHATFILTER MET EEN GROOT BEREIK	10
05 DATABASE SEGMENTEREN OP BASIS VAN SUPPORTERS' DRIJFVEREN EN MOTIEVEN	12
IDEEËNPAGINA	14
06 ELKE WEDSTRIJD EEN ANDER SEGMENT IN HET STADION	16
07 GEEN VERPLICHTINGEN, WEL ULTIEM SUPPORTEN MET EEN FLEXKAART	18
08 BEREIK NIEUW PUBLIEK VIA HET SOCIAL DEAL PLATFORM	20
09 HOGERE WEDSTRIJDBATEN DOOR CROSS-, UP- EN DEEPESELLING	22

VOORWOORD

Niets is mooier dan een uitverkocht voetbalstadion. Een bruisende plek waar mensen samenkomen om hun club naar de overwinning te schreeuwen. De gezelligheid, mooie sfeer en een lekkere pot voetbal is waar je het als BVO voor doet. Maar aan een vol stadion zitten natuurlijk meer voordelen voor een BVO. Zo zijn ticketing- en horecabaten belangrijke inkomstenbronnen en zorgt een vol stadion voor een betere uitstraling op TV en richting (potentiële) sponsors.

Maar hoe zorg je er nou voor dat het stadion elke thuiswedstrijd gevuld is? Er is geen BVO die zichzelf deze vraag niet stelt. Daarom probeert KNVB Expertise de clubs hierbij te ondersteunen, waarbij wij ons momenteel richten op het aantrekken van potentiële stadionbezoekers die nu nog niet (genoeg) in het stadion zitten. Wij hebben hiervoor niet het gouden ei in handen. Toch denken wij in deze publicatie negen relevante en vooral succesvolle initiatieven te hebben uitgelicht die helpen bij het aantrekken van potentiële stadionbezoekers.

De initiatieven zijn stap voor stap beschreven zodat deze relatief eenvoudig te kopiëren en implementeren zijn. Treden er bij de uitvoering belemmeringen op? Neem dan contact op. KNVB Expertise draagt graag bij aan het wegnemen van barrières voor de uitvoering van één van deze stappenplannen. Aan de hand van o.a. deze publicatie hopen wij alle medewerkers van BVO's te inspireren en ondersteunen bij het trekken van volle stadions!

Veel leesplezier gewenst!

KNVB Expertise

De customer journey; de reis van een fan vanaf het eerste contact via bijvoorbeeld social media of website tot aan een bedankje of evaluatie na afloop van een bezochte wedstrijd. Elke BVO is zich bewust van het belang van een optimale journey voor de supporter. Hoe beter deze journey, hoe sneller men zal terugkomen en een positieve ervaring zal delen met vrienden of familie. Maar hoe kun je als BVO stap voor stap naar de optimale customer journey toewerken? Lees onderstaand welke stappen ondernomen kunnen worden om onderdelen van de customer journey in kaart te brengen en stapsgewijs te verbeteren.

GESCHATTE TIJDSINSPANNING:

- 1 dag voor in kaart brengen customer journey en bepaling prioriteiten. 0,5 dag voor opstellen onderzoek
- Tijdsinspanning voor doorvoeren verbeteringen: zeer afhankelijk van de doelstelling en noodzakelijke verbeteringen

GESCHATTE KOSTEN:

€0,- voor in kaart brengen. Onderzoek kan o.a. via barter deals worden uitgezet. Kosten voor betaald onderzoek verschilt van enkele honderden tot enkele duizenden euro's.

VERWACHTE RESULTATEN:

Verschilt per aanpassing aan de customer journey.

STAP
1

BRENG DE IDEALE CUSTOMER JOURNEY IN KAART.

- Definieer welke contactmomenten er met diverse fansegmenten zijn en zouden moeten zijn.
- Welke vorm van contact zou men willen? Welke andere factoren zijn van belang voor deze doelgroep?
- Welke mogelijkheden en middelen heeft de club ter beschikking om de customer journey te beïnvloeden?

TIPS BIJ STAP 1:

- **Houd het, ondanks dat dit een ideale customer journey moet zijn, wel realistisch. Teken een ideale maar wel haalbare situatie uit die op de behoeften van de supporter inspelen.**
- **Besef dat bij het opstellen van de customer journey supporters de touchpoints vaak in een andere volgorde (her)belevén. Geen enkele supportersgroep bewandelt de journey op exact dezelfde wijze of in dezelfde volgorde.**

Bewust zijn	Beeld vormen	Beslissen	Bezitten/beleven				Bespreeken/blijven
			Voortraject - voor de wedstrijddag	Voortraject - op wedstrijddag	Wedstrijd zelf	Na de wedstrijd	
Social media kanalen	Eigen website	Ticketing webshop	Ontvangen kaarten	Persoonlijke berichten (SMS, Whatsapp, pushberichten via app)	In het stadion: aankleding, sanitair, F&B, merchandise, hygiëne, sfeer, veiligheid & medisch	Verlaten stadion	Dankmail vanuit de club
Promotie door Partner 1	Website supportersvereniging	Selectie van vak en stoelen	Wedstrijdinformatie op socials	Reis naar het stadion	(Rust) activiteiten op het veld, tribunes en schermen	Route stadion naar parkeerplaatsen of Ov-station	Gesprekken met andere bezoekers
Promotie door Partner 2	Zoek resultaten online reasearch	Betaalproces	Wedstrijdinformatie op websites	Aankomst parkeerplaats of Ov-station	Verlaten stadion	Reis naar huis	Gesprekken met niet-bezoekers
Promotie via media Partner	Ervaringen/meningen familie en vrienden		Bezoekersinformatie mail organisatie	Route naar stadion perimenter (< 1km)	Route stadion naar station of parkeerplaatsen	Social media kanalen	Analyses binnen de club
Promotie via online/ social advertising			Persoonlijke berichten (SMS, Whatsapp, pushberichten via app)	In stadion perimenter: F&B, merchandise, sfeer, veiligheid, medische & sanitaire voorzieningen	Reis naar huis	Website club & supportersvereniging	Analyses media
E-mail aanbieding naar fanbase				Fanzone: activiteiten, F&B, sanitair, sfeer, veiligheid	Social media kanalen	Media berichtgeving over wedstrijd	Enquete wedstrijdbezoek
Berichtgeving over wedstrijden door media				Begeleiding stewards/security bij ingang	Website club & en supportersvereniging	Ervaringen/meningen medebezoekers	Bezoeken van een toekomstige wedstrijd
				Route naar vak en stoel (incl. vindbaarheid/service)	Media berichtgeving over wedstrijd		
					Ervaringen/meningen medebezoekers		

STAP
2

DEFINIEER EEN DOELSTELLING PER CONTACTMOMENT/FASE EN BRENG IN KAART WAT ER MOMENTEEL AL BIJ ELK CONTACTMOMENT GEBEURT.

- Wil je in fase 1 de supporter al zover krijgen om actie te ondernemen (mond tot mond reclame of ticketaankoop), of is bewustwording van een volgende wedstrijd misschien wel een betere doelstelling?
- Zijn mails specifiek ingestoken om bewustwording te vergroten of wordt er in een welkomstmail als supporter al direct geprobeerd een ticket te verkopen? Vindt de supporter dat prettig? Door keuzes te maken in de doelstelling per contactmoment kun je beter op de behoeften van de supporter inspelen en kan de conversie in een later stadium groter zijn.

TIPS BIJ STAP 2:

- **Door heldere subdoelstellingen te formuleren kan er focus in de uiteindelijke activiteiten aangebracht worden. Mogelijk is de aankoop van een ticket pas in een later stadium een gewenste doelstelling.**
- **Bepaal door onderzoek (bv. door uitzetten van enquêtes of in gesprekken met supportersdelegaties) in hoeverre nu al de geformuleerde doelstelling per contactmoment bereikt wordt? Wat vindt men van de mails die verstuurd worden? Hoe wilt men informatie op een wedstrijddag ontvangen?**

STAP
3

BEPAAI WELKE CONTACTMOMENTEN HET MEESTE BIJDRAGEN AAN DE OPGESTELDE (SUB)DOELSTELLINGEN.

- Bepaal hoe ver de huidige service van de subdoelstellingen af ligt.
- De impact van een contactmoment kan globaal bepaald worden door dit uit te vragen.

De uitgeschreven customer journey die de KNVB gebruikt voor bezoekers van interlands.

TIPS BIJ STAP 3:

- **Bepaal de prioriteiten slim. Probeer in kaart te brengen hoeveel invloed het contactmoment op de totale tevredenheid van de supporter heeft. Besef wel dat het in de praktijk moeilijk is om te bepalen hoeveel invloed een contactmoment écht heeft voor de supporter.**
- **De ervaring leert dat supporters niet altijd exact onder woorden brengen wat zij nou écht belangrijk vinden. Houd hier rekening mee.**

STAP
4

VERBETER HET CONTACTMOMENT DAT HET MEESTE BIJDRAAGT AAN DE HOOFDDOELSTELLING. BRENG D.M.V. ONDERZOEK IN KAART WAT DE BEHOEFTE ZIJN EN REALISEER DEZE.

- Zorg vóór het aanpakken van bepaalde zaken dat duidelijk is wat nou écht de behoefte is van de supporter. Veel gemaakte fout is dat er te snel conclusies op basis van een onderbuikgevoel getrokken worden.
- De mogelijkheden om met een laag budget onderzoek uit te zetten zijn talrijk (bijvoorbeeld d.m.v. barter deals). Bovendien laat het uitvoeren van een onderzoek aan supporters zien dat er actief gewerkt wordt aan verbeteringen.
- Door vragen te formuleren die specifiek gefocust zijn op de verbetering van één of twee contactmomenten, komen er zaken naar voren die aangepast kunnen worden. De moeilijkheid om iets te verbeteren zal per punt verschillen. Probeer vooraf zo goed mogelijk in kaart te brengen hoe moeilijk het is om een contactmoment te verbeteren.

TIP BIJ STAP 4:

- **Communiceer aan supporters welke verbeteringen zijn doorgevoerd op basis van hun feedback, dat wordt zeer gewaardeerd!**

STAP 1

BEDENK WELKE EERSTE INDRUK JE DE (POTENTIËLE) FANS WILT GEVEN. ZOEK GOEDE VOORBEELDEN EN BEKIJK WELKE VOOR DE CLUB GEBRUIKT KUNNEN WORDEN.

- Veel clubs maken gebruik van e-mail als middel om fans op de hoogte te houden van het nieuws binnen de club. Wanneer een nieuwe fan zich aanmeldt om dergelijke e-mails te ontvangen, is dat het perfecte moment om deze persoon eerst warm welkom te heten in de stijl van de club. Op die manier wordt het bericht relevant en wordt het risico verkleind dat iemand zich snel weer uitschrijft. Bedenk daarom welke welkomstboodschap passend is voor jouw club en bepaal hoe dit op een originele manier aan deze doelgroep gecommuniceerd kan worden.
- Ga op zoek naar goede voorbeelden, want: beter goed gejat, dan slecht verzonnen...!

TIP BIJ STAP 1:

- Er zijn mooie voorbeelden beschikbaar van welkomstprogramma's bij o.a. Manchester City en Feyenoord.

STAP 2

ONTWIKKEL HET 'WARME WELKOM' DAT POTENTIËLE FANS TE ZIEN KRIJGEN ALS ZIJ INTERESSE TONEN IN JOUW CLUB.

- Nu is het tijd om het warme welkom echt te ontwikkelen. Wees creatief! Denk bijvoorbeeld aan een welkomstvideo waarin spelers, trainers of andere clubhelden aan het woord komen en de nieuwe fan wegwijs maken binnen de club.
- Of bij een kleiner budget: gebruik gave (actie)foto's of grappige GIF-jes.

TIPS BIJ STAP 2:

- Zorg voor een mooie opmaak, het oog wil immers ook wat!
- Houd het simpel, je kunt ook met één mail beginnen.
- Kijk of je een kortingsactie kunt koppelen aan het warme welkom (bijv. voor de Fanshop of een wedstrijdkaartje).

STAP 3

RICHT HET E-MAILSYSTEEM OP DE GEWENSTE MANIER IN.

- Zorg dat er het een en ander geautomatiseerd wordt via het e-mailsysteem, zodat de juiste mensen de welkomstboodschap ontvangen.
- Zorg ook dat er niet te veel tijd zit tussen het moment van aanmelding en het ontvangen van de welkomstboodschap.

TIPS BIJ STAP 3:

- De eerste e-mails zijn essentieel, want de kans op een uitschrijving is dan het hoogst.
- Zorg dat nieuwe fans in het begin automatisch uitgesloten zijn van bijvoorbeeld commerciële partnermailings.

GESCHATTE TIJDSINSPANNING:
Gemiddeld 4 uur per week

GESCHATTE DOORLOOPTIJD:
3-4 maanden

STAP 4

MONITOR DE RESULTATEN EN STUUR BIJ WAAR NODIG.

- Houd goed in de gaten hoe de e-mails presteren. Denk aan het monitoren van de open- en klikratio's en de click-through-rate, maar bijvoorbeeld ook aan reacties die je ziet van nieuwe fans op social media.
- Maak op basis van de resultaten aanpassingen waar nodig.

TIP BIJ STAP 4:

- Deel en vier successen met de rest van de club!

Voorbeeld van eerste e-mail in een reeks van vier, door Feyenoord verzonden.

Hoe wordt de prijs van een wedstrijdticket bepaald? Veelal gebeurt dit op basis van de prijs van het afgelopen seizoen en wordt er eventueel een inflatie meegenomen in de nieuwe prijs. Waarom niet een keer een andere insteek? ADO Den Haag verlaagde de prijzen in het stadion stapsgewijs én creëerde een gevarieerder (service)aanbod met daaraan gekoppeld een hogere variatie in ticketprijzen. Op deze manier is er voor ieder wat wils. De grotere variatie in aanbod en lagere seizoenkaartprijzen zorgen voor een hogere bezettingsgraad, een recordaantal seizoenkaarthouders én (ondanks de lagere seizoenkaartprijs) een hogere ticketingomzet. Lees hier hoe ADO Den Haag dit heeft gedaan.

STAP
1

BRENG DE HUIDIGE DIFFERENTIATIE IN AANBOD IN HET STADION ÉN DE PRIJZEN VAN TICKETS/ SEIZOENKAARTEN IN KAART.

- Breng in kaart welke verschillende prijzen er voor tickets/ seizoenkaarten gehanteerd worden.
- Is er ooit volledig in kaart gebracht wat de waarde is die men in de verschillende prijssegmenten voor een ticket krijgt? Op basis van dit soort vragen kan het huidige aanbod in kaart worden gebracht om als basis te dienen voor het maken van strategische keuzes.
- Hoe ligt de verhouding tussen losse tickets en seizoenkaartprijzen per tribune en leeftijdscategorie? Is deze overall ongeveer hetzelfde, of ligt dit bij sommige prijscategorieën ver uit elkaar? Is dit wenselijk, of streef je als club om bij elke leeftijdscategorie een zelfde verhouding tussen losse tickets en seizoenkaart te hebben?

TIPS BIJ STAP 1:

- Bekijk eens hoeveel prijsniveaus andere BVO's hebben vergeleken met jouw club (een globaal beeld is op te vragen bij KNVB Expertise).
- Vergelijk daarnaast de waarde die men krijgt voor de verschillende prijsklassen tickets (service, faciliteiten etc..) met andere BVO's. Zijn er relatief makkelijke aanpassingen te doen om de waarde/exclusiviteit van een iets hoger prijssegment te verhogen?

Voorbeeld overzicht seizoenkaartprijzen (bron: Simon-Kucher & Partners)

STAP
2

BEPAAAL DE BLINDE VLEKKEN BINNEN HET AANBOD EN/OF BEKIJK WAAR DE PRIJZEN VERLAAGD Zouden KUNNEN WORDEN.

- Probeer de prijs van een ticket niet te bepalen op basis van een vergelijking met vorig jaar, maar bepaal de prijs op basis van de waarde voor de supporter. Voorbeeld hiervan is een uitbreiding van prijsverschillen tussen aantrekkelijke wedstrijden (derby of top-3) en minder aantrekkelijke wedstrijden (doordeweekse speelronde in koude periode). Welke betalingsbereidheid van supporters wordt momenteel nog niet verzilverd?
- Kunnen er meer supporters aangetrokken worden door een lagere prijs? Als prijsacties werken op ticketingvlak kan een structurele verlaging ook zijn effecten hebben.

TIPS BIJ STAP 2:

- Bekijk of er bijvoorbeeld een aanbod voor de doelgroep is die niet op de zakelijke tribune wilt zitten maar wel bereid is te betalen voor extra comfort tijdens de rust.
- Gebruik het Fan Onderzoek en andere onderzoeken om in kaart te brengen wat de échte waardedrijvers zijn voor supporters.

STAP
3

REKEN SCENARIO'S DOOR OM DE IMPACT VAN DE LAGERE PRIJZEN IN KAART TE BRENGEN.

- Zorg dat de verschillende scenario's goed in kaart gebracht worden zodat er geen grote onverwachte tegenvallers kunnen zijn.
- Wees tegelijkertijd niet te bang om eens een échte verandering door te voeren. ADO Den Haag voerde een prijsverlaging door (in het eerste jaar €60,- (30%) op de korte zijde en in het tweede jaar €45,- (15%) op de lange zijde) die tot grote positieve resultaten leidde.
- Bekijk niet alleen een prijsverlaging maar ook prijsdifferentiatie. Wat kan de supporter voor extra waarde krijgen in ruil voor een iets hogere ticketprijs.

TIPS BIJ STAP 3:

- Communiceer zo volledig en uitgebreid mogelijk de waarde van een ticket/seizoenkaart. Wat krijgt men terug voor een aankoop? Hoeveel korting ontvangt men als seizoenkaarthouder t.o.v. de prijs voor 17 losse tickets?
- Aanpassingen in het aanbod kunnen groot én klein zijn. Onderschat niet de waarde die supporters hechten aan een extra ontvangen sjalitie of persoonlijk bedankje van een speler. Dit vertegenwoordigt waarde die ook richting de supporter gecommuniceerd kan worden.

STAP
4

DIFFERENTIEER HET AANBOD OP KLEINE SCHAAL (BIJVOORBEELD ÉÉN TRIBUNE). WERKT DIT? BREID HET DAN UIT NAAR ANDERE TRIBUNES.

- Blijf op basis van de resultaten aanpassingen doen aan de ticketprijzen en het aanbod. Voer eventueel onderzoek uit om erachter te komen op welke prijspunten er nog verbetering mogelijk is.
- Kan het aanbod worden aangepast of kan de prijs meer meebewegen met het aanbod?

TIP BIJ STAP 4:

- Denk van tevoren goed na over de communicatie rond de veranderingen. Wat is de reden en waarom wordt dit op één tribune van het stadion wel doorgevoerd en (nog) niet op de andere tribunes.
- Blijf ook na de aanpassingen het aanbod vergelijken met andere BVO's. Wordt er ergens anders succesvol een nieuw serviceconcept geïntroduceerd? Probeer het ook eens uit!

GESCHATTE TIJDSINSPANNING:

5-10 dagen.

GESCHATTE DOORLOOPTIJD

Minimaal één maand. Dergelijke veranderingen dienen goedgekeurd te worden door directie.

GESCHATTE KOSTEN:

Variërend. In principe kan en dient dit al op de korte termijn een verhoging van de inkomsten op te leveren.

VERWACHTE RESULTATEN:

Hogere bezettingsgraad en hogere inkomsten. Resultaten zullen verschillen.

Jongeren blijken voor veel BVO's een moeilijk te bereiken doelgroep. Een doelgroep die te maken heeft met een groot aanbod op het gebied van vrijetijdsbesteding, maar die wel alles delen wat er meegemaakt wordt. In Nederland gebruiken 2.4 miljoen mensen Snapchat. Van deze groep gebruikt 1.3 miljoen dit medium zelfs dagelijks. Snapchat is met name bij jongeren tussen de 15-19 jaar erg populair. Een simpel, maar toch doeltreffend middel om de zichtbaarheid van de club onder jongeren te verhogen wordt hier nader toegelicht, de Snapchatfilter.

STAP

1

BEGIN OP WWW.SNAPCHAT.COM EN MAAK EEN ACCOUNT AAN.

Na het maken van je eigen Snapchat clubaccount is het mogelijk om na inloggen te klikken op 'create your own' en kies voor 'create filter'.

GESCHATTE TIJDSINSPANNING:

1 uur per wedstrijd.

GESCHATTE DOORLOOPTIJD

5 dagen (creëren filter tot en met ontvangen resultaten).

GESCHATTE KOSTEN:

Vanaf 50 euro per wedstrijd.

VERWACHTE RESULTATEN:

Resultaten worden na afloop verstuurd door Snapchat.

STAP

2

UPLOAD JOUW ONTWERP.

Via de site is het mogelijk om een ontwerp te uploaden. Dit kan alleen het logo van de club of het stadion zijn, maar ook een korte slagzin die tekenend is voor de club.

TIP BIJ STAP 2:

- De filter kan ook gemaakt worden in samenwerking met een sponsor, op deze manier ontstaat er een extra sponsormogelijkheid voor bedrijven.

STAP

3

PERIODE & PLAATS.

- Bepaal welke periode de Snapchatfilter zichtbaar is. Is dit alleen tijdens de wedstrijd? Of het hele weekend in aanloop naar de wedstrijd?
- Vervolgens is het mogelijk om de locatie in te stellen. Selecteer het stadion of een groter gebied.

STAP

4

IMPLEMENTEER & ANALYSEER RESULTATEN.

Na het uploaden van je ontwerp en het instellen van de periode en plaats kan er afgerekend worden. De kosten hangen af van hoe lang de filter zichtbaar blijft en hoe groot het geselecteerde gebied is. Vervolgens is het wachten op de goedkeuring van Snapchat. Na afloop worden alle resultaten gemaild, hierin is het aantal bereikte personen direct zichtbaar! Analyseer je resultaten en stuur eventueel bij voor de volgende wedstrijd.

TIP BIJ STAP 4:

- Tussen het aanvragen van de snapchatfilter en de goedkeuring zit gemiddeld 3 dagen, houd hier rekening mee!

De meeste BVO's segmenteren doelgroepen op basis van platte demografische factoren (leeftijd, geslacht, woonplaats en eventueel op basis van de plaats in het stadion). Door te segmenteren op basis van drijfveren en motieven ontstaat er een betere, waardevollere segmentatie die leidt tot een effectievere marketing en communicatie. Om de huidige database te segmenteren, maar óók om de database uit te breiden kan de supporter naar zijn/haar drijfveren gevraagd worden via social media, e-mail of een ander medium. Hoe pak je dit aan? Je leest het in dit stappenplan.

STAP
1

STEL, OP BASIS VAN ONDERZOEK, DE SEGMENTEN OP DIE ONDERSCHIEDEN KUNNEN WORDEN.

- Met behulp van een specialist kan een goed onderbouwd onderzoek worden opgesteld om drijfveren en motivaties van de supporters correct te achterhalen. Benut beschikbaar onderzoek, kennis en informatie van KNVB Expertise (en/of hun partners) en kijk waar de club kan worden ondersteund om drijfveren en motieven van supporters te achterhalen.
- Creëer na het opstellen van de segmenten een duidelijk persona per segment. Dit maakt het makkelijker om bij marketingacties 'in de huid' van deze specifieke supporter te kruipen.

TIPS BIJ STAP 1:

- Sinds dit jaar is het Fan Onderzoek gesegmenteerd (o.b.v. drijfveren en motieven) op vijf te onderscheiden segmenten in het betaald voetbal. Aan de hand van deze segmenten kan voor supporters van BVO's in het algemeen al gezien worden wat de behoeften en motieven zijn van verschillende doelgroepen. Clubs specifiek maken? Ook dat kan. Vraag KNVB Expertise wat de kosten voor een clubspecifieke analyse zijn.
- Verder segmenteren? Combineer de vijf segmenten o.b.v. drijfveren dan alsnog met demografische gegevens.

STAP
2

FORMULEER '5 GOLDEN QUESTIONS' OP BASIS WAARVAN DE SUPPORTER IN EEN SEGMENT GEPLAATST KAN WORDEN.

- Aan de hand van de '5 Golden Questions' is er al genoeg duidelijk over de drijfveren van een supporter om hem/haar in een segment te plaatsen. Als de drijfveren aan de hand van een e-mailadres of naam aan demografische gegevens gekoppeld worden kan er nog verder gesegmenteerd worden.

TIP BIJ STAP 2:

- Blauw Research heeft bij het opstellen van het segmentatieonderzoek deze '5 Golden Questions' opgesteld. Deze kan elke BVO gebruiken om de eigen database in één van de vijf segmenten te plaatsen.

STAP
3

ZET EEN ACTIE UIT OM SUPPORTERS DEZE '5 GOLDEN QUESTIONS' TE LATEN BEANTWOORDEN.

- Denk hierbij aan een quizje op social media: 'wat voor supporter ben jij?'. Ook kan de gehele database een mail worden gestuurd met het verzoek de vragen in te vullen met een daaraan gekoppelde winactie.
- Uiteraard reageert slechts een deel van de supporters en lukt het dus niet om in één keer de gehele database te segmenteren. Het doel moet zijn om stap voor stap vooruitgang te boeken.

TIP BIJ STAP 3:

- Er zijn tal van manieren om informatie van de supporter te verzamelen. Eerlijk over het doel zijn (en communiceren wat de supporters daaraan kunnen hebben) én een directe beloning aan supporters geven werkt over het algemeen goed.

STAP
4

VERWERK RESULTATEN EN GEBRUIK DE GESEGMENTEERDE DATABASE VOOR GOEDE GESPECIFICEERDE MAILINGS, AANBIEDINGEN, NIEUWTJES, ETC...

- 'Kruip in de huid' van de supporters in het specifieke segment of nodig ze een keer uit om te horen wat ze interessant vinden of niet.
- Vergeet niet om de behoeften en beoordelingen van deze doelgroep over verschillende zaken in en rond de club te bepalen. Kan hier op worden ingespeeld in communicatie en aanbod?

TIP BIJ STAP 4:

- Probeer écht goed in te spelen op de behoeften van de verschillende segmenten. Het is beter om niet te veel segmenten te hebben maar deze wel goed te onderscheiden, dan om voor veel verschillende segmenten slechts marginale variaties in aanbod en communicatie te creëren.

GESCHATTE TIJDSINSPANNING:

3 uur per week (meer als er zelf een segmentatieonderzoek moet worden uitgevoerd)

GESCHATTE DOORLOOPTIJD:

1-2 maanden

GESCHATTE KOSTEN:

Clubspecifieke segmentatie analyse kan voor €750,- worden uitgevoerd. Uitzetten van acties en kwalitatief goede mailings kost vooral tijd.

VERWACHTE RESULTATEN:

Effectievere marketing door kwalitatief goede segmentatie leidt tot meer:

- Binding
- Stadionbezoek
- Omzet

FIFA SPEL

BIJ AANSCHAF SEIZOENKAART

Heracles Almelo gaf een extra stimulans om een jeugdseizoenkaart aan te schaffen. Bij aankoop van een seizoenkaart kregen de eerste 150 kopers FIFA 19 gratis. De fans van 13 tot 17 jaar ontvingen het spel op de dag van de release tijdens een e-sports toernooi.

TOERISTENSECTOR

Volgens de meest recente verwachtingen zal het aantal toeristen in 2030 met 60% zijn toegenomen. Dit betreft een stijging van 18 miljoen, naar minstens 29 miljoen buitenlandse bezoekers. BVO's met veel toerisme in hun omgeving, kunnen hier voor wedstrijden in de vrije verkoop wedstrijd incidentele bezoekers uit halen. **Kijk bijvoorbeeld naar de mogelijkheden op populaire toeristensites als tripadvisor.com!**

PROMOTED PINS

Om nieuwe doelgroepen te bereiken is het belangrijk de zichtbaarheid via internet te verhogen. Google heeft hier een aantal mogelijkheden voor. Om vaker op de radar te komen bij bijvoorbeeld incidentele stadsbezoekers is het mogelijk om te werken met promoted pins. Zo vergroot je de zichtbaarheid van jouw club bij de zoektocht van potentiële stadionbezoekers naar activiteiten/uitjes.

STADIONPLATTEGROND

Tottenham Hotspur ontwikkelde een interactieve stadionmap voor het nieuwe stadion. In deze omgeving is het mogelijk op ieder stoeltje te klikken en te bekijken wat je uitzicht is op de plaats waar je een ticket koopt.

I'M IN

I'M IN, een app met een groot bereik onder jongeren, presenteerde op het KNVB

Expertise Kenniscongres de mogelijkheid om effectief en eenvoudig grote groepen jongeren te bereiken. Overweeg eens samenwerkingen met deze of andere partijen om als BVO meer jongeren te bereiken.

IDIN

FC Utrecht werkt sinds kort met iDIN, een systeem dat een supporter kan identificeren door gebruik te maken van bankgegevens. Bij online kaartverkoop kunnen niet-clubkaarthouders middels een check ook voor laag-risicowedstrijden kaarten kopen. Hiermee wil FC Utrecht het serviceniveau verbeteren.

AUGMENTED REALITY

Nascar, de overkoepelende organisatie voor de bekende autoraces in Amerika, zet in op augmented reality. Via de Nascar app waren er tal van activiteiten in samenwerking met Coca-Cola. In Nederland heeft Willem II inmiddels de eerste stappen gezet. Zijn er misschien binnenkort in Nederland mooie oude wedstrijdbeelden door middel van augmented reality op de velden te zien?

TARGETING O.B.V. LOCATIE

Segmenteren van fans kan tegenwoordig ook door het steeds populairder wordende 'Geo-Fencing' en 'Geo-targeting'. Op basis van de locatiegegevens van een app-gebruiker kan bepaald worden of er een pushbericht wordt gestuurd. Een pushbericht kan een stuk effectiever zijn als iemand bij zijn/haar voetbalclub in de buurt is, dan wanneer diezelfde persoon op werk is.

BVO's kennen verschillende segmenten binnen hun fanbase. Of het nu gaat om kinderen, 60-plussers, sportclubs of studentengroeperingen, elke BVO heeft binnen de stad of regio verschillende groepen (potentiële) fans. Wanneer spreekt jouw club deze fans aan, en hoe zorg je ervoor dat ze naar het stadion komen? S.B.V. Excelsior houdt altijd een volledige tribune (Erasmus tribune) vrij voor losse kaartverkoop en trekt, afhankelijk van het tijdstip en de dag van spelen, actief verschillende doelgroepen aan.

STAP
1

HOUD ÉÉN TRIBUNE VRIJ VOOR LOSSE KAARTVERKOOP.

Voor het huisvesten van fans die je op maat wilt bedienen is het belangrijk om een heel vak beschikbaar te stellen, wat betekent dat er in dit vak geen seizoenkaarten verkocht kunnen worden. Dit zorgt ervoor dat het segment dat je wilt aanspreken daadwerkelijk bij elkaar in een vak kan zitten.

TIPS BIJ STAP 1:

- Weeg goed af wat de kansen en bedreigingen zijn van de verkoop van een x-aantal seizoenkaarten voor een vak. Wegen voordelen als 'gegarandeerde omzet' van seizoenkaarthouders in dit vak op tegen de kansen die er liggen bij groepsverkoop van losse tickets?
- Communiceer helder en tijdig naar seizoenkaarthouders.

STAP
2

ACTIVEER PARTNERS/SAMENWERKINGSVERBANDEN.

Voor het bereiken van een bepaald fansegment is het vaak effectief om gebruik te maken van samenwerkingsverbanden. Zo heeft S.B.V. Excelsior contactpersonen bij studenten- en studieverenigingen om zo de leden via de vereniging te kunnen bereiken. Ditzelfde geldt voor samenwerkingsverbanden met sportverenigingen uit de regio. Daarnaast heeft S.B.V. Excelsior een samenwerkingsovereenkomst met een kledingsponsor die zij de mogelijkheid geven om verenigingen uit te nodigen waar gebruik wordt gemaakt van het desbetreffende kledingmerk. Tevens krijgen ook sportclub- en jeugdleden de mogelijkheid om wedstrijden te bezoeken.

TIP BIJ STAP 2:

- Wees creatief in het benaderen van partners. Denk hierbij aan barter deals etc.

STAP
3

DEEL WEDSTRIJDEN IN PER FANSEGMENT.

Wanneer het competitieschema bekend is, kan er gekeken worden welke wedstrijden aansluiten bij de verschillende fansegmenten. Zo zijn vrijdagavondwedstrijden bijvoorbeeld zeer geschikt voor jongeren/studenten, maar kunnen zaterdagavonden/zondagmiddagen beter worden ingezet voor jonge kinderen/sportverenigingen. Aan het begin van het seizoen kunnen de verschillende verenigingen een voorkeur opgeven voor de te bezoeken wedstrijden. Vervolgens kan S.B.V. Excelsior de wedstrijden indelen.

TIP BIJ STAP 3:

- Zorg dat de wedstrijden tijdig over de fansegmenten verdeeld worden, zodat de partners ruim van te voren geïnformeerd kunnen worden en marketing en communicatie kan worden opgestart.

GESCHATTE TIJDSINSPANNING:

1-2 weken:
Zeer afhankelijk van het succes van de campagnes.

GESCHATTE DOORLOOPTIJD

2 maanden per campagne:
plan aan het begin van het seizoen de verschillende campagnes in.

GESCHATTE KOSTEN:

- E-mailkosten
- Flyerkosten
- Online/offline campagnekosten

VERWACHTE RESULTATEN:

Een volle tribune met tevreden fans die het idee hebben dat zij op maat bediend zijn.

STAP
4

ZET GERICHTE CAMPAGNES OP.

De ervaring van S.B.V. Excelsior is dat gerichte e-mailcampagnes, zowel direct als indirect via de verenigingen, het meest effectief zijn. Het betrekken van de partners in de communicatie wordt door S.B.V. Excelsior dan ook als zeer positief ervaren. Daarnaast wordt er gebruik gemaakt van studentenapps (voor en door studenten). Ook maakt S.B.V. Excelsior gebruik van online marketingcampagnes en van offline campagnes zoals bijvoorbeeld flyers verspreiden op de universiteitscampus die zich op een steenworp afstand van de club bevindt.

TIPS BIJ STAP 4:

- Bied ook mogelijkheden aan voor cross- en upselling, door direct F&B of parkeerkaarten te verkopen.
- Monitor de resultaten! Blijf altijd op de hoogte van de acties en schaf bij waar nodig.

De aanschaf van een seizoenkaart is een flink commitment. Onder (jongere) supporters blijkt het dan ook lastiger om dit product te verkopen, omdat zij zich niet meer zo makkelijk committeren aan wedstrijden die pas over enkele weken of maanden gespeeld worden. Om op deze veranderende behoefte in te spelen, heeft VVV-Venlo de Flexkaart geïntroduceerd. Een tegoedkaart die door de supporter naar eigen wens is in te zetten. Met de Flexkaart heb je recht op één topwedstrijd (Ajax, Feyenoord, PSV) en negen andere spannende wedstrijden. Hoe gaat dit in zijn werk en welke stappen moet jouw club doorlopen bij het implementeren van zo'n Flexkaart?

GESCHATTE TIJDSINSPANNING:

2 Dagen:

- 1 dag voor interne afstemming
- 1 dag voor communicatie

GESCHATTE DOORLOOPTIJD:

1 maand (inclusief testen)

GESCHATTE KOSTEN:

Geen extra kosten

VERWACHTE RESULTATEN:

Eerste test:

100 extra Flexkaarten á 80 euro
(= €8000,- extra omzet)

STAP
1**BEPAAAL DE SPELREGELS EN PRIJZEN.**

- De Flexkaart is geen fysieke kaart, maar een account op je persoonlijke inlogpagina van de club. Op dit account kan een tegoed worden geladen waarmee tien wedstrijden kunnen worden bezocht. Voor het verzilveren van dit tegoed gelden dezelfde verplichtingen als voor ClubCardhouders. Bij vrije verkoop is er dus de mogelijkheid om negen kaarten voor één wedstrijd aan te schaffen, en bij twee-op-één verkoop kan je dus maximaal twee kaarten kopen per Flexkaart.
- Voor het bepalen van de prijs is het belangrijk dat de Flexkaart (nog) niet moet worden gezien als een vervanger voor de seizoenkaart, maar als een aanvulling. Bepaal daarom hoeveel korting je wilt geven op een tegoed van tien wedstrijden, maar zorg ervoor dat de seizoenkaart voordeliger blijft per wedstrijd. Reken dit kortingspercentage door over de verschillende tribunes om zo per beschikbare tribune een Flexkaart aan te kunnen bieden.

TIPS BIJ STAP 1:

- Gebruik één kortingspercentage en reken deze door voor elke tribune.
- Maak de seizoenkaart per wedstrijd goedkoper dan de Flexkaart.
- Differentieer in het tegoed dat kan worden aangekocht (5, 10 of 15 wedstrijden).

STAP
2**STEM AF MET TICKETING AANBIEDER.**

- Zorg ervoor dat het mogelijk is de Flexkaart aan te bieden via de officiële kanalen. Stem met jouw ticketing aanbieder af dat deze nieuwe kaart kan worden gekocht via de clubwebsite en eventueel via andere officiële kanalen. Zorg ook voor duidelijke instructies omtrent de aanschaf en consequenties bij overgebleven tegoed.

TIP BIJ STAP 2:

- Zorg dat een ClubCard vereist is bij de aanschaf van een Flexkaart.

STAP
3**PROMOOT VIA VERSCHILLENDE KANALEN.**

- Bepaal via welke kanalen de Flexkaart moet worden gecommuniceerd. Omdat de Flexkaart bij VVV-Venlo is gericht op de jongere doelgroep, is het belangrijk ook te communiceren via kanalen waar deze doelgroep op te bereiken is. Denk hierbij aan de juiste sociale media, sportverenigingen in de regio, etc.

TIP BIJ STAP 3:

- De kaart kan ook worden gezien als groeps-kortingskaart. Wees hier van bewust en communiceer dit ook wanneer wenselijk.

STAP
4**IMPLEMENTEER DE FLEXKAART OP EEN PASSEND MOMENT EN MONITOR DE RESULTATEN.**

- Bedenk goed wanneer de kaart wordt aangeboden. Zo kan het verstandig zijn om de Flexkaart later aan te bieden dan de seizoenkaart om niet als alternatief gezien te worden. Verken daarnaast de opties voor het aanbieden van de Flexkaart gedurende het seizoen.

TIP BIJ STAP 4:

- Het product moet gaan leven onder de supporters, geef het daarom ook de tijd om te landen.

Clubs hebben een directe prikkel om elke twee weken hun stadion te vullen en een langere termijn prikkel om hun fanbase te onderhouden of te laten groeien. Voor beide doelstellingen is het bereiken van nieuwe mensen essentieel. Communiceren via bestaande clubkanalen (socials, website, e-mail) is een effectief middel om fans te informeren en te betrekken. Het nadeel van deze kanalen is echter dat je alleen diegenen bereikt, die al een hoge interesse hebben in de club (waarom zouden ze anders op het clubkanaal zitten?). Om een nieuwe doelgroep te bereiken heeft De Graafschap een uitstapje gemaakt naar Social Deal. Social Deal is een platform waarop uitjes in diverse steden worden aangeboden (denk aan dinertjes, sauna, theater, etc.). Via dit platform zijn voor de thuiswedstrijd tegen Fortuna Sittard in no-time 250 kaarten verkocht, waarvan 214 aan nieuwe fans. Hoe heeft De Graafschap dit project uitgevoerd?

GESCHATTE TIJDSINSPANNING:

3-4 uur per week in de opstartfase, 1-2 uur per week vanaf de livegang van de promotie.

GESCHATTE DOORLOOPTIJD

Ongeveer 4 weken vanaf het eerste gesprek met Social Deal, tot de verkoop van tickets.

GESCHATTE KOSTEN:

Een promotie op Social Deal is gratis voor de BVO

VERWACHTE RESULTATEN:

Afhankelijk van de grootte van de club en stad vanaf ±100 tot ± 400 verkochte tickets per wedstrijd. Daarnaast worden er veel nieuwe records verzameld voor in de database.

STAP
1
IDENTIFICEER DE JUISTE WEDSTRIJD OM TE PROMOTEN OP SOCIAL DEAL.

Aangezien het gaat om het bereiken van nieuwe fans, moet de wedstrijd die de club zal promoten op Social Deal er eentje zijn zonder ClubCard-verplichting. Daarnaast kan je kiezen voor een wedstrijd waarin de kaartverkoop wel een extra stimulans kun gebruiken. In het geval van De Graafschap-Fortuna Sittard heeft De Graafschap voor deze wedstrijd gekozen omdat het de eerste na de winterstop was, in de kou, tegen een relatief kleinere tegenstander. Tegelijkertijd was het wel een belangrijke wedstrijd voor De Graafschap, aangezien het ging om een directe concurrent.

TIP BIJ STAP 1:

- Kies een wedstrijd waarbij de club zich goed kan presenteren aan de nieuwe fans. Denk aan wedstrijden met sfeeracties, tegen concurrenten of rivalen, wedstrijden met een goede kans op een positief resultaat.

STAP
2
RESERVEER EEN X-AANTAL KAARTJES DIE JE VOOR DEZE ACTIE WILT INZETTEN.

Bedenk hoeveel kaartjes via Social Deal zullen worden aangeboden. Kenmerkend aan alle promoties is dat ze met korting worden aangeboden. Als je wedstrijd tickets aanbiedt, moet je bereid zijn dat met een korting te doen.

TIP BIJ STAP 2:

- Wees niet bang om een stevig aantal kaartjes met korting via Social Deal weg te zetten. De Graafschap heeft dit ook gedaan en buiten het volle huis heeft het ze 214 nieuwe contacten in hun CRM-systeem opgeleverd.

STAP
3
LEG CONTACT MET DE REGIOMANAGER VAN SOCIAL DEAL.

Een afgevaardigde van Social Deal komt graag bij de BVO op kantoor langs om te spreken over het promoten van de gekozen wedstrijd op hun platform. Wees hierbij assertief en laat je wensen duidelijk blijken. Voor Social Deal is het Betaald Voetbal net zo'n mooie kans om het aanbod op hun platform mee te verrijken, als het voor de BVO is om via Social Deal nieuwe doelgroepen te bereiken.

TIP BIJ STAP 3:

- Stuur in het gesprek bij Social Deal aan om 'Actie van de week' te worden. Hierbij krijgt jouw promotie een speciale banner en is deze direct zichtbaar voor bezoekers van de site die uit jouw regio komen.

STAP
4
EVALUEER DE UITKOMSTEN.

Als de actie voltooid is, is het zaak de uitkomst te evalueren. De Graafschap heeft voor de thuiswedstrijd tegen Fortuna Sittard in een mum van tijd 250 tickets via het platform verkocht, maar toch was dit niet de grootste succesfactor. Het échte succes van de actie werd bepaald door de crosscheck met de profielen in de CRM database. Hieruit bleek dat 214 van de 250 verkochte tickets aan nieuwe fans zijn verkocht en er dus geen sprake was van kannibalisatie, maar echt van het aanboren van een nieuwe doelgroep.

TIP BIJ STAP 4:

- Benader de nieuwe fans in de volgende weken met opvolgende acties, om een deel te converteren van eenmalige bezoekers naar actieve volgers van de club.

Hoe zorg je dat jouw supporters worden verleid om zoveel mogelijk bij jouw club – en/of bij partners – te besteden? Dit kan onder meer door aantrekkelijke opties te bieden voor cross-, up- of deepselling! Alle drie de methoden hebben tot doel om meer uit één klant te halen en zijn dus voor iedere club een mogelijkheid op meer inkomsten en meer ticketverkoop. Wat kan het voetbal leren van de entertainment industrie en van een partij als Ticketmaster? In dit stappenplan wordt beschreven hoe cross-, up- en deepselling succesvol in de praktijk gebracht kan worden.

STAP
1

BEDENK WAAR DE TOTALE 'ENTERTAINMENTBELEVING' VAN JOUW FANS UIT BESTAAT EN BEPAAL OP WELKE TERREINEN EN MOMENTEN JE CROSS-, UP- OF DEEPSSELLING ZOU KUNNEN TOEPASSEN.

Allereerst het verschil tussen de drie varianten: bij cross-selling probeer je andere (bijpassende) producten aan een bestaande klant te verkopen, terwijl je bij upselling een beter of nieuwer product probeert te verkopen. Bij deepselling ga je juist meer van hetzelfde product aan een klant verkopen. Een partij als Ticketmaster, die de ticketverkoop voor vele klanten zoals MOJO-festivals en concerten organiseert, gebruikt deze technieken volop: "Vroeger was Ticketmaster een online kassa – mensen kochten een kaartje en dat was het – nu zijn we meer een one-stop-shop voor de hele entertainmentbeleving. We bieden bijvoorbeeld cross sells aan zoals gehoorbescherming, vervoersbewijzen en annuleringsverzekeringen", aldus Jordy Bos, manager New Business van Ticketmaster. Door als BVO na te gaan wat een supporter nog meer zou kunnen gebruiken om een complete wedstrijdbeleving te ervaren, kun je daar al direct op inspelen bij de kaartverkoop.

TIPS BIJ STAP 1:

- Breng de gehele customer journey in kaart en bepaal waar de mogelijkheden zitten voor cross-, up en deepselling en koppel hier vervolgens de verkoopacties aan:
 - Cross-sell: denk aan merchandise, eten en drinken, vervoer, etc.
 - Upsell: bied supporters de mogelijkheid een upgrade te nemen en bijvoorbeeld een betere zitplaats te kopen of het nieuwste shirt
 - Deepsell: bied supporters aan om (ook) de kaart(en) naast, voor of achter zich te kopen, eventueel met een leuke 'kwantumkorting'.

STAP
2

WERK DE PROPOSITIES UIT OM MEER, AANVULLENDE EN/OF LUXERE PRODUCTEN TE VERKOPEN.

Nadat je hebt bepaald op welke terreinen cross-, deep- en upselling mogelijk is, is het tijd om de exacte proposities uit te werken. Kijk daarbij ook waar je slim kunt samenwerken met (potentiële) partners of sponsors van de club om ook hen extra waarde te kunnen bieden.

TIPS BIJ STAP 2:

- Kijk slim naar mogelijke partnerships met nieuwe of bestaande sponsors
- Zorg dat de proposities passen bij wat de klant wil. Voor families zal je waarschijnlijk andere cross-selling opties aanbieden dan voor een groep vrienden of voor zakelijke klanten.

STAP
3

ZET DE DIVERSE CROSS- EN UPSELL MOGELIJKHEDEN 'LIVE', COMMUNICEER EROVER EN MONITOR DE RESULTATEN.

In principe zijn er drie mogelijkheden voor het aanbieden van cross-, deep- en upselling: vóór, tijdens en na de aankoop. Bepaal de logische momenten voor jouw acties, maar overdrijf het niet! Houd vervolgens de resultaten goed in de gaten.

TIPS BIJ STAP 3:

- Kijk goed welke acties succes hebben en welke niet en speel hier tussentijds op in.
- Volgens een onderzoek uitgevoerd door Marketing Metrics, ligt de kans om aan bestaande klanten nog iets te verkopen op maar liefst 60-70%. De kans dat je nieuwe kanten overtuigt van jouw producten ligt een stuk lager: op 5-20%. Speel hier op in.

STAP
4

EVALUEER EN VOER VERBETERINGEN DOOR. LAAT BINNEN DE CLUB DE RESULTATEN ZIEN EN VERGEET NIET OM SUCCESSEN TE VIERN!

Nu de eerste resultaten bekend zijn, is het zaak om de successen te koesteren en de minder succesvolle combinaties te verbeteren.

TIP BIJ STAP 4:

- Meten is weten!

GESCHATTE TIJDSINSPANNING:

2-4 uur per week.

GESCHATTE DOORLOOPTIJD

2-6 maanden.

GESCHATTE KOSTEN:

Gratis.

VERWACHTE RESULTATEN:

Meer omzet voor de club.

KNVB Expertise is een gezamenlijk initiatief van:

KNVB | EXPERTISE
Centrum voor Onderzoek & Kennismanagement Betaald Voetbal