

Corporate Sports Hospitality in Belgian Football

Lisa De Croocq, Aline Fobe, Matteo Balliau, Thomas Verlinden & Tomas Van Den Spiegel

7 June 2017

BACKGROUND

CSH IN JPL

CSH MODEL

CASE STUDY

FUTURE

RESEARCH QUESTION

*“To what extent can **CSH practices** in the **Belgian football** competition be of **added value** for both **football clubs** and the **inviting companies**. How can they **improve** their approach towards hospitality to create a **win-win** for all parties involved?”*

METHODOLOGY

- Literature research
- Semi-structured interviews:
 - Experts
 - Clubs
 - Sponsors
- Field research

OBJECTIVES CSH

Companies

1. Building relationships with existing, profitable clients
2. Attracting new clients
3. Brand activation
4. Gathering & Delivering information through informal contact
5. Offering exclusivity & Avoiding customer churn
6. Fun & Entertainment

OBJECTIVES CSH

Clubs

1. Stadium revenues
2. Networking
3. Attracting different target groups

MARKET SIZE

- Aggregated estimation
- How?
 - Lower boundary
 - Upper boundary
 - Realistic lower boundary
- Validated with Deloitte study

Conclusion: Market size CSH in JPL (2016-2017): **€ 63 - € 72 million**

MICHAEL PORTER – 5 FORCES

CSH PROCESS

CSH PROCESS

FOOTBALL CLUB

COMPANY

CSH PROCESS

CASE STUDY – RED DEVILS

Similarities

- CSH concept
- CSH objectives of buyers
- Lack of feedback

Differences

- Business Model
- Location choice
- Matchday revenues
- Segmentation & Exclusivity
- CSH objectives of supplier

RECOMMENDATIONS

- Collect customer data
- Adjusted technology & software

- Avoid relying on gut feeling
- KPI's for performance measurement

Pareto principle

- Offer unforgettable experience
- Keep clients engaged

CONCLUSION

- Estimated market size: **€63 - €72** million
- **Innovation** is needed!
- Evolve towards **Hospitality 2.0**

1. Follow a structured CSH Process
2. Collect & Analyse the data →
3. Pricing strategy: Pareto principle
4. Unforgettable & Unique experience
5. Client centrality: ask feedback

1. Preparation (KPI's)
2. Input
3. Throughput
4. Output
5. Monitor

THANK YOU FOR YOUR ATTENTION!
QUESTIONS?

Contact:

lisadecroocq@yahoo.com

+32 498 37 90 96

alinefobe@gmail.com

+32 474 37 60 66

matteo.balliau@uantwerpen.be

+32 474 27 95 88

thomas.verlinden@uantwerpen.be

+32 472 48 01 73

tomas.vdspiegel@sporthousegroup.com

+32 477 52 53 47

