
Euer roter Faden für emotionales
Marketing

1

WWW.KIM-SPORTSMANAGEMENT.DE

KIMs ROTER BRIEF
März 2020

2

facebook.com/KIMmuc

Post von KIM - ROTER BRIEF: Corona und
mögliche Maßnahmen in der Krise

Deutschland und vor allem die deutsche Wirtschaft stecken in einer nie dagewesenen Krise. Ganz Deutschland ist im Griff des Corona Virus und
insbesondere der Sport sieht sich mit historischen Auswirkungen konfrontiert. Seien es die Eishockey-Playoffs, der Ligabetrieb im Fußball, Handball,
Volleyball oder Basketball, alle sportlichen Veranstaltungen wurden mit sofortiger Wirkung ausgesetzt oder eingestellt. Diese Tatsache stellt sehr viele
Vereine vor eine immense Herausforderung, da mit der Absage von Spielen enorme Summen an Einnahmen ausbleiben und viele Vereine somit vor dem
finanziellen Ruin stehen.

Wir von KIM haben es uns zur Aufgabe gemacht, unsere Kunden, Partner und Freunde mit einem konkreten Maßnahmenpaket zu unterstützen, indem
wir Mittel und Wege aufzeigen, wie ihr in der aktuellen Krise eure Situation zumindest verbessern könnt. Wir wissen, dass nicht alle Ideen eins zu eins
übertragbar sind, aber eventuell findet ihr dabei Optionen, um Umsätze zu erzielen und somit den Fortbestand des Clubs mit den daran hängenden
Arbeitsplätzen zu gewährleisten.

Wir begleiten euch gerne mit unseren Möglichkeiten auf diesem Weg. Wenn ihr selbst spannenden Input habt, lasst es uns wissen. Gerne geben wir
eure Ideen an andere weiter, sodass wir als Sportler in dieser Zeit eng zusammenrücken!

Wir sind vielleicht alle in verschiedenen Schiffen angereist, aber jetzt sitzen wir im selben Boot.
 Martin Luther King

3

facebook.com/KIMmuc

1. Symbolische Angebote für Fans

2. Ad-Hoc Optionen zur Finanzierung

3. Merchandising

4. Mitarbeiterstruktur

5. Unterstützung großer Unternehmen

6. Online Content

Agenda

4

facebook.com/KIMmuc

Virtuelle Angebote für Fans um den Verein
zu unterstützen

Virtueller Imbiss: Bei Union Berlin können Fans
beispielsweise online, in Höhe einer Bratwurst oder
eines Biers, spenden

Geisterspiel-Tickets: Fans haben die Möglichkeit
Tickets für Geisterspiele zu erwerben und dadurch
ihren Verein in der Krise zu unterstützen

• Als Dank erhält der Fan im Nachgang ein
hochwertig gedrucktes Ticket mit
Spendennachweis

• Es können verschiedene Ticketkategorien und
damit verschiedene Preise angeboten werden

• Vom VFL Bochum, Kickers Offenbach und weiteren
Vereinen bereits durchgeführt

Die Idee der Geisterspiel-Tickets lässt sich auch
auf vergangene historische oder virtuelle Spiele
übertragen, sodass die Fans z.B. ein Ticket zum
Spiel des größten Vereinserfolgs kaufen können

• Als Dank erhält der Fan im Nachgang als
Erinnerung ein hochwertig gedrucktes Ticket,
welches dem Originalticket nachempfunden ist

Fans sollten zudem dafür sensibilisiert werden,
bereits bezahlte Ticketpreise nicht zurück zu
fordern und sie dem Verein als Spende zu
überlassen

5

facebook.com/KIMmuc

Möglichkeit für Fans besondere „Unikate“ in
Verbindung mit der Sportstätte zu erwerben

Für eine Summe X hat der Fan die Möglichkeit
einen Sitzplatz im Stadion zu erwerben, der
dann nach ihm benannt wird

Zudem könnten Rasenflächen oder
Hallenböden in partiellen symbolischen Teilen
an Fans verkauft werden

Ebenso könnten Fans ihren Namen an den
Treppenstufen in der Arena verewigen

Für die Generierung von größeren Einnahmen
könnten ganze Blöcke im Rahmen eines
Namensponsorings verkauft werden

6

facebook.com/KIMmuc

1. Symbolische Angebote für Fans

2. Ad-Hoc Optionen zur Finanzierung

3. Merchandising

4. Mitarbeiterstruktur

5. Unterstützung großer Unternehmen

6. Online Content

Agenda

7

facebook.com/KIMmuc

Außergewöhnliche Ad-Hoc Optionen zur
Finanzierung

Die TSG Hoffenheim hat beispielsweise einen
Spenden-Fond für betroffene Vereine und
Unternehmen eingerichtet; ähnliche
Maßnahmen wären zur Selbsthilfe denkbar

Alle direkten Spender könnten als
Wertschätzung beim nächsten Heimspiel auf
der Leinwand angezeigt und/oder in der
Vereinszeitungen gedruckt werden

Bei entsprechend höheren Spenden können
Spender, so wie Spieler, namentlich im Stadion
ausgerufen werden

Auch eine kurze virtuelle Präsenz der einzelnen
Fans im Rahmen der Instagram-Story als
„Retter“ ist denkbar

8

facebook.com/KIMmuc

Generierung von Spenden durch eine
Social Media #challenge

Die Generierung von Spenden durch Fans ist
auch durch eine Social Media Challenge denkbar

Ein Spender eines Kleinbetrages (z.B. 2,-€)
animiert durch eine Challenge mit einem
Hashtag drei weitere Personen ebenfalls zu
spenden, z.B.: #VereinXYZretter

Auch eine Verknüpfung mit dem virtuellen
Imbiss ist möglich: Ein Spender lädt drei Freunde
auf ein virtuelles Bier ein, die Eingeladenen
werden damit aufgefordert wiederum jeweils
drei Freunde einzuladen, z.B.:
#einbierfürVereinXYZ

9

facebook.com/KIMmuc

Digitale Medien clever für sich nutzen

Da der passive Sportkonsum entfällt, kann man
andere Wege gehen, um Fans zu unterhalten und
Kontakt zu den Spielern zu schaffen

Kostenpflichtige Maßnahmen müssen dem Fan
gegenüber natürlich als Unterstützung für den
Verein kommuniziert werden

Spende nach eigenem Ermessen für einen
Podcast mit Spielern und Verantwortlichen zu
sportlichen, aber auch aktuellen Tagesthemen

Kostenpflichtiges (oder gegen Spende)
Trainingserlebnis über Skype/Facetime mit
Spielern oder Fitnesstrainern der Mannschaft

Digitale Meet & Greets mit den Spielern/
Verantwortlichen als Versteigerung gegen
Höchstgebot

Alba Berlin oder VfB Stuttgart bieten
beispielsweise Online-Sportstunden für
Jugendliche und Kinder an

10

facebook.com/KIMmuc

Weitere Möglichkeiten außerplanmäßige
Einnahmen zu generieren

Crowdfunding als probate Option zur
Generierung von finanziellen Mitteln (auch in
Verknüpfung mit exklusiven Gegenleistungen,
siehe Geisterspiel-Tickets oder virtuelle Meet &
Greets)

Wenn es die Situation wieder zulässt, könnten
im Rahmen von Charity-Veranstaltungen oder
klassischen Spendenläufen Gelder gesammelt
werden

Vereinsfeste könnten veranstaltet werden, um
Einnahmen für die Vereinskasse zu generieren;
hier sind auch exklusive Veranstaltungen, z.B. für
großzügige Spender oder Sponsoren denkbar

11

facebook.com/KIMmuc

1. Symbolische Angebote für Fans

2. Ad-Hoc Optionen zur Finanzierung

3. Merchandising

4. Mitarbeiterstruktur

5. Unterstützung großer Unternehmen

6. Online Content

Agenda

12

facebook.com/KIMmuc

Spezieller Merchandise für spezielle
Zeiten

Um Fans in finanziell schwierigen Zeiten eher
zum Kauf von Merchandise zu verleiten, könnte
man Fanshop-Artikel versandkostenfrei oder
mit zusätzlichen Give-Aways versenden

Besondere Merch-Aktionen, z.B.:

• „Helferpaket“: Limitierter Schal, Jahrbuch
und handsignierte Dankeskarte zu einem
leicht erhöhten Preis

• „Retterpaket“: Signiertes Trikot,
Maskottchen, Ball/Puck und handsignierte
Dankeskarte zu einem verhältnismäßig
hohen Preis

Sondertrikot: Käufer/Spender werden auf ein
spezielles Trikot gedruckt, welches es später zu
kaufen gibt

Beispiel: Red Bull in der Formel 1, hier wurden
Fotos von allen Spendern auf das Auto
gedruckt (siehe Bild rechts)

13

facebook.com/KIMmuc

Druckprodukte als flexibles Tool zur
Schaffung von Einnahmen

Gedrucktes Merchandise: Kombination aus
günstiger Produktion bei gleichzeitig hoher
Auflage

Einnahmen aus dem Verkauf sind flexibel zu
setzen und entsprechend einfach aufzuwerten:

• Eindruck von Spendern
• Signierung von Spielern/Team
• Limitierung auf bestimmte Stückzahlen
• Versteigerung einzelner Stücke (z.B.

signiert von allen Spielern)

Denkbar sind vielfältige Produkte:
• Sammelhefte mit den eigenen Spielern
• Jahrbücher: historisch oder zur aktuellen

Saison
• Kalender des aktuellen Teams
• Bildbände mit den besten Aufnahmen der

letzten Jahre
• Gutscheinhefte mit Nachlässen auf

Tickets, Merchandise, Onlineangebote, etc.
• Retter-Poster mit digitalen Autogrammen

des Teams z.B. von Künstlern gestaltet

14

facebook.com/KIMmuc

1. Symbolische Angebote für Fans

2. Ad-Hoc Optionen zur Finanzierung

3. Merchandising

4. Mitarbeiterstruktur

5. Unterstützung großer Unternehmen

6. Online Content

Agenda

15

facebook.com/KIMmuc

Letztes Mittel: Anpassung der Mitarbeiter-
struktur als Schlüssel zum Neubeginn

Sollte es aufgrund der finanziellen Lage in
letzter Konsequenz tatsächlich dazu kommen,
dass Mitarbeiter entlassen werden müssen,
können duale/triale Studierende oder
ehrenamtliche Mitarbeiter der Schlüssel zum
Wiederaufbau sein

Als außerordentliches Best-Pratice Beispiel
dient Union Berlin: Der Stadionumbau wurde fast
ausschließlich durch ehrenamtliche Helfer
bewerkstelligt

Der Vorteil liegt insbesondere bei dual/trial
Studierenden in der vorerst befristeten
Anstellung zu vergleichbar sehr günstigen
Konditionen bei gleichzeitig sehr hoher
Motivation

16

facebook.com/KIMmuc

1. Symbolische Angebote für Fans

2. Ad-Hoc Optionen zur Finanzierung

3. Merchandising

4. Mitarbeiterstruktur

5. Unterstützung großer Unternehmen

6. Online Content

Agenda

17

facebook.com/KIMmuc

Unentgeltliche Unterstützungen von
großen Unternehmen

Werbung auf der Vereinswebsite über ein Google
Ad Grants-Konto

Google ermöglicht gemeinnützigen
Organisationen (e.V.) Adwords-Werbung für
monatlich 10.000,-€ zu schalten und das
vollkommen kostenlos

Botschaften können weltweit bekannt gemacht
oder auf Menschen in Ihrer Nähe ausgerichtet
werden

Auf diese Weise können Fans und Supporter im
Umfeld auch auf Aktionen wie den virtuellen
Imbiss oder die Tickets für Geisterspiele
aufmerksam gemacht werden

So funktionierts:

• Teilnahmeberechtigung überprüfen

• Bei Google für Non-Profits bewerben

• Vorqualifizierungsformular für Ad Grants
einreichen

• Konto erstellen

• Konto zur Überprüfung einreichen

18

facebook.com/KIMmuc

Unentgeltliche Unterstützungen von
großen Unternehmen

Amazon bietet im Amazon Smile Programm die
Möglichkeit, sich als Verein anzumelden und über
eine Smile-URL einzukaufen um Provisionen zu
erhalten

Die Smile-URL kann den Fans publik gemacht
werden, sodass sie mit jedem Einkauf den Verein
unterstützen

Eventuell ist eine solche Aktion auch mit lokalen
Sponsoren und Partnern umsetzbar, sodass hier
ein zusätzlicher Benefit entsteht

19

facebook.com/KIMmuc

1. Symbolische Angebote für Fans

2. Ad-Hoc Optionen zur Finanzierung

3. Merchandising

4. Mitarbeiterstruktur

5. Unterstützung großer Unternehmen

6. Online Content

Agenda

20

facebook.com/KIMmuc

Gelegenheit für die Gründung eines
eSports-Teams

Abgesagte Spiele und Sportveranstaltungen als
perfekten Moment nutzen, um ein eSports Team
zu gründen

Ligabetrieb kann virtuell „fortgesetzt“ werden

Der italienische Erstligist US Sassuolo Calcio hat
beispielsweise kurzfristig eine eSports
Mannschaft ins Leben gerufen

Der CFC Genua hat ein eSports Turnier mit
anderen spanischen und italienischen
Mannschaften initiiert

Generell geht es hier nicht um Professionalität,
Ziel ist es die Fans zu unterhalten und ihnen
Mehrwerte zu bieten

Unter Umständen kann hier jedoch auch
Sponsoren eine relevante Reichweite geboten
werden

21

facebook.com/KIMmuc

Schaffung von Inhalten und Mehrwerten
in den sozialen Medien zur Fan-Bindung

Insbesondere die sozialen Medien werden in
Zeiten von Ausgangssperren von der
Bevölkerung und damit auch von den Fans
intensiv genutzt

Es ergibt sich demnach nicht nur die Möglichkeit,
sondern vielmehr die Verpflichtung eine hohe
Aktivität zu beweisen, um die Bindung zu den
Fans zu intensivieren

Hier ergeben sich diverse Möglichkeiten Content
zu schaffen:

• Wiederholung historischer Spiele/
Spielszenen

• Gruß-Botschaften der Spieler senden

• Spieler Fifa Online gegeneinander spielen
lassen

• Hometraining der Spieler zeigen

• Ausgesetzte/entfallene Partien im Football
Manager simulieren lassen

• Ratespiele

• Podcasts

• Question and Answer, etc.

22

DANKE

www.facebook.com/KIMmuc

kontakt@kim-sportsmanagement.de
+49 89 69 30 24 36

www.kim-sportsmanagement.de

KONTAKTIERT UNS

Haftungsausschluss

Die Ausführungen von KIM SportsManagement Ilg, Madunic GbR beruhen auf Annahmen, die auf Grund des zugänglichen
Datenmaterials und der Auskünfte der jeweiligen Ansprechpartner im Unternehmen für richtig erachtet werden. Gleichwohl
übernimmt KIM SportsManagement für die Richtigkeit der gemachten Annahmen sowie die darauf
aufbauenden Aussagen keine Haftung.
Alle gezeigte Ideen, Grafiken und Konzepte dieser Präsentation sind geistiges Eigentum der KIM SportsManagement Ilg,
Madunic GbR und nicht zur Weitergabe an Dritte und zur unrechtmäßigen Nutzung gedacht. Vervielfältigung, Änderung und
Weitergabe nur nach ausdrücklicher Genehmigung erlaubt.

