

HAYDON LYONS

ST08003567

SCHOOL OF SPORT

UNIVERSITY WALES INSTITUTE CARDIFF

SELLING ASTON VILLA FC- A CASE STUDY INVESTIGATION OF MARKETING PRATICE IN AN ENGLISH PREMIER LEAGUE FOOTBALL CLUB

3

Table of contents
				 Page
Acknowledgements					i
Abstract					ii
List of Tables					
List of Figures							
CHAPTER 1.0 – INTRODUCTION
1.1 Background to Aston Villa Football Club (AVFC)			1
1.2 Introduction to proposed area of Study 					1
1.3 Aims and Objectives					2
1.4 Overview of the Dissertation					2

CHAPTER 2.0 – LITERATURE REVIEW
2.1 Marketing					3
2.2 Sport Marketing					4
2.3 Marketing Mix					5
 2.3.1 Positives and Negatives to the Marketing Mix		7	
 2.3.2 Marketing Mix in Sport					8
2.4 Sponsorship and Advertising					9
2.5 Relationship Marketing					10
 2.5.1 Relationship Marketing in Sport					10
2.6 Marketing in Football 					11

CHAPTER 3.0 – METHODOLOGY
3.1 Approaches to Research					15
 3.1.1 Qualitative Research					15
 3.1.2 Quantitative Research 					15
 3.1.3 Mixed Method Research					16
3.2 Interviews					17
3.3 Questionnaires 					19
3.4 The Sampling Process 					20
3.5 Reliability and Validity					21
3.6 Analysis of Qualitative and Quantitative Data				22

CHAPTER 4.0 – RESULTS

4.1 Questionnaire Results					24
4.2 Interview Results					30

CHAPTER 5.0 – DISCUSSION

5.1 Overview of Chapter					35
5.2 Creating Relationships with Fans 					35
5.3 The Importance of the Marketing Mix					36
 5.3.1 Product and Place					36
 5.3.2 Price					37
 5.3.3 Promotion					38
5.4 Community Marketing					40
5.5 Brand Values					41

CHAPTER 6.0 – CONCLUSION

6.1 Introduction					43
6.2 Aims and Objectives 					43
6.3 Suggestions for AVFC					44
6.4 Limitations of the Study					45
6.5 Recommendations					45
6.6 Summary					46

REFERENCES					48
APPENDICES					53
List of Tables

				 Page
Table 4.1 Age of Respondents					24
Table 4.2 Comparison of views from season tickets
holders to regular fans who attend games					25
Table 4.3 Results of Price in Questionnaire					26
Table 4.4 Results of Price of Merchandise					27
Table 4.5 Price of Match day tickets and respondent’s age			27
Table 4.6 Merchandise Promotion table					28
Table 4.7 Responses for prices of merchandise to
merchandise promotion					29
Table 4.8 Results from interviews with AVFC employees			29
Table 4.9 Results from interviews with AVFC fans					30
Table 4.10 Results from interviews with AVFC employees and fans		33

List of Figures
				 Page
Figure 4.1 AVFC Football Stadium results					24
Figure 4.2 Facilities at AVFC results					25
Figure 4.3 Prices at AVFC results					26
Figure 4.4 Results of Club Website					28
Figure 4.5 Promotion results					29

Acknowledgements
I would firstly like to thank my dissertation supervisor Mr Greg Dainty for his help and guidance over the past 6 months. His support is very much appreciated.
Secondly I would like to thank all three interviewees from AVFC for their help and co- operation. Aston Villa’s senior marketing executive, customer insight executive and community marketing executive. I would also like to thank the two AVFC supporters who took part in the interviews and the fans who filled in questionnaires. The time and assistance provided is much appreciated.
Finally I would like to thank my family for giving me the opportunity to study at university and showing support to me at all times.

Abstract
A study was undertaken upon the marketing of Aston Villa Football Club (AVFC) using a case study approach. Business in football has become a huge industry within the sporting world and marketing has been at the centre of that. This study has looked into the marketing at AVFC and gathered a club’s view and fans view to finish with a final conclusion on how AVFC market to their consumers and how effective it may be. The main aim of this research project was to undertake a case study of AVFC to gain opinions on the effectiveness of the marketing techniques implemented at AVFC and be able to draw a conclusion. The study discusses the marketing techniques used at AVFC including how the marketing mix is considered at AVFC and whether the fans think the 4 P’s are effectively used. It also discusses the relationships between the football club and the fans of the football club and how AVFC aim to strengthen those relationships. Literature produced by other authors was reviewed to identify marketing examples and references.
Results were gathered through structured interviews and questionnaires. 48 questionnaires were completed by AVFC fans, 3 interviews from AVFC marketing employees and 2 AVFC fans. The results gained from questionnaires were analysed using SNAP and the interview results were categorized into theme tables. The results from the study proved how AVFC create relationships with fans by keeping in contact with them and keeping to their brand values. The marketing mix has proved to be of a success at AVFC apart from food/ drink and merchandise prices being too high. It has been concluded that AVFC effectively market their product/ services and the fans agree with this. However, because of today’s economy and the importance of marketing improvements can always be made and relationships strengthened to help contribute to a successfully ran football club.

CHAPTER ONE: INTRODUCTION

1.0 INTRODUCTION
1.1 Background to Aston Villa Football Club (AVFC)
The research project will outline and study marketing associated with Aston Villa Football Club (AVFC). According to the clubs official (Aston Villa website 2011) AVFC was formed in 1874. Since that date the club has achieved notable success both in domestic and world football, winning the FA cup 7 times and the European cup in 1982. AVFC have a 42,788 capacity all seated stadium called Villa Park with a club turnover of £78.6 million in 2008 and AVFC are now in the top 20 richest clubs in the world proving it is also an important business organisation. (Guardian website 2011) In the context of the modern economic situation marketing is at the centre of the business function. Jain (2010) suggested that marketing is the ‘beating heart’ of the business organisation and in this respect Aston Villa is arguably no different to any other big business – attention to detail in the area of marketing is very important for the club and its continuing success.
1.2 Introduction to proposed area of Study
Torkildsen (2005) discussed how marketing is primarily concerned with facilitating the correct services and facilities whilst creating the strongest relationships and links with the customers, services and products. Related to this, Frain (1999) suggests the term marketing emphasises total organisational commitment to customer satisfaction, loyalty and to the long- run welfare of society as the motive forces for attaining organisational objectives. The dissertation study will cover the most influential parts of marketing from the marketing mix to relationship marketing. Marketing is extremely important to any sports club whether it be amateur or professional. In this case the study on AVFC will give insights into marketing of a professional sports club. The dissertation will focus on a case study of AVFC in relation to some of the clubs personnel and the fans opinions and observations.

15

1.3 Aims and Objectives
The dissertation study will aim to give readers the full understanding of marketing in such a competitive market as well as gaining knowledge on various views from interviews and questionnaires carried out. The main aim will include undertaking a case study of AVFC to gain an opinion on the effectiveness of the marketing techniques implemented at AVFC and be able to draw an effective conclusion to the findings. Objectives in the study include gathering various opinions from fans and gain firsthand knowledge of what AVFC do in terms of marketing to their many consumers.
1.4 Overview of the Dissertation
The first section of the essay will include the literature review which will analyse and synthesise views of authors and journals in relation to sport marketing. It will begin with a very broad view on marketing theories and progress to more specific details linked to AVFC. Following the literature review will be the methodology section. This chapter of the study will discuss and provide an opportunity to explain the research methods used, in this case questionnaires and interviews. It will provide information on the research strategies adopted, the procedures on collecting the data and the positives and negatives of the research measures. The third section of the dissertation is that of results, this section will discuss the results gained. The principle findings will be linked back to research in the literature review to prove evidence found in the results from the questionnaires and interviews. Following this there will be a chapter on discussions, discussing results and making comparisons to other literature. The final section of the study will be that of conclusions and recommendations. This will evaluate the effectiveness of the research gained and will help offer future implications. The conclusion and recommendations chapter will weigh the final results of the research against the aims and objectives originally written up for the dissertation to come to a final evaluation.

CHAPTER TWO: LITERATURE REVIEW

2.0 – LITERATURE REVIEW
2.1 Marketing
The literature review will begin with a broad review on marketing and gradually progress on to specify marketing in English football looking at various marketing factors along the way. Marketing definitions greatly vary between various authors written in many types of books.
Kurtz et al (2010) outlined that marketing is an organisational function and set of various procedures for communicating, creating, and delivering values for customers. This concise definition proves how marketing is provided by organisations to help contribute towards the best for consumers of the business. In the words of Cundiff and Still (2001), “Marketing is the term used to describe collectively those business functions most directly concerned with the demand stimulating and demand fulfilling activities of the business enterprise.” Cited in Kumar and Mittal (2001). This definition shows another view to marketing, emphasising more on meeting an organisations demands rather than concentrating on marketing customer satisfaction. In relation to the study on AVFC this could be hugely beneficial as it could outline to a football club that meeting demands is a major requirement in helping collect customer needs. Kotler and Armstrong (2010), identified marketing as a process by which organisations create value for customers and build strong customer relationships in order to capture value from customers in return. At the core of this statement there is an emphasis on the need to create consumer satisfaction. In terms of AVFC and the following study customers are identified as the fans of the football club.
It is arguable that anyone who visits Villa Park could be identified as a customer of the club. It is clear that visiting fans for example are key customers and an important revenue stream. However, in the context of this study the core customer group that will be researched are the fans of the football club who support the club’s operations and without whom the club would simply cease to exist. Fulfilling their requirements on and off the pitch through marketing will be vital in ensuring a well- run organisation. Adcock et al (2001) defined how marketing is the study of exchange processes especially those associated with the provision of goods and services. This definition is clearly focused; however it does not indicate anyway potential relevance to the subject i.e. the consumer. British Chartered Institute of marketing (2001 cited in Adcock et al pg 3) defined marketing as “Marketing is the management process responsible for identifying, anticipating and satisfying customer’s requirements profitably”. This statement focuses on how the term ‘profitable’ is clarified; this shows an indication of the importance of both consumers and the organisation having benefits from the exchange. Brassington and Pettitt (2000) outline that marketing can be a vital means an organisation has to increase product or service awareness, this would have to be executed effectively and efficiently to establish, preserve and expand customer relationships.
2.2 Sport Marketing
Beech and Chadwick (2007) consider sport marketing as ‘an ongoing process through which contests with an uncertain outcome are staged creating opportunities for the simultaneous fulfilment of direct and indirect objectives amongst sport customers, sport businesses and other related individuals and organisations’. Mullin et al (2007) outlined sport marketing as something that consists of all activities designed and implemented to meet the needs and wants of sport consumers through exchange processes. Mullin et al (2007) continued to explain how sport marketing has developed two major thrusts, these included: the marketing of sports products and services directly to consumers of sport, and the marketing of other consumer and industrial products or services through the use of sport promotions. Sport marketing has been known to be distinctive in its own way in comparison to regular marketing. These differences were outlined by Beech and Chadwick (2007). They included how sport is all about the uncertainty of outcome, how this concept is the core of the sport marketing product and what encourages fans to continually consume sport. This uncertainty of outcome induces levels of excitement, stress and emotion. This uncertainty of outcome and the experience of watching sport is one of the main crucial challenges in sport marketing. Pitts and Stotlar (2007) identified two different concepts of sport marketing being used today. This began with a narrow focused and exclusive concept that marketed sports and events to two groups of consumers: participants and spectators, this is based on the concept of selling and promoting sports activities and events. The second concept outlines how broad, inclusive and contemporary sport marketing is used in the current market. This view used sport marketing fundamentals in any business that is part of the sport business industry. This definition is based on the broad concept of contemporary sport management and the industry.
2.3 Marketing Mix
The following stage of the literature review will study the marketing mix. Professor James Culliton (1948) studied manufacturing marketing costs. He once described the business executive as a ‘mixer of ingredients’. Borden (1964) expanded on Culliton’s idea and called it the ‘marketing mix’. The marketing mix has developed widely as it has helped managers to clearly break down processes in everyday business. Torkildsen (2005) recognized how the marketing mix is concerned with providing the correct products/ services and the forging the best relationships between customers and products/services. Morgan (1996) identified how product is a key element of the marketing mix, his study outlined the importance of how unless the product is right, the customers will not be fully satisfied, however attractive and however persuasive the promotion of the product may be. Frain (1999) suggests there are four key variables in marketing operations:
product
price
place
promotion
Within the literature the four components of the marketing mix will be described and outlined in reference to AVFC.
The product of AVFC is a very important part of the marketing mix and could be very relevant as to what the consumers and directors within the club think towards it. Palmer (2000) described product as encapsulating a company’s response to the market place, balancing any customer needs against the company’s ability to satisfy those needs. Torkildsen (2005) suggested that product is the basis to all marketing and it is the unit of exchange with the customers. His study continued to state how if the product/service offers the customer satisfaction, he or she will more than likely continue to pay it, in this case pay to view AVFC football matches.
Torkildsen (2005) studied how with most products/ services a life cycle can be revolved around:
Product Start
Growth
Development and
Decline and the replacement by better products or services
Kotler (1996) described a product as “anything that might satisfy a need”, his studies went on to discuss how these products can include tangible and intangible services. Aston Villa football club could be described as a collection of tangible and intangible products and services that are offered to consumers. The club attempts to market theses products and services and the fans make choices about what they want to buy and the value that each offering has. The relationship between the fan and the club can seem to be vital in this respect. Building and maintaining the relationship is the job of the marketing team at Aston Villa or indeed any major football club. The intangible nature of some of the product and service mix can make the job of the marketing professional very difficult in this respect.
The second marketing mix ‘P’, place is also essential in marketing. Pitts and Stolar (2007) describe place as where and how a company gets a product from its production or origination point to a place where the targeted consumer can gain access to it. Torkildsen (2005) identified how products, facilities, activities and programmes need to be accessible to the people they have been designed for. This will result in an emphasis on services and facilities to be situated in locations which customers can easily gain reach. Torkildsen (2005) continued to state how facilities need to be physically, socially and financially accessible.
The third ‘p’ of the marketing mix is that of price. Brassington and Pettitt (2003) outlined how price plays a vitally important role for both the marketers and the customers. It not only generates the revenue that allows organisations to create and retain customers at a substantial profit but it can also be used as a communication tool. Brassington and Pettitts (2003) study continued to discuss how ultimately the customer is being asked to accept the product/ service offering by paying money. This price placed on the product/ service is crucial however, if the price is set too high, the customer will reject the offering and all the work done by the rest of the marketing mix may be wasted.
Promotion is the final ‘p’ of the marketing mix. Howard and Crompton (1989) defined promotion as ‘An exercise in communications. Its role is to facilitate exchanges with potential client groups by communicating the benefits offered by a programme or service, it seeks to inform, persuade, or remind.’ Drummond and Ensor (2005) discussed how the promotional element of the marketing mix provides communication with the desired consumer group. In general, promotion aims to make a target market aware of a product offering, develop a long term relationship with the customer and create and stimulate demand. Torkildsen (2005) stated how ‘Promotion is a process of familiarizing, reminding and creating favourable images, attitudes and a willingness to buy. The process is one of attracting customers to the product/service using words, music, pictures and symbols to preset an image of the product that is attractive, if not compelling.’ Torkildsen (2005) identified how promotion consists of four key components:
Personal contact: this requires a verbal ‘presentation’ to potential customers with the objective of selling the product or service.
Advertising: this represents a paid form of non-personal presentation about the organisation and maybe any programmes/deals offered.
Incentives: these symbolize a financial offer or ‘gift’ that is made to potential customers with the aim to encourage them to purchase the product or service.
Publicity: this represents a favourable form of communication in the media at no direct cost to the organisation concerned.

2.3.1 Positives and Negatives to the Marketing Mix
Drummond and Ensor (2005) drew up some of their own personal views on the marketing mix. There study focused on the common criticisms of the marketing mix, this included how the 4ps make no direct reference to forming, and sustaining, long-term relationships, how the mix can promote the 4ps as being separate concepts as opposed to the integrated product offering most customers evaluate and how the mix can be views and slightly manipulative, with the right combination, and intensity, of factors could pressure the buyer into purchase. Drummond and Ensor (2005) drew up a group of concepts in enabling the marketing mix is effective. This included competitive advantage, meeting customer expectations and integration of the marketing mix. Drummond and Ensor (2005) outlined how competitive advantage is particularly important to create an advantage, which produces customer value and is sustainable. Porter (1980) argued that there are two fundamental routes to competitive advantage:
Cost leadership- Pursuing operating costs within an industry as low as possible.
Differentiation- creating a diverse product/ service offering which is seen by consumers differently to other services
The study discussed how the balance between competitive advantage, meeting customer expectations and integration of the mix of the 4ps can lead to an effective marketing mix for an organisation.
2.3.2 Marketing Mix in Sport
Previous research of ‘place’ within football was studied by Banks (2002) who researched how the building of Manchester United’s football stadium has constructed the clubs commercial success. The study proved how the club gained millions in turnover and the club having access to the biggest stadium in English football. This investigation focused on the place with regards to money spent, the marketing of AVFC’s stadium Villa Park may be similar to this.
The other two ‘P’s of the marketing mix price and promotion are also an important part of football marketing. Kotler (2000) outlined what place and promotion target within the marketing mix. Price covered aspects including discounts, allowances, credit terms and investment and promotion looked at points varying from advertising to direct marketing. Chang (2007) researched ‘Sponsorship, marketing and professional football in Korea. His findings examine the relationship between sponsorship marketing in Korea and the impact they had on the marketing that contributed to the success of FIFA 2002 Korea- Japan. The author’s knowledge is in depth with regards to the subject and the information found in the research highlighted what led to the notable success of the 2002 world cup. Watt (2003) researched marketing within Manchester United Football Club studying their marketing techniques. Watt (2003) concluded that Manchester United used various ways to promote their marketing. This included pre- season tours to Asia to help them become a world famous football club. Watts (2003) study shows how football clubs help commercialise through marketing worldwide. The case study carried out by Watt (2003) highlights how Manchester United used the world tour not for just football reasons but to build their fast growing marketing reputation on a world stage. Watt (2003) suggested that marketing is extremely important for all businesses in the modern world. Watt (2003) suggested that marketing must be seen as a theoretical concept and must be shared by every member of the organisation or working team. Whilst undertaking the study on AVFC it may become apparent they show the same views as regards to marketing worldwide.
2.4 Sponsorship and Advertising
Torkildsen (2005) outlined advertising and sponsorship as two vital promotional vehicles in promotional marketing. Shank (2009) suggests how advertising creates and maintains brand awareness, brand loyalty and builds a distinct identity for sports products and services. Shank (2009) also specified how organisations require advertising objectives that need to be consistent with the strategic decision of the sports club. A case study of the marketing at AVFC could identify the advertising used by the football club in a bid to create loyalty with fans and businesses. English Tourist board (1998) citied in Torkildsen (2005) pg 436 defined sponsorship as ‘the provision of financial material support for some independent activity which is not intrinsic to the furtherance’s of commercial aims, but from which the supporting company might reasonably hope to gain financial benefits’. Torkildsen (2005) outlined how sponsorship can benefit organisations in a number of ways including.
By increasing popularity
By helping to change the company’s corporate image
By increasing market share and gaining a competitive advantage
Sponsorship can be linked into other marketing communication such as advertising, direct mail and corporate hospitality.
Sponsorship in football has always been central to the business and marketing side of the game. There are many examples in football, Guide du Marketing Sportif (2004) studied how in 2003 Nike signed a 7-year contract with Arsenal for £82m. This will again be applicable to AVFC and what sponsorship deals they may have with other businesses.
2.5 Relationship Marketing
Hougaard and Bjerre (2003) studied relationship marketing and drew up a concise definition, “Relationship marketing is company behaviour with the purpose of establishing, maintaining and developing competitive and profitable customer relationships to the benefit of both parties”. There study also discussed the way in which organisations deal with relationships between themselves and the customers, Hougaard and Bjerre (2003) finalised three different objectives important in marketing management:
The management of the initiation of customer relationships
The maintenance and enhancement of existing relationships
The handling of relationship termination
American Marketing association (2004) suggested how ‘Marketing is an organisational function and a set of processes for creating, communicating, and delivering value to customers and for managing customer relationships in ways that benefit the organisation and its stakeholders’. Milne and Mcdonald (1998) identified a similar concept: Definitions of relationship marketing stress the creating and sustaining of a network between the individual customer and the company.
Continued studies from Armstrong and Kotler (2002) underpinned the way in which in marketing the emphasis is drawn away from the individual transaction or point of sale, and favours towards building long- term relationships, with valued customers, suppliers, distributors and dealers.
2.5.1 Relationship Marketing in Sport
Relationship marketing in sport was identified by Irwin et al (2002) who described how with specific reference to the world of sport, the competition for the sport marketing pound is so intense that companies must build relationships with their customers that are sustainable and long lasting. In this dissertation the relationships will be between the football club and the supporters. Milne and Mcdonald (1999) also studied how relationship marketing can occur in the sports industry. There study explained how service marketers may have been quick to embrace relationship marketing as it directly affects long term profitability, and most major organisations will be thriving towards major profits. Mullian et al (2000) supported this by adding that ‘people who consume sport are highly involved consumers who have a desire for long- term association’ this quote reinforces relationship marketing’s relevance to the sports industry. Shank (2005) investigated relationship marketing and found that many large organisations are realising that it is cheaper to foster and maintain strong relationships with existing customers rather than find new customers or fight the competition for a stagnant consumer base. This can be linked to AVFC in this study as it will become clear as to whether the club look to find potential fans or maintain the fans they have to ensure they are happy with all the clubs services.
2.6 Marketing in Football
The theory and literature discussed in the context of marketing in sport needs to be applied to football and football clubs. Desbordes (2007) identifies marketing in football as a major topic in the modern game. Desbordes (2007) study identifies the virtuous circle of a football club beginning with a need for revenue to lead to spending power which in turn will lead to a need for success which has the potential to create more people and company interest along with a better image and brand name for the football organisation. Previous research into football club marketing was studied by Jaime Gil- Lafuente (2004) who looked into the recruitment and loyalty of fans at the huge European Club FC Barcelona. Lafuente’s (2004) study showed how the club creates loyal fans by offering great deals from becoming a member, these included:
Receiving, every two months, a free copy of the FC Barcelona club magazine.
Free access to the club museum
The chance to possibly attend three matches, in a waiting list, and paying for an additional season ticket.
Paying only $3 more if the members are 15 years old
Discounts to other public facilities at the football club
Lafuente (2004) outlined how this marketing offer made by the club gave the fans a feeling that they were all united to the club and each other. The clubs marketing slogan at this time read ‘Together we will make Barcelona FC the best and largest club in the world’. This advertising and marketing campaign signified the importance to the fan and club relationship in the modern game, this information was on Barcelona FC one of the biggest and most successful football clubs in the world, it will be interesting on a smaller scale whether this is similar to AVFC.
Strauss and Frost (1999) outlined the importance of the internet in modern marketing. They discussed how it is cheap for both businesses and consumers; extremely convenient for anyone with PC’s and globally accessible. Bourke (2004) studied the role of marketing in the Irish football premier league. Bourke (2004) identified the role the internet played in football marketing in the country and how it helped promote the league to more supporters. Each club were given an official website with all relevant information including links to, club news, results and fixtures, shop, club contacts etc. This helped promote the clubs and provide a more effective brand awareness. It seems entirely reasonable to suggest that the AVFC website could be essential in the marketing for the football club.
Previous studies on football marketing of English Premier Division clubs have also taken place. Parr (2001) researched Fulham Football club and distinguished how they aim to improve profitability with a revamp of the Club’s Customer Relationship Management data. This process involved encouraging young fans between the ages of 7-10 to become lifelong supporters. Marketing techniques included giving young fans free shirts for their seventh birthday to help with long term benefits for the football club. Parr (2001) also looked into the marketing of the brand values at Fulham Football Club, the clubs four core values included: progressiveness, friendliness, accessibility and style. The club went about these values by lowering ticket prices, answering to all fans mail and starting up one of the first premier league women’s football teams to name but a few. This is very applicable to AVFC and how the club may aim to improve Customer Relationship Management and outline any brand values the club may hold.
Case study based research into the marketing of a football club like AVFC will provide an outlook into marketing examples and potentially enable researchers to clearly identify aspects where marketing in football could be applied more effectively. From this detailed review of literature of marketing in football interesting questions have arisen that need to be answered about how marketing theory can be applied to a professional football club. In this research project as a case study of Aston Villa Football Club interviews and questionnaires will be undertaken to establish what marketing techniques have been implemented and to what extent they have been effective from a clubs view and a fans viewpoint.

CHAPTER THREE: METHODOLOGY

3.0 METHODOLOGY
This section of the dissertation will breakdown and illustrate the methodology used all the way through the study of the marketing at Aston Villa Football Club (AVFC). From a thorough review of literature identifying previous research and findings in sport and football marketing valuable research methods were undertaken to ensure a reliable and successful case study of AVFC.
3.1 Approaches to Research
3.1.1 Qualitative Research
Strauss and Corbin (1990) identified the term qualitative research as research that produces findings not necessarily arrived by means of stat procedures or other ways of quantification. Drummond and Ensor (2005) stated how ‘The key aim of qualitative research is to provide a rich insight into the perceptions, attitudes and motivations of consumers. Burns (2000) suggested how qualitative forms of investigation tend to be based on recognition of the importance of the subjective and is about the collection and examination of data obtained by looking at behaviours of individuals in certain situations. Burns (2000) also described how qualitative descriptions can play the important role of suggesting possible relationships, causes, effects and eve dynamic processes in social settings. Strauss and Corbin (1990) outlined how qualitative research methods can be vital to uncover and understand what lies behind anything which little is yet know and can uncover new slants on things. In the case of AVFC it is evident qualitative research can be an effective and efficient method in collecting data on marketing.
3.1.2 Quantitative Research
Punch (2005) outlined how quantitative research uses numbers and various dates often with very structured and programmed or research questions, ideas and designs. Aliaga and Gunderson (2000) defined how quantitative research is ‘Explaining phenomena by collecting numerical data that are analysed using mathematically based methods, in particular statistics’. Drummond and Ensor (2005) suggest that Quantitative research focuses on gathering data that is quantifiable, this could include information from secondary sources including, market size, market share and sales figures. Johnson and Christensen (2012)
outlined strengths to quantitative research, this included how quantitative data is normally quick and easy to do, it can be undertaken with many participants and it provides precise, quantitative numerical data.
3.1.3 Mixed Method Research
For the case study on marketing at AVFC it was thought that a mixed method approach needed to be implemented to help gain research for the project. This includes both qualitative and quantitative research and would allow for high levels of data to be collected and analysed.
Creswell and Plano Clark (2011) defined the mixed method approach as ‘the type of research in which a researcher or team of researchers combine elements of qualitative and quantitative research approaches for the purposes of breath and depth of understanding and corroboration’.
Greene (2007) provided another definition: ‘The mixed method concept actively invites us to participate in dialogue about multiple ways of seeing and hearing, multiple ways of making sense of the social world, and multiple standpoints on what is important and to be valued and cherished.
Creswell and Plano Clark (2011) outlined advantages to using the mixed method approach, for instance the mixed method approach provides more evidence for studying a research problem than either quantitative or qualitative research alone. This enables researchers to use a whole range of tools of data collection available rather than being restricted. Strauss and Corbin (1990) identified how a researcher can use qualitative data to illustrate or clarify quantitatively derived findings, or use some form of quantitative data to partially validate one’s qualitative analysis. A technique commonly used is triangulation, Berg and Latin (2004) identified triangulation as the use of multiple methods to aid in decision making. This method could potentially be used in a similar research project.
The study on the marketing of AVFC is a case study approach which will allow for a mixed method approach of both quantitative and qualitative research. With regards to case studies there is confusion amongst an exact definition.
Yin (2003) defined a case study ‘as an empirical enquiry that investigates a contemporary phenomenon within its real-life context, especially when the boundaries between object of study and context are not clearly evident’.
Latin and Berg (2004) explained how case studies are much like quantitative research in that it includes stating a research question, determining an appropriate design and analysing methods. Latin and Berg (2004) also studied how a case study can range from being simple and straightforward to a very detailed and complicated project which potentially can bring together a wide range of complex and unified information and research sources. Burns (2000) discussed purposes of using a case study this included how case studies if undertaken correctly can analyse intensively with a view to being able to have structured and detailed conclusions, also Burns (2000) identified how a case study may provide anecdotal evidence that illustrates more general findings.Yin (2003) outlined how that a case study cannot rely on one single type of data collection but will likely need multiple sources of evidence. Yin (2003) continued to discuss how this could include quantitative and qualitative data collection method. From this it is evident that the case study and mixed method approach would be an ideal method for the study on the marketing of AVFC.
3.2 Interviews
Matarazzo (1978) defined an interview ‘as a deliberately initiated conversation wherein two persons, and more recently more than two, engage in verbal or non verbal communication toward the end of gathering information which will help one or both parties better reach a goal’
The most influential part to the definition above is how an interview gathers information from a conversation between two or more parties. Bryman (2004) identified how the interview is perhaps the most widely employed method in qualitative research. Bryman (2004) continued to discuss how it is the flexibility of the interview that makes it such an attractive research method. Burns (2000) outlined how an interview is a ‘verbal exchange’, in which an interviewer tries to gain information, beliefs or opinions from another person or group of people. Burns (2000) also stated how there are three different types of interviews
Unstructured (open ended) Interviews- often in-depth interviews and group interviews.
Structured Interviews- more standardised interviews or survey interviews.
Semi- Structured interviews- Interviewer uses pre written interview questions with a chance to follow-up to probe the responses of the interviewee in more detail.
Smith (2003) described how semi- structured interviews allow the interview to be guided by the schedule rather than be dictated by it. In this instance the ordering of the questions is less important and the interviewer is freer to probe interesting areas that may arise. In this study on the marketing of AVFC it seems that a semi- structured interview would be the most appropriate as it will allow for a more flexible interview collecting in depth data from AVFC marketing employees and AVFC fans. All interviews would be recorded using a Dictaphone and then fully transcribed word for word. Smith (2003) identified how recording an interview and transcribing it will create very precise data reading and will allow a quality and effective way for data analysis.
The interviews for AVFC consisted of three adult members of the AVFC marketing team and two AVFC football fans who were contacted through email and telephone. The emails and telephone calls to the potential interviewees underlined the researcher’s intentions to undertake interviews lasting between 20-30 minutes. They were asked whether they would be interested to take part in the dissertation study. The interviewees were made aware on what the interview would entail and how all the data collected would be strictly anonymous and confidential for only the researcher’s use. All interviewees were given a consent form to complete (See appendix A) and a participant information sheet to read (See appendix B). From being in regular contact with AVFC and the AVFC fans a time and date was finalised for the interviews to go ahead.
The semi- structured interview varied slightly from the fans interview to the club interview as only some questions specialists at AVFC could give accurate answers. Two separate interviews schedules were complete with one for the fans (See appendix C) and one for the club employees (See appendix D). Both interviews began with a section identifying whether the interviewee was male and female and went on to discuss if an employee, what was their role at AVFC and if a fan how many games a season do you attend. The interview was then in sections titled with the four P’s, of the marketing mix, product, place, price and promotion along with relationship marketing. All of the questions asked in the interview were very open questions which allowed the interviewee to discuss their thoughts freely, follow up questions were also asked to gain more information on specific areas. Within the interviews with the marketing team at AVFC each member specialised in different areas so these areas could be targeted with more detail and probing questions to gain extra in- depth information. The interview concluded with a section thanking the participant and outlining how the information would be stored safely and confidentially.
When undertaking a research interview it is advisable to conduct a pilot interview beforehand to make any improvements or changes. Bryman (2004) suggested that going ahead with a pilot study would strengthen and support the research of any project. Bryman (2004) continued to discuss how piloting an interview schedule could provide the interviewer with some extra experience and confidence. In this case a pilot study went ahead with a fan of football in general. The participant was asked to answer the questions as realistically as they could to ensure it was similar to a real interview. Changes were made to the interview transcript including: typing errors were rectified, questions were made less specific and the questions on relationship marketing were expanded. Also a conclusion to the interview was added. (See appendix E to see the pilot interview design).
3.3 Questionnaires
Johnson and Christensen (2012) stated how ‘questionnaires are a self-report data collection instrument that each participant fills out as part of a research study’. Johnson and Christensen (2012) went on to outline how researchers use questionnaires to obtain information about the ‘thoughts, feelings, attitudes, beliefs and values’ of research participants. Burns (2000) identified how questionnaires can be used to collect qualitative, quantitative and mixed data, in this case for the study on AVFC mixed data. Burns (2000) discussed various positives to questionnaires, this included how questionnaires: are very useful as instructions and questions are simple and easy to explain, how the respondent is free to answer in their own time and how questionnaires guarantee confidentiality which may elicit more truthful responses.
As questionnaires were very simple to do and could be undertaken on a larger scale to interviews it was thought they would be ideal for the study on the marketing of AVFC to gain a fans perspective. Adult fans of the club were contacted through various fans forums with a request to take part in the study. All fans who responded positively were sent a questionnaire via email along with a participant information sheet and a consent form to agree to take part in the study. The questionnaire began with a section asking fans their sex and how often they attended games a season at AVFC. The rest of the questionnaire was divided into the four P’s of the marketing mix. These sections of the questionnaire asked participants to answer using the Likert (1932) scale. Burns (2000) outlined how the Likert scale is a procedure that involves around five answers with a numerical value for the participant to choose. In the questionnaire used for the marketing of AVFC it varied from 1= unacceptable to 5= excellent. (See appendix F). The questionnaire was designed on Microsoft word and all data was entered and analysed using the SNAP program.
According to Hogstell and Sayner (1986) a pilot study is a miniature version of the major research study and should resemble the major research study in every detail. Burns (2000) identified how pilot studies should be used in all research projects including case studies. A pilot study was undertaken in the study on AVFC and involved six participants who were not AVFC fans, but who were football fans in general. The participants were requested to answer the questions as realistically as possible to ensure effective changes could be made. As a result of the pilot studies f demographic question was taken out as it was not needed and there was a reshuffle of wording in some of the questions. (See appendix G for the pilot interview design).
3.4 The Sampling Process
Berg and Latin (2004) highlighted how a sample is ‘a representative subset of a population’. For the interviews on AVFC the sampling selection was undertaken with purpose with opportunity sampling. Burns (2000) identified how opportunity sampling occurs when research is carried out on conveniently accessible groups. Participants selected for the study on AVFC were chosen because they were all involved within the football club and have different roles as fans and club employees therefore information received from the interviews covered a wide area of marketing knowledge. The sampling selection consisted of five participants:
Senior Marketing executive at AVFC
Customer Insight executive at AVFC
Community Marketing executive at AVFC
Season ticket holder at AVFC
Fan of AVFC
All participants chosen have had firsthand experience of AVFC past and present from both the inside of the football club and the outside.
For the questionnaires at AVFC the sampling technique used was that of random sampling. Berg and Latin (2004) defined random sampling as ‘An unbiased method of forming a representative sample from a population so that every element in the population has an equal probability of being selected’. In the case of the study on AVFC the researcher requested AVFC fans to respond to questionnaires on 3 fans forums, this gave a random group of 48 questionnaires as results.
3.5 Reliability and Validity
Reliability and validity are two vital issues that need to be outlined in any research procedure. Yin (2003) identified how ‘reliability demonstrates that the operations of a study- such as the data collection procedures- can be repeated, with the same results. Scott and Morrison (2006) outlined how ‘a measure is reliable if it provides the same results on two or more occasions, when the assumption is made that the object being measured has not changed, if a measure, or indeed a series of measures when repeated give a similar result, it is possible to say that it has high reliability’. With regards to questionnaires in the study on AVFC validity can be seen from two viewpoints (Belson 1986). First, whether respondents who complete questionnaires do so accurately and honestly and second, whether those who fail to send back their questionnaires would have given the same distribution of answers as those who returned them. In the study on AVFC the researcher ensured the questionnaires were reliable by detailing the questionnaire, letting participants know it wouldn’t take long and following up questionnaires with another email, all of these ways aimed to maximise questionnaire response rates and in turn increased reliability.
Mark (1996) outlined how validity of an instrument is the degree to which it measures what is it supposed to measure. Similarly to this Bryman (2004) discusses how validity refers to the issue of whether an indicator that is devised to gauge a concept really measures that concept. Cannell and Khan (1968) suggested that when interviews are used in a study validity could be a problem. Cannel and Khan (1968) highlighted how minimising the amount of bias behaviour can achieve greater levels of validity. In this study on the marketing of AVFC, the researcher has attempted issues relating to potential bias in a few ways including: An interview was finalised with all the same questions to ensure all participants were asked the same questions in the same order and depth, a pilot study was conducted by the researcher, which allowed improvements and changes to be made and all interviews were executed by the author who made great effort to maintain a neutral and impartial stance throughout the interviews.
3.6 Analysis of Qualitative and Quantitative Data
When considering the analysis of the research data collected from interviews the author thought due to the similarities of many of the answers they could be coded and categorised into theme tables. Veal (2006) pg 268 identified coding and categorizing as sorting the responses from interviews into a manageable number of themed categories. This technique allowed the answers from the interviews to be efficiently grouped which enabled the author to recognise common themes in the data collection.
When analysing the research data from the questionnaires all 48 were inserted into the program SNAP from Microsoft word. SNAP was used as it was viewed to be very reliable and more suitable for presenting data in graphs and tables compared to other methods for instance Microsoft excel.

CHAPTER FOUR: RESULTS

4.0 RESULTS
4.1 Questionnaire Results
Table 4.1: Shows the ages of respondents at Aston Villa Football Club (AVFC) fans who responded to the Questionnaire. The majority of the fans were of the ages of 31-45 all together 32 of the 48 were in that middle age bracket.

Figure 4.1: Pie chart showing the results to the question regarding AVFC football stadium (Villa Park) the results clearly show how 20 people felt the stadium was good and how 9 thought it was excellent.

Figure 4.2: This graph shows the questionnaire results from all the questions regarding the facilities at AVFC. It illustrates how most fans voted with either a good or satisfactory rating towards the facilities.
Table 4.2: The following table shows the comparison of views from season tickets holders to regular fans who attend games. It shows their opinions on the football stadium. As you can see 20 season ticket holders took part in the study and 28 regular fans who attend matches.
Table 4.3: This table shows the results from the price’s section on the questionnaire of AVFC. As the table proves 34.2% of fans who take part in the questionnaire voted prices at AVFC as good.

Figure 4.3: The above graph shows the ratings for the prices at AVFC from all 48 questionnaires. It shows how the majority of fans voted prices as good. In particular the price of tickets.
Table 4.4: The small table below singles out price of merchandise. It can be seen that 23 fans thought the prices were fair and 15 thought they were satisfactory.

Table 4.5: This table shows the price of match day tickets along with the age of the respondents. Again the table outlines how the majority of fans chose satisfactory or good as their opinions to match day ticket prices.

Figure 4.4: Graph showing the results from all questionnaires to the opinions on the club website. The graph identifies how most fans voted it as good and not one fan thought the website was poor.
Table 4.6: Below is the merchandise promotion table identifying the feedback from the AVFC fans in the questionnaire. Again the majority of the results were that merchandise promotion was mainly good and satisfactory with 5 excellent responses.

Figure 4.5: Above graph showing promotion results from all fans who took part in the questionnaire. It’s clear from looking at the graph that in a minimal number of fans thought promotion at AVFC was fair or excellent.
Table 4.7: Table below compares responses for prices of merchandise to merchandise promotion. It shows how 23 fans thought merchandise promotion was good but only 6 fans rating merchandise price as good.

Interview Results
Table 4.8: Showing results from interview with employees at AVFC
	Theme Title
	Theme Description
	Example Quotes

	Product or service AVFC have to offer
	The product AVFC have to offer refers back to the football although merchandise and corporate hospitality is another major product/ service the club offers this point was emphasised in all 3 interviews by AVFC.
	‘all the different products in the merchandise stores, so every different product you could ever imagine, the kit being the main thing ‘
‘if you wanna term it a product or a service, you can combine the 2 really, it’s football’

	The football stadiums importance
	How AVFC market the football stadium for other events to increase money coming into the football club
	‘So by using this as a 7 day a week venue, we can extend it outside of football and bring even more money in. Some of the rooms in this stadium are absolutely huge so we can have proper exhibitions and all sorts’

	Marketing strategy
	AVFC’s marketing teams main marketing strategy has to be to fill the stadium every week to ensure the stadium can be full capacity to maximise profits and resources
	‘we just want to fill the stadium that’s our number one priority’
‘Our focus, the club’s main business strategy is to fill the stadium’

	AVFC’s target market
	AVFC are marketing towards the fans in the Birmingham area to ensure they fill the stadium every game at Villa park.
	‘Win Birmingham’ so um that’s actually quite confidential in the Birmingham area’
‘All people that are local to Birmingham’

	Advertising and promotional techniques
	AVFC do all sorts of advertising and promoting particularly on a big scale with advertising campaigns for tickets, merchandise and special events in local newspapers and around Birmingham.
	‘Book billboards in the city in strategic areas. I’ll book advertising in newspapers, in 4 different newspapers, regional ones and not national ones but wider regional ones so Birmingham Mail’
stuff the websites obviously huge’

	Marketing to create a relationship with different cultures
	AVFC go out into the community and aim to create relationships with local fans of all ages, backgrounds, races and religions with the objective to making them lifelong fans and becoming aware of the opportunity to watch AVFC.
	‘Chinese New Year, this is just again showing a little bit of cultural awareness’
‘we went to the Diwali festival, which is a Hindu cultural festival, had a presence there first and foremost wishing everyone a happy Diwali.

	Creating strong consumer relationships with existing fans
	AVFC go about creating strong consumer relationships with the fans they already have, in particular season ticket holders and making them feel very much wanted and recognised by the club at all times.
	We’re gonna be coming up with a new season ticket’. We’re gonna give them free AVTV’
We’ve talked about giving them a seat plaque with their name on it, so it can actually have their name on their own seat’

Table 4.9: Showing results from the interviews with AVFC fans.
	Theme Title
	Theme Description
	Example Quotes

	Facilities at Villa Park
	Aston Villa FC has all sorts of first class facilities including the stadium, the club shop, hospitality areas with a ticket office.
	‘I think the facilities are first class’
‘club shop’s good’

	Ticket Prices at AVFC
	Aston Villa FC ticket prices include season tickets and match day tickets and maybe ticket deals at the football club.
	‘with regards to tickets I think their very reasonable’
‘Quite cheap. So I think it’s good’

	Merchandise and food/ drink prices at AVFC
	Aston Villa FC merchandise and food/ drink prices on match days this includes both club shops and all refreshment areas in the football stadium.
	‘really I normally buy my kit from sport retailers, um where there a lot cheaper’
‘I mean food and drink at the grounds very expensive’
‘Slightly expensive’

	Promotion at AVFC
	Aston Villa FC promote and advertise the club in all sorts of ways, this includes bill boards, texts, emails etc
	‘AVFC promote itself really well’
‘if any new product comes out the fans are first to know’
‘often receive text messages and emails from the club promoting special competitions, merchandise deals and various other events at Villa Park’

	AVFC official Website
	AVFC have an official website which gives up to date club news, fixtures, match reports etc also offering all sorts of advertising and promotional deals for fans/business.
	‘very good to be honest’
‘it offers all sorts of deals’
‘feel as a fan I am more connected to the club now with access to the club membership part of the website’

	Consumer Relationship Marketing at AVFC
	AVFC will aim to commit fans to the football club by creating relationships with them, this theme looks at the fans opinions to CRM.
	‘well I receive a lot of texts and emails from the club which I think is really good to be honest’
fans feel really wanted by the club’

Table 4.10: Showing results from both employees and fans interviews at AVFC.
CHAPTER FIVE: DISCUSSION

5.0 DISCUSSION
5.1 Overview of Chapter
After a detailed and in depth review of literature it is evident how vital sport marketing is to a large sports organisation like AVFC. This section will analyse and discuss the results from the interviews and questionnaires undertaken. As outlined in the analysis of literature, Irwin et al (2002) described how within sport, the competition for the sport marketing pound is so intense that companies must build relationships with their customers that are sustainable and long lasting. This is very applicable to AVFC and how they ensure they can create loyal and life- long supporters who are satisfied with all aspects of the football club.
5.2 Creating Relationships with fans
The review of literature particularly singled out how football fans are very passionate and loyal to their club. Mullian et al (2000) identified how people who watch sport are highly involved consumers who have a desire for long- term association with that club. In the results interviewee AA (See appendix H) singled out how “We’re gonna be coming up with a new season ticket”, “We’ve talked about giving them a seat plaque with their name on it, so it can actually have their name on their own seat”, this is a clear example of how AVFC bid to create relationships with fans, particularly season ticket holders. The fans responses in the interviews mirrored this finding. Table 4.9 provides quotes from both fans who were interviewed. Interviewee DD (See appendix I) stated “how fans feel really wanted by the club” and interviewee EE (See appendix I) stated how they receive many texts and emails from the club which they felt was really good. From these results it could be argued that AVFC view consumer relationship marketing as an important component and work to create long lasting relationships with fans. The fans also appear to appreciate some of the efforts made by the club. Building on this principle of effective consumer relationship marketing, AVFC have outlined future plans needed to create even strong customer relationships Interviewee CC (See appendix H) stated ‘I think loyalty and reward is something that we’re going to really look to improve as we look to the next season so again at the moment someone that’s held their season ticket for 30 years is treated virtually the same as someone that’s held it for one year’. It is interesting that there is a strong link between the practice observed at AVFC and the theory described in the literature relating to consumer relationship marketing (e.g. Shanks 2005).
5.3 The Importance of the Marketing Mix
The literature review identified that alongside consumer relationship marketing the four P’s are an important frame work for analysing and evaluating the marketing activity of contemporary organisations. This case study of AVFC has provided a clear opportunity to look at the 4P’s in the context of the commercial operation of the football club.
5.3.1 Product and Place
The results of the 48 fans questionnaires and the interviews at AVFC their views on the marketing mix can be analysed thoroughly firstly beginning with the product/place of AVFC. As outlined by Banks (2002) who researched how the building of Manchester United’s football stadium has constructed the clubs commercial success it was evident that a key part of the product/ place is the football stadium ‘Villa Park’. Interviewee AA (See appendix H) in table 4.8 outlined the stadiums importance ‘So by using this as a 7 day a week venue, we can extend it outside of football and bring even more money’. Due to the importance of the stadium to the club it was vital that the fans shared this view and the ground was up to standard, interviewee DD (See appendix I) an AVFC fan stated how ‘the history of the ground is really good’ and interviewee EE (See appendix I) identified how the ‘stadium itself is pretty good’. Due to this significance figure 4.1 (page??) provides a pie chart showing results from the questionnaires responses to the stadium, the results proved how the majority of the fans thought ‘Villa Park’ was good or excellent which showed positive implications for the product/ place of AVFC. Analysis of the interviews of employees at AVFC suggests that they share similar views with regards to AVFC’s product/ service. Interviewee BB (See appendix H) stated the importance of ‘tickets being the main service offered to fill the stadium’ while interviewee CC (See appendix H) outlined how everything ‘refers back to the football’. It is perhaps not surprising that staff in the organisation have a similar perspective. However, these results do show clearly that in the context of AVFC, football and the performance of the team on the pitch combined with the results and quality of all surroundings of the club need to be of a consistently high level. Staffs recognise that the importance of the product in its place is what will be the foundation for future good consumer relationships.
Looking at table 4.2 that studies the facilities results from the questionnaire it becomes obvious that most aspects are rated highly, in particular where the football ground is situated and the cleanliness of football stadium. These two questions didn’t have any rating’s that were poor and over 50% of fans rated them as good or excellent. These results prove how effective the ‘place’ element of the 4p’s is at AVFC. As touched upon in the literature review, Torkildsen (2005) suggested how facilities need to be accessible to the people they have been designed for. From having such positive feedback on this aspect for AVFC it outlines how well marketed the place market is at AVFC and this can only be a positive in consumer relationship marketing attracting and preserving new and current fans. From close analysis of questionnaire table 4.3 there is evidence that season ticket holders view the ground more positively compared to regular fans who attend less games. This is clear with the majority of season ticket holders voting either good or excellent when rating the football ground. This refers back to the literature where Beech and Chadwick (2007) outlined how place involves bringing the customer and the product together. Once again this links the relationships between the club and the fans as season ticket holders view the ‘place’ concept of the marketing mix positively and the place is helping to create loyal customers/ fans for AVFC. Results prove how the place area of AVFC is very good, interviewee EE (See appendix I) highlighted how ‘I think the facilities are first class’, again this helps draw together how place can help relationship marketing at AVFC and the clubs view towards an effective and efficient marketing mix.
5.3.2 Price
The price component of the marketing mix was identified in the literature review as particularly important. Brassington and Pettitts (2003) outlined how price placed on the product/ service is crucial as all the work done by the rest of the marketing mix may be wasted if not priced realistically. From looking at the results it is apparent price is reasonable at AVFC as table 4.3 shows 34.2% of the price questions answered were rated as good. This can be mirrored by fan interviewee DD (See appendix I) who stated ‘I think the prices are very reasonable’. However from studying table 4.3 in more depth it outlines how over 50% of fans feel price of merchandise and price of food and drink is either ‘fairly’ or ‘poorly’ priced. This view is also shared by interviewee EE and DD (See appendix I) who highlighted that food and drink in the ground was ‘very expensive’. These opinions put across a negative view towards the price component of the marketing mix which cannot AVFV in attracting and maintaining current fans. Table 4.3 also outlines how only 6 people from 48 thought merchandise prices were good, this view was similar to that of interviewee E (See appendix I) who stated how ‘normally I buy my kit from sport retailers where it’s a lot cheaper’ and interviewee DD (See appendix I) shared a similar view by stating that ‘the club shirt is quite expensive like £45-£50. On a positive note for AVFC prices of tickets were generally viewed as well priced. This is particularly obvious in figure 4.3 which shows how prices of season tickets and match day tickets are mostly rated as either good or excellent. The club also share this view as interviewee AA (See appendix H) stated that ‘we are one of the highest value season tickets in the premier league’ and ‘AVFC have great value for match day tickets’. Interviewee AA (See appendix H) also continued to state ‘with the economy like it is season ticket holders who’ve held season tickets for 10 or 15 years are all of a sudden finding that season tickets are still going up’. Fan interviewee EE (See appendix I) a season ticket holder on a similar note said how ‘with regards to buying match tickets for friends and family I feel there could be better deals’. From analysing the data provided from the interviews and questionnaires for price it is clear that improvements in some areas can be made at AVFC. Due to economic reasons all prices are increasing so ticket deals could be vital in increasing the capacity of the football stadium every week. AVFC must look to decrease prices in merchandise and food and drink if possible in order to create longer lasting relationships with AVFC consumers as they would view the prices as much more reasonable.
5.3.3 Promotion
As outlined in the literature review promotion is a major component when considering marketing. On the whole the opinions on promotion were very positive. This can be shown in figure 4.5 where the majority of fans have voted aspects as satisfactory, good or excellent. Interviewee CC (See appendix H) from AVFC has shared this as they mentioned how AVFC did all sorts of marketing in order to make fans aware of events, ticket deals etc ‘on a mass level this can be billboards or newspapers or leaflets (See appendix J)’. Fans interviewed regarding promotion also reflected positively with interviewee DD (See appendix I) stating that promotion is ‘really really good to be honest’ and interviewee EE (See appendix I) saying how ‘text messages and emails come through to be on a daily basis advertising ticket deals’. This was discussed in the lit review by Drummond and Ensor (2005) who outlined how promotion provides communication with the desired consumer group and generally promotion aims to make a target market aware of a product offering and develop a long term relationship with the customer. With AVFC sending out these texts and emails it should help in ensuring fans can build a customer relationship with the club. Interviewee CC (See appendix H) at AVFC went on to comment on how the club keep fans information in order to contact them with advertising emails and texts ‘text messages are sent if fans attended a game’. This allows fans to be reminded that they are thought of by the club and in turn helps create a larger fan based relationship. Linking price to promotion table 4.7 illustrates how price of merchandise links to merchandise promotion. As can be seen in the figures 23 fans thought the promotion was good with 5 stating it was excellent with only 6 of the fans thinking that merchandise prices were good and not one thinking it was excellent. This suggests that the club is promoting merchandise well just could increase sales if the prices were lowered. The club give out many merchandise promotion leaflets to help promote merchandise (See appendix K). A major part of the promotion in particular advertising at AVFC was through the website. This was highlighted by interviewee CC (See appendix H) AVFC’s consumer marketing executive in table 4.8 who stated that the websites huge for advertising and promoting AVFC tickets, merchandise and events. The fans results for the question on the website from the questionnaire are shown in figure 4.4. It can be seen that 25 of 48 fans rated the website as good. In the interviews this rating was backed up as interviewee EE (See appendix I) who stated that ‘it offers and advertises all sorts of deals’ and interviewee DD (See appendix I) who discussed how ‘the website allows you to feel more connected to the club with access to the membership part of the website’. This links to Torkildsen’s (2005) theory that believed how incentives can aim to attract fans with an offer that is made to potential customers with the aim to encourage them to purchase the product or service. Interviewee AA (See appendix H) suggested how AVFC ‘were going to reward new season ticket holders with ‘free AVTV’ and ‘website membership’ to feel more ‘wanted by the club’. This promotion technique should be well received fans and help in creating a strong consumer relationship with AVFC. From analysing the promotion component of the marketing mix a clear pattern is obviously developing that AVFC promote and advertise the club successfully. However, it is clear due to the economic climate promotion and price need to be thought of together within the marketing mix to ensure they are implemented correctly in order to enhance customer and club loyal relationships.
From studying the results with 48 questionnaires being answered as can be viewed in table 4.1 only 11 fans between 18 and 30 responded. This could highlight that AVFC are not trying to target younger fans. As considered in the lit-review Lafuente’s (2004) study highlighted how FC Barcelona offered great deals for young members to join. Interviewee AA (See appendix H) did mention ‘JV life membership, we’re really trying to bring kids in through the football club, through lower priced ticket offerings where they can register for free but they can also register for the full paid membership where they get gifts, exclusive website areas and special player event invites’. This again shows how AVFC are marketing towards a younger target market to create loyal fans for life.
5.4 Community Marketing
From analysing the results from the interviews at AVFC it became clear the football club were aiming to increase fans awareness around the Birmingham area. Interviewee CC (See appendix H) at AVFC outlined the importance of one of the marketing strategies that was ‘Win Birmingham’. Interviewee BB identified how 30% of the population of Birmingham was of Ethnic minorities and within the stadium on average there was less than 3% who were of ethnic minorities’. This allowed AVFC to go to social events in Birmingham to market and promote the football club to other ethnicities to aim to increase attendances and stronger relationships with more fans. Interviewee BB (See appendix H) highlighted how AVFC ‘we went to the Diwali festival in Birmingham, not only to wish them happy Diwali but to offer them ticket deals’. (See appendix L) Here is an example of AVFC marketing in the community to increase awareness and aim for a bigger fan base.
5.5 Brand Values
As reviewed in the literature Parr (2001) researched how Fulham FC a rival football club to AVFC in the premier league went out about discovering there brand values. Interviewee AA (See appendix H) marketing executive at AVFC specifically spoke about AVFC’s brand values by outlining that ‘Branding is more than just a crest or a logo, it signifies the things that you’re trying to embody. It’s more about club movement’. Interviewee AA (See appendix H) continued to discuss the clubs marketing brand slogan that was ‘proud history, bright future’. This refers back to the results from interviewee fan DD (See appendix I) who stated that ‘the club and the ground have great history’. This proves that the football club take into consideration the fans thoughts and base this on their marketing brand for the future. The club sent out a DVD and a vision statement to market the club’s new thoughts and dreams to all the fans. (See appendix M). Interviewee A (See appendix H) also outlined the importance that ‘love is the big word that we’re using this year’ and how ‘filling the stadium is a major objective this season’ this shows how AVFC aim to create a brand loyalty by creating strong loyal ‘loving’ relationships with the fans in order to increase stadium capacity and increase club income. AVFC also aimed to help create strong customer relationships by having five ‘brand values’. These were again sent to all fans and they were togetherness, commitment, openness, heritage and integrity (See appendix N). The club marketed these values to create them between the fans, the thought of the club togetherness to strive forward which again is a vital marketing techniques used at AVFC.

CHAPTER SIX: CONCLUSION

6.0 Conclusion
6.1 Introduction
This final chapter will review and conclude the findings of the research study and these results will be compared to the aims and objectives of the study. This will then be followed by suggestions made for AVFC, the limitations of the study are identified and there is a short section for recommendations for any future research followed by a short summary.
6.2 Aims and Objectives
The purpose of this research study was to ‘investigate the marketing practice of AVFC’ through interviews and questionnaires to AVFC staff and AVFC fans. It was designed to possibly distinguish the ways in which the club market its products/services and to identify the fans opinions on this. Overall, the study has accomplished both the aims and objectives earlier outlined in the lit-review. The main aim was to execute a case study of AVFC to gain an opinion on the effectiveness of the marketing techniques implemented at AVFC. This was achieved through questionnaires and interviews of AVFC fans and interviews with marketing employees at AVFC.
One of the main objectives of the study included gathering expert knowledge on AVFC marketing from three marketing executives who specialise in different field of marketing. It is evident from the results that AVFC identify relationship marketing as a vital part of the club in attaining and retaining AVFC fans. The employees outlined the club’s brand values with ‘love’ being the main word to create that strong relationship between customers and the club. The employees spoke about the ways in which the club are designing a new season to ticket to make fans feel special and wanted by the club, all in aid to create stronger more loyal relationships. Employees from the club highlighted the brand values marketed at AVFC ‘Togetherness, commitment, heritage, openness and integrity’ these were supported by the marketing slogan of ‘proud history, bright future’. The club here recognised the thoughts of the fans in order to market a value that all would appreciate and again build that relationship with the fans. The club identified the ways in which create relationships with other communities by going out to local events and make people aware of the football club. This proves that AVFC recognise the relationships that need to be built and market themselves to possible consumers regularly.
The second significant objective was to gather information and opinions for AVFC fans through questionnaires and interviews. It is evident from the research that AVFC fans feel the club create a strong relationship with them by ‘sending texts and emails’ and offering various deals. This highlights that AVFC recognise the ways in which to market to the fans to create those relationships. Participants used quotes such as ‘feel wanted’ and ‘receiving information is really good’. The results from the fans in the questionnaire showed how overall the marketing mix is well placed at AVFC. Particularly the product and place components that received very positive feedback. It was significantly obvious the fans thought the stadium was very good in both the questionnaires and interviews which is vital as the lit- review highlighted the importance of a successful stadium. The ‘price’ component of AVFC had positive responses for tickets with the majority voting them as good or excellent and fans openly saying the prices are reasonable. However, the prices of merchandise and food/drink appeared to be too expensive where as promotion for merchandise appeared to be very well rated by fans in the questionnaire and interviews. The author feels that AVFC could work upon this in creating a correct balance of prices and promotion marketing.
AVFC have introduced and implemented a variety of marketing techniques to entice new customers to the club and keep the fans they already have. These techniques and opinions and views to these techniques have been discussed fully in the study from both AVFC and fans. With the economy changing and prices increasing AVFC will need to carry out thinking of new ways to market to their fans to create relationships that will allow for the club to meet its brand slogan ‘proud history, bright future’.
6.3 Suggestions for AVFC
Future suggestions for AVFC identified by the author include:
Highlighting to all AVFC potential consumers the ‘value for money’ a season ticket is at the football club, comparing these prices directly to other football club season tickets it could be possible for more consumers to become aware of this great deal and this would increase capacity.
AVFC should aim to lower kit prices in order to increase sales whilst keeping the same merchandise advertising schemes in place. If not possible to lower prices deals should be put in place to encourage customers to buy merchandise.
AVFC should introduce more local marketing schemes at local schools, universities and social events in order to attract new fans to the football club.
AVFC should contact and offer season ticket holders better deals to help develop relationship marketing between the club and the fans which will help provide customer loyalty.
6.4 Limitations of the Study
A number of limitations were found within the study:
When interviewing the participants at AVFC each employee specialised in various parts of marketing and because of this some of the questions couldn’t be answered in full detail as to a lack of knowledge of that area of marketing.
Due to AVFC employees having a very busy schedule it was only possible to interview 3 participants. If more participants at the club could have taken part in the study more information could have been gathered.
When sending out the questionnaires the author was limited with 48 questionnaires answered this allowed for less responses for the results on the questionnaires.
6.5 Recommendations
After the research was collected the author of the study outlined recommendations for future research:
In the future interviews could have been conducted to more fans and if possible more club members to gather more information.
The interview for fans could have been longer and maybe even focus groups for fans could have been undertaken to collect a lot more information at once.
In the future the author could aim to collect more questionnaires by perhaps waiting outside the ground on match days or sending questionnaires through AVFC.
The research could be conducted over a longer period of time to see whether the marketing campaigns at AVFC attract more fans and to monitor the marketing relationships AVFC and the fans have with one another.
6.6 Summary
In summary this project on the marketing of AVFC has been a worthwhile case study to research. Despite coming across limitations, the results of the study are reliable and provide a priceless insight to how AVFC market themselves from a club view and a fans view and how their marketing strategies are applied and developed to create a successful business of an English premier league football club.

References

Adcock, D. Halborg, A. Ross, C. (2001). Marketing Principles & Practice. Essex: Pearson Education LTD.
Aliaga and Gunderson (2000) citied in:Muijs, D (2011). Doing quantitative research in education with SSPS. 2nd ed. London: Sage Publication LTD. pg 1-2.
American Marketing Association, 2004 cited in Plewa et al., 2005 p. 434
Armstrong, G. and Kotler, P. (2002) ‘Marketing an Introduction’ (6th Ed) Pearson Education Inc. New Jersey. U.S.
Aston Villa Football Club. (2009). Club Honours. Available: http://www.avfc.co.uk/page/HistoryHonours. Last accessed 14th Mar 2011
Banks, S (2002). Going Down, Football in crisis, how the game went from boom to bust,. Great Britain: Mainstream Publishing.
Beech, J. Chadwick, S. (2007). The Marketing of Sport. Harlow: Pearson Education LTD.
Berg, K and Latin, R (2004). Research Methods in Health, Physical Education, Exercise Science, and Recreation. 2nd ed. Baltimore: Lippincott Williams and Wilkins. Pg 276
Bourke, A. (2004). Women’s football in the Republic of Ireland: past events and future prospects. Football and Society citied in Desbordes, M (2007). Marketing & Football An international perspective. Oxford: Butterworth- Heinemann.
Brassington and Pettitt (2000) Principles of Marketing (3rd Edn) Pearson Education LTD, Essex.
Brassington and Pettitt (2003) Principles of Marketing (2nd Edn) Pearson Education LTD, Essex.
British Chartered Institute citied in Adcock, D. Halborg, A. Ross, C. (2001). Marketing Principles & Practice. 4th ed. Essex: Pearson Education LTD. 3-5
Bryman, A (2004). Social Research Methods. 2nd ed. Oxford: Oxford University Press.
Burns, R (2000). Introduction to Research methods. London: Sage Publication LTD.
Cannell, Charles, and Robert Kahn 1966 "The collection of data by interviewing." Pp. 327-80 in Leon Festinger and Daniel Katz (eds.), Research Methods in the Behavioral Sciences. New York: Holt, Rinehart and Winston.
Cohen, L. Manion, L. Morrison, K. (2007). Research Methods in education. 6th ed. Oxon: Routledge.
Conn, D. (2009). Premier League clubs boast 3.1bn of debt. Available: http://www.guardian.co.uk/football/2009/jun/03/english-premier-league-debt. Last accessed 14th Mar 2011
Chang (2007) cited in Desbordes, M (2007). Marketing & Football an international perspective. Oxford: Butterworth- Heinemann
Creswell, J. Plano Clark, V (2011). Designing and Conducting Mixed Methods research. 2nd ed. London: Sage Publication LTD. pg4-5.
Culliton, J (1948) & Borden (1964) cited in Frain, J (1999). Introduction to marketing. 4th ed. London: International Thomson Business Press.
Drummond, G and Ensor, J (2005). Introduction to Marketing Concepts. Amsterdam: Butterworth Heinemann. Pg 53-54
Frain, J (1999). Introduction to marketing. 4th ed. London: International Thomson Business Press. -.
Gil- Lafuente. J. (2004). La Gestion marketing dans un club tres complexe socialement: le FC Barcelone. In: G.Bolle and M. Desbordes (eds), Marketing et football: une Perspective international. Presses universitaires du sport.
Greene (2007) citied in: Creswell, J. Plano Clark, V (2011). Designing and Conducting Mixed Methods research. 2nd ed. London: Sage Publication LTD. Pg4-5.
Guide du Marketing Sportif (2004) Hors- serie de Sport Finance & Marketing, Les echos et TNS Sport, December 2002. Citied in Beech, J. Chadwick, S. (2007). The Marketing of Sport. Harlow: Pearson Education LTD.
[bookmark: _GoBack]Hogstell and Sayner (1986) citied in: Brink, P. Wood, M (1998). Advanced design in nursing research. 2nd ed. London: Sage Publications LTD.
Hougaard, S. Bjerre, M. (2003). Strategic Relationship Marketing. Berlin: Heidelberg. p40-41.
Howard and Crompton,1989. Cited in Torkildsen, G (2005). Leisure and Recreation Management. 5th ed. Oxon: Routledge
Irwin,R,L. Sutton,W,A. McCarthy,L,M. (2008). Sport Promotion and Sales Management. 2nd ed. Leeds: Human Kinetics.
Jain, A (2010). Principles of Marketing. New Dehli: VK Publications.
Johnson, B. Christensen, L (2012). Education Research Quantitative, Qualitative and Mixed approaches. 4th ed. London: Sage Publication LTD. Pg 162-163
Kotler, P. Armstrong, G. (2010). Principles of Marketing. 13th ed. London: Pearson Education LTD.
Kurtz, D. Mackenzie, H. Snow, K. (2010). Contemporary Marketing. 2nd ed. Toronto: Nelson Education LTD.
Kumar, N. Mittal, R. (2001). Marketing Management. Dehli: Anmol Publications LTD. p2
Matarazzo (1978) citied in: Knoff, H (1986). The assessment of child and adolescent personality. New York: Guilford Publications. Pg 107.
Milne & McDonald, 1998; Ping, 1999; Mullin et al., 2000
Mullin,B,J. Hardy,S. Sutton,W,A (2007). Sport Marketing. 3rd ed. Leeds: Human Kinetics.
Palmer (2000) cited in Cranfield school of Management (2000). Marketing Management a relationship marketing perspective. Hampshire: Palgrave.
Parr, Robert. (2001). Fulham Football Club, Feeling its way into the Premier League. Sport Marketing. 75 (2), p8.
Pitts B, G, Stolar, D, k (2007). Fundamentals of Sport Marketing. 3rd ed. West Virginia: Fitness Information technology.

Porter (1980) citied in Drummond, G. Ensor, J. (2005). Introduction to marketing concepts. Oxford: Butterworth- Heinemann.
Punch, K (2005). Introduction to Social Research, Quantative and Qualitative Approaches . 2nd ed. London: Sage Publications.
Scott and Morrison 2006 pg208 citied in: Coleman, M. Briggs, A. (2007). Research Methods in educational leadership and management. 2nd ed. London: Sage Publication LTD. pg92.
Smith, J (2003). Qualitative Psychology A practical guide to research methods. London: Sage Publication LTD.
Strauss, A. Corbin, J (1990). Basics of Qualitative Research. London: Sage Publication LTD.
Strauss, J. and Frost, R. (1999). Marketing on the Internet. Prentice Hall.
Torkildsen, G (2005). Leisure and Recreation Management. 5th ed. Oxon: Routledge
Veal, A. J. (2006) Research Methods for Leisure and Tourism: A Practical Guide. Essex: Pearson Education LTD pg268
Yin, R (2003).Applications of case study research. 2nd ed. London: Sage Publication LTD

APPENDICES

Appendix A

Appendix B
UREC reference number:
Title of Project: Dissertation Title- An investigation into the marketing of an English Football club: Case study of Aston Villa Football Club.
Participant Information Sheet
Background
This project will be studying marketing in English Football with a case study of Aston Villa Football Club. The investigation will be discussing and covering all areas of these topics touching on the marketing mix, marketing strategies, sponsorship and advertisement. The study will involve questionnaires and interviews which will be analysed to draw conclusions to the project.
Why you have been asked
You have been asked as your opinions and thoughts could be of a benefit to the study. Your first hand knowledge and experience will help in gaining good quality results and this will be very much appreciated.
What would happen if you join the study?
If you agree to participate in the interview this would last about 20-30 minutes and we would be again asking questions about Aston Villa Football Club but in a lot more depth. The person interviewing you would be act as professionally as possible and they would not know anything about you, or any other details about you apart from your name.
Are there any risks?
I do not think there are any significant risks to you taking part in study. If you are feeling unwell, we’d advise that you don’t take part.
Your rights
By completing an interview or questionnaire does not mean that you give up any legal rights. In the very unlikely event of something going wrong during the interview/ questionnaire, UWIC fully indemnifies its staff, and participants are covered by its insurance.
What happens if you want to change your mind?
If you decide to join the study you can change your mind and stop at any time. We will completely respect your decision. If you want to stop it would help us if you could let us know (you could send us a note from the attached form, or telephone us) and it will save us bothering you with unnecessary telephone calls. There are absolutely no penalties for stopping.
Any special precautions needed?
We are asking participants not to drink any alcohol on the morning when they are being interviewed, as this could interfere with the results and spoil their contribution. If you want to take part and feel this could be a problem, we can arrange a very early interview time.
What happens to the results of the evaluation?
The tapes of the interviews, notes and questionnaires will be stored securely in locked filing cabinets at UWIC. They will be coded so that we can remove names, but we need to keep a record of the codes to compare the results and opinions from the interviews/ questionnaires. We will present this information together for all of the participants, but there will be no description that would identify individuals. We will remove any names and personal details after the study has taken place.
What happens next?
With this letter you’ll find an information sheet for yourself. There is also another form for you to fill out to confirm you are willing to participate in the study.
How we protect your privacy:
As you can see, everyone working on the study will respect your privacy. We have taken very careful steps to make sure that you cannot be identified from any of the information that we have about you.
All the information about you will be stored securely away from the consent and assent forms. At the end of the evaluation study I will destroy the information we have gathered about you. I will only keep the consent and assent forms with your name and address. I keep these for ten years because we are required to do so by UWIC.
Further information
If you have any questions about the research or how we intend to conduct the study, please contact me.
PLEASE NOTE: YOU WILL BE GIVEN A COPY OF THIS SHEET TO KEEP, TOGETHER WITH A COPY OF YOUR CONSENT FORM
Haydon Lyons		
 	07885660219			
	hrlyons@uwic.ac.uk			

Appendix C
Interview for fan at Aston Villa Football Club
Greet interviewee, make sure they understand the format of the interview, that it will be recorded and used for research.
Ensure the interviewee is aware that the information will be handled confidentially and anonymously
Ensure that the interviewee has read and understood the written information sheet and is happy to proceed
Demographic Information
Sex?
If fan season ticket holder?
If No how often do you attend games in a season?
	 <10 times
	

	 11-20 times
	

	 21-30 times
	

	 >30 times
	

Can you describe to me what you feel about the facilities at Villa Park?
What is your opinion of the stadium?
What is your opinion of the club shop?
What is your opinion on the ticket office?
What is your opinion on the parking facilities?

Can you tell me about your feeling about the accessibility of AVFC?
Do you have your own transport?
What is your opinion of the car parking?
What is your opinion of public transport to the ground?
Do you think transportation issues might affect your continued membership?
What do you feel about match transport arrangements?

Can you describe to me what you think about the prices at Aston Villa Football Club?
What is your opinion on prices of season tickets?
What is your opinion on prices of match day tickets?
What is your opinion on prices of merchandise?
What is your opinion on prices of food and drink in the football stadium?

Can you tell me your opinions on the methods which Aston Villa Football Club promotes itself?
What are your thoughts on the advertising of tickets at AVFC? This could include ticket deals offers for season tickets/half season tickets, concessionary ticket prices
What are your thoughts on advertising for away tickets?
What are your thoughts on the advertising of merchandise at AVFC?
What are your thoughts on the advertising of hospitality at AVFC?
What are your thoughts on the AVFC website?

How do you feel AVFC go about creating a strong loyal consumer based relationship with fans?
How do the club market ticket deals?
The football clubs loyalty points and membership is it a positive?
Do the club aim to attract fans at a young age?
What marketing techniques do you feel will entice fans to attend more fixtures?

Conclusion to Interview

Thank participant.
Check once more that they are happy with the format and that they are content that the information is used for research.

Appendix D
Interview for employees at Aston Villa Football Club
Greet interviewee, make sure they understand the format of the interview, that it will be recorded and used for research.
Ensure the interviewee is aware that the information will be handled confidentially and anonymously
Ensure that the interviewee has read and understood the written information sheet and is happy to proceed
Demographic Information
Sex?
Can you tell me what your role is at Aston Villa?
Job title?
Functional role?
Areas of expertise?
Product
Can you talk to me about Aston Villa Football Club (AVFC)?
What is the product/service that you’re selling?
Product differentiation to other clubs e.g. BCFC, Wolves?
What is your unique selling proposition?
Does on the field activity have a big influence on the AVFC marketing department?
Could you tell me about club/ stadium tours?
Price
What does it cost to buy the product/service at AVFC?
How do the prices compare from match tickets to season tickets?
Price differentiation to other clubs e.g. BCFC, Wolves?
How about hospitality prices?
How about AVFC Merchandise at the club shop?
How is it priced?
Do the club often have sales?
Is there money off for members or season ticket holders?

Place
Can you describe to me what you feel about the facilities at Villa Park?
What is your opinion of the stadium?
What is your opinion of the club shop?
What is your opinion on the ticket office?
What is your opinion on the parking facilities
How do AVFC aim to increase attendances?
Can you tell me about your feeling about the accessibility of AVFC?
Do you have your own transport?
What is your opinion of the car parking?
What is your opinion of public transport to the ground?
Do you think transportation issues might affect your continued membership?
What do you feel about match transport arrangements?
Promotion
How do AVFC go about promoting and advertising the club?
How do the club advertise tickets at AVFC? This could include ticket deals offers for season tickets/half season tickets, concessionary ticket prices
How do the club advertise for away tickets?
How do the club advertise the merchandise at AVFC?
How do the club advertise the hospitality at AVFC?
How do the club advertise on the AVFC website?
Does sponsorship pay a big part in the advertisement of AVFC?
How do AVFC go about creating relationships with fans?
What do members of AVFC/season ticket holders get?
The football clubs loyalty points and membership is it a positive?
What marketing techniques do you feel will entice fans to attend more fixtures?
Advertising in the match day programs?
How do AVFC use their Website to market various aspects of the club, including tickets, merchandise and any events that may take place?
What deals do the club have up on their website?
What competitions may the club have on their website?
What advertising techniques do AVFC use on the club website?
Are the sponsors chosen to help advertise AVFC?
Could you tell me about Villa in the community and how that is marketed?
Does it encourage young people to get involved within the football club?
Has it proved to become recognised and successful?
Could you tell me about the club and their links with local schools, business’s, and charities?
Do you feel the club should be doing more in terms with links with local schools and universities?
To what extent do AVFC exploit merchandise that bears the name of AVFC?
Do the club aim to market the brand on all their merchandise?
Are the club aiming to make AVFC a brand?
In what way do you think merchandise could help develop AVFCs brand image?
What is AVFC’s main target market? How does the club go about advertising for this target market?
How does the club market towards young children, women and concessionaries?
What are AVFCs main marketing strategies?
This could include now and the future?

Conclusion to Interview
Thank participant.
Check once more that they are happy with the format and that they are content that the information is used for research.

Appendix E- Pilot Interview
Interview for fan at Aston Villa Football Club
Greet interviewee, make sure they understand the format of the interview, that it will be recorded and used for research.
Ensure the interviewee is aware that the informationwill be handled confidentially and anonymously
Ensure that the interviewee has read and understood the written information sheet and is happy to proceed
Demographic Information
Sex?
If fan season ticket holder?
How old are you?
If No how often do youattend games in a season?

	 <10 times
	

	 11-20 times
	

	 21-30 times
	

	 >30 times
	

Can you describe to me what you feel about the facilities at Villa Park?
What is your opnion of the stadium?
What is your opinion of the club shop?
What is your opiion on the ticket office?
What is your opinion on the parking facilities?

Can you tell me about your feeling about the accessibility of AVFC?
Do you hae your own transport?
What is your opinion of the car parking?
What is your opinion of public transport to the ground?
Do you think ransportation issues might affect your continued membership?
What do you feel about match transport arrangements?

Can you describe to me what you think about the prices at Aston Villa Football Club?
What is your opinion on prices of season tickets?
What is your opinion on prices of match day tickets?
What is your opinion on prices of merchandise?
What is your opinon on prices of food and drink in the football stadium?

Can you tell me your opinions on the methods which Aston Villa Football Club promotes itself?
What are your toughts on the advertising of tickets at AVFC? This could include ticket deals offers for season tickets/half season tickets, concessionary ticket prices
What are your thoughts on advertising for away tickets?
What are your thoughts on the advertising of merchandise at AVFC?
What are your thoughts on the advertising of hospitality at AVFC?
What are your thoughts on the AVFC website?

How do AVFC create relationships with fans?

Appendix F
Questionnaire for fans of Aston Villa Football Club
Please complete the following questionnaire as accurately as possible. It should take no longer than 5-10 minutes. Thank you.
Please just tick the box of the answer you would like to choose.
What sex are you? Male Female
How old are you? 18-30 31-45 46 or over
Are you an Aston Villa Football Club season ticket holder? Yes No
If No how often do you attend games in a season?
	 <10 times
	

	 11-20 times
	

	 21-30 times
	

	 >30 times
	

	Football club facilities and general issues of quality
	Poor
	Fair
	Satisfactory
	Good
	Excellent

	Please rate the following aspects of football club facilities

	Where the football ground is situated?
	
	
	
	
	

	The football stadium?
	
	
	
	
	

	The bars?
	
	
	
	
	

	Match day food?
	
	
	
	
	

	Car parking?
	
	
	
	
	

	Public transport to the ground?
	
	
	
	
	

	Transport arrangements to matches organised by club?
	
	
	
	
	

	Use of promotion around the stadium?
	
	
	
	
	

	Cleanliness of Football Stadium?
	
	
	
	
	

	Football Club competitions for fans?
	
	
	
	
	

	Are there any general comments that you would like to make about club facilities?...
…………………………………………………………………………………………..
…………………………………………………………………………………………..
..

	Club Prices
	Poor
	Fair
	Satisfactory
	Good
	Excellent

	Please rate the following aspects of the football clubs pricing

	Price of match day tickets
	
	
	
	
	

	Price of season tickets
	
	
	
	
	

	Price of merchandise
	
	
	
	
	

	Price of food and drink in the ground
	
	
	
	
	

	Price of merchandise and tickets to concessionary people
	
	
	
	
	

	Are there any general comments that you would like to make about club prices?...
…………………………………………………………………………………………..
…………………………………………………………………………………………..

	Club Promotion
	Poor
	Fair
	Satisfactory
	Good
	Excellent

	Please rate the following aspects of club promotion

	Sponsorship of the club
	
	
	
	
	

	Advertising in the media
	
	
	
	
	

	Newspaper/media articles about players, matches etc
	
	
	
	
	

	Club website
	
	
	
	
	

	Merchandise promotion
	
	
	
	
	

	Are there any general comments that you would like to make about club promotion……?...
…………………………………………………………………………………………..
…………………………………………………………………………………………..

Are there any general comments that you would like to make about Aston Villa Football Clubs marketing techniques or marketing strategies? ...
…………………………………………………………………………………………..
…………………………………………………………………………………………...

Thank you very much for completing the questionnaire on Aston Villa Football Club, your opinions are very helpful.

Appendix G- Pilot Questionnaire
Questionnaire: To investigate the effectiveness of the marketing strategies implemented at Aston Villa Football Club
Please just tick the box of the answer you would like to choose.
What sex are you? Male Female
How old are you? 18-30 31-45 46 or over
Are you an AVFC member? Yes No
Are you Aston Villa Football Club season ticket holder? Yes No
If No how often do you attend games in a season?
	 <10 times
	

	 11-20 times
	

	 21-30 times
	

	 >30 times
	

	Football club facilities and general issues of quality
	Poor
	Fair
	Satisfactory
	Good
	Excellent

	Please rate the following aspects of club membership

	Where the football ground is situated?
	
	
	
	
	

	The football stadium?
	
	
	
	
	

	The bars?
	
	
	
	
	

	Match day food?
	
	
	
	
	

	Car parking?
	
	
	
	
	

	Public transport to the ground?
	
	
	
	
	

	Transt arrangements to matches
	
	
	
	
	

	Coaching and training opportunities
	
	
	
	
	

	Football Club social nights
	
	
	
	
	

	Club competitions
	
	
	
	
	

	Are there any general comments that you would like to make about club facilities?...
…………………………………………………………………………………………..

	Club Prices
	Poor
	Fair
	Satisfactory
	Good
	Excellent

	Please rate the following aspects of the football clubs pricing

	Price of match day tickets
	
	
	
	
	

	Price of season tic
	
	
	
	
	

	Price of merchandise
	
	
	
	
	

	Price of food and drink
	
	
	
	
	

	Price of merchandise and tickets to concessionary people
	
	
	
	
	

	Are there any general comments that you would like to make about club prices?...
…………………………………………………………………………………………..
…………………………………………………………………………………………..

	Club Promotion
	Poor
	Fair
	Satisfactory
	Good
	Excellent

	Please rate the following aspects of club promotion

	Sponsorship of the club
	
	
	
	
	

	Advertising in the media
	
	
	
	
	

	Newspaper/media articles about players, matches etc
	
	
	
	
	

	Club website
	
	
	
	
	

	Merchandise promotion
	
	
	
	
	

	Are there any general comments that you would like to make about club promotion……?...
…………………………………………………………………………………………..
…………………………………………………………………………………………..

Appendix H- Employees extended theme table
	Theme Title
	Theme Description
	Example Quotes

	Product or service AVFC have to offer
	The product AVFC have to offer refers back to the football although merchandise and corporate hospitality is another major product/ service the club offers this point was emphasised in all 3 interviews by AVFC.
	Interviewee AA- ‘all the different products in the merchandise stores, so every different product you could ever imagine, the kit being the main thing ‘
Interviewee BB- ‘if you wanna term it a product or a service, you can combine the 2 really, it’s football’ ‘Tickets are the main service sold to fill the stadium’.
Interviewee CC- ‘everything kind of comes back to the football that um really the whole range of um of our commercial offerings to a degree centres around the football’.

	The football stadiums importance
	How AVFC market the football stadium for other events to increase money coming into the football club
	Interviewee AA- ‘So by using this as a 7 day a week venue, we can extend it outside of football and bring even more money in. Some of the rooms in this stadium are absolutely huge so we can have proper exhibitions and all sorts’
Interviewee CC- ‘I think the facilities are first class’

	Ticket Prices at AVFC
	Aston Villa FC ticket prices include season tickets and match day tickets and maybe ticket deals at the football club.
	Interviewee AA- ‘we are one of the highest value season tickets in the premier league’ and ‘AVFC have great value for match day tickets’ ‘with the economy like it is season ticket holders who’ve held season tickets for 10 or 15 years are all of a sudden finding that season tickets are still going up

	Marketing strategy
	AVFC’s marketing teams main marketing strategy has to be to fill the stadium every week to ensure the stadium can be full capacity to maximise profits and resources
	Interviewee AA- ‘Branding is more than just a crest or a logo, it signifies the things that you’re trying to embody. It’s more about club movement’ ‘we just want to fill the stadium that’s our number one priority’
‘Our focus, the club’s main business strategy is to fill the stadium’
‘proud history, bright future’
‘ love is the big word that we’re using this year’

	AVFC’s target market
	AVFC are marketing towards the fans in the Birmingham area to ensure they fill the stadium every game at Villa park.
	Interviewee CC- ‘Win Birmingham’ so um that’s actually quite confidential in the Birmingham area’
‘All people that are local to Birmingham’

	Advertising and promotional techniques
	AVFC do all sorts of advertising and promoting particularly on a big scale with advertising campaigns for tickets, merchandise and special events in local newspapers and around Birmingham.
	Interviewee CC- ‘Book billboards in the city in strategic areas. I’ll book advertising in newspapers, in 4 different newspapers, regional ones and not national ones but wider regional ones so Birmingham Mail’
stuff the websites obviously huge’ ‘text messages are sent if someone attends a game’

	Marketing to create a relationship with different cultures
	AVFC go out into the community and aim to create relationships with local fans of all ages, backgrounds, races and religions with the objective to making them lifelong fans and becoming aware of the opportunity to watch AVFC.
	Interviewee BB- 30% of the population of Birmingham was of Ethnic minorities and within the stadium on average there was less than 3% who were of ethnic minorities ‘Chinese New Year, this is just again showing a little bit of cultural awareness’
‘we went to the Diwali festival, which is a Hindu cultural festival, had a presence there first and foremost wishing everyone a happy Diwali.

	Creating strong consumer relationships with existing fans
	AVFC go about creating strong consumer relationships with the fans they already have, in particular season ticket holders and making them feel very much wanted and recognised by the club at all times.
	Interviewee AA-‘We’re gonna be coming up with a new season ticket’. ‘We’re gonna give them free AVTV’
‘We’ve talked about giving them a seat plaque with their name on it, so it can actually have their name on their own seat’
‘free AVTV’ and ‘website membership’ to feel more ‘wanted by the club’
‘It can feel a bit more personal, they’ll feel a bit more loved by the club and love is the big word that we’re using this year. And they feel like, “I’m a season ticket holder” and a DVD and something else’
JV life membership, we’re really trying to bring kids in through the football club, through lower priced ticket offerings where they can register for free but they can also register for the full paid membership where they get gifts, exclusive website areas and special player event invites’
Interviewee CC- ‘I think loyalty and reward is um something that we’re going to really look to improve as we look to the next season so um again at the moment someone that’s held their season ticket for 30 years is treated virtually the same as someone that’s held it for one year’.

Appendix I- Fans extended theme table
	Theme Title
	Theme Description
	Example Quotes

	Facilities at Villa Park
	Aston Villa FC has all sorts of first class facilities including the stadium, the club shop, hospitality areas with a ticket office.
	Interviewee DD- ‘I think their absolutely brilliant’
‘good welcoming atmosphere in it and I think the history of the ground is also really good’
Interviewee EE- ‘The stadium itself is pretty good‘ ‘I think the facilities are first class’ ‘club shop’s good’

	Ticket Prices at AVFC
	Aston Villa FC ticket prices include season tickets and match day tickets and maybe ticket deals at the football club.
	Interviewee DD- ‘I think the prices are very reasonable’ ‘with regards to tickets I think their very reasonable’
‘Quite cheap. So I think it’s good’
Interviewee EE- ‘with regards to buying match tickets for friends and family I feel there could be better deals’.

	Merchandise and food/ drink prices at AVFC
	Aston Villa FC merchandise and food/ drink