

REIMAGINING SPORTS EVENTS

May 2020

The recent pandemic has shut down traditional sports events around the world

Live sports events cancelled or postponed

Fans disconnected

No live content on TV

Revenues lost across the industry

\$4.3Bn

Estimated loss to Europe's top five football leagues

\$1-2Bn

Estimated loss in advertising to US sports broadcasters

Fewer avenues to stay active & connected

>50%

Global population under lockdown

>65%

Global fitness operators temporarily closed

No mass participation events or team sports

Public spaces & fitness centers closed

Lack of awareness of alternatives

Faced with this challenge, leaders can look to revive, to redefine or to reimagine sports events

REVIVE

Resumption of traditional events

- Adopting flexible schedules
- Implementing mitigation measures (e.g. behind closed doors initially, social distancing parameters, etc.)
- Revising revenue / cost models

REDEFINE

Evolution of traditional events

- Redefining prior event formats
- Adopting new technologies
- Developing new commercial programs

REIMAGINE

Introduction of new events

Creating new events

Changing the way we compete

Changing the way we consume

Digital disruption was already driving the reimagination of sports events prior to the pandemic...

View from the top
Portas CEO Survey 2019*

93 %
of CEOs across the sports industry agree that the sports landscape is **changing faster** than ever

72 %
highlight that **digital disruption** of participation was one of the top three trends they were **least prepared for**

*Portas annual survey of CEOs across the sports industry (rights holders, brands, governments, sports events etc.)
Source: Portas analysis

...but now rights holders, brands and governments are increasingly considering the adoption of new technologies

Reimagining sports events

More sustainable

Rights holders

How can technologies complement physical events once they return?

Brands

Can technologies help us engage audiences all year round?

Governments

Can virtual solutions deliver increased legacy post physical events?

A broader offering

What technologies to partner with to future-proof events portfolios?

Can we reach new audiences and drive innovation?

Can virtual platforms effectively engage the physically inactive?

New partnerships

Can technologies create new commercially sustainable events?

What strategic investments in new technologies should be explored?

What technologies can help to boost physical activity levels in the long-term?

New technologies are being leveraged to reimagine sports events in six ways

1 Remote competitions

2 New esports formats

New sport events
Esports tournaments & pro-leagues

3 Virtual community events

4 Innovative platforms

The way we compete
Gamification & participation technologies

5 Virtual simulations

6 New viewing experiences

The way we consume
Fan experience and digital broadcasts

Reimagining sports events

New formats allow players to compete remotely from anywhere

1 Remote competitions

1 Imagine

Blue-sky thinking sessions to explore the possibility of moving to remote locations

2 Define

Alter game format & rules to best cater to remote locations and provide maximum entertainment & engagement

3 Build

Develop production solutions with commentary, match analysis, and advertising from sponsors

4 Deliver

Leverage streaming platforms to bring the excitement to remote fans

Case in point

PDC swaps arenas for living rooms in first ever Home Tour

4 players each night live from their homes

32 consecutive nights, new rules defined for bad Wi-Fi, toilet breaks etc.

Players compete through **live video calls** to a central stream

Broadcast live on Sky (TV) and PDCTV (free OTT)

Esports competitions are replacing traditional events...

2 New esports formats: 5 key success factors

1

Use official games

If possible, use official realistic gaming titles

2

Keep the same schedule

Follow official calendars and formats

3

Broadcast on official channels

Use official channels, streaming platforms, and partners for distribution

4

Give sponsors exposure

Retain assets such as ad breaks, in game branding and media touchpoints

5

Involve athletes from all sports

Involve real-life athletes from the official sport as well as other sports to broaden appeal

eNASCAR iRacing Pro Invitational Series

saw drivers race against each other on simulators for a virtual competition broadcast live on FOX Sports 1

900,000 of total **3,400,000**

viewers of the first 3 races had not watched a NASCAR race in 2020

...with investors in traditional sports continuing to enter the esports industry

NOT EXHAUSTIVE

2 New esports formats: 3 examples of strategic investments

1. Create tournament IP

Wolves football club has launched an esports tournament portal in collaboration with Bundled

2. Own streaming services

Facebook has launched a dedicated app to compete with Amazon's Twitch and Google's YouTube

3. Develop strategic partnerships

Munster Rugby has partnered with Phelan Gaming* to enter esports

BMW has sponsored five of the biggest esports teams

Barclays, the long-standing sponsor of the Premier League, is hosting a 64-player FIFA 20 tournament with 32 amateurs, 16 pro gamers and 16 athletes, celebrities and influencers as part of the **You Are Not Alone** event to support COVID-19 charities

*to be renamed Munster Rugby Gaming

New virtual events keep people active and help reinforce healthcare messaging

3 Virtual community events

Promote physical activity

Be Fit, Be Safe مجلس دبي الرياضي
DUBAI
SPORTS COUNCIL

The Dubai Sports Council has pivoted to deliver new virtual events as part of its “**Be Fit, Be Safe**” campaign

Virtual Cycling Challenge
through the Dubai cycling app

Marathon at Home
through Strava

#IsolationGames

Team GB and TikTok have teamed up to launch #IsolationGames

British athletes and fans are challenged to recreate their sport at home as a charity fundraiser

Funds go to the British Red Cross

Sam Ward @Samuel_Ward13 · Apr 15
Isolation Games Event 23 - Pole Vault @GBHockey
[#isolationgames](#)

Spread awareness

Public health messaging is being reinforced through events, often by celebrities and influencers

Sport stars like **Figo** and **Anelka** are endorsing the “Be Fit, Be Safe” campaign

Publisher EA Sports hosted the **Stay and Play Football Cup** to encourage people to stay home and play online

Governments can play an important role in facilitating new virtual events and offerings

4

Innovative platforms

Connect people

SportsSG developed ActiveSG Circle, a virtual platform that connects private fitness instructors with the public for online home training

Regulate and advocate

Dubai Sports Council, which normally licenses traditional sports events, is now granting permits for virtual events as a new category on its online licensing platform

Virtual simulations provide alternatives to traditional sports events

5 Virtual simulations

1

Assess the possibility

Determine if the event could be simulated, considering internal and external impacts

2

Decide the methodology

Consider the best way to simulate (artificial intelligence vs fictionalized)

3

Develop the product for fans

Design fan experiences to maintain the same excitement

Case in point

NBA.FM simulation of The Lost 2020 Season

Air remaining 25 games of 2020 NBA season

Use broadcasters (fictionalized) to simulate the game

Broadcast live on radio with same calendar, commentators and exclusive player interviews

New innovations will reshape the fan experience

6 New viewing experiences

Online spectators

Innovative additions for closed door games

- Fake crowd noise
- Fill empty stands with lifelike robots / cutouts

Physical spectators

New matchday experiences for attendees

- Drive-in viewing in stadium parking
- Drive-in F&B and merchandise offerings

Case in point

Premier League discussing use of fake crowd noise

Remote audio startup platform **ChampTrax** in discussions with broadcasters and rights holders

Danish football club offers drive-in viewing for matches

2,000 parked cars will be able to follow the action on giant screens at FC Midtjylland stadium

THE GLOBAL STRATEGY CONSULTANCY
DEDICATED TO SPORT AND
PHYSICAL ACTIVITY

LONDON

DUBAI

RIYADH

SINGAPORE