
CONNECTED

SOLUTIONS

YOUR TRUSTED ADVISER AND PARTNER IN SPORTS AND ENTERTAINMENT INTELLIGENCE

BRUNO LALANDE ð HEAD OF STRATEGY EUROPE MIDDLE EAST & AFRICA

2

WE ARE REPUCOM

PRESENTATION REPUCOM

3

YEARS
EXPERIENCE

CLIENTS
WORLDWIDE

30+ 1700+

TOTAL
EMPLOYEES

1400+
OFFICES

WORLDWIDE

20+

CONNECTED

SOLUTIONS

CONNECTED

WITH FANS
to understand their

behaviour

CONNECTED

WITH CLIENTS
to understand their

challenges

CONNECTED

SERVICES
to develop tailored

integrated solutions

CONNECTED

OFFICES
for a complete service

around the world

4

#CHANGINGWORLD

5

WHICH ARE THE THREE BIGGEST PHOBIAS

OF YOUNG GENERATIONS ?

6

As of 15/1/15

Cristiano Ronaldo Beyonce Barack Obama

109 M

47 M

64 M

OVER
POWERFUL
ATHLETES !

SOCIAL REVOLUTION

Up to February 19th 2016

7

Sport's fansSport events
attendees

Sport
participants

Football
fans

Basketball
fans

Gamers

2,2 Bil

1,7 Bil
1,6 Bil 1,6 Bil

1,2 Bil

Video gamers on

the verge of

surpassing the

number of sports

fans

1,7 Bil

2,2 Bil

EMERGENCE OF NEW SPORTS AND EVENTS

Source : Repucom Global Growth of eSports 2015

2014 2017 2014 2014 2014 2014 2014

8

OUR DNA

FAN DNA

9

TO SERVE YOUR STRATEGIC ISSUES

Sports and cultural events are unique opportunities to

boost the attractiveness of a city, region or country,

and to generate revenues.

Vitalize the regionôs

development and/or a

specific economic sector

Leave concrete long-

lasting legacies

Show a positive

image of destinations

Support social cohesion /

bring pride to local

population

Generate additional

revenues

Increase and diversify

tourism attendance

Communicate on

cultural heritage

Promote local know-

how and public policies

10

Identify, select, and prepare

your event properly to make

it a popular and economical

success story

Both tangible and intangible event impacts are

vital for a consistent and successful hosting

project.

Compare the real benefits to

the original objectives (ROO

& ROI).

Ex ante

Projection

post-event

valuations

TO SERVE YOUR STRATEGIC ISSUES

Event Intelligence, Event Selection, KPI Setting

Economic, Media & Marketing, Community impact

11

AT THE HEART OF EVENTS

12

AT THE HEART OF EVENTS

13

SPONSORSHIP

IMPACT

MEDIA &

MARKETING

IMPACT

COMMUNITY

IMPACT

IMAGE

IMPACT

EVENT

ATTENDEE

IMPACT

EVENT IMPACTS

ECONOMIC

IMPACT

TOURISTIC

IMPACT

14

EVENT IMPACTS

How can a territory

generate revenue

through hosting an

event ?

What are the

impacts of digital

and social media ?

How does an event

support the

awareness and

image of a territory ?

How to integrate the

opinion of the local

population into an

event organisation

project ?

?

MEDIA &

MARKETING

IMPACT

COMMUNITY

IMPACT

ECONOMIC

IMPACT

IMAGE

IMPACT

15

#CHANGINGWORLD

16

REPUCOM TOP 10 COMMERCIAL TRENDS IN SPORT - 2016

THE WORLD OF SPORT IS GROWING ï AND EXPANDING 01

óPARTNERSHIPSô ARE BECOMING MORE IMMERSIVE AND REWARDING 02

THE COMPETITION TO CAPTURE NEW AUDIENCES IS INTENSE 03

BROADCAST MEDIA: MORE VALUABLE THAN EVER BUT UNDER THREAT 04

EMERGENCE OF FAST-GROWTH SPORTS AND EVENTS 05

SPORT UNDER INTENSE SCRUTINY AND GOVERNANCE IS KEY 06

DIGITAL AND SOCIAL: THE REVENUE ROADMAP IS STARTING TO UNLOCK 07

NEW TECHNOLOGIES TRANSFORMING THE FAN EXPERIENCE ï AT VENUE AND AT HOME 08

INCREASED FOCUS ON BUILDING STRONG FAN RELATIONSHIPS IS PAYING BACK 09

EVERYTHING IS MEASURABLE AND ACCOUNTABILITY IS MORE IMPORTANT THAN EVER 10

17

EXPANSION OF FAST-

GROWTH

SPORTS & EVENTS

5

18

WE ARE SEEING FOUR TYPES OF FAST-GROWTH SPORTS AND EVENTS

» A new ósport;, eSports

has grown faster than

any traditional sport.

» Massive participation,

elite-level events sell-out

arenas, mainstream

broadcaster and sponsor

interest.

E SPORTS

» Creation of new leagues

to reach new audiences

and better fit with

modern era.

» Traditional sports rights

holders are staging new

events to engage with

fans and drive revenues

streams.

NEW FORMATS

LEAGUES/EVENTS

» More fitness options for

people globally.

» Rise of spinning classes.

» Personal fitness driven

by tracking through

wearables.

» Social & fun running -

group runs, running for

fitness and fun, not for

timed racing.

» Personal coaching.

FITNESS &

PARTICIPATION

» Continued growth and

success of more combat

sports on TV.

» Capturing hearts and

minds around the world.

» Growth may be stymied

by regulation in certain

markets.

COMBAT SPORTS

19

NEW FORMATS AND LEAGUES/ EVENTS ARE RE-ENERGIZING

TRADITIONAL SPORTS AND CREATING NEW AUDIENCES

Crédit photos : Tournoi des 6 Stations

