

The Swedish Sport Model and the Influence of Sport Marketing

Karin Book

PhD (urban geography)

Senior lecturer (sport sciences/studies)

Department of Sport Sciences

Malmö University

MALMÖ UNIVERSITY

Sweden as a Sport Nation

- Identity of health and outdoor recreation

Sweden as a Sport Nation

- Identity of health and outdoor recreation
- Successful athletes

Sweden as a Sport Nation

- Identity of health and outdoor recreation
- Successful athletes
- International events

- Olympic Games 1912
 - World Cup final in football 1958
 - World Championship in Athletics 1995
 - FIFA Women's World Cup (football) 1995
 - European Championship in Athletics 2006
 - Alpine World Championship 2007
 - Men's Handball World Championship 2011
 - UEFA Women's EURO 2013 (football)
 - Gothia Cup (youth football tournament)
- etc

Sweden as a Sport Nation

- Identity of health and outdoor recreation
- Successful athletes
- International events
- The Swedish Sport Model

The Swedish Sport Model

The State

+

The Sports Movement

Providers of sports

- Public sector
- Business sector
- Non-profit, voluntary sector
- Private, personal sphere

Swedish Sport Model: main providers

- **Public sector**
- Business sector
- **Non-profit sector – Sports Movement**
- Private, personal sphere

Three Reasons for the Close Cooperation between the State and the Sports Movement

1. Types of organisations in a historical perspective

- Associations
- Popular Movements

Popular Movement mobilised by the middle-class

2. Organisational structure

Swedish Sports Confederation 1903

Linking body between the state and the sports movements

1919: 93 000 members

1939: 390 000 members

Today: 3.2 million members

3. Political System

1930's: Development of Social Democracy and the Welfare State

Sport became part of the welfare project

The Sports Movement today

3.2 million members, 7 000 of whom are elite sportsmen or sportswomen

600 000 voluntary leaders

A very powerful and active movement, by far the most extensive of all popular movements in Sweden in the modern era

The ten most popular sports in Sweden with regards to membership in clubs [2007]

Sports	Members
Football	1 005 000
Golf	595 000
Athletics	396 000
Gymnastics	249 000
Floorball	199 000
Equestrian	184 000
Company Sports	158 000
Motorcycle	147 000
Sailing	129 000
Aquatics	118 000

The sports with the most number of active participants
among children and young people:

Football, equestrian, ice hockey, floorball, swimming

Financing the sports movement

- Support from the state budget
- Grants through the revenues from AB Svenska Spel (state gambling company)
- Special 'boosting' programmes ('The sports boost')
- Special elite programmes (increased importance during the last years)
- Support from the municipalities
- Voluntary work
- Membership fees
- Sponsorship

etc

Why is so much public money invested in the sports movement?

- Sport is considered good for the community
- Public health is considered important
- The movement has a wide geographical spread
- The movement has a democratic structure
- The movement has the potential of social inclusion
- The goal of '**SPORT FOR ALL**'

Problems/challenges for the Swedish Sports Movement

- Drop-outs already at an early age

Problems/challenges for the Swedish Sports Movement

- Drop-outs already at an early age
- Gender perspective

Among active practitioners women make up about 40% and men 60%

Men dominate in leading positions and among leaders

Sports with large gender differences [2005]

Sports with a high percentage of women compared to men among the active members 2005

Sport	Women (%)	Men (%)
Equestrian	87	13
Figure skating	84	16
Gymnastics	83	17

Sports with a high percentage of men compared to women among the active members 2005

Sport	Women (%)	Men (%)
Ice Hockey	3	97
American Football	6	94
Weight lifting	8	92

Problems/challenges for the Swedish Sports Movement

- Drop-outs already at an early age
- Gender perspective
- Competition more important than other values
- Competition from business sector

Influences on the Swedish Model

- Globalisation
- EU Membership
- Decreasing focus on the welfare model (social democratic ideas)
- Neo liberal economy ► Segregation, polarisation
- Immigration ► Segregated leisure, Sport could be both integrating and excluding
- Commercialisation of sport

A growing demand for non-organised and commercial sport alternatives

Providers of sports

- **Public sector**
- **Business sector**
- **Non-profit sector**
- **Private, personal sphere**

Commercialisation/Commodification of Sport

- Sport business
- Corporatisation of clubs, activities
- Professionalisation of clubs and athletes
- Entertainment
- Sport tourism
- Sport-media complex
- Events
- Sport as part of city marketing

Growing importance of sport marketing
– in reality and as a field of research and education

CITY MARKETING

MALMÖ UNIVERSITY

City Marketing

Image

Attention
Investments
Business
Tourists
New Inhabitants

Sport strategies:

Arenas
Events

Sport clubs and personalities/stars

City Marketing

- from a sport perspective

Image

Spectacular

Outward-orientation

Attract visitors and investments

Economic driving forces

"Fuktskador ger dålig lukt i Klagshamns idrottshall"

"Betongskador på Kockum Fritid kostar miljoner"

"Fritidsförvaltningen i blåsväder

Aq-va-kul, Baltiska hallen, Ribersborgs kallbadhus.
Turerna har varit många kring fritidsförvaltningens
hantering av Malmös fritidsanläggningar"

GOTHIA CUP

The World
Youth Cup

PRESENTED BY SKF

HONG KONG[®]

2 0 0 9

EAST ASIAN GAMES

<http://www.arenastaden.se/index.php>

MALMÖ UNIVERSITY

Västra hamnen

en ny stadsdel i Malmö

MALMÖ UNIVERSITY

World Village of Women Sport

<http://www.worldvillage.se/splash>

MALMÖ UNIVERSITY

World Village of Women Sport - WVWS

- Commodification of 'the different'/women
- Commercialisation and marketing of sports
- Spectacular flagship building and project
- Marketing of Malmö

Or/And

- Open-minded
- Conscious
- Socially sustainable
- Important opportunity structure for women sports

► **Create an image of health, sport, responsibility and future-orientation**

<http://www.sportstudies.org/>

MALMÖ UNIVERSITY