12 GOOD BOWLING BUSINESS IDEAS (and then some)
on how to increase or improve your bowling business
as heard at seminars, round-tables, and webinars over the past 6 months

1. Make sure your free game passes are good for more than one person. Try having each coupon say “1 free game for each person in your party, good for up to four people.” This will increase the likelihood that free games passes will be utilized (most people like to do things with friends), as well as increase the chance that additional games will be purchased.

2. “Package pricing” (e.g. fast food restaurant’s value meals) is IMPERATIVE to your business.

· Package pricing is one of the very best ways to improve the perception that the product you are selling is not “too expensive.” By offering package pricing you will make more per person than if you ask people to buy games of bowling, to rent shoes, and to buy snacks separately.

· One bowling center found out that when they started to offer “package pricing” that the amount each group/customer spent increased by 30%. A la Carte customers spend less money, less frequently.

· It’s a “me world.” People want to make their own decisions, not have them made for them. Let them choose from a list of bowling or party packages that is right for them.
· Package pricing does not have to mean heavily discounting your product. If you take the time to breakout the individual cost of the items on a fast food restaurant’s value menu you will discover that the restaurant is getting almost as much money by selling the value meal as it would it if sold all the items in the value menu separately. Package pricing is more about convenience than anything. People don’t want to take the time to add up how much it will cost for X amount of games, X amount of shoe rentals and X number of pops. Create 2 – 4 game combinations for the customers that include shoe rental (and perhaps snacks) and post them on your price list/menu.

3. Success story: “Bowling Wars”

· A bowling center in Arkansas had lanes available on Thursday nights so they started some “bowling wars” based on different occupations within the community. On the first Thursday of every month a few teams made up of firefighters show up, as well as a few teams made up of Police officers. It’s called a Bowling vs. Hoses “league.” On the 2nd Thursday in every month teams made up of a Realtors from different brokers (e.g. Edina Realty, Coldwell Banker, Independent Brokers Realty, etc.) bowl against each other (called “Realtor Wars”). On the 3rd Thursday of each month employees from local car dealerships bowl against each other (called “Car Wars”). On the 4th Thursday of each month teams made up of employees from different local restaurants bowl against each other.

· All bowling is scratch. You could make the league no-tap if you like. The center charges $10 per person each night. The center provides a traveling trophy for each league. The manager of the Arkansas bowling center said the key to continued success is sending out the results (or posting them on your website) of each league night to all the participating bowlers/businesses to keep things competitive and exciting.

· At the end of the season the 4 winners from each of the “war leagues” bowl against each other for the championship.

· The bowling center’s manager worked with the local Chamber of Commerce to help get the leagues off the ground.

· Other occupations/segments that might make sense for teams include: schools vs. schools; school teachers vs. school staff; PTAs vs. PTOs; fraternities vs. sororities; bars vs. bars; college departments vs. college departments; college faculty vs. college students; gas stations vs. gas stations; department stores vs. department stores; grocery stores vs. grocery stores; cab drivers vs. bus drivers; city halls vs. city halls; Wal-Mart vs. Target vs. K-Mart; many more

4. Success story: Bowling for Boobs. One bowling center runs successful tournament fundraisers during the month of February to raise money for breast cancer research called Bowling For Boobs. The slogan on the marketing materials is, “Save ‘em all, big or small!” Bowlers pay $20 to participate. The bowling center takes in $10 in lineage, $5 goes to charity, and $5 goes into a prize fund. Jackpots and brackets are run in conjunction. Bowlers enjoy telling one another that they are “bowling for boobs.”

5. Generate an extra $500 - $4600 in lineage each year by offering a pre-league spare competition to your league bowlers. Make the contest available to all league bowlers in your center each league night/shift. Cost to enter the competition is $6.00. You collect $2.00 for lineage and the other $4.00 goes into a prize fund. Set up 4 different spare shots on 4 different lanes (single pin counts to easy and difficult splits). All contestants that enter the competition try to knock down the first spare shot. If they do, they get to attempt the next one, so on and so forth. All contestants that cover all four spares in the first round move to the second round and try to do it again against others that have accomplished the same. The rounds continue until one contestant outlasts all the others. Winner takes the entire prize fund. You have just created some extra excitement in your league bowlers and collected some extra lineage. If an average of 50 league bowlers enter this kind of competition each week over a 28 week period that would be an extra $2800 in lineage.

6. Want to increase the number of youth league bowlers in your center? Offer more after school bowling leagues. Kids have many opportunities for sports/activities on Saturday mornings and afternoons. Give yourself a better opportunity to increase the size of your youth program by taking yourself out of competition with other Saturday sports. The largest junior bowling program in the country has 800 youth bowlers and only 150 of them bowl on Saturday. Did you know that the 10 largest junior bowling programs in the country are run by bowling centers that are actively involved in the Bowlers Ed In-School Bowling program?
Need to find people to run afterschool junior bowling leagues for you? If turning a bowler or parent into a bowling coach is not working, try turning a teacher into a junior bowling coach. Find teachers at local elementary schools, middle schools, preschools, and daycares. The teachers you find working at these places already have been trained to and enjoy working with children. Find a teacher that could use some extra cash and offer them an afterschool job coaching your junior leagues. Offer to pay for them to take USBC Coaching’s online level 1 class.

7. Do you have a Wendy’s in your town? Did you know that Wendy’s is the only major fast food franchise that is not restricted on the items they can distribute with their kids meals? If you have a Wendy’s near your bowling center you have the opportunity to negotiate with the GM about distributing free game passes (or Bowlopolis DVDs) in each Kids Meal that they sell. The Wendy’s GM may be willing to do this for you for nothing in return. If not, consider offering a free bowling party to the GM and all her employees (and perhaps some family members of employees also).

8. Success story: Free Summer Bowling. One bowling center donates a free bowling card to every student in their local schools. Every card is good for 100 free games of bowling (limit 1 free game per day) and free shoe rental. Students can pay $2 per game for any additional games they bowl. The cards are good from Memorial Day to Labor Day and 20% of card holders end up paying for a 2nd game.
You can increase your success with this program by offering “attractive” rewards to students who bowl more often. Come up with rewards/prizes for kids that bowl 40 games, 50 games, 60 games, etc. Team up with local businesses and ask them to donate the prizes for these “frequent bowlers.”

9. Success story: The benefits of hiring an employee who is fluent in another language. One bowling center hired an Asian American who speaks very little English. That employee was able to recruit 240 new league bowlers (many who speak little to no English).

10. Success story (well, sort of): Unemployment bowling leagues. Read the story at http://online.wsj.com/article/SB125901918572961399.html. The publicity you could achieve by running an event like this will surely be priceless.

11. Rebates & Rewards for loyal league bowlers. Reward a league bowler with $25 if he bowls at least 20 weeks in a second league. Reward a league bowler with $50 if he bowls at least 20 weeks in a 2nd & 3rd league. Reward a league bowler with $100 if he bowls at least 20 weeks in a 2nd, 3rd, and 4th league. Reward league bowlers with $100 if they recruit a new league bowler and that new bowler bowls most of the weeks in a season.

12. Deal or No Deal: One bowling center offers a Deal or No Deal game. Bowlers who get a strike when a colored headpin is showing win $1.00. The bowler can keep their $1 or they can come up to a Deal or No Deal game board and trade their dollar for a chance at seeing what is in a “briefcase.” Prizes in the briefcases should include prizes for $10.00, $5.00, $0.50, $0.05 and $0.01, as well as gift cards for your bowling center and possibly other local businesses. On the TV game show suitcases are numbered, but you may be able to generate some advertising revenue by selling the naming rights to each of the suitcases – such as the Holiday Gas briefcase or the Edina Realty briefcase.

OTHER MISCELLANEOUS THINGS THAT WERE SAID & DISCUSSED

13. Bowling centers in large towns should hire an outside salesperson. If you hire a part time sales person at $20,000 a year that comes out to be $384.62 per week or $54.79 per day. It is difficult to imagine that a person who spends 20 dedicated hours a week calling on local businesses and other entities could not bring in enough new leagues, parties, fundraisers, and lock-ins to cover his/her own salary. And more than likely that salesperson is going to bring in closer to $50,000 a year in new business (average of $961.54 per week).
14. Take 5 minutes to watch a powerful video about customer loyalty at http://www.youtube.com/watch?v=tDrmFolx2wc&feature=fvst. The video is not fast paced, but is contains a powerful message and it IS worth 5 minutes of your time.

15. On average, a customer who uses a credit card will spend 12 – 18% more than a customer who is paying with cash.
16. You cannot create an effective marketing campaign without knowing the demographics of the people who live within a 5 – 10 mile radius of your bowling center. Looking for a source of this information? Contact a local real estate broker. Ask your city or local chamber of commerce. Go to demographicsnow.com.
17. 80% of women who took a survey on going out (to eat or for entertainment) said that cleanliness of a bathroom was the most important thing to them when deciding where to (and not to) go.

18. Hire your employees based on what you cannot train - hire for personality. Then train those employees on the skills that they do not have.

19. BPAA’s Smart Buy program with Grainger is one of the most underrated Smart Buy programs. BPAA members on this program can save 28% on motors, 57% on lighting, 37% on air filters, and 10% on all other product categories. Go to www.motormatch.com to identify the motor that is right for you.

20. No customer will ever complain until you fail to meet their explanations. And time plays a large role in that.

21. Make sure your bowling center is (accurately) listed in the Internet. Test this out by going to google.com and doing a search for “bowling” in your town or by typing in your bowling center name.

22. Invite your employees to “fireside chats” once a month. Offer free bowling and prizes in exchange for each employee taking a turn to sit down with you to tell you at least one thing that is working well for your business and at least one thing that they think could be improved.

23. Non-league bowlers do not like the words “compete” and “competition” so avoid using those words when marketing a program to them. Try using words like fun, prize, and reward.

24. If you go to bpaa.com and (in the upper left hand corner) click on “my bpaa” you will come to a screen that asks you for a user name and password. Your username is your BPAA member number and your password is bpaa. Here you will be able to download specially-themed templates (for free) to create promotional flyers.

25. Reward your league bowlers (and their families) by throwing them an end of the year party. Donate all the bowling and show rentals.
26. Allow for a discount if a junior league bowler pays for her entire season of bowling at the beginning of the year.

27. A Family Entertainment Center (FEC) reported that it is running a successful Bowlopolis junior league. Parents pay $70 at time of registration for a 12 week league. Each week, the bowlers bowl 2 games, plus they receive a $5.00 game card good for the arcade.
28. Need help spicing up the appearance of your menu? BPAA members can download free full color photographs of food at bpaafoodservice.com.
29. You can save significant money on credit card processing if you have two POS systems, one in which you process your bowling sales on and the other your F&B sales. Discount rates for bowling are 1.43%. Discount rates on F&B is 3.00% (BPAA-EMPS credit card processing).

30. Bowlopolis is increasing in popularity. Bowlopolis.com is receiving an average of 4,223 hits a day. Did you know that Bowlopolis centers can buy Bowlopolis tattoos for as little as 1.6 centers a piece?

31. If you are a Bowlopolis center and you have a birthday party room, you can see huge increases in the number of birthday parties that are booked at your center by making sure your party room is “made up” at all times. Make it look as though you are always expecting a party. Decorate the room with Bowlopolis plates, napkins, balloons, cups, tattoos, t-shirts, etc. A bowling center in New York has seen huge returns by utilizing this strategy.
32. Making strides toward “going green” (i.e. making your bowling center environmentally friendly) will (slowly but surely) gain loyalty from certain segments of the public. Some simple things you can do to start going green in your bowling center include:

· Start a collection box for old unwanted tennis shoes. More and more playground floors are being constructed with recycled rubber from old tennis shoes.

· When it is time to repaint your center use low VOC paint.

· Install motion centers in your restrooms and vending machines

· Use “real” environmentally cleaning supplies. Many cleaning products claim to environmentally friendly…

· Be sure to use table tents to let customers know what you are doing to “go green” in your center. Use recycled paper to construct your table tents.
33. If you are going to remodel or update your center, consider upgrading your masking units and monitors first, as they big the biggest/first impact on people walking into your center. Carpet in the bowling center and your women’s bathrooms are also important investment points.

34. Ask yourself if a kid feels comfortable in your bowling center. Does a kid feel like your bowling center is a place for them? Ask a little kid to stand next to you in your bowling center and ask them to tell you what they see. You may discover that you have to lower some banners and posters to accommodate them.

35. Some bowling centers are seeing great success by offering a Christian Fellowship Night and marketing it to church goers. 99% of the music played is Christian Rock.

36. To please both senior and youth bowlers – try instant gratification (i.e. offer awards on the spot).
37. Partner up multiple chambers of commerce. One bowling successful bowling center belongs to 6 chambers. If you have a meeting room, invite chambers of commerce to hold their meetings at your center.

38. If your bowling center is near a hotel/resort/condo that sells timeshares, ask them to hand out bowling coupons for you. Some timeshare companies hand out up to 500 welcome packets a week.
