BSc(IM)

 Author: Atli Már Ólafsson
Instructor: Faiza Saeed
The marketing mix at Pokerstars

How they are getting to their existing and potential customers

Aarhus School of Business

2009

Executive summary

The aim of this thesis was to map the marketing activities in the online poker industry. This industry is relatively new but has grown with unbelievable speed the last couple of years. Pokerstars is the biggest company in this industry and has been for few years now. The main part of this paper therefore went into analyzing their marketing mix, which was then followed with SWOT analysis and a market research. This was done in order to answer the questions about how the marketing mix at Pokerstars looks likes and how their marketing strategy is influencing their existing and potential customers.

It was found out that the most important part of the service marketing mix’s 7 Ps for Pokerstars were Product, Promotion and People. The software players use to play is one of the key factors for players when choosing a site. How the site is promoted is also extremely important, since the competition is increasing, the poker sites has to let potential players know what they have to offer and tell existing players why they should not try other sites. This is often done with various sales promotions. The customer support is also very important, as it is the only contact the player has to the people working for Pokerstars.

The results for Pokerstars can be considered very satisfying. All players know who they are and they have more players than all the other sites combined. Their software and customer support is very good and they are getting closer to Fulltiltpoker when it comes to players awareness about sponsored players at these sites. They are getting new players even though they do not offer as big bonuses as their competitors, which really shows their strength.

Table of Contents

1Executive summary

30.
Introduction

51.
Theoretical framework

51.1
The marketing mix

71.1.1
Criticism of the marketing mix concept

71.2
SWOT analysis

92.
The game of poker

92.1
The history of poker

102.2
Poker as it is today

112.3
Online poker

122.4
Texas Holdem

123.
About Pokerstars

144.
An analysis of the marketing mix at Pokerstars

144.1
Product

154.1.1 The five product level model

164.1.2
The product (industry) life cycle

184.2 Price

184.2.1 Rake and tournament fee

194.2.2
Rakeback

204.3 Place

224.4
Promotion – the promotion mix

224.4.1
Advertising

244.4.2
Sponsorship

254.4.3
Sales promotion

274.5 People

284.6 Process

304.7
Physical evidence

315. A SWOT analysis for Pokerstars

315.1 Strengths

325.2 Weaknesses

335.3 Opportunities

355.4
Threats

366.
The questionnaire

366.1
Methodology

386.2
The results from the questionnaire

427.
Conclusion

448.
Bibliography

509. Appendix 1

5610. Appendix 2

0. Introduction
Poker is an industry that has grown with unbelievable speed in the last couple of years. This giant increase in poker has often been called the Moneymaker effect after Chris Moneymaker, who went from playing a $39 satellite on Pokerstars to winning the World Series of Poker Main Event that gave him $2,5 million in prize money. His win proved that amateurs could win in a big field of professional players which really increased pokers popularity (www.pokerstars.com 1).
When it comes to online poker, Pokerstars is probably the most well know poker site in the world. On their homepage, they even claim that they are the biggest one in the world (www.pokerstars.net 1). Measuring if that is true is very hard to do, perhaps even impossible. But at least they hold the world record in most players playing simultaneously online. They also have a number of other records, for example the biggest online tournament ever held (www.pokerstars.com 2). The competition is however getting harder and harder so pokersites have to constantly be reminding players that they exist and have many exciting offers for them if they choose to play there.
The marketing mix concept has been known since the middle of last century and is thought of as one of the most important concepts in marketing there is. It is important for every company to have a good control over their marketing mix, in order to get to their customers by directing their marketing strategy towards where they are.
This paper’s main focus is the marketing mix at Pokerstars. As they are the biggest company in the online poker industry, their marketing mix can be said to be working well. However there is always room for improvements. After the marketing mix at Pokerstars has been analyzed, a SWOT analysis for Pokerstars will be conducted. Finally a research is carried out in order to see what poker players, especially amateurs, are looking at when choosing a poker site to play on and if Pokerstars are doing well in marketing themselves.

The research question that will be answered in this paper is “What does the marketing mix at Pokerstars look like and how is their marketing strategy influencing their existent and potential customers?”
This paper will start by an introduction of the game of poker which will then lead to an introduction of the company Pokerstars. After that the focus will be on the marketing mix. After a look into the theory of marketing mix and some criticism of the theory, a thorough analysis of the marketing mix at Pokerstars will be made. Thereafter a small introduction of the SWOT analysis is done which will follow a SWOT analysis for Pokerstars. This paper will end with the questionnaire that was done, an explanation about what was done and the results from it.
1. Theoretical framework
A reporting study was done in order to get as much data as possible for the marketing mix analysis and the SWOT analysis. Reporting study is often done in order to get a summation of some data. For this paper there was plenty of data that was found which could help with the analyses. The biggest problem was to determine what data was most relevant for this paper and what data could be trusted. When a search was done for some empirical research papers about the online poker industry, there were very few found that could be called relevant. Most of the research found was connected to gambling, and it is the belief of the author, as that of most poker players, that poker is a game of skill and should not be put in the same category as gambling. One research that was found was done in order to find out the difference between poker players and non-poker players when it comes to gambling behavior. That will be briefly talked about later in the paper.

Even though the research conducted in this paper was mostly a reporting study, a questionnaire was carried out in order to connect the market analysis to the players that are using the site, and see if the marketing strategy at Pokerstars is getting to the players. Some questions were directly pointed at Pokerstars while others were pointed to the players, what they are looking for when choosing a site to play on and how important different possibilities are to them.
1.1 The marketing mix

The concept marketing mix was first used by Neil H. Borden in the late 40’s, as he started to use it in his teaching and writing. In the article “The Concept of the Marketing Mix”, published in the Journal of Advertising Research 4 in June 1964, he describes this concept and its evolution. The phrase marketing mix first came to his mind when an associate professor of his described a marketing executive as a mixer of ingredients. He thought that if the marketing executive was a mixer of ingredients, what he was making could be called a marketing mix.
There are different market forces that affect each product, so one variety of a marketing mix would not be enough. So in order to get different mixes, the marketing managers needs to make a list of the forces affecting their product. The list should contain important elements that make up different marketing programs and the forces that the marketing manager has to adjust his search to in order to find the perfect mix. The length of this list would be “depending on how far one wishes to go in his classification and subclassification of the marketing procedure and policies with which marketing management deal when devising marketing programs” (Borden, 1984:9). There are four generic functions that every marketing mix has to fulfill. They are product, price, distribution and communication (Waterschoot 1995:435-437). The mix of these elements can then be combined into each marketing program that a firm or other organizations use “to achieve a certain level and type of response from its target market” (Waterschoot & Bulte, 1992:88). So even though the marketer cannot decide the demand or say with any certainty what it will be, he can influence it to a greater or lesser extent.

Several marketing mix classifications have been developed since the concept was first used. Borden was one of those who used a checklist approach. Others used classifications that were easier to adapt and remember. The one that has survived and has become the received view of the marketing-mix concept is McCarthy’s Four P classification. “The Four Ps have even become synonymous with the marketing mix” (Waterschoot 1995:447). These four Ps stand for product, price, place and promotion. They roughly correspond to the four generic marketing mix functions, though the promotion part has received some criticism for not covering completely the fourth function (Waterschoot 1995:438).

As a consequence of how enormously popular the Four Ps classification has been, many marketing authors have tried “to extend the mnemonic Four P list as a means of drawing the attention to specific sub-mixes or even to marketing aspects outside the marketing mix” (Waterschoot, 2000:194). The first P that is most often added stands for people. It indicates how important people that work in selling and service is to an organization. This fits especially well in service marketing (Waterschoot, 2000:194). This P and two others, physical evidence and process, are often attached to the original Four Ps when the marketing practice is taking place in the service industry (Mudie and Pirrie, 2006:5).
1.1.1
Criticism of the marketing mix concept

The marketing mix concept has been accused of being only applicable to micro issues, as it takes the posture of only one exchange party, instead of for example the society as a whole. This criticism can however not be justified as the concept “applies to any exchange situation” (Waterschoot 1995:445). Another criticism is that after researches on interactions and inter-dependencies between the mix variables, they cannot derive hypotheses from the metaphor. This criticism can however also be objected as the marketing mix theory is only a set of tools and cannot be supposed to encircle a theory about interactions between them (Waterschoot 1995:445).

When it comes to the service addition to the original Four Ps, some say that the P for people is not needed, as they provide the service that is at the same time the product of the company (Waterschoot, 2000:194). For many service companies, this criticism might be reasonable; however for a pokersite the P for people is extremely important. The product is the software, but the people working in customer support and the pros that work on promoting the site should definitely be under the fifth P, people.

The promotion part of the Four Ps has been criticized for not corresponding enough to the generic function which it is supposed to, the communication part. Promotion has become a host for both communication and promotion instruments (Waterschoot, 2000:194). Promotion has been divided into a few classes in order to get a more overall grip of both of these groups. Because of these subclasses, the promotion part has become the host to all the “instruments that do not find a place in any other category” (Waterschoot 1995:439), which have made it less focused on promotion in the strict meaning of the word (Waterschoot 1995:438-439).

1.2 SWOT analysis

The SWOT analysis is a good tool in analyzing the external and internal marketing environment. In the external analysis, the opportunities and the threats that are to be found in the market are explored, and in the internal analysis the strengths and weaknesses of the company are discovered. In order to find what pathway a company should take in the future, it is important to combine these two analyses. The SWOT analysis is a good tool for that purpose (oxford textbook p 444).

The major purpose of analyzing the marketing environment of a company is to find the opportunities that lie in the market and which the company has not used yet. Through these opportunities the company can become competitive, gain competitive advantage or increase its competitive advantage. “A marketing opportunity is an area of buyer need and interest in which there is a high probability that a company can profitably satisfy that need” (Kotler and Keller 2006:52). The marketing opportunities can be grouped in three main sources. The first one is to find something that is already in short supply, the second one is to find a new or better way to offer the service and supply the product. This can be done in several ways, for example “by asking consumers for their suggestions (problem detection method) [and] by asking consumers to imagine an ideal version of the product or service (ideal method)” (Kotler and Keller 2006:52). The third one often leads to a new product or service (Kotler and Keller 2006:52).

The analysis can also reveal some potential threats that might be avoided if realized in time. Realizing the nature of these threats can be crucial so the company will not fall behind in the market (Kotler and Keller 2006:52).

In order to be able to take a big advantage of the opportunities in the market, the company has to know where its strengths and weaknesses lie. In order to find that out an internal analysis of the company’s strengths and weaknesses should be done. “[T]he business does not have to correct all its weaknesses, nor should it gloat about all its strengths” (Kotler and Keller 2006:53). Instead it has to decide if it wants to use the opportunities that require some of the strengths it already has, or if it should try to apply some of the opportunities that require that it develops new strengths (Kotler and Keller 2006:53).
2. The game of poker

Poker is a so called “vying game played with standard playing-cards” (www.pagat.com 1). The main purpose is to bet on who has the best hand. Many pots can be won without showing if the best hand wins, due to a so called bluff, which was one of the first names of poker (www.pagat.com 1).
2.1 The history of poker
Gambling and card games have a history that is several hundreds or even thousands of years old (www.gamblingorigins.com/). No one really knows though when our ancestors first started to use cards as a part of their hobby.

In Europe there were played many games that were similar to poker, for example brag, pochen and poque which was a newer version of prime. The Persian game of As Nas, which means my beloved ace, is often named as well when talking about the history of poker. Whether that was the game that is the forerunner of Poque or vice versa is not known with certainty, but it is believed that As Nas is emulated after Poque. The French did a lot of trading in Persia in the 16th and 17th century, for example card games and decks (McManus 2007).
Poker is said to have been born in a French territory in central New Orleans in the beginning of the 19th century. Back then poker was played with a deck of 20 cards that only had A-K-Q-J-10 in 4 suits. The 52-card game that we know today was introduced in the mid 1830s. That evolvement meant that more players could play at the same time and the winning combinations increased. Most importantly though, it made it possible to play with a draw, which moved poker from being won nearly only by luck to be a game of skills (www.pagat.com 2).

2.2
Poker as it is today

Poker is played with a normal deck of playing cards. In most forms of poker, you use your best 5 cards to try to win a hand. The value of the hand is ranked the same way for almost all 5 card poker games where the highest hand wins. The best hand possible is the Royal flush and the worst hand is when you only have a so-called high card; no pair and nothing else that is better than a pair. At www.pokerstars.com, it is possible to see all the different values that a 5 card poker hand can have (www.pokerstars.com 3).

The most popular variants of poker today can be put in three groups, draw poker, stud poker and community card poker. Draw poker is played with blinds that have to be put in the pot by the two players sitting to the left of the dealer button. Players are then dealt their whole hands, which consist of five cards, and one round of betting starts. When it is finished players can choose which cards, if any, they want to change. After that the second round of betting starts and then, finally, showdown if more than one player is still in the pot. The most famous variant of draw poker is the 5 card draw, a game that many players started their poker interest with and was the first variant many played (www.pokerstars.com 4).
Stud poker is also a very popular variant of poker. In the seven card stud the players are dealt seven cards each and use five of them to make the best hand possible. All players start with putting antes in the pot. Players are first dealt two hidden cards and one visible card. The player that has the lowest visible card then has to put the so-called bring-in in the pot. After that comes one betting round. Then players are dealt 3 visible cards, one at a time with betting rounds between them. The final card that is dealt is hidden and the final round of betting begins and the showdown follows after that (www.pokerstars.com 5).
Two of the most popular variants of poker are both in the community card poker group, Holdem and Omaha. In community card poker the blinds structure is the same as in draw poker. Players are dealt two hidden cards in Holdem and four in Omaha before one betting round begins. After that round the flop comes, which is three cards that any player can use to improve his hand. Another betting round comes, then the turn and the river with a betting round in between. Both the turn and the river are also cards that any player can use. After the river the final betting round begins which ends with showdown. In Holdem players can use any 5 cards but in Omaha they have to use two and only two of their hole cards in making a hand (www.pokerstars.com 6).
It is also very popular to play so-called mixed games, where one format is played for a certain time, and then changed to another. Many different mixed games can be played, all depending on what games are being mixed together.

2.3
Online poker

As everything else, poker came online. The first online poker site, www.planetpoker.com, opened in 1998. Even though Planet Poker was the only online poker room for a short period of time, it has never been a very big one. However, “the initial rake structure it set, 5% up to a $3 max rake, has been mirrored by other poker rooms” (www.pokertips.org). In 1999 paradisepoker.com opened and quickly became one of the biggest online poker rooms. In 2001 pokerstars.com and partypoker.com opened as well. Partypoker started a tournament called Party Poker Millions and with a huge TV-commercial campaign they soon had over half of all online players at their tables (www.pokerlisten.dk/). Fulltiltpoker started in July 2004. It was implemented by 3 of the most famous professional poker players in the world and ever since it started it has had many famous pros both playing on its site and sponsored by it. Since Fulltilt started they have been growing quickly and are now one of the biggest pokersites in the world (www.poker-fulltilt.com).

After an amateur player, Chris Moneymaker, won the World Series of Poker (WSOP) main event in 2003, everything changed. He had won his seat in this tournament through satellites at pokerstars.com. First he won one that had $39 buy-in, which gave him a ticket to another satellite that had a WSOP package as a first price. He won that one too and went to the WSOP main event to take home $2,5 million. When people saw this ordinary man change only $39 dollars into $2,5 million, poker became more popular than ever (www.pokerstars.com 1). Getting into the big tournaments is every poker players dream, and with all the satellites running on the internet, the chance is closer than ever.

2.4
Texas Holdem
Texas Holdem is “the world’s most popular poker game, both in live casinos and online at PokerStars” (www.pokerstars.com 7). Doyle Brunson, one of the most famous poker players in the world, regarded by many as the best poker player of all time (www.pokerpages.com 1), calls it the Cadillac of poker, and for a good reason. This is the game that is played in the main event of the WSOP, the biggest tournament in the world, and many professional players get most of their income playing this variant of poker (www.pokerpages.com 2).

Texas Holdem was first played in Texas and was only played there for a few years. When the WSOP championship event decided to use Texas Holdem as the variant of poker to play in 1971, it got more attention and was played in more places. However, it was not until 2003, after the famous win by Chris Moneymaker, that Texas Holdem became as enormously popular as it is today. Of course other things helped, such as the 1998 film Rounders that used Texas Holdem as its main game, and the World Poker Tour (WPT) which has Texas Holdem as their game in the whole tournament (www.pokerpages.com 2).

3. About Pokerstars

Pokerstars started in 2001 and after Chris Moneymaker changed $39 to $2,5 million by playing a satellite at Pokerstars, it quickly became one of the biggest online poker site there is. As many other poker sites, they claim that they are the biggest online poker site in the industry. To find out which online poker site is the biggest can be very difficult. But Pokerstars have at least few things that prove how big they are. They hold the world record in most players playing at the same time online. That record was approved by the Guinness World Records at 30th of December, when almost 152 thousand players were playing online at Pokerstars (www.pokerstars.com 8). Since then they have broken that record a number of times, and their biggest field of simultaneous online players have reached 250 thousand at one point. They also hold the record for number of players in the same tournament, when 35 thousand players registered for an $11 buy-in tournament with a $100 thousand guarantee on December 28th 2008 (www.pocketfives.com). After the US banned online poker, some pokersites stopped accepting players from the US. Pokerstars and Fulltilt both allow US players but Partypoker does not. After Partypoker did this it is the general view in the industry that Pokerstars is the biggest one around (www.cardplayer.com 1).

Pokerstars is registered in Isle of Man which is in the British Isles. They hold their license with the Isle of Man Gambling Supervision Commission. In order to be able to have their license there, they have to obey rules and regulations that are set by the Commission. The prime ones are that the gambling industry shall be crime free, that young and vulnerable will be protected and that the business is fairly in all ways. These rules and many other quality standards that Pokerstars and other firms have in their contract to the Commission ensure that a player’s money is save and that he will be treated fairly (www.pokerstars.com 9).

Pokerstars has two different domains, www.pokerstars.net and www.pokerstars.com. The one with .net has its focus on play money players and those who are new to Pokerstars. The .com domain has its main focus on real money players. The difference between those two homepages is very limited. In the top right corner of each homepage is a counter that tells a visitor how many players are online at the moment and how many tournaments are being played. Even though it is not stated anywhere, one must assume that the counter for the .net domain must be for play money games only and vice versa. However, it is very doubtful how accurate the number of online players is. When a real money player is in the software and deciding which game to enter, he can easily go into a play money game in a few seconds, as all real money players have play money on their account as well. Another thing that scrambles this count is that a play-money player can play in so-called freerolls that have real money prices, so there they must be called real money players. The tournament counter can however be helpful to see when peak hours are if players are only looking for good tournaments and not cash games.

 As was mentioned in chapter 1.5 about Texas Holdem, it is by far the most popular variant of poker today. Even so, it is important for pokersites to offer the possibility of playing other variants of poker. Through the Pokerstars software it is possible not only to play the most popular variety of poker and the one that is most often played on TV, Texas Holdem, but also “virtually every kind of poker you can imagine available” (www.pokerstars.net 2).
4. An analysis of the marketing mix at Pokerstars

This analysis will go through each of the Seven Ps of the service marketing mix for Pokerstars. Pokerstars is one of the most successful pokersite there is, so it must be concluded that their marketing mix is one of the best in the industry. However, as the competition gets harder every day, it is important for them to know where their strong points are and where they can improve their company, in order to increase the number of players on their site. The number of new players at online poker sites has been rising for some time now and still is, so getting a part of these players to a site is vital for the site. If Pokerstars will not succeed in getting new players to their site, they could get into big trouble in a short period of time.
4.1
Product

“Product is the first and most important element of the marketing mix” (Kotler and Keller 2006:396). Classifying product for many service companies is much more difficult than for companies that sell or work with tangible products. This is especially the case for companies that sell software through the internet like poker sites do, since you can download the software and use it without ever touching anything or talking to anyone for that matter. So the definition of the concept “product” can be and is very wide. Kotler and Keller define product as “anything that can be offered to a market to satisfy a want or need” (Kotler and Keller 2006:372). Products are then classified after their characteristics and the marketing mix used for products differ after this classification. The product that Pokerstars offers is classified as service (Kotler and Keller 2006:373).
When using the product definition for the poker industry, it is better to use the word want instead of need, because of all the talk about gambling problem that has often been connected to poker. Gambling and poker is very often put in the same sentence, but only by people that never play poker and don’t know anything about the game. Poker is a game of luck and skill, and is so far away from being only about luck (Weinberg 2006). This sad misunderstanding is the reason why poker is banned in so many countries.
4.1.1 The five product level model

The five product level model is a good way to show how much value the customer gets from each part of the product offering.
 [image: image1.png]

(Kotler and Keller 2006:372)
With each level from the core, the customer value increases. This model can be used to see where it is possible to gain competitive advantage. Products that have the same purpose have the same core benefit so to gain competitive advantage it is better to look for possibilities at the other levels.
The core benefit that a customer is getting from Pokerstars is the possibility and the enjoyment of playing poker. As everyone can download their software and play for free, the core benefit is completely satisfied and there is no need to change it in any way.

The basic product would be classified as the software that can be downloaded of the Pokerstars homepage. The software has to enable the players to play poker with other players that are online at the same time.
The expected product: Players expect that they are able to play cash games, Sit&Go’s
 and various tournaments with both play and real money. The possibility of playing many different types of poker has to be there as well, even though Texas Holdem is by far the most played variant.
At the augmented product level, the customer support and the security of the site are by far the most important things. This is especially important for players that are playing real money games; as they want to be sure that their money is save. This level provides the biggest possibility for gaining a competitive advantage in the pokersite industry.

Pokerstars has to look closely after the potential product level. In order to keep their players, they have to have new tournaments starting constantly, and big online events are getting extremely popular. Pokerstars offers the biggest selection of tournaments and satellites to live tournaments in the industry (www.pokerstars.com 10). As having the biggest amount of players playing at their site, they have cash game tables and Sit&Go’s available with various stake possibilities almost every second, as well as having several tournaments starting every hour (www.pokerstars.com 11). Pokerstars is the host of the biggest online tournament, the World Championship of Online Poker (WCOOP) (www.pokerstars.com 12). Recently they also started another big online event, the Spring Championship of Online Poker (SCOOP). That one is special because it has three different buy-ins for every tournament, which enables players that are playing lower stakes to play as well (www.pokerstars.com 13).
4.1.2
The product (industry) life cycle
If the online poker industry is placed on the product (industry) life cycle curve, it should be placed in the growth stage period.

[image: image2.png]Product Life Cycle Curve

SALES

Introduction

Growth

Maturity
Dedline

TIME

(www.trumpuniversity.com)

It has been growing fast for the last couple of years and seems to be still growing strong. For how long it will continue is hard to say, but if more countries, the USA and some big Asian nations for example, will allow online poker, the growth can go on for several years.
Even though everything looks great for the poker industry at the moment, the time will come that it will reach its maturity stage. When this happens it is not unlikely that it will follow a growth-slump-maturity pattern.
[image: image3.png]Sales Volume

(a) Growth-Slump-Maturity Pattern

Time

(Kotler and Keller 2006:323)
Online poker is still relatively new and because of how easy it is to try it, many people that are used to play only home games with friends or have even never played poker can easily try it in the convenience of their own home. However, a part of these players may not like the game or prefer to only play live with friends or at casinos. At some point new people online will get fewer, and a slump in online players will occur. Then all the online players that will be playing regularly will be left and the industry will go on to its maturity stage. At this stage the competition will be very hard (Kotler and Keller 2006:323).
The PLC curve has been criticized for not being able to cope with the evaluation of the market (Kotler and Keller 2006:331). As the technology is constantly evolving, this can be a restraint for the use of the PLC curve for the online poker industry. What the technology will do for the industry is impossible to say. One part of poker that has not become available in online poker yet, is the possibility of physical tells. One of the most famous poker player in the world, Doyle Brunson, believes that online poker will be similar to video conferences, where you will be able to see the other players. That way all, or at least most of the physical tells, will come to the online poker as well (Brunson 2007:87-88). When this or something else changes the online poker world, another growth stage could start. However, it is very likely that it will follow the same path again. More people might start to play because of this, but only few of them will become regular players, so the industry will probably follow the growth-slump-maturity pattern again.
4.1.3
The software

The software online pokersites use is the closest to a tangible product that the players use in order to do business with the site, and is therefore very important. Bad software can be the only reason players say they dislike a poker site. Pokerstars have received a lot of compliments about their software. It is said to be very easy to customize to your own needs, whether it is the size of the lobby and the table, or if it is the table theme. It is also possible to have a picture of anything you like (to a certain limit of course) as your personal avatar. All the information about the tournament can be found in the tournament lobby, for example average stack and the running time. A few small things have been mentioned that are missing from their software, for example a couple of checkboxes, which could ease leaving a cash game table (www.cardplayer.com 1). Overall the software gets good grades and is recognized by many players and websites as a very good one (www.tightpoker.com).

4.2 Price
The price of playing at a certain poker site is something that most amateur poker players probably do not pay a lot of attention to. The professional poker players are however constantly focusing on that, and encouraging everyone to do so. Online pokersites like Pokerstars are not casinos, meaning that the player never plays against the “house”. They guarantee that you will only play against other players that are in the same shoes as you are and “you will never play against any house bots, shills (paid players), computerized opponents or against the “house” in any way” (www.pokerstars.com 14).
4.2.1 Rake and tournament fee

When playing poker online, there are two ways the site gets paid. In cash games, the site takes a small percentage of each pot, called the rake (Snyder 2006:13). The rake structure varies a little between sites, but the basic structure is very similar throughout the industry. Many pokersites have a cap around $3 at the highest levels, but Pokerstars has $5 cap on their highest level (www.pokerstars.com 15). All sites have a rake structure page on their homepage, so looking at it before choosing a site to play on is a good idea for all players, no matter what limits they play on.
The other way poker sites get paid is through tournament fees. When a player pays for playing at most tournaments, the biggest part of the money goes into the price pool, while a little part of it goes to the site. The tournament fee to the site is often around 10%, which means that if it costs $10 to enter the tournament you have to pay $11 to enter. This is often written as $10 + $1 (www.onlinepokerfaq.com).
4.2.2
Rakeback
The possibility of a rakeback is something that many players look at when choosing site to play on. It differs a lot between sites if they allow rakebacks and those who do, how much percentage they are giving back to the players. Pokerstars have decided not to allow rake back at their site, and being one of the biggest ones around, they can easily get away with it (www.toprakeback.dk 1). Fulltilt offers 27% rake back, but you will have to apply for it when you create your account. If you do not do that, you cannot get rake back from them. Partypoker, just like Pokerstars, is against rakeback and does not offer any rakeback deals (www.toprakeback.dk 2).
In order to get rakeback from a pokersite, you will usually have to sign up to a poker site through an affiliate. “An affiliate is someone who signs up players and earns money from the players’ rake” (www.bankrollboost.com). It is possible to find many sites that are affiliates and can get good offers for players on some pokersites. The affiliate gets a couple of percent of the rakeback but most of it goes back to the player’s bankroll (www.bankrollboost.com).
4.3 Place

“Place simply refers to how you will sell your product to your customers” (www.businessbureau-uk.co.uk). Pokerstars is one of the many companies that only exist on the internet. For Pokerstars, place refers to for example how they choose the websites they put their banners on, how they use the pros they sponsor to promote the site etc. In order to know where to put their banners they have to know what websites their target group visit (www.learnmarketing.net). Many poker magazines have homepages that online poker sites fight about getting links on. This will be discussed further in the Promotion chapter.
Even though online poker sites are of course only online, it is a good idea for them to somehow connect to their players in order to promote image of a company that is more than just software on the net. Most of the professional poker players have a site that sponsors them and they are committed to play only on that one site and play in clothes marked their logo during live events. All this makes the internet playing more tangible. It is also more entertaining if you know that one of the players that sits on the same table as you is a famous poker player. Pokerstars and Fulltiltpoker are the two poker sites that have been leading the industry when it comes to recruiting professional poker players to their sites. But when it comes to using their pros as much as possible, Fulltiltpoker is doing a much better job. Even though Pokerstars have started to use their pros more, they are still one step behind Fulltiltpoker.
At Fulltiltpoker, it is possible to have a so-called avatar on the table instead of a picture like on many other sites, like Pokerstars. With these avatars you can show your feelings by changing their appearance, from happy to angry. If you however do not like seeing these avatars it is no problem to turn them off. What the best thing about them is though is the fact that the Fulltilt pros have special avatars that are basically a cartoon figure of them (www.referralcodefulltilt.com). The Pokerstars pros do not all use their real name as their online name, and with maybe just some picture or even no picture at all, you might not know that you are playing against a famous player. At Fulltilt you can however always see the pros faces and most of them use their real name as an online name, so searching for them is no problem if you would like to rail
 a table they are playing at.
There are many possibilities to play against the pros at Fulltilt. They play all the time on various limits, but many of them play most of the time high limit cash games which not many players have the bankroll to play at. They are also often playing in tournaments that have a large range of limits. Even if players do not have the bankroll to compete in those tournaments, most of the time they can try to win tickets to the bigger tournaments by satellites. Another fun plus with playing against pros in tournament is that if you bust a pro out of a tournament with 30 players or more, you get the buy-in of the tournament back, up to $200 (www.fulltiltpoker.com 1).
Fulltilt also hosts an online tournament they call Full Tilt Online Poker Series (FTOPS). The first FTOPS started in August 2006 and in May 2009 the FTOPS XII will be played. This one will have 25 events and a guaranteed prize pool of over $18 million. What is special about this series is that each event is hosted by some of the most famous pros that are signed with Fulltilt. In addition to these players there are often many other pros that play on these tournaments. So for an amateur player, this is a very exciting field to play on.
Pokerstars have not been as effective in using the pros in order to increase player numbers at their tables. One Pokerstars pro plays against the player that is number one in the tournament leader board (TLB) each week heads up for $1000 (www.pokerstars.com 16).
A couple of Pokerstars pros will also be instructing in a poker camp that Pokerstars will host. This is a two day camp that will be held before The European Poker Tour (EPT) main event in Monte Carlo starts. It is possible to win a seat in this poker camp in a satellite at Pokerstars and buy-in directly (www.pokerstars.com 17). A new event was started in the end of March 2009 at Pokerstars, the Pokerstars All Star Week. In this event, players that play online at Pokerstars had the possibility to play heads-up against a Pokerstars pro for a $1000. Players that have had success in some tournament in 2008 were invited but it was also possible to win a seat in this event through satellites (www.winallpoker.com).
As can be seen from this overview of possibilities, Fulltilt is using their pros much more efficiently than Pokerstars is doing. This is one of the things Pokerstars can improve, as they are sponsoring many famous pros, just as Fulltilt. For many amateur players the possibility of playing against a pro increases the excitement of the game.
4.4
Promotion – the promotion mix

The promotion part of the Four Ps has often been debated. The other three Ps “nicely correspond to the three cited generic functions, [but] McCarthy’s fourth P only roughly corresponds to the fourth generic function” (Waterschoot 1995:438). As was mentioned in chapter 1.1.1, Criticism of the marketing mix concept, promotion has been divided into few classes. Only the subclasses that are most relevant for Pokerstars and the online poker industry will be used in this paper.

4.4.1 Advertising

Parallel to the increasing popularity of poker, the visibility of advertisements from the poker industry has increased enormously. The competition in the industry has also become tougher as more and more poker sites are entering the market. The main field of advertisement in the online poker industry seems to be on television, in various magazines and newspapers, and as banners on websites. They usually don’t send direct mail to anyone and they only send an email to those who have an account at their site.

Pokerstars have been very efficient in making TV and web campaigns, which of course draws the attention of potential players to their site (www.playmoneypokersite.com). Pokerstars have recently made many television advertisements where you can see some of the famous Pokerstars Pros talk about the excitement of playing poker, and comparing it to the excitement of playing sports or doing extreme sport. Vanessa Rousso says for example that it is no problem to go bungee jumping compared to playing poker (www.pokerstars.com 18). Here in Denmark, Pokerstars often has advertisements on TV. Those commercials are mostly about all the Nordic freerolls that Danish players can play in, where they have the possibility to win “free” money as well as a ticket to an EPT event.

A big part of new players that are trying online poker for the first time have Pokerstars as their first choice of sites. This can be due to many reasons. For example, Pokerstars is by far the most visible logo on many big live events. They for example had more players qualify through satellites to the 2008 WSOP main event than all other sites combined (www.pokerstars.com 19). These players wear clothes marked with the Pokerstars logo, so having all these players on the same field is very good advertising as poker has become one of the most viewed events in television (Brunson 2007:20-21). The other pokersites are well aware of the importance of this kind of advertising, and Fulltiltpoker is for example promising $10 million to the player that wins 2009 WSOP main event if he wins his seat in the main event through a satellite at Fulltiltpoker (www.fulltiltpoker.com 2). They will guarantee at least 150 seats to the main event that might change the statistics from last main event.

Pokerstars run an affiliate program, where an owner of a website can put banners and links to the Pokerstars website. Every time a person signs up after clicking on a banner or a link at a webpage and uses a referral code mentioned on the site, the owner of the webpage gets paid. However, in order to decrease the risk of abuse to this program, the player has to earn 100 Frequent Player Points (FPPs) before the site gets paid (www.pokerstars.com 20). This can be a win-win situation, where Pokerstars gets relatively cheap advertisement that can be very widespread, and the owner of the page gets paid for every new customer using his referral code. Partypoker also have a very big affiliate program where their partners can promote them in various ways online (www.partypartners.com). Fulltilt has done this a little differently. They offer websites to put different widgets on their homepage, with various things from Fulltilt, for example tips from their pros, news about Fulltiltpoker and even a poker quiz (www.fulltiltpoker.com 3).
Pokerstars has recently announced that the World Series Champion of 2008, the Dane Peter Eastgate and the runner up in the same tournament, the Russian Ivan Demidov, are joining the Team Pokerstars Pro (www.pokerstarsblog.com). Having famous and popular pros playing and marketing their site when playing live tournaments is one of the best advertising that a poker site can get. Sponsoring the newest poker stars is therefore a very good marketing move for Pokerstars. Pokerstars and Fulltiltpoker are the two sites that have the biggest stars in the poker world playing on their sites.
Poker is now so popular that the most famous poker stars have become celebrities and other celebrities want to play poker. Poker has also been popular with many athletes that have retired from their sport and have wanted to keep competing in something else, something that their bodies could hold to. One of those athletes is the famous tennis player, Boris Becker. A few years after his retirement from tennis, Pokerstars signed him to their team. That is not because of his talents as a poker player, just pure marketing (www.gambling.com).

4.4.2
Sponsorship
Pokerstars are the main sponsor for many big live tournaments and have some of the most successful professional poker players on their team. Fulltilt is not the main sponsor of any big live tournaments but when it comes to being a sponsor for professional players, no other site comes close (www.texasholdem-king.com). Partypoker used to sponsor one big live tournament, called Partypoker Million. When browsing through their homepage, nothing can be found about this tournament. This tournament used to be a WPT event (www.pokerpages.com 3) but after season 3 the Partypoker Million is no longer on the schedule (www.pokerpages.com 4). Therefore, it is likely that this tournament no longer exist. Whether that is because they no longer allow players from the US is hard to say, but it is likely as most of the WPT tournaments take place in the US. Partypoker does not mention anything about what players (if any) they sponsor on their homepage.

Sponsoring big live events makes Pokerstars more tangible to players. Many players that play online never play live, and if they do, they only do it with some friends where the main goal is to have fun. Playing in a big tournament, and put your poker skills to the test is something that most poker players want. Pokerstars is the main sponsor of many big tournaments, for example The EPT and The Asian Pacific Poker Tour (APPT) (www.europeanpokertour.com). Satellites are running all the time to the various tournaments at these poker tours, so everyone playing at Pokerstars has the possibility of at least trying to get a ticket to one of these events.

As said before, Pokerstars is a sponsor for some of the best poker players in the world. These poker players play all their live tournaments marked with the Pokerstars logo. But they also do various other tasks, which for example include playing against the winners of some tournaments, being interviewed regularly by pokerstarstv.com during live events, and participating in various events that are not only about playing poker.
The player who scores the highest on the tournament leader board gets the opportunity to play against one member of the Team Pokerstars Pro heads-up (www.pokerstars.com 16). Pokerstars has also often hosted live events that have been connected to big live tournaments. For the EPT main event in Monte Carlo, which will start the 28th of April, two big events are held. One of them is a poker camp, where you will first have some poker pros as instructors, talking about various things that players have to have in mind when playing in a very big tournament like this one (www.pokerstars.com 17). The other event is called Ante Up For Africa. This is a tournament that will take place on the 27th of April, where all the prize money will be donated to charity. This fun event will have many members of Team Pokerstars Pros playing in it as well as many celebrities from the entertainment industry (www.pokerstars.com 21). This is with no doubt a very fun event to play in and playing for charity is probably new to many players.
These are just some of the tasks the Pokerstars pros have to be ready to do. How Pokerstars uses them as a promotional tool was covered in chapter 4.3, Place.
4.4.3
Sales promotion

Sales promotion is used to get new players to the site by offering them bonuses or sign-up fees of some kind, and to increase the traffic of existing players by offering them various bonuses if they deposit more often or play more regularly (www.marketingteacher.com 1).

An important factor of what pokersite a new player chooses is a first-deposit bonus offering. This bonus offer varies widely between poker sites. One of the main criticisms that Pokerstars has received from various poker magazines and others that have compared poker sites, is that their bonus offerings, the first deposit bonus offer included, are some of the worst in the market. They offer to match your first deposit 100% to a maximum $50 (www.pokerstars.com 22) which is very little compared to many other sites. At fulltiltpoker.com, for example, they match your first deposit 100% to a maximum of $600 (www.fulltiltpoker.com 4).

Many pokersites offer so-called refer-a-friend bonuses, where existing players can invite friends to play on same site as they do, and both of them will receive money instead. Fulltiltpoker offers a refer-a-friend bonus, where a player can get up to $100 per friend he invites, and the friend gets $25 (www.fulltiltpoker.com 5). Partypoker also has an offer that is similar to the one Fulltiltpoker has, except that the friend gets up to $50 (https://secure.partyaccount.com). As with all other bonuses, players will have to earn a certain amount of player points in order to receive it. Pokerstars has however no bonus offers like this at the moment.

Pokerstars does not put a lot of effort in reload bonuses, like many other pages do. They claim that every now and then they will have reload bonuses available. However, the experience of the author is that it happens very seldom, and when it happens it is most often in connection with a big event coming up. This is for example the case now (when this is written), as the WSOP main event is coming up. They are offering a 20% reload bonus, which is not a big percentage, but it is at least something (www.pokerstars.com 23). It seems to be very different between poker sites if they put any effort in offering reload bonuses. For example, on www.fulltiltpoker.com there is nothing mentioned about any possibility of reload bonuses, while Partypoker offers sometimes even free dollars, with no deposit requires, just to let players play more (www.pokerspil.com).

Fulltiltpoker offers happy hours every day. On these happy hours it is possible to earn Fulltilt points two or three times as fast as normal on specially marked tables (www.fulltiltpoker.com 6). Pokerstars and Partypoker have however no such happy hours.

The VIP program at Pokerstars has a reputation of being a very good one (www.toprakeback.dk 1). From the moment you start to play with real money at Pokerstars, you become a VIP player. The first status you reach is so-called BronzeStar. When you play in a cash game with a qualified rake (the amount of qualified rake differs depending on which limit is being played) “or in a tournament where a fee is paid, you earn VIP Player Points (VPPs) which determine your VIP level” (www.pokerstars.com 24). Players also get FPPs for each qualified hand they play in real money cash games or tournaments. These FPPs can later be used for buying into a tournament or to purchase merchandize from the VIP store (www.pokerstars.com 25). In the first VIP status the player gets one FPP for every VPP. As he goes higher on his VIP status he gets more FPPs for every VPP.

Fulltiltpoker has a very similar point system where players can collect so-called full tilt points. The rules for what games you can earn points on and how many points the player gets from different pot sizes and buy-ins are very similar to the ones at Pokerstars. And as at Pokerstars, players can use their point for entering tournaments or buying clothes and many other things from their Full Tilt Poker Store (www.fulltiltpoker.com 7). At Partypoker you get partypoints every time you play with real money. As on the other sites it is possible to use these points to buy many things in the Partypoint Store. What is different at Partypoker is that the points you collect are not only from poker but from all the Partygaming products, for example party casino and party bets. Another difference from the other sites is that Partypoker does not have a scale for players. They are all on the same level and get their points at the same speed, according to the stakes they play of course. Of those three sites, Partypoker has the best range of possibilities for using the points. In addition to all the things that the other sites also offer, at Partypoker the player can also buy himself bonus offers, similar to sign-up and reload bonuses (www.partypoker.com).
4.5 People

People are the most important part of a service company, as they usually promote the service, sell it and provide it (Waterschoot 2000:194). In the online entertainment industry, this is also the case, even though it may not be as visible as in other service industries. Behind the scene of poker software are computer specialists that make it possible for the software to run smoothly. Fast and reliable software is one of the key things a pokersite has to have in order to draw players to their tables. A review of the software at Pokerstars is in the product chapter, as the software is their main product.

One of the most important things for players that play online is the customer service at the site they play on. If they get into any trouble while playing or need help at any point, for example with cashing in/out, it is important to know that there are people working 24/7 that can help them with anything. Pokerstars have been known to have a very good email support service where you get an answer from 10 min up to 3 hours, depending on the urgency of the email (www.cardplayer.com 1). Many players might view it as a disadvantage that it is not possible to call the support, and that is no doubt a minus. But because of how fast the email service is, this does not seem to have influence on the site.

The people that poker fans can see are the professional poker players that play on TV, are interviewed by magazines and play various live tournaments. They are the best promotional tool for the poker industry. How Pokerstars and Fulltiltpoker use their pros to promote their sites was covered in chapters 4.3, Place, and in 4.4, Promotion.
4.6 Process

The business process at Pokerstars can be a very long one. Players that are happy with the software and the company as a whole can be playing there for many years, where the process is constant but will often repeat itself. How the process of a business relation between Pokerstars and a player starts is probably not the same for any player. The player will have to find out that Pokerstars exists, and how he hears about them for the first time can be various. When people are watching TV, or browsing through the internet, various ads from many different poker sites can appear. All the different names and promises can be very intimidating and it is very likely that the choice of a site will be random, if nothing else becomes a factor in the selection process. The best and cheapest way for Pokerstars is when it is recommended by a friend, a so-called peer-to-peer communication. Having their current players satisfied means that they are likely to recommend the site to their friends and on various internet forums. That is probably the most efficient advertising a pokersite can get (Solman 2003). Many sites have the possibility for players to invite their friends to the site, and make money by doing it. Refer-a-friend bonus offers were discussed in chapter 4.4.3, Sales Promotion.

When a player has decided to choose Pokerstars he has to go to their homepage in order to get the software. Pokerstars have two different domains, Pokerstars.com and Pokerstars.net. This can be a bit confusing for new players but the difference is very limited as stated before. The software that can be downloaded is the same with one exception. If a real money player downloads the software again for some reason, and forgets his password, he has to download the software from Pokerstars.com. That is because when he clicks on the “forgot password” button the information he has to fill out is a bit more precise than just an email address which is the case for the play money players. It is questionable if having two domains is really worth it.

The downloading process is very simple and is done with only a few clicks. Pokerstars do not offer the possibility of playing directly from the browser. Because of how quick the downloading process is, it is unlikely that it will become a problem to anyone. After having finished downloading, the player creates his account and verifies his email address in order to ensure that the information given has been correct (www.pokerstars.com 26). After that he can play for free in the play money tournaments and cash games as well as the freerolls Pokerstars offers. If the player wants to play with real money he can easily deposit a minimum of $10 dollars to his account by various means (www.pokerstars.com 27). After depositing for the first time the players have the possibility of enjoying all the poker action that Pokerstars offers. It is no problem to deposit again and also very easy to cash out. There are of course few things that have to be confirmed before the player cashes-out for the first time but it is in the best interest of the player to make his account as safe as possible.
As with many other things, there is a possibility of becoming addicted to playing poker. At Pokerstars, it is possible to state the maximum amount that a player wants to be able to deposit in a specific time period. By doing that, Pokerstars is trying to help players that might be addicted to not being able to play themselves bankrupt online (www.pokerstars.com 27).

The process of playing, depositing and cashing out can be repeated endless times while the player is active on the site. It is very important for Pokerstars that the players will keep playing, because they do not make any money from players that have accounts that are not being used. No part of the deposit goes to the site so the only possibility for Pokerstars to get money from the player is through rake and a part of tournament fee. “Some services require the client’s presence” (Kotler and Keller 2006:404). This is exactly the case for Pokerstars.

4.7
Physical evidence

Even though service is most of the time intangible, there is always some parts of it that are tangible. Those tangible things are the physical evidence of the service (www.marketingteacher.com 2).

The biggest physical evidence in the online poker industry is the homepage of the company and the software that can be downloaded from it. As was mentioned in the previous chapter has Pokerstars two different domains. The basic structure of them is similar but not quite the same. In the .com domain, the advertising on the site is mostly about big online and life tournaments whereas on the .net domain the ads are about the free tournaments and how it is possible to learn poker and practice your skills online. On both pages is the possibility of changing the language on the site; however these possibilities are not the same for both domains. That indicates that they have different marketing goals for different countries. For some countries they want to introduce real money play as for others they want to introduce poker as a game. In the .com domain are countries that can have the site on their own language mostly from Europe, as on the .net domain there are also a few countries from Asia that have the possibility of changing to their own language, but the majority is still from Europe. That indicates that the target market for Pokerstars lies in Europe, when it comes to real money play and the next continent they want to focus on is Asia so they have the introduction .net domain on some of their languages as well. English is of course their main language.

The site is very easy to browse and the homepage is always only one click away. At the bottom of each page is also a direct link to some pages, including the site map which can be very helpful if you are looking for a very specific part. There is however no possibility of a search on the webpage which can be a downside but the site map helps in that area.

Another thing that is very visible to players is the Pokerstars logo. As has been mentioned before do all Pokerstars pros have to wear clothes marked with the Pokerstars logo when playing big live tournaments. Players that qualify to a live tournament through satellites at Pokerstars must also wear the Pokerstars logo (www.pokerstars.com 28). So taking in the fact that often Pokerstars have more qualifiers than any other poker sites combined to various live tournaments, all the walking Pokerstars logos will be hard to miss. In the tournaments that Pokerstars sponsors you can see their logo everywhere, including on the tables. From the FPP store you can buy various poker accessories and clothes which have the Pokerstars logo on them (www.pokerstars.com 29). Doing everything they can to let their logo been visible all the time, it is clear that Pokerstars are well aware of how important brand awareness is in this industry.
5. A SWOT analysis for Pokerstars

Even though Pokerstars is presently the biggest pokersite, things can quickly change. New players are entering the online poker industry and at the same time the competition is getting harder and harder. Online poker is growing with enormous speed so Pokerstars have to be constantly on the lookout for new possibilities as well as threats they might face, in order to hold on to the coveted title of being the biggest company in the industry.
5.1 Strengths
Pokerstars strength lies mostly in their size and how well known they have become. Most people that have tried online poker know what company Pokerstars is. This can be very helpful for Pokerstars as peer-to-peer communication provides very strong publicity in the online poker industry. Players tend to try first the same site as their friends are playing on, so having the biggest field of players on your site gives you the biggest net of friends. However, it is important that the players already on the site are happy about the environment and the site as a whole, otherwise they can advise their friends to try another site.

Being the host of the best tournament selection in the industry, as well as all the satellites running for various live tournaments, gives Pokerstars a great advantage when it comes to tournament players. Players who want to have a chance to play in a big live tournament are very likely to choose Pokerstars as their main site to play on. When watching a big tournament on TV or internet, it is noticeable that most of the players that have qualified for the tournament through an online poker site have done it at Pokerstars. This is an invaluable advertisement. The competition for this kind of advertising is however getting harder, as can be seen in the sub-chapter about advertising above.

Pokerstars sponsors many good professional poker players. This strengthens their site in many ways. Firstly, the pros will always talk positively about the site and they are the ones that are interviewed when the big tournaments take place. Secondly, most of the time they are marked with the Pokerstars logo so people are constantly reminded about where they play. Knowing that many pros like a pokersite enough to play on it and work for them is definitely a big plus when a new player starts to look for a site to play on. Fulltilt has been thought of as the leader in the online poker industry when it comes to sponsoring pros. Pokerstars are however getting closer and closer to Fulltilt and might even have passed them. These two sites are by far the most efficient when it comes to sponsorships and that is no doubt part of the reason they are the biggest in the industry today.
5.2 Weaknesses

Even though Pokerstars is the biggest online poker site, it does not mean that they do not have any weaknesses. They may not have so many, but they have to be very aware of their weaknesses, as the best chance a smaller competitor has against them is to take advantage of their weaknesses.

It might be thought of as a little contradiction, given the fact that Pokerstars are the biggest in the industry, but a big weakness for them is how unattractive their site is for a new player that has never tried playing online before, except for maybe on Facebook or other sites like that that offer poker only as a game. Many players that want to put some money onto a pokersite will look at the possibilities of first-deposit bonuses at different sites. When it comes to such comparison, Pokerstars is a big underdog, having most of the time the worst or at least one of the worst offers (www.cardplayer.com 2). This does not seems to affect them now, but is without doubt one of the things that is easy to fix and can be very important, as new players are still entering the industry and the competition for these players is becoming very hard.

Another thing that might cause new players to choose other pokersites than Pokerstars is the fact that they have no refer-a-friend bonus offers. Players that are playing on other sites will most likely want their friends to play on the same site as they are, especially if getting them there will pay off. Why they have no refer-a-friend bonus offer is hard to understand, as these bonuses usually do not have big amounts in them, and it will get new players to put real money in and play a lot to get their bonuses.

The stakes that are possible to play for at Pokerstars might be considered as a weakness, compared to for example Fulltiltpoker. They do not offer as high stakes in cash games as many other sites. The highest stakes they offer is $100/$200 for limit Holdem and in the other games the highest is $30/$60 (www.pokerstars.com 30). Fulltilt has much higher stakes, where the highest limit is up to $1000/$2000 in the fixed limit Holdem (http://dk.pokernews.com). Pokerstars also offers a few high stakes games (www.pokerstars.com 14) but when the author tried to enter some of these tables, they seem to be restricted for some unknown reason. For all the players who like to watch or play high stakes cash games online, Fulltiltpoker is the better option, as they have much more active tables at the highest stakes than Pokerstars, plus the fact that the players at these tables are often some of the most famous poker players in the world. Partypoker only offers stakes from $0.02/$0.04 to $100/$200 (www.cardplayer.com 3).
5.3
Opportunities

What is extremely important in an industry like the online poker industry is to never fall behind when it comes to technology. A big opportunity for Pokerstars is to be constantly looking for new technology that can put them one step ahead of their competitors. Constant software development is therefore a key, both for finding new opportunities and preventing falling behind in the competition.

The most important thing in this industry is that the player is happy with the software and all the possibilities that is has to offer, as well as the game selection and many other things concerning the software. A good way to find new opportunities in the market for Pokerstars is to use either the problem detection method and ask their customers what they want to see improve, or the ideal method where they can ask what the perfect software and pokersite would look like. It is relatively easy and not expensive to have another email address, similar to the customer support email, which can be used for players with some thoughts of the software. They could send an email and tell what they wanted to change about Pokerstars, their homepage, software or anything else they dislike. This could be an easy way for Pokerstars to know better what their players want without a big and expensive market research.

The thing that many players miss most from live poker when playing online is the possibility of physical tells. The biggest tells you can get from other players is the betting size and how much time they use thinking. The tells are a very big part in live poker, as every move, every word said, how the player throws in his chips and so many other things can tell you if he is bluffing or if he wants to get called. Players agree that this is the biggest fault in online poker and many believe that the next big step in online poker is to bring tells in it. Doyle Brunson, as was mentioned before, believes that online poker will be similar to a video conference, where you will be able to see the other players at the table and all, or at least most of the tells, will come to the online poker as well (Brunson 2007:87-88). The first pokersite that will offer this possibility will attract many customers that will be interested in trying this new part of online poker. This is a very good opportunity for a big company like Pokerstars to put a lot of effort in development of this expansion of their software. Making the online poker as similar to live poker as possible is a big task that every pokersite has to work at.

Many gaming sites, for example Partygaming, offer the possibility of using the same account for their pokersite as well as gambling sites like casinos, sports bets etc. According to research made by Will N. Shead, David C. Hodgins and Dave Scharf at the University of Calgary in Canada, made in August last year, poker players gamble more frequently and spend more time and money doing it than non-poker players. Online poker players were also found to spend more time and money in gambling than social poker players (Shead et al., 2008). This is of course an opportunity for Pokerstars, but many things would have to be taken into account before this would be done. It is also a question about the brand and the affect a change like this might have on it, as a poker-only site might be thought of as more pure than sites that offer other kinds of gambling as well. It is also noticeable that the two of the biggest online poker sites, Pokerstars and Fulltiltpoker, offer both poker only. Focusing only on poker seems to work well for many of the poker sites that do so, so this change should definitely not be done without a thorough consideration that would include big market research.

5.4
Threats

Being the biggest in the industry also has its disadvantages for Pokerstars. All their competitors look at them and try to copy and improve what they are doing, looking for cracks they can use to their advantage. Any changes in the industry could also be considered as an opportunity or a threat, depending on what the changes are.

Many pokersites stopped allowing real money players on their site, after legislation in the US banned credit card companies to collect payments for wagers (www.pokerlistings.com). Still, it is possible for players from the US to play online poker, due to many possibilities of a money transfers online, with the help of sites like neteller.com and moneybookers.com. Partypoker used to be the biggest online pokersite before banning US players (www.cardplayer.com 3) so a big threat for Pokerstars is if Partypoker and the other pokersites decide to allow players from the US again, or the US changes their legislation. This is a threat that is impossible for Pokerstars to prevent from happening. The only thing they can do is to have as many poker players from the US at their site that are satisfied with where they are playing, when or if this will happen. Then they might not consider changing to other sites, even though the possibilities would increase.

In the online poker industry the barrier of entry is low. This means that the threat of new pokersites to come into the market is always present. However, for a big site like Pokerstars, the new sites are not likely to cause them big damage. Still they should always be aware of them as it does not take a long time for a small site to become big in a turbulent industry like this one.

For a company that relies so much on software and computer technique, the security of that technology is crucial to them. Viruses, hackers and computer failures are always a big threat for companies like Pokerstars. To be as well protected against this threat as possible, they have to have very good programmers working constantly on their software as well on having good defense against viruses and hackers.
6. The questionnaire
A questionnaire survey was conducted in order to find out what poker players who play on the internet are looking for when deciding which pokersite to choose. Its purpose was to find out what is most important to the players and what they considered to be less important. After a thorough analysis of Pokerstars’ marketing mix this form of research was done in order to see what part of their marketing strategy was successfully getting to the players and where improvements might be needed.

6.1
Methodology
It was decided to do an online questionnaire survey with the help of a program called StudSurvey that was gotten from the IT department at ASB. The link to the survey was put on Facebook, email lists and an Icelandic online poker forum. It was spread around to as many people as possible. It was stated that people had to have tried online poker at least once so their answers could be considered relevant for the survey. However, it did not matter if they had tried poker on Facebook or game sites only or if they had tried a pokersite that offers the possibility of real money poker.
All the questions in the questionnaire survey were check-list questions where the people asked could only choose one of previously chosen possibilities as answers. The questions in the questionnaire survey were two kinds. Most of them were multiple choice questions with a single response scale while a few demographic questions were a simple category scale questions. It was decided not to use the very frequently used Likert scale. This was decided due to the fact that it was important for the questionnaire survey to find out if the players knew what certain things were. Taking for example the question “How important is rake to you when choosing a site to play on?”, it was important to know how many were unaware of what rake is. If the Likert scale would have been used, everyone that did not know that would mark the neutral, the same place as all the ones that do not care about rake. Distinguishing between these two very different groups would have been impossible to do and it was considered important for the results to do so.

The questions were chosen with different parts of the marketing mix in mind. The first questions were mainly about the poker player himself in order to find out what kind of a poker player he was, where he mostly played, what variant of poker he played, how often he played and if he had accounts on many pokersites. To know on how many pokersites the poker player has an account is important in order to see if poker players usually just stick to the site they choose first, or if they are likely to try other sites as well.

Next were questions that focused mostly on Pokerstars. The purpose of the first one was to find out where players heard first about Pokerstars. It was stated earlier in the paper that peer-to-peer marketing was very important for companies like Pokerstars, and the answers to that question would tell if that was the case. The questions about what players liked the most and disliked the most about Pokerstars were used to see if Pokerstars has an obvious advantage or disadvantage against other pokersites.

Then came questions that were used to find how important various things were to the poker players when they chose a site to play on. These questions were connected to different parts of the marketing mix. The first two were about the price of playing at the site. The next two were about the sales promotion. All pokersites offer different bonuses and player points systems. To know if these promotions are important to players is good for pokersites, as they can improve them and advertise them more if the result is that the promotions are important for the players. The last question on this page was to see if players think it was important that the site they choose sponsors professional poker player.

The last questions before the basic demographic questions were focused on sponsored professional players. It was meant to find out if players have a favorite poker pro, and if they did what pokersite sponsor him and if the players played on that page. More and more players are being sponsored by various pages, so knowing if that gets the attention of other players can be a great help in advertising the site.

There were many more questions that could have been asked. It was however decided not to have the questionnaire longer, as it was likely that if the questionnaire was too long it would have the effect that players would not bother to answer. A full list of the questions and the answer possibilities can be seen in Appendix 1.

6.2
The results from the questionnaire

The number of answers was 120. This was more than expected and should give a good picture of the questions asked. A histogram with the results from each question can be seen in Appendix 2.

The answers to the first couple of questions showed that almost 60% of the players that answered said that they played mostly on Pokerstars, where the next one was Fulltilt with about 18 %. That shows how popular Pokerstars really is in the market. It also shows that most of the players play Sit&Go’s (43%) and cash games (28%). As was said in the paper, Holdem was by far the most played variant of poker. The goal was to check mostly what amateurs and semi-pros were looking for when it comes to online poker. So the fact that 85% of the answers came from those two groups and almost 75% of the answers come from players that play from a couple of times a week to every day shows that this survey was answered by the target group wanted.

When it came to the question “on how many different poker sites do you have an account?” the answers were not as expected.

[image: image4.png]On how many different poker sites do you...

100

£

E

n

@

£l

W

El

)

10

o 1(5)

Total of vates

120

20

)

3@

)

+012)

S+@n

Tdont have an
account at any
poker st (5)

As can be seen from the histogram above more than 80% of the players have accounts on more than one site. This indicates that players are not very committed to the site they choose first, and are very likely to try another site after having played on the first one. More questions that could be connected to this one are for example why the players move between sites, if it is because of they do not like the first site or if it is mainly due to curiosity.

When the players were asked where they heard first about Pokerstars, more than half of them said from a friend, which supports the idea about how important peer-to-peer communication is in this industry.

When it came to finding what players liked the best about Pokerstars and what the biggest flaw was, the answers were very scattered.
[image: image5.png]What do you like best about Pokerstars...

100

£

E

n

@

£l

W

El

)

10

T wmm |
[
T [T
— 750 =
0 Thesatelltes .~ Thepras Thesoftware The evelof Ttk the Ofher (13) Tdontlke [have never
@ Plavigthers (20) players (their overal best Pokerstars st played at
nivea) (3) stz (46) al(10) pokerstars (15)

@
Total of vates : 120

[image: image6.png]What do you think is the biggest flaw ...

100

£

E

n

@

£l

W

El

)

10

o

75
e (=8 [T
) 555 vz
The size (o The software The levelof Thecustomer ~ Thestakes Ofher (16) Isee nathing have never
big) (5) (14) Players (7) suppart (3) possibittes (5) wrangwith played at

Total of vates

Pokerstars (57) Pokerstars (15)
120

The good news for Pokerstars it that 38% think it is the overall best site and almost half of the players see nothing wrong with Pokerstars. When it comes to the software, a very important factor in this industry, the opinion of it seems to vary, as some say it is the best thing about Pokerstars and other seem to think it is the biggest flaw. That indicates that players vary a lot when it comes to what kind of software they prefer, so having software that everyone likes can be very hard. A good thing for Pokerstars is also the fact that no one seems to think that the customer support is a big flaw, so it is probably enough for them to have the email only support.

When the questions were directed to the price of playing at poker sites, the answers were scattered as expected. However, it was a little surprising how many were aware of the rake and thought that it was important. Almost half of the players thought it was important or very important when choosing a site to play on, and only 10% did not know what rake was. That has to be thought of as pretty good as 65% of the answers came from amateurs. As expected, when it came to rakeback, more players did not know what that was or thought that it was not an important factor when they choose a site to play at.

When it comes to the sales promotion, the bonuses and player points, players seem to think much more about the bonus offers than about the player points system. That was expected as a lot of the advertisement done by poker sites is to point out the first deposit bonuses and other bonuses they offer, while very seldom you can see advertisements about the player points system.

Professional poker players do not seem to have a big effect on where players choose to play according to the results of the questionnaire survey and only two thirds of the players said that they had a favorite pro. Of those who answered yes, 20% had a favorite pro sponsored by Pokerstars and 35% from Fulltiltpoker. So even though poker pros are a good tool to advertise a poker site, they do not seem to be the main influence where players decide to play.

The players that answered that questionnaire were almost all men, and everyone came from Scandinavia and Iceland. It was decided to have Iceland with the Scandinavian players as they are very similar markets. The players were from 18 to 40 years old, two thirds between 18 and 25, which was as expected. It was however a little surprising that not more players were women, as only 3 women answered the questionnaire. They have become more visible in the poker world, and some of the most famous poker pros are women.

[image: image7.png]What do you do for a living?

100

£

E

n

@

£l

W

El

)

10

Studert (69)

Total of vates : 120

Working (36)

Professional poker player (6]

Unerployed (10)

The amount of students that answered the questionnaire survey was in connection to the age of the respondents. They as well as the unemployed might be more focused on the price of playing at the sites and the various sales promotions than players with regular income.

7. Conclusion

Poker has a long history, but it was not until recently that it became as popular as has become evident. The internet has made it possible for normal people that might not have the possibility to play in casinos or other live games, to get to know poker. The famous Moneymaker effect has also increased the popularity of poker enormously. Everybody want to get as many players to play on their site as possible, as poker sites cannot live without having the players active on their site.

When it comes to getting players to play on their site, there is no poker site that is bigger than Pokerstars. Pokerstars has become extremely popular and well known, in the online poker industry as well as in the poker community as a whole. Almost all people that know anything about poker know Pokerstars. The fact that Chris Moneymaker won his seat in the 2003 WSOP main event through a satellite at Pokerstars, gave them a great kick in popularity. They have however done a very good job in marketing the site and are looked up to by all of their competitors.

The main purpose of this paper was to analyze the marketing mix at Pokerstars, as their marketing strategy must be the best one in the industry. The questionnaire was then done in order to find out what players are looking for when choosing a site to play at. That should then help Pokerstars to improve their marketing strategy where that is needed.
After the analysis of the 7 Ps was finished, it became clear that the big success Pokerstars has had is no luck. Their software, one of the most important things in online poker, is thought by many to be the best one around. It is simple but has as well all the functions a player needs. They have very high security level so the players can put money into their account without have to worry about their information leak out to the wrong places. The rake and rakeback possibilities seem to be something that most amateur players are not too worried about. The rake structure is very similar throughout the industry and no poker site seems to be trying to change that. When it comes to rakeback possibilities, it is more often the smaller and less known sites that offer good deals. That surely makes sense, as that might get more players to play at their site. For the biggest sites to have huge rakeback possibilities can cost them unbelievable amount of money.
All the players and pros marked Pokerstars playing at live tournaments are great promotional tool for Pokerstars, and no other site has done better in promoting themselves that way. Being also the main sponsor for some of the most famous live tournaments in the world keeps the Pokerstars name and logo constantly reminded to fans of poker.

The process of playing poker at Pokerstars is very simple. If player gets into any kind of problem while playing he can always get help from customer support. Even though some questions were put to having only an email customer support, this does not seem to matter for the players that answered the questionnaire.

Pokerstars does not have to be worried about the nearest future. They are the most popular poker site in the world and nothing seems to be getting in their way. Their live tournaments are getting popular every year and players seem to be very satisfied with the company as a whole. Their marketing mix is working very well. On the few places where they do not look as good as their competitor, for example in the sales promotion, it does not seem to matter. They existing customers are very happy with Pokerstars and new players are still choosing Pokerstars as their first site. If they will experience fewer new players to come to their site, they can always start a refer-a-friend bonus which would with no doubt get them many new players.

8. Bibliography

Borden Neil H. (1984), The Concept of the Marketing Mix, Journal of Advertising Research, Classics, volume II, September 1984, page 7-12.
Brunson Doyle (2007), Online Poker: Your Guide to Playing Online Poker Safely & Winning Money, New York, Cardoza Publishing.

Kotler Philip and Keller Kevin Lane (2006), Marketing Management 12e, New Jersey, Pearson Prentice Hall.

McManus James (2007), A History of Poker, Cardplayer.com, February 27, 2007. Available from: http://www.cardplayer.com/history_of_poker/article/7-poque-or-poqas-to-pokuh [Accessed 19 February 2009].

Mudie Peter and Pirrie Angela (2006), Service Marketing Management, third edition, Great Britain, Elsevier.

Shead Will N., Hodgins David C. and Scharf Dave (2008), Differences between Poker Player and Non-Poker-Playing Gamblers, International Gambling Studies, Volume 8, Issue 2, August 2008, pages 167-178.
Snyder Arnold (2006), How to Beat Internet Casinos & Poker Rooms, New York, Cardoza Publishing.

Solman Gregory (2003), Trailers, ‘Bots’ and E-Mails Tout Gory Movies to Teens, Adweek.com, October 6, 2003. Available from http://www.adweek.com/aw/esearch/article_display.jsp?vnu_content_id=1994297 [Accessed 10 April 2009].
Waterschoot Walter van (1995), ‘The Marketing Mix’, in Baker Michael J, Companion Encyclopedia of Marketing, Great Britain, TJ Press (Padstow), 433-448.

Waterschoot Walter van (2000), ‘The Marketing Mix as a Creator of Differentiation’, in Blois Keith, The Oxford Textbook of Marketing, New York, Oxford University Press, 183-211.

Waterschoot Walter van and Bulte Christophe van den (1992), The 4P Classification of the Marketing Mix Revisited, The Journal of Marketing, volume 56, No. 4, (October 1992), pages 83-93.

Weinberg Marc (2006), EXPERT VIEW – Is Poker Gambling, Online Poker Insider, May 28, 2006. Available from: http://www.online-poker-insider.com/articles/blog/2006/5/opi-expert-view-is-poker-gambling.html [Accessed 3 April 2009].
Internet sources:

http://dk.pokernews.com/full-tilt-poker/ [Accessed 14 April 2009]

https://secure.partyaccount.com/poker/tell_a_friend/loginTAF.do;jsessionid=682556F25E2626E8B233A1118E63A845 [Accessed 21 April 2009]

www.bankrollboost.com/what-is-rakeback.php [Accessed 20 April 2009]

www.businessbureau-uk.co.uk/sales-marketing/marketing_mix_place.htm [Accessed 4 April 2009]

www.cardplayer.com

· 1: www.cardplayer.com/online-poker/rooms/2-pokerstars/review [Accessed 6 April 2009]

· 2: http://www.cardplayer.com/online-poker/rooms [Accessed 14 April 2009]

· 3: http://www.cardplayer.com/online-poker/rooms/11-partypoker/review [Accessed 14 April 2009]

www.europeanpokertour.com/about.html [Accessed 8 April 2009]

www.everypoker.com
· 1: http://www.everypoker.com/poker-terms/rail [Accessed 5 April 2009]

· 2: http://www.everypoker.com/poker-terms/railbird [Accessed 5 April 2009]

www.fulltiltpoker.com
· 1: http://www.fulltiltpoker.com/bust-out-bounties.php [Accessed 6 April 2009]
· 2: http://www.fulltiltpoker.com/series-main-event-mania [Accessed 14 April 2009]

· 3: http://www.fulltiltpoker.com/webmaster-tools [Accessed 7 April 2009]

· 4: http://www.fulltiltpoker.com/deposit-Bonus [Accessed 25 March 2009]

· 5: http://www.fulltiltpoker.com/Refer-A-Friend [Accessed 21 April 2009]

· 6: http://www.fulltiltpoker.com/happy-hour [Accessed 6 April 2009]

· 7: http://www.fulltiltpoker.com/fullTiltPoints.php [Accessed 26 March 2009]

www.gambling.com/articles/1159/advantage-becker.aspx [Accessed 5 March 2009]

www.gamblingorigins.com/ [Accessed 15 April 2009]

www.learnmarketing.net/emarketing.htm [Accessed 5 April 2009]

www.marketingteacher.com

· 1: www.marketingteacher.com/Lessons/lesson_promotion.htm [Accessed 11 April 2009]

· 2: http://www.marketingteacher.com/Lessons/lesson_physical_evidence.htm [Accessed 10 April 2009]

www.onlinepokerfaq.com/guide/rake.html [Accessed 20 April 2009]

www.pagat.com

· 1: http://www.pagat.com/vying/pokerhistory.html#introduction [Accessed 19 February 2009]
· 2: http://www.pagat.com/vying/pokerhistory.html#birth-growth [Accessed 19 February 2009]
www.partypartners.com/why_join/whyjoin.do [Accessed 7 April 2009]

www.partypoker.com/rewards/ [Accessed 6 April 2009]

www.playmoneypokersite.com/pokerstars-review/ [Accessed 7 April 2009]

www.pocketfives.com/online-poker-scene/mpowa-takes-down-pokerstars-world-record-event-3731885 [Accessed 30 March 2009]

www.poker-fulltilt.com/full-tilt/history/ [Accessed 15 April 2009]

www.pokerlisten.dk/ [Accessed 30 March 2009]

www.pokerlistings.com/party-poker [Accessed 22 April 2009]

www.pokerpages.com
· 1: http://www.pokerpages.com/players/profiles/52059/doyle-brunson.htm [Accessed 30 March 2009]

· 2: http://www.pokerpages.com/about-texasholdem.htm [Accessed 30 March 2009]

· 3: http://www.pokerpages.com/tournament/result11840.htm [Accessed 7 April 2009]

· 4: http://www.pokerpages.com/pokerinfo/tournamentgallery/wpt/season4-schedule.htm [Accessed 7 April 2009]

www.pokerspil.com/party_poker [Accessed 25 March 2009]

www.pokerstars.com
· 1: http://www.pokerstars.com/team-pokerstars/chris-moneymaker/ [Accessed 15 April 2009]

· 2: http://www.pokerstars.com/about/ [Accessed 26 March 2009]

· 3: http://www.pokerstars.com/poker/games/rules/hand-rankings/ [Accessed 30 March 2009]
· 4: http://www.pokerstars.com/poker/games/draw/ [Accessed 15 April 2009]

· 5: http://www.pokerstars.com/poker/games/stud/ [Accessed 15 April 2009]

· 6: http://www.pokerstars.com/poker/games/ [Accessed 15 April 2009]

· 7: http://www.pokerstars.com/poker/games/texas-holdem/ [Accessed 29 April 2009]

· 8: http://www.pokerstars.com/press/2009-01-05.html [Accessed 31 March 2009]
· 9: http://www.pokerstars.com/iom/ [Accessed 1 April 2009]

· 10: http://www.pokerstars.com/poker/tournaments/ [Accessed 20 April 2009]

· 11: http://www.pokerstars.com/poker/tournaments/schedule/ [Accessed 20 April 2009]

· 12: http://www.pokerstars.com/wcoop/ [Accessed 3 April 2009]

· 13: http://www.pokerstars.com/scoop/ [Accessed 3 April 2009]

· 14: http://www.pokerstars.com/poker/room/ [Accessed 20 April 2009]

· 15: http://www.pokerstars.com/poker/room/rake/ [Accessed 20 April 2009]

· 16: http://www.pokerstars.com/poker/tournaments/leader-board/ [Accessed 6 April 2009]

· 17: http://www.pokerstars.com/poker/promotions/poker-camp-montecarlo/ [Accessed 6 April 2009]

· 18: http://www.pokerstars.com/poker/news/tv/ [Accessed 7 April 2009]

· 19: http://www.pokerstars.com/wsop/ [Accessed 7 April 2009]

· 20: http://www.pokerstars.com/poker/affiliate/ [Accessed 7 April 2009]

· 21: http://www.pokerstars.com/poker/promotions/africa/ [Accessed 21 April 2009]

· 22: http://www.pokerstars.com/poker/promotions/bonus/ [Accessed 24 March 2009]

· 23: http://www.pokerstars.com/poker/promotions/bonus/wsop-20/ [Accessed 22 April 2009]

· 24: http://www.pokerstars.com/vip/play/ [Accessed 25 March 2009]

· 25: http://www.pokerstars.com/fpp/ [Accessed 26 March 2009]

· 26: http://www.pokerstars.com/poker/download/ [Accessed 10 April 2009]

· 27: http://www.pokerstars.com/poker/real-money/ [Accessed 21 April 2009]

· 28: http://www.pokerstars.com/ept/terms/ [Accessed 21 April 2009]

· 29: http://www.pokerstars.com/vip/store/?cat=poker-accessories [Accessed 21 April 2009]

· 30: http://www.pokerstars.com/poker/room/limits/ [Accessed 14 April 2009]

www.pokerstars.net
· 1: http://www.pokerstars.net/about/glance/ [Accessed 18 February 2009]

· 2: http://www.pokerstars.net/poker/games/ [Accessed 18 February 2009]

www.pokerstarsblog.com/team_pokerstars_pro/2009/team-pokerstars-pro-grabs-eastgate-demid-038135.html [Accessed 3 April 2009]

www.pokertips.org/history/online-poker.php [Accessed 30 March 2009]

www.referralcodefulltilt.com/avatars.php [Accessed 5 April 2009]

www.texasholdem-king.com/gavin-griffin-and-chad-brown-sign-sponsorship-deals-with-pokerstars-134/ [Accessed 7 April 2009]
www.tightpoker.com/review/pokerstars.html [Accessed 6 April 2009]
www.toprakeback.dk
· 1: http://www.toprakeback.dk/poker_stars [Accessed 25 March 2009]

· 2: http://www.toprakeback.dk/party_poker [Accessed 25 March 2009]
www.trumpuniversity.com/business-briefings/post/2008/04/product-life-cycle.cfm [Accessed 4 April 2009]
www.winallpoker.com/2009/03/11/all-star-week-pokerstars/ [Accessed 6 April 2009]

9. Appendix 1

Questions and answers.

Page 1:
This questionnaire is a part of a bachelor thesis written at Aarhus School of Business. Its main purpose is to find out where poker players play online and what they are looking for when choosing a site to play on.

	

	

Page 2:

The first couple of questions will look at you as an online poker player

What poker site do you mostly play on?

· Pokerstars

· Fulltilt

· Partypoker

· Bet24

· Betsson

· Other

· I only play on Facebook or other similar sites that offer poker only as a game

What do you mostly play online?

· Tournaments

· Sit&Go’s

· Cash games

· All the first three

· Play money

· I don’t play online

What type of poker do you play mostly?

· Holdem

· Omaha

· Both of those first two

· 5 card draw

· Seven card stud

· Other

What category do you fall under as a poker player?

· I am new to the game

· Amateur

· Semi-professional

· Professional (all my income comes from poker)

· I play it like any other computer game, only with play money and for fun

How often do you play poker online?

· Never
· Two or three times a month

· Once a week

· Couple of times every week

· Every day

On how many different poker sites do you have an account?

· 1

· 2

· 3

· 4

· 5 +

· I don’t have an account at any poker site

Page 3:

The following questions are about your opinion of Pokerstars

How did you hear about Pokerstars?

· From a friend

· From an ad on TV

· From a banner at a site

· From a logo at a live tournament or on a player playing on TV

· From a pro from Pokerstars

· Ad in a paper/magazine

· Other

· I have never heard about Pokerstars

What do you like best about Pokerstars?

· The satellites
· The pros playing there

· The software

· The level of players (their niveau)

· I think it is the overall best site

· Other

· I don’t like Pokerstars at all

· I have never played at Pokerstars

What do you think is the biggest flaw at Pokerstars?

· The size (to big)

· The software

· The level of players

· The customer support

· The stakes possibility

· Other

· I see nothing wrong with Pokerstars
· I have never played at Pokerstars

Page 4:

Here are few questions about how important various things are to you when you choose what site to play on

How important is rake to you when choosing site to play on?

· Not important

· A little important

· Important

· Very important

· I don’t know what rake is

· I only play with play money so rake doesn’t affect me

How important is rakeback to you when choosing site to play on?

· Not important

· A little important

· Important

· Very important

· I don’t know what rakeback is

· I only play with play money so I have no rakeback options

How important are bonuses to you when choosing site to play on (including the first deposit bonus)?

· Not important

· A little important

· Important

· Very important

· I never think about the bonus offers

· I have never put money onto a site

How important are player points systems to you when choosing site to play on?

· Not important

· A little important

· Important

· Very important

· I never think about the point system

· I only play with play money which will not give me any player points

How big a factor are professional poker players on your choice of pokersite to play on?

· Don’t care about them

· A little factor

· A big factor

· I only want to play on the same site as my favorite poker pro

Page 5:

Here are few questions regarding professional poker players

Do you have a favorite professional poker player?

· Yes

· No

What poker site sponsors your favorite poker pro?

· Pokerstars

· Fulltilt

· Partypoker

· Other

· Don’t know

· I don’t have a favorite poker pro

Do you play on the site that sponsors your favorite pro?
· Yes

· No

· Don’t know

· I don’t have a favorite pro

Page 6:
Finally there will be some demographic questions

Gender?

· Man

· Woman

Age?

· 18-25

· 26-40

· 41-60

· 60 +

Where do you live?

· Scandinavia (Iceland included)

· Rest of Europe

· The US

· Asia

· Other

What do you do for a living?

· Student

· Working

· Professional poker player

· Unemployed

10. Appendix 2

Results from the questionnaire.

The first couple of questions will look at you as an online poker player

[image: image8.png]100

£

E

n

@

sof]
o]
ey
2]
10]]

o

e
iy
v | 250 o
Pokerstars (68) Fulkilt (21) Partypoker (5) Bet24 (3) Betsson (3) Other (9) Torly play on
Facebook or

Total of vates

120

cther simlar sites

What do you mostly play online?

[image: image9.png]100

£

E

n

@

£l

W

El

)

10

0 Tournaments (14)

Total of vates : 120

SteGo s (52)

Cash garmes (39)

allthe frst tree
(12)

Play money (&)

Tdont play e

©

[image: image10.png]What type of poker do you play mostly?...

100

£

E

n

@

£l

W

El

)

10

| N v
0" Fldem (115) a0 Both of those frst ~ 5 card draw (0] Seven card S0d (0) + Oher (0]
two (5)

Total of vates : 120

[image: image11.png]What category do you fall under as a p...

100

£

E

n

&

@

£l

W

El

)

W

10

==

B

0 Tamnew o the game

&)
Total of vates : 120

Amateur (76)

Semi-professional (24)

Professianal (Al my
income comes from
poker) (4)

Tolay ke any other
computer game, orly
with play money and for

How often do you play poker online?

[image: image12.png]100

£

E

n

@

£l

W

El

)

10

Total of vates

Tino or tree tes a

morth (17)

Once s week (10) * Coupl of tmes every

[image: image13.png]On how many different poker sites do you...

100

£

E

n

@

£l

W

El

)

10

o 1(5)

Total of vates

120

20

)

3@

)

+012)

S+@n

Tdont have an
account at any
poker st (5)

The following questions are about your opinion of Pokerstars

How did you hear about Pokerstars?

[image: image14.png]100

£

E

n

@

£l

W

El

)

10

0" From a fiend From an ad on From a banner From alogo ot - Fromapro ~ Adia . Other (10) [havenever
(©5) 6 ataste(d) alve from paper/magazin heard abaut
tournament or Pokerstars (0) (1) Pakerstars (2)

Total of vates : 120

[image: image15.png]What do you like best about Pokerstars...

100

£

E

n

@

£l

W

El

)

10

T wmm |
[
T [T
— 750 =
0 Thesatelltes .~ Thepras Thesoftware The evelof Ttk the Ofher (13) Tdontlke [have never
@ Plavigthers (20) players (their overal best Pokerstars st played at
nivea) (3) stz (46) al(10) pokerstars (15)

@
Total of vates : 120

[image: image16.png]What do you think is the biggest flaw ...

100

£

E

n

@

£l

W

El

)

10

o

75
e (=8 [T
) 555 vz
The size (o The software The levelof Thecustomer ~ Thestakes Ofher (16) Isee nathing have never
big) (5) (14) Players (7) suppart (3) possibittes (5) wrangwith played at

Total of vates

Pokerstars (57) Pokerstars (15)
120

Here are few questions about how important various things are to you when you choose what site to play on

[image: image17.png]How important is rake to you when choo...

100

£

E

n

@

£l

W

El

)

10

0" Fick mpartare (17

=

=

ey

]

[

Total of vates

120

Al mportant
(25)

Important (31)

Very mportant (27

Tdon ¢ know what
rake i (13)

Torly plsy with play.
money so rake
dossrit afect me (4

[image: image18.png]How important is rakeback to you when.

100

£

E

n

@

£l

W

El

)

10

0" Fiok mpartant (24

=er

W

W

e

ey

Total of vates

120

Al mportant
(32)

Important (24)

Very mportant (19

Tdon t know what
rakebackis (17)

Torly plsy wih play.
money 5o T have ng
rakeback options (4)

[image: image19.png]How important are bonuses to you when...

100

£

E

n

@

£l

W

El

)

10

0" Flok mportart (21

=

EzR

=

=

B

Total of vates

120

Al mportant
(25)

Important (29)

Very mportart (28

——

Thever think about 1 have never put

the bonus offers (3) money anto a ste
(1)

[image: image20.png]How important are player points system.

100

£

E

n

@

£l

W

El

)

10

0" Fick mpartare (17

E)

EzR

ey

[

|

om0

Total of vates

120

Al mportant
(36)

Important (29)

Very mportant (20

Tnever think abaut
the point system (6)

Torly play wih play.
money which wil
nok give e any pla

How big a factor are professional poker players on your choice of pokersite to play on?

[image: image21.png]100

£

E

n

@

£l

W

El

)

10

0" Dan care about them (68)

Total of vates : 120

A el Factar (43)

A big Factor (10)

Tordy wart o lay on the

same site a5 my Favorice poker
pro (1)

Here are few questions regarding professional poker players

[image: image22.png]Do you have a favorite professional poke...

100

£

E

n

@

£l

W

El

)

10

Total of vates

120

Ves (81)

o (39)

[image: image23.png]What poker site sponsors your favorite p...

100

£

E

n

@

£l

W

El

)

10

o

Pakerstars (25)

Total of vates

120

Pl (42)

Partypoker (0

B ioan

Do

o (15)

Tdonthave a
Favarite poker pro
5)

[image: image24.png]Do you play on the site that sponsors yo...

100

£

E

n

@

£l

W

El

)

10

Ves (46)

Total of vates : 120

o (28)

Dortt know (13)

‘Tdanthave a Favorte pro (33

Finally there will be some demographic questions

[image: image25.png]Gender?

100

£

E

n

@

£l

W

El

)

10

Total of vates

120

Wan (117)

[image: image26.png]Age?

100

£

E

n

@

£l

W

El

)

10

18:25(79)

Total of vates : 120

2640 (39)

EEa)

ER)

[image: image27.png]Where do you live?

100

£

E

n

@

£l

W

El

)

10

0" Scandnavia (Tcsland
included) (120)

Total of vates : 120

Rest of Europe (0

The 5 (@

(0

Cifer (0)

[image: image28.png]What do you do for a living?

100

£

E

n

@

£l

W

El

)

10

Studert (69)

Total of vates : 120

Working (36)

Professional poker player (6]

Unerployed (10)

� Similar to tournament, but starts only when certain amount of players have registered.

� Means the rim of the table or barrier that keeps viewers away from the table (� HYPERLINK "http://www.everypoker.com" �www.everypoker.com� 1). The viewers are called railbirds (� HYPERLINK "http://www.everypoker.com" �www.everypoker.com� 2). Rail is often used as a slang in online poker for watching the action.

3

