

TRABAJO FIN DE MASTER

“Análisis de viabilidad para la creación de una Red Social para futbolistas amateur y

aficionados de práctica frecuente de fútbol”

Autor: Germán Andrés Sánchez Couso
Tutor: Iván Rejón Pego

FECHA: 30 de mayo de 2.013.

A todos los que llevan el apellido Couso, en especial a mis abuelos.

III

INDICE

CAPITULO 1: RESUMEN EJECUTIVO ... 1

CAPITULO 2: INTRODUCCIÓN ... 3

CAPITULO 3: REDES SOCIALES EN LOS DEPORTES ... 6

3.1 Mejores prácticas: Deportes de equipo y masivos, individuales y marcas deportivas 6

3.1.1 Deportes de equipo y masivos ... 6

3.1.1.1 Ligas deportivas .. 6

3.1.1.2 Equipos ...11

3.1.1.3 Deportes individuales ...15

3.1.1.3 Marcas deportivas ..15

3.2 El fútbol profesional y el Social Media ...17

3.2.1 Situación actual ..17

3.2.1.1 Particularidades de los equipos de fútbol ...17

3.2.1.1.1Medición del éxito ..17

3.2.1.1.2 Control de la gestión ..18

3.2.1.1.3 Directivos ...19

3.2.1.1.4 Generación de ingresos ..21

3.2.1.1.5 Estabilidad del negocio ..21

3.2.1.1.6 Enfoque geográfico ..22

3.2.1.1.7 Tipos de aficionados ..23

3.2.1.1.8 Producto ...24

3.2.1.1.9 Situación jerárquica de un club ..24

3.2.2 Equipos e instituciones líderes en Social Media ..25

3.2.3 Uso de las redes sociales en el fútbol ...27

3.2.3.1 Web oficial ..28

3.2.3.2 Twitter ..28

3.2.3.3 Facebook...29

3.2.3.4 Youtube ..30

3.2.3.5 Otras apuestas ..30

3.2.4 Tendencias a implementar. ...31

3.2.4.1 Contenido selecto en Social Media. ..31

3.2.4.2 El CRM social coge importancia. ...31

IV

3.2.4.3 Las nuevas tendencias técnologicas de los mercados ...33

3.2.4.4 Perspectivas de Social Media para Facebook y Twitter ...34

3.2.4.5 Cargos y responsabilidades específicas para SM ..35

3.2.4.6 Juegos sociales ...36

3.2.4.7 Nuevas estrellas ...36

3.2.4.8 Creación de comunicación digital ...36

3.2.5 Creación y ampliación del merchandising digital ..39

3.2.6 Conclusiones ..41

3.3 Comparativa entre la NBA y el fútbol europeo ..42

3.3.1 Análisis comparativo ...43

3.3.1.1 Diferencias de entorno: Geográficas, infraestructuras y culturales43

3.3.1.2 Diferencias Internas: Organizacional y jerárquicas ...46

3.3.2 Lecciones que se pueden implementar de la NBA en Europa ..47

CAPITULO 4: REDES SOCIALES PARA FUTBOLISTAS AMATEUR50

4.1 Análisis de las RR.SS existentes y mejores prácticas ..50

4.2 ¿Sería viable una nueva red social? ..52

4.2.1 Análisis de la encuesta realizada ...53

4.2.2 Análisis PEST para crear una red social de futbolistas amateur en España.55

4.2.2.1 Análisis Político ...55

4.2.2.2 Análisis económico ..56

4.2.2.3 Análisis Social ...57

4.2.2.4 Análisis Tecnológico ..59

4.2.3 Implantación de una red social ..60

4.2.3.1 Objetivos ..61

4.2.3.2 Herramientas ...62

4.2.3.3 Actividades ...62

4.2.3.4 Organización ...63

4.2.3.5 Oportunidades ...64

4.2.3.5.1 Notoriedad ..64

4.2.3.5.2. Creación de vínculos ...64

CAPITULO 5: CONCLUSIONES ..66

BIBLIOGRAFIA Y REFERENCIAS ..75

ANEXOS:..78

1

CAPITULO 1: RESUMEN EJECUTIVO

El documento se divide en dos grandes puntos:

• La utilización de las redes sociales en el deporte y con mayor detalle en el fútbol.

• El análisis de viabilidad de instalar una red social especializada para futbolistas

amateur.

Respecto al primero, presenta como se está usando el Social Media (SM) en los deportes,

porque el actual y vertiginoso cambio en la sociedad, con la implantación de las redes

sociales, proporciona una excelente forma de llegar a mercados que hace décadas eran

inalcanzables.

En base a lo anterior se presentan los casos de mejores prácticas de la industria deportiva en

cuanto a redes sociales y cómo funcionan, y las nuevas tendencias en el tema.

Además se presenta al fútbol desde un punto de vista estratégico tanto en su parte gerencial

como en SM.

Con lo anterior se deducen las buenas prácticas y las medidas que deberían implementarse

para ampliar mercados y dar notoriedad en el mundo virtual a los clubes y ligas europeas de

fútbol.

Sobre el segundo punto, se plantea la viabilidad de una nueva red social para un target muy

específico. Para esto se estudian las redes sociales existentes en el mercado viendo sus puntos

débiles y fuertes.

De todas las redes sociales analizadas, sólo hay una red social deportiva que es viable y

funciona económicamente. Esta firma tiene en su cartera de productos la idea diferenciadora

de la red social propuesta, validando así la propuesta del autor.

2

This document is divided in two big topics:

• The Social Network usage in the sports, especially in soccer.

• The viability analysis to deploy a new differentiated social network for amateur

footballers.

On the first topic, it exposes how the Social Media is employed in the Sports Industry,

because there is a current and fast social change in the people with the social networks

deployment, so it is an excellent way to achieve the global market.

Based on the above, there are exposed the best practices stories in the Sports industry and

their working way.

Furthermore the soccer is presented with a management and Social Media strategic point of

view, thus are deduced the good practices and policies that must be implemented by the

football clubs and leagues to expand them in markets and get more social recognizing.

On the second topic is set the business viability for a new social network for a very specific

target. Then, there are presented the current social networks in the market studying their weak

and strong points.

Based in this analysis, is found that the only one (social network) that works properly in

business terms validates the differentiate idea of the proposal social network.

3

CAPITULO 2: INTRODUCCIÓN

La idea inicial de este proyecto era plantear el Plan de Negocio para la creación de una

Red Social para futbolistas amateur. La razón de lo anterior es la detección de unas

necesidades que, parecían no estar suplidas por ninguna de las redes sociales

generalistas como Facebook para este target.

Tras hacer el estudio de mercado existente, se detectaron decenas de redes sociales

similares a la planteada que ofertan servicios similares a los que presentaría la nueva

red social planteada.

En base a lo anterior, para diferenciar a la nueva red social, se estudian las mejores

prácticas llevadas a cabo en redes sociales en otros deportes, obteniendo que los

líderes e innovadores en cuanto a SM son la National Baskteball Association (NBA)

y los New York Giants de fútbol americano, en lo que deportes de equipo masivos y

equipos se refiere. Quienes gracias a las medidas innovadoras que implementaron en

Social Media generaron contenido, afición, notoriedad e ingresos.

Además de lo anterior y, sabiendo que la nueva posible red social sería para la

industria del fútbol, se presentan los siguientes puntos sobre este deporte desde un

punto de vista crítico y de gestión:

• Directivos:

o ¿Cómo se dirige un equipo de fútbol?

o ¿Por qué profesionales exitosos se cambian a una industria que

desconocen?

• Éxito de un club de fútbol

o ¿El éxito de un club de fútbol se mide por logros deportivos o

contables?

o Por su naturaleza, el éxito se mide en logros deportivos y para

conseguirlos hace falta tener a los mejores jugadores, dándose un

“Círculo Virtuoso”: pagar a los mejores jugadores para ganar títulos.

4

• Clientes de un club de fútbol:

o Se presentan los dos tipos de clientes de un equipo de fútbol, vulgo

“aficionados”: Hinchas en serie y tradicionales.

o De todos los fans de un club debe tenerse en cuenta que:

� El 95% de los clientes de un club de fútbol no sigue el partido

de fútbol en el estadio, sino por la televisión

� En cuanto a SM, el perfilado de un cliente de fútbol, en redes

sociales lo determina su rango de edad y usualmente son

menores de 35 años.

• Producto de fútbol:

o Se expone al fútbol de la manera más objetiva posible, como un

espectáculo de masas con un alto componente emocional.

Posteriormente se presenta como usan los clubes de fútbol profesionales las redes

sociales, haciendo mención especial sobre los líderes de la industria.

En base a la información recopilada en cuanto a las mejores prácticas de redes sociales

deportivo y la presentación del fútbol y la utilización que dan en este deporte del

Social Media, se detallan los dos siguientes:

• Buenas prácticas que se pueden llevar del baloncesto al fútbol en

términos de Social Media para cumplir los objetivos deportivos y

económicos.

• Análisis comparativo entre la NBA y el fútbol europeo en los puntos de

entorno y organizacionales

Aunque no se mencionan en un apartado en específico del documento, en él se

presentan las tecnologías usadas y las nuevas tendencias en el deporte como:

• La NBA con Unmetric (la liga no sabe cuantificar exactamente cuánto

explican las redes sociales del aumento del 30% de sus ingresos por

merchandising pero reconocen que forman parte de esta cifra..

5

• El Real Madrid gracias a dos de sus juegos sociales ha conseguido más

de 600.000 likes en Facebook,

• Hay más tecnologías e innovaciones (por ejemplo: ventas grupales o

geo localización) que proporcionan distintas funcionalidades para

alcanzar los objetivos del club como aumentar el número de hinchas,

ingresos, etc.

Este canal está aún por madurar pero comienza a ser de interés para empresas como

IBM 1 que empiezan a explotarlo aunque haya empresas de nicho exitosas como

General Sentiment.

Volviendo a la red social planteada inicialmente se presentan:

• Los resultados de una encuesta con los resultados de casi 100 personas para

detectar la viabilidad de una red social en fútbol amateur.

• Un análisis PEST de España, país escogido para comenzar la empresa.

• Los puntos específicos de la red social como objetivos, notoriedad, creación de

vínculos, etc.

1 http://www-03.ibm.com/press/us/en/pressrelease/40252.wss

6

CAPITULO 3: REDES SOCIALES EN LOS DEPORTES

A continuación se detalla uno de los dos grandes temas de este trabajo: el análisis de cómo se

usan las redes sociales en los deportes.

Primero, se presentarán los casos de mejores prácticas de SM y sus políticas que les

permitieron llegar a esta situación privilegiada.

Luego se presenta específicamente el fútbol en cuanto a Social Media se refiere, porque es el

deporte practicado por el target de la posible nueva red social.

3.1 Mejores prácticas: Deportes de equipo y masivos, individuales y marcas deportivas

A continuación el presente documento presenta los casos más relevantes de la industria del

deporte, discriminando primero entre tipos de deportes de equipo e individuales y, por último

lo que hacen las marcas deportivas en SM.

3.1.1 Deportes de equipo y masivos

Tras el análisis de diversas fuentes y blogs (ver Bibliografía) todos llegan a la conclusión que

el deporte líder mundial en cuanto a Social Media se refiere es el Baloncesto, impulsado

por la liga profesional estadounidense y en cuanto a equipos lo New York Giants.

3.1.1.1 Ligas deportivas

Respecto a la NBA destacar los siguientes 4 puntos:

1. Su estructura jerárquica es muy sencilla:

Para entender debidamente la comparativa que se mencionará en el apartado 3.4.1, debe

tenerse cuenta que la estructura de la NBA influye indirectamente en la gestión del SM

por parte la liga.

7

Porque está compuesta por clubes que pagan las franquicias para pertenecer a las dos

ligas masculinas (NBA (profesional), Development League (la de formación de

jugadores)) y la femenina (WNBA).

2. Tiene un enfoque basado en el consumidor según Bryan Perez (General Manager de

NBA DIGITAL):

“NBA DIGITAL’s mantra is to provide fans with the content they want, when and

where they want it, so we always start by asking: How will this enchance the fan’s

experience…?”2

3. Es líder, dándole bastante importancia al SM:

Un claro ejemplo de la importancia de las redes sociales es la existencia de elementos

como el indicador de la NBA del tiempo medio de respuesta de tweets de los clubes en

sus perfiles (indica el tiempo que tarda en responder un club ante un tweet publicado

por un fan en su cuenta oficial si pasaba los filtros de contenido de los administradores

del perfil).

Promoviendo las finales de la NBA en SM, convirtiéndose en el evento deportivo

más seguido en las redes sociales (3085 tweets por segundo respecto a los 750 que hay

de media en la red). Sin embargo, el mayor acontecimiento del planeta, un mundial de

fútbol genera 2700 tweets en su fase de grupos, además comparar una final de mundial

de fútbol respecto a la de NBA es incoherente, pues tienen distinta periodicidad y

número de partidos. La del mundial de fútbol es a partido único cada 4 años mientras

que la otra está compuesta por 7 partidos anualmente.

4. Porque ejecuta políticas innovadoras en base a lo que necesita un fan:

2 http://sportbrandshub.tumblr.com/post/20712896911/the-nbas-digital-mantra-is-to-provide-fans-with

8

• Es la primera en introducir las nuevas tecnologías y aplicaciones desde los inicios

del SM como hizo con Youtube en 2007, aunque recientemente los clubes de

fútbol están empezando a innovar al respecto como hace el Real Madrid con

Instagram desde 2012

• En 2009 hicieron un streaming del All-Star game, por medio de una experiencia

conjunta entre el canal TNT y Facebook con el que los usuarios podían comentar

el encuentro online.

• Para la potenciación de la marca NBA, la propia liga decidió patrocinar el perfil de

Twitter de Lebron James.

Los clubes de la NBA necesitan por la larga y pesada temporada fans entusiastas. Para esto, se

apoyan en las redes sociales por su gran capacidad de interacción y las facilidades que

dan para medir el “apoyo” de afición.

Para ello los 16 clubes más grandes de la NBA son medidos por medio de una tecnología

creada por Unmetric que detalla los esfuerzos de estos clubes en las redes sociales. Así se

obtienen los resultados de qué equipos ganan fans, los informan, y mantienen conversaciones

con ellos.

Según el informe obtenido los dos equipos top en las redes sociales son L.A Lakers y

Miami Heat. No sorprende pues el equipo de L.A tiene 15 MM de seguidores en las redes

sociales y los de Miami son los que mantienen más conversaciones con sus fans. A pesar de lo

anterior, estos clubes no son los únicos que destacan, pues los otros equipos como los L.A

Clippers han emprendido políticas que le permiten potenciar su presencia en la red.

Mientras que del otro lado menos amable destacan los Boston Celtics que no responden a

ningún tweet de sus fans.

Para obtener esta información la NBA directamente se asoció con Unmetric que desarrolló

una tecnología para compilar información y explotar datos obtenidos de las redes sociales.

9

Tabla I

Top 5 de Nº de

conexiones totales

(Facebook likes +

Twitter followers)

Tiempo medio más rápido

de respuesta en Twitter

(en horas)

 Equipos con mayor crecimiento en

Facebook

1. LA Lakers –

15,462,526
1. Denver Nuggets :5 1. LA Clippers – 121%

2. Boston Celtics –

6,877,726
2. Chicago Bulls :6 2. Chicago Bulls – 43%

3. Chicago Bulls –

6,375,326
3. LA Clippers :7 3. OKC Thunder – 37%

4. Miami Heat –

6,001,010
4. Dallas Mavericks :8 4. NY Knicks – 29%

5. NY Knicks –

2,793,684
5. San Antonio Spurs :10

5. Miami Heat & Orlando Magic – 24%

Datos a Fecha 2012

Fuente: Elaboración propia en base a

datos de la NBA

La NBA y sus equipos tienen más de 185 millones fans mundialmente, tanto en Twitter

como en Facebook, y según General Sentiment en 2011 fue la liga deportiva que generó

más contenido en las redes sociales. Por ejemplo, la súper estrella LeBron James tiene 3,6

MM de seguidores de Twitter .

Hay que tener en cuenta que la NBA es una liga compuesta por súper-estrellas con un impacto

más mediático que cualquier otro deporte masivo en EE.UU, por ejemplo si LeBron James

escribe un tweet, este tendrá más seguidores que el de un jugador de la MLB (Liga de

Baseball).

Melissa Brenner, vicepresidente de marketing de la NBA, afirma que los fans no solo usan

Twitter para seguir las noticias, si no que gracias a su poder de penetración la NBA consigue

estar en los 10 primeros trending topics de Twitter y de esto hay que sacar provecho tanto

económico como deportivo.

10

Todo esto comenzó con la ambición de David Stern (comisionado/presidente de La NBA) de

ser extremadamente ambiciosos en el mundo digital y que Adam Silver continuó: "Estoy muy

emocionado ante la oportunidad que tengo y la posibilidad que tenemos de crecer y creo que

la NBA está preparada para vivir otro salto de popularidad especialmente fuera de Estados

Unidos…Inicialmente el crecimiento será en soporte digital, pero en China, por ejemplo,

con una población de 1.300 millones de personas las posibilidades que puede haber son

tremendas".

Esta estrategia también aplica a Facebook donde la NBA tenía en 2011 más de 11 millones

de likes y se ha convertido en dos años en el segundo sitio de información sobre la liga.

La idea de negocio que tienen en la NBA es que la gente no deja de ver en la TV los partidos,

lo que hace ahora es complementar las transmisiones con su teléfono móvil pues eso aumenta

la conexión y la pasión con que se vive el juego.

La NBA asegura que sus ventas de merchandising aumentaron un 30% de 2010 a 2011, lo

que no puede cuantificar es cuánto lo explican las redes sociales pero saben que hay un

gran impacto explicado por este fenómeno.

Según General Sentiment, compañía que hace el seguimiento a ciertas marcas en Social

Media y estima las cifras de marketing gratuito generado por las menciones en medios de SM,

valora que en 2011 la NBA alcanzó 140 millones de dólares. El liderazgo y la relevancia de

cada una de las siguientes redes sociales mayoritarias para la liga estadounidense se sintetiza

en los siguientes puntos:

1. En Twitter:

Con 2MM de seguidores en 2007 y en 2013 con 7.190.500, ahora seguramente varían los datos

respecto a Europa, pero este dato es importante pues implica una fuerte apuesta desde los

inicios de esta red social y su propagación.

11

2. Facebook:

Por su alcance global la ven como una excelente forma de expandirse si pretenden ser una

marca global para llegar a donde están sus clientes.

3. Youtube:

Proveen contenido especial a los fans con video-clips de las mejores jugadas de sus ídolos.

4. Instagram:

La NBA no tiene una cuenta oficial pero como esta red social está conectada con Twitter y

Facebook el contenido y menciones hacia la NBA aumentan de forma exponencial, por

ejemplo al mes de crear su cuenta en esta herramienta los LA Lakers tenían 50.000

seguidores.

Esta red social permite conectar de una nueva forma con el equipo, por ejemplo con las

imágenes en vestuarios que suben los mismos jugadores y crean una experiencia más cercana

al aficionado.

3.1.1.2 Equipos

Sin embargo las prácticas innovadoras en Social Media no se crean únicamente en el

baloncesto, destaca también el caso del equipo de fútbol americano NY GIANTS , club

pionero en la introducción de las redes sociales, quien se mantiene a la vanguardia en este

aspecto que tuvo un éxito rotundo para alcanzar su objetivo (conseguir el Super Bowl),

gracias a las siguientes políticas:

1. No dormirse en los laureles:

A pesar de su senda victoriosa para conseguir el Super Bowl de 2012, los GIANTS no se

relajaron en cuanto a sus esfuerzos en Social Media y los siguieron manteniendo.

12

Cuando se está triunfando debe evaluarse el Social Media del club y lo que se dice de él, para

encontrar los puntos de mejora y guiar la nueva política de Social Media del club.

2. Seguimiento de nuevos posibles ídolos en Redes Sociales:

El equipo estuvo muy pendiente de los nuevos jugadores como Jason Pierre-Paul, que tenían

grandes posibilidades de convertirse en súper estrellas en las redes sociales.

En base a este seguimiento en redes sociales, y conocer sobre qué, quién y cómo hablan del

jugador, el club sabe a qué perfil de empresas puede presentar al jugador como posible

embajador de esta.

3. Visión de futuro:

Los Giants tuvieron dos bajas, Ahmad Bradshaw y Osi Umenyiora, bastante sensibles que

afectaron el rendimiento del equipo lo que generó una leve crisis deportiva junto a sus

consecuencias en redes sociales (que se hable mal del equipo y en menor cantidad).

Cuando estas bajas se reincorporaron y el equipo volvió a la senda triunfal también hubo una

rehabilitación de Social Media, volviendo al punto de partida anterior a la crisis deportiva.

4. Mantener alienado con la estrategia trazada:

En los deportes es muy usual que en cuanto haya una mala racha de partidos, los equipos se

vayan abajo y se destroce todo el trabajo planteado, por ende es vital hacer esfuerzos en redes

sociales y mantenerlos para cumplir los objetivos.

Los Giants tuvieron una racha de 4 derrotas seguidas pero, sabían que su objetivo era el

Super Bowl, entonces se mantuvieron en el nivel esperado y compitieron por él, tanto en los

terrenos de juego como en las redes sociales manteniendo a la afición alineada con el equipo.

Una temporada deportiva es muy larga y el éxito no se alcanza de un día para otro, por ende

hay que ser muy paciente tanto en el campo como en las redes sociales.

13

5. Los experimentos son buenos:

No todos los riesgos asumidos darán buenos resultados, tanto en el campo como en las redes

sociales, pero algunos darán resultados y por ello hay que intentarlo con ellos.

Por ejemplo los Giants se aliaron con “Mass Relevance”, para saber las nuevas iniciativas

sociales a ejecutar para los asistentes al Metlife Stadium y a quienes ven los partidos por tv.

6. Tener la gente adecuada:

Los Giants contratan a un entrenador bastante reconocido para que gestione el plantel de

jugadores. La anterior lógica también aplica al Social Media pues debe haber un equipo

en el cual confiar y que pueda liderar y mantener un programa para completarlo

satisfactoriamente.

En base a lo mencionado anteriormente y al alineamiento estratégico de la directiva de los

Giants cuyo objetivo a priori, como el de cualquier club deportivo, es obtener la gloria y

el triunfo, decidió en 2011 actuar respecto a uno de sus puntos mejora: Aumentar el

compromiso de la afición.

Para ello usaron las redes sociales, en especial Twitter ; convirtiendo al club en pionero de las

siguientes iniciativas:

1. Traer contenido online al partido:

Integración de tweets en tiempo real en los marcadores del estadio

En el entretiempo se hacía una charla abierta entre los dos comentaristas oficiales del club

(Bob Papa y Carl Banks) y los tweets de los fans.

2. Votaciones en tiempo real:

Votación al jugador del partido por medio de tweets durante el partido, para motivar la

participación se daban descuentos para la tienda online del club a los fans.

14

Se escogían tres jugadores del equipo para cada partido y según el número de hashtags donde

fueran mencionados, se hacían descuentos de ese jugador en la tienda online del club.

3. Contenido social al aire:

El 27 de agosto de 2011 la NBC 4 de NY transmitió el primer partido con integración total de

contenido social, pues llevó los tweets a las transmisiones de este canal en los:

• Momentos más importantes del partido

• Programas previos y post partido.

Estas iniciativas fueron hechas en base al acuerdo con “Mass Relevance” que, es la

tecnología empleada para filtrar y entregar el mejor contenido para reflejarlo en las

pantallas del estadio. Esto se pudo dar gracias a las siguientes razones:

• Tenían un estadio preparado tecnológicamente para soportar estas iniciativas, se

distribuía información online en más de 2.000 pantallas

• La mayoría de sus fans son de la región de Nueva York, lo que les permite tener un

mayor sentimiento de pertenencia hacia el equipo y así proporcionarles contenidos

específicos y localizables para ellos.

• Las nuevas tecnologías permitían a los fans dejar de ser meros receptores de

información para participar en primera persona en el partido y seguir el partido en

línea.

La tecnología “Mass Relevance” presenta a alto nivel las siguientes funcionalidades:

• Permite procesar online miles de tweets por segundo y en menos de un segundo

publicarlo.

• Fue usada también para proveer a Obama en su “Twitter Town Hall de 2011”.

15

3.1.1.3 Deportes individuales

En deportes individuales destaca Tony Hawk quien pasó de ser el mejor skater a ser CEO de

su propia marca e imagen, a tener su marca de ropa y una franquicia de videojuegos a su

nombre, rediseñar los skateboards, además ha sido un gran valedor de las redes sociales.

Quizás por su juventud y el medio en que se mueve con otros skaters acepta que “It’s

Facebook world, We just live in it”3, entonces al tener tan interiorizadas las redes sociales ha

hecho un uso, según los expertos, bastante inteligente de éstas.

Hawk considera que es más difícil mantenerse en la cima que llegar a ella, por ende es una

persona abierta a nuevas ideas y sugerencias (tiene 2.2 millones de seguidores en Twitter).

Gracias a lo anterior, considera que el Social Media es una excelente vía de comunicación

directa con sus clientes, pues así obtiene feedback instantánea, directa y limpiamente

sobre sus decisiones.

Por ende procura proporcionar contenido interesante y agradable a sus seguidores, para

involucrarlos en sus acciones, por ejemplo: regalando premios o pidiendo opiniones sobre

cosas en concreto, pues considera que la gente en las redes sociales no quiere ser solamente

receptora de información.

3.1.1.3 Marcas deportivas

No solo los clubes y jugadores innovan respecto a redes sociales, también lo hacen otros

actores de la industria deportiva como las marcas deportivas:

1. Under Armour:

Utilizo la cámara del casco de Ray Lewis (líder de los Baltimore Raven que ganaron el Super

Bowl este año) para cuando la retransmisión fuera por esta, mostrar los mensajes de apoyo de

3 http://blog.intuit.com/trends/tony-hawk-on-branding-social-media-and-succeeding-in-small-business/

16

sus fans, generando así un contenido social masificado en torno a este jugador. Por ejemplo

durante el Super Bowl llegaron a ser 3.000 retweets4.

2. Adidas:

Con el fichaje por parte de Robert Griffin por los Redskins de la NFL, Adidas proyectó en

una pantalla de 74 pies, mensajes de bienvenida al jugador junto al nombre del autor,

enviados por medio del perfil de Adidas en Facebook , a la par que publicitaba las botas

“Adizero 5 Star Mid”.

Además del impacto en la capital, tuvo un gran impacto mediático a través del país, pues al

ser hecho por redes sociales, podían llegar mensajes desde cualquier sitio generando un gran

buzz marketing.

Además la firma alemana tiene “Mi coach” que es una herramienta que permite registrar y

compartir los resultados y logros deportivos de cada usuario en distintas plataformas, en

Facebook tiene 4.400 usuarios mensuales y más de 1.000.000 de descargas en Android. Para

registrar sus datos, cada atleta debe comprarse las zapatillas que permiten incluir el chip “Mi

coach”.

3. Nike

Esta empresa igualmente que su competidora creó una red social “Nike Plus” , con

funcionalidades similares y tiene en Facebook 18.800 seguidores y más de 1.000.000 de

descargas en Android.

4 http://articles.baltimoresun.com/2013-02-02/sports/bal-ravens-the-wire-ray-lewis-baltimore-super-bowl-image-
20130202_1_baltimore-ravens-ray-lewis-squirrel-dance

17

3.2 El fútbol profesional y el Social Media

En el presente apartado se detalla el uso de las redes sociales y similares en la industria del

fútbol.

Para lo anterior, primero se presentan las particularidades del fútbol y luego las instituciones

como ligas o clubes que han hecho políticas innovadoras en cuanto a Social Media se refiere.

Posteriormente, se indica con datos cómo y cuánto usan las redes sociales y para cerrar este

punto las tendencias en el mundo virtual y las estrategias actuales de merchandising digital.

3.2.1 Situación actual

A continuación se presentan los detalles de la industria del fútbol, desde una perspectiva de

mercado:

� Clubes y ligas como oferentes.

� Sus demandantes a los aficionados.

� Al fútbol como producto a comerciar en este mercado

3.2.1.1 Particularidades de los equipos de fútbol

Antes de entrar de lleno al análisis de las redes sociales, a continuación se describen unas de

las múltiples particularidades a destacar de los clubes de fútbol para entenderlos debidamente-

3.2.1.1.1Medición del éxito

Los clubes de fútbol no miden su rendimiento y buen desempeño en un balance contable con

cuentas saneadas o presentando unos dividendos a sus accionistas como lo hacen el resto de

las empresas.

Tras analizar diez años clasificaciones ligueras, Stefan y Pedro llegaron a la conclusión de

que: “como media, los equipos españoles estuvieron doce posiciones por encima de su

posición de maximización de beneficios, pero menos de media plaza por debajo de su

18

posición de maximización de victorias. En resumen, los presidentes de los clubes gastaban

más de lo que hubieran hecho si fueran hombres de negocio pragmáticos, a la caza de

negocio”5.

El éxito en un club de fútbol se mide gracias a los títulos y triunfos obtenidos en una

temporada, no en un balance contable.

Para conseguirlo, los clubes deben pagar los mejores sueldos a los mejores jugadores, no lo

mayores traspasos por el club. “Porque,…, pagar sueldos elevados hace que un equipo gane

partidos”6 .

Sin embargo, pagar los mejores sueldos puede llevar a una situación de “Círculo Virtuoso”

como ocurrió con el Real Madrid de los “galácticos”, que reunió a los mejores jugadores del

mundo pero no consiguieron la cantidad de títulos esperada para su nivel de juego.

3.2.1.1.2 Control de la gestión

Debido a la tentadora posible mala gestión para alcanzar el éxito (por ejemplo: el Alaves de

Piterman o el Racing de Santander con sus actuales dueños) , los clubes están regidos bajo las

Leyes Concursal y del Deporte en España. Esto cuadra en cuanto a SM se refiere, puesto

que, a pesar de la gran diferencia de las distintas ligas profesionales, sí ha sido posible

establecer pautas comunes de conducta en los clubes que las componen (similar a lo

ejecutado por la NBA en temas de redes sociales).

Sobre la primera ley, sus principales objetivos son garantizar la supervivencia del club (están

constituidos como sociedades anónimas deportivas (S.A.D.), o como asociaciones privadas) y

proteger a los acreedores de la misma.

Respecto a la segunda y en la cual se hace hincapié en este documento, fue respuesta a un

plan de saneamiento que en ese entonces, enfrentaba los clubes antes una situación de gran

5 2013, Kuper Simon, “Soccernomics: El fútbol es así: Una explicación económica sobre los mitos y verdades
del deporte”, (Edición digital), Ed. Empresa Activa ,Barcelona Soccernomics, pág. 82
6 Ibid, pág 83

19

endeudamiento y que en su introducción en el BOE del 17 de julio de 1999 indica que “la

modificación legislativa operada ha tenido por finalidad básica la de aproximar el régimen

jurídico de las sociedades anónimas deportivas al resto de entidades que adoptan esta forma

societaria, permitiendo una futura cotización de sus acciones en las Bolsas de Valores y,

simultáneamente, establecer un sistema de control administrativo sobre el accionariado y la

contabilidad de estas sociedades, con el fin de velar por la pureza de la competición y proteger

los intereses públicos y de los potenciales inversores”.

Esta ley fue reformada en 2008 con los siguientes matices de:

• Incluir políticas y procedimientos que apoyen la transparencia, la sostenibilidad y

viabilidad de las entidades y federaciones deportivas que dependan de alguna manera de

apoyo del erario público.

• Se pedía que estas empresas cumplieran un Código de Buen Gobierno que contenga de

objetivos cuantificables y medibles.

• Se empieza a plantear el:

o Abordaje de una reforma integral del control de la gestión económica de

las entidades que luego tendrá forma con la Ley Concursal ya mencionada

en este documento.

o Establecimiento de una regulación de los beneficios fiscales al patrocinio

deportivo para que haya supervivencia financiera del deporte e impulsar

patrocinio privado.

o Establecer un "límite cuantitativo máximo" en los beneficios para cada

modalidad deportiva y conseguir beneficios fiscales que garanticen la

compatibilidad de unas desgravaciones atractivas a las inversiones

privadas.

3.2.1.1.3 Directivos

Los clubes de fútbol de élite no son gestionados por presidentes personas con intereses

puestos en el resultado económico y deportivo.

20

Suelen liderar los equipos pues los ven como una fuente de contactos y recursos para su

negocio principal, por ejemplo: la familia Glazer del Manchester United o los jeques del

Málaga, Manchester City o Noemí Sanín en el Millonarios de Bogotá o “los magnates de

la construcción, como Florentino Pérez y Jesús Gil y Gil, invertían sumas de dinero

aparentemente absurdas en los jugadores,…, aplicasen una lógica empresarial: quizás

razonaban que labrarse un nombre en el fútbol local les permitiría llevar a cabo sus proyectos

de urbanismo, y que, por lo tanto, los éxitos deportivos hubieran disparado sus negocios no

relacionados con el deporte7”.

Sin embargo hay excepciones como el Bayern Munich liderado por el ex futbolista Uli

Hoeneb quien desde su retirada se ha dedicado al management deportivo, colgó las botas en

1975 y al cabo cuatro años fue nombrado director general del equipo y en 2010 presidente del

mismo.

Puesto que los presidentes de equipos de fútbol no suelen tener idea del deporte, suelen crear

un cargo llamado “Director deportivo” que es el responsable de la confección de la plantilla

y de las decisiones deportivas y el día a día “futbolístico” del equipo. Éste puesto reporta

directamente al presidente o director general del club según el organigrama de la institución.

Aparte existen los directivos que “rompen” el mercado como Abramovich en el Chelsea o

Moratti en el Internazionale de Milán, a quienes los beneficios económicos y gastarán el

dinero que haga falta para conseguir la gloria deportiva. Estos generan una externalidad

“positiva” pues obliga al resto de clubes a mantener un alto nivel competitivo para

triunfar en la competición.

En cuanto a redes sociales se refiere, se establece el cargo de Community Manager, que

se explicará más adelante en este mismo documento en el apartado 3.2.4. Negrita

7 Ibid, pág. 83

21

3.2.1.1.4 Generación de ingresos

Los clubes de fútbol no generan ingresos estables, en el estudio de Simon Kuper8

correlacionando la clasificación en Premier League y los beneficios del club durante el

período 1992-1993 hasta 2006-2007, obtienen que:

• La mayoría de los clubes pierden dinero.

• Existe una relación muy pequeña incluso ínfima, entre una posición alta al final de la liga y la

obtención de beneficios económicos.

• Solo hay una excepción en la English Premier League (EPL), el Manchester United que

generó 400 MM de euros de beneficio y ganó ocho títulos de ligas, esto argumentado en los

contratos de publicidad y derechos de televisión que obtuvo en su época gloriosa. De ahí que

la familia Glazer se haya interesado a invertir en el club.

Citando a Pérez Coutiño, puede concluirse que “no es que ganar partidos ayude a un club a

generar ingresos. Más bien funciona la inversa, si un club descubre nuevas fuentes de

ingresos, eso puede ayudarle a ganar partidos”9.

3.2.1.1.5 Estabilidad del negocio

“En 1923 la English Football League estaba compuesta por 88 equipos distribuidos en cuatro

divisiones. En la temporada 2007-2008:

• 85 de esos clubes aún existían (97%).

• Una mayoría absoluta (48) estaba en la misma división que en 1923.

Por tanto, casi todos los clubes profesionales ingleses han sobrevivido a la Gran Depresión,

la Segunda Guerra Mundial, las diversas recesiones”10.

8 Ibid, pág 80
9 Ibid pág 81
10 Ibid, pág 76

22

3.2.1.1.6 Enfoque geográfico

Los clubes de fútbol han estado alienados con su ciudad de arraigo, pasando a ser parte

de la cultura de la ciudad e incluso atractivo turístico de ella.

Ejemplo de lo segundo (atractivo turístico) es el Santiago Bernabéu en 2011 tuvo 800.000

visitas y el Museo del Prado 2.900.000, ¡casi una tercera parte de los visitantes de unos de los

mejores museos del mundo!

Mientras que del primero, merecen una mención especial los siguientes casos:

• El caso del United FC11 que es un equipo creado por los aficionados locales del

Manchester United que nació por la desaprobación de la compra del club por la

familia Glazer.

• La ciudad de Buenos Aires cuenta con 6 de 20 equipos de la Primera División

Argentina, y si se incluyen los del área metropolitana aumenta el número. En este

caso, cada equipo hace parte del barrio donde ha sido fundado.

En los últimos años y gracias a la ampliación hacia Asia e introducción del fútbol femenino e

hispanos en EE.UU, los grandes clubes europeos están empezando tímidamente a atacar estos

nuevos mercados.

11 “Los fundadores del equipo no renuncian a su afición y su amor por los colores del Manchester United, pero

ahora aseguran entregarse en cuerpo y alma a su nuevo equipo. Algunos aficionados utilizan esta metáfora para

definir su sentimiento: “el Manchester United es mi exmujer y la sigo apreciando, pero ahora amo a mi nueva

esposa, el FC United”. Una de las características de este club es que el aficionado es lo más importante para la

directiva e incluso para los jugadores. Somos dueños de nuestro club. Es un asunto de seguidores, no de dinero”.

Otro asegura que “no daré una moneda más al Manchester United mientras los Glazers sigan en él”.

Tomado de http://superhincha.blogspot.com.es/2013/01/fútbol-contra-el-negocio-fc-united-of.html

23

3.2.1.1.7 Tipos de aficionados

• Hincha europeo, “el tradicional”:

� No suele cambiar de club a lo largo de su vida. Según Hornby en “Fiebre

en las gradas”, afirma que un hincha es una persona vinculada de por vida

al club del que primero se enamoró de niño,…, y su amor por el Arsenal ha

durado más que cualquier relación que haya entablado por voluntad propia.

� El 5% de los hinchas van al estadio, entonces la mayoría de los seguidores

son hinchas que siguen a su equipo por las retransmisiones de televisión.

� El aumento de hinchas de un equipo se da en Inglaterra, por migraciones de

adultos, donde los inmigrantes apoyan al equipo local para aumentar su

sentimiento de pertenencia a la ciudad y, si se van de esta ciudad continúan

apoyando al equipo.

• Asiáticos y Norte americanos, Hinchas en serie:

� Usualmente los hinchas no europeos de los grandes clubes no son

“monógamos” con estos. Según Rowan Simons en “Bamboo Goalposts”,

un libro sobre el fútbol en China, indica que muchos seguidores de este país

apoyan a diversos equipos rivales al mismo tiempo…y siempre están

cambiando de equipo”.

� Acceden a los clubes según las estrellas que tengan contratadas en la

plantilla.

Beckham “en sus cuatro años en la capital española proporcionóal club

casi 440 millones de euros, según las cifras comunicadas en su momento

por José Ángel Sánchez, entonces director de marketing del Real

Madrid … el club blanco vendió un millón de camisetas en los seis

primeros meses de la llegada de 'Becks' al Santiago Bernabéu. Dos años

después de su fichaje por el Real Madrid , el histórico equipo español

había disparado sus beneficios por 'merchandising' en un 60%.”12.

12 http://deportes.terra.es/fútbol/la-etapa-de-beckham-en-madrid-un-modelo-comercial-para-el-paris-
sg,9d72cf677e29c310VgnCLD2000000dc6eb0aRCRD.html

24

3.2.1.1.8 Producto

El club de fútbol oferta un producto de espectáculo con un altísimo componente emocional a

sus demandantes por todo lo mencionado anteriormente como el sentimiento de pertenencia a

un lugar e idolatrar a sus héroes.

Según soccerbussiness.co la “industria de consumo que transformó el fútbol en producto

masivo es el resultado que…los clubes son marcas, los jugadores valores patrimoniales o

activos corrientes, y los consumidores el mercado potencial. … En efecto, asistimos a la

SEGUNDA GLOBALIZACIÓN DEL FÚTBOL. Quiere decir, una tendencia en la cual se

fusionan las actividades del marketing, las finanzas, la tecnología y los negocios para producir

un producto de consumo masivo en todos los estratos de la sociedad moderna.”13

3.2.1.1.9 Situación jerárquica de un club

Para enlazarlo con la estrucutra jerárquica mencionada con la NBA y para entender

correctamente la comparativa que se detallará en este mismo documento, procede explicar que

un club de fútbol pertenece a las siguientes instituciones (definidas por su alcance

geográfico):

1. Federación de su provincia (Ejemplo: Real Madrid a la Federación Madrileña de

Fútbol).

2. La 1) depende de la federación de su país (Real Federación Española de Fútbol

(RFEF))

3. La anterior depende de su federación regional (Ej.: UEFA)

4. La 3) depende del máximo órgano mundial (FIFA).

13 http://www.soccerbusiness.co/el-fútbol-como-producto-de-consumo-masivo-industrial/

25

3.2.2 Equipos e instituciones líderes en Social Media

Desafortunadamente el uso de las redes sociales por los clubes de fútbol ha estado

infravalorado. Por ejemplo en el reconocido artículo de Deloitte “Football Money League”

en sus ediciones de 2012 y 2013 no se menciona nada respecto al Social Media por parte

de los clubes analizados (se analizan los clubes más importantes del mundo y de ahí se

obtiene un ranking por ingresos de estos).

Los clubes de fútbol no consideraban al Social Media como un generador de ingresos o una

posible fuente de financiación, sin embargo ahora está empezando a darse un giro en esta

perspectiva. Poco a poco comienzan a apostar por las redes sociales no como un requisito si

no como una nueva manera de interactuar con los aficionados.

Sin embargo gracias a la popularización de los smartphones aumenta la disponibilidad de

usuarios, porque ahora no solo se accede exclusivamente a internet por el PC, hay muchas

más plataformas desde consolas de videojuegos, tablets, móviles, TV, etc.

Entonces, ahora es alcanzable que los equipos de fútbol puedan llegar a nuevos mercados, y

deben proveer contenidos y un tratamiento basado en el cliente.

Gracias a lo anterior, los clubes están empezando, si no lo hacían antes, a usar las redes

sociales existentes para llegar a un mayor número de aficionados y lugares en el mundo,

favor, tener en cuenta las campañas de popularización del fútbol en Asia; dejando de ser

instituciones locales a pasar a ser globales.

Aunque no se pueden incluir dentro del marco de las redes sociales, los video-juegos son

dignos de mención en este análisis. Las razones de su inclusión son las siguientes:

• Son generadores de ingresos para los clubes.

• Permiten la interacción y comunicación entre los aficionados y jugadores.

26

• Poseen servicios añadidos oficiales y extra-oficiales como comunidades virtuales,

foros y demás medios de comunicación digitales que pueden suplir los servicios de

una red social para aficionados.

El éxito de la industria deportiva va correlacionado a los resultados deportivos, mas no

económicos. En base a lo anterior y análogamente en el mundo del SM, los tres clubes que

marcan la pauta son el Real Madrid (RMCF), F.C Barcelona (FCB) y Manchester United

(MUFC) y las ligas que lideran las redes sociales son la EPL y la Liga de Fútbol

Profesional (LFP).

En cuanto a las estrategias de expansión de los 3 grandes clubes hay que destacar que:

• El Real Madrid es el único de los 3 clubes grandes que usa la política de venta de

licencias de su marca.

A la hora de escoger algún aliado de negocio el club le da la formación y las

directrices con las cuales ejecutar sus tareas en virtud a los valores y políticas

del club.

Un ejemplo de alianza es la recientemente renovada con Audi, marca alemana

de coches con valores e imagen de marca con valores muy similares al Real

Madrid como el alto desempeño.

Pero que esta nueva alianza destaca del resto realizadas entre marcas de coches

y clubes de fútbol (usualmente ponían pancartas en el estadio y demás, pruebas

de coches para aficionados o jugadores, firmas del contrato muy citadas en

prensa) porque:

� Cada año le regala un coche nuevo a cada jugador de la primera

plantilla

27

� Lleva a los jugadores a circuitos de grand prix y conducción extrema,

obviamente acompañados por muchos medios de prensa e invitados

especiales, el video publicado en Youtube tuvo 423.000 reproducciones

� Luego los jugadores cuentan sus experiencias con el coche y es junto a

sus imágenes un excelente escaparate para los coches, pues hay

millones de fans del Real Madrid en el mundo.

Para su expansión en Asia, específicamente en el mercado de la telefonía móvil

se asoció con la empresa “Total Sports Asia” para aumentar su número de

aficionados y, ahora el móvil es el canal preferido por los usuarios de redes

sociales.

• Los otros dos clubes grandes europeos generan su expansión por medio de

iniciativas propias.

Por ejemplo, el Manchester United el 19 de junio de 2011 creo el “Facebook

goal Challenge video” en su página, esto atrajo 27.000 “likes” y 2.700

comentarios en dos días.

El vídeo consistía simplemente en una competición para determinar quién de

los siguientes jugadores: Wayne Rooney, Javier "Chicharito" Hernández,

Edwin van der Sar, Luis Nani, y Chris Smalling, marcaba el mejor gol entre

ellos.

En la portería donde remataban había un gran cartel de Facebook, pero esta

firma no ha afirmado que se haya asociado con el MUFC para esta campaña.

3.2.3 Uso de las redes sociales en el fútbol

En este apartado nos centraremos en el uso que le dan en la Liga de Fútbol Profesional los

equipos de Primera División, presentando los datos de las principales formas de

28

comunicación digital con cifras y comentarios de las nuevas tendencias que aún no han

podido medirse pero que están empezando a asentarse en la red.

3.2.3.1 Web oficial

o La usan todos los clubes.

o La información que proveen es unidireccional.

o 8 clubes de 18 de 1º división:

� Cuenta con tienda online (Por ejemplo: Real Madrid o Atlético de

Madrid)

� Permiten la compra de entradas online o redirigen al sitio correcto (

como las del Real Madrid, Atlético de Madrid, F.C Barcelona)

o Idiomas:

Acá destaca la globalidad de los dos clubes más grandes de España que tienen

publicada su web en varios y exóticos idiomas:

� Real Madrid cuenta con web en inglés, japonés, castellano, árabe e

indonesio

� F.C Barcelona: catalán, inglés, castellano, árabe, francés, chino y

japonés

� El resto de clubes en inglés, español, lenguas co-oficiales y casos

aislados de idiomas no españoles.

3.2.3.2 Twitter

o 11 clubes tienen perfil y solo el RMCF y FCB los tienen verificados.

� Los 3 clubes con más seguidores son:

� RMCF (700.000 y 7.7MM), FCB (275-000 y 9MM), Valencia (3000 y

266.000) (datos a fecha de 2010 y 2013 respectivamente)

o Los clubes con perfil lo actualizan a diario.

o Valencia y Sevilla realizan acción comercial por este medio.

29

o La información casi es unidireccional, por ejemplo el RMCF y FCB solo son

seguidores de 6 y 8 usuarios respectivamente en 2010 y 33 y 46 en 2013.

En síntesis lo usan para publicar la evolución de sus partidos y club pero no lo usan para

conversar con los seguidores.

3.2.3.3 Facebook

o Todos los clubes tienen perfil en Facebook, por ser la red social más extendida con

más 1000 MM de usuarios.

o 12 clubes la usan a diario como herramienta de marketing online.

o Los clubes con más aficionados de largo son el RMCF (5MM) y FCB (4MM)

mientras que el tercero es el Atlético de Madrid (48.000) con datos a fecha de 2010.

o La información es casi unidireccional, solo el Villareal y Hércules responden a los

comentarios de sus usuarios.

o A continuación y excepcionalmente por su gran penetración en la sociedad, se

presentan el número de seguidores de los clubes más importantes de Europa y

Argentina. y en Facebook

Tabla II

Equipo Likes Talking about this Estuvieron ahí

Real Madrid 38,215,736 1,114,383 307,705

FC Barcelona 42,528,497 939,251 27,882

Manchester United 33,530,747 3,445,633 N/A

Juventus 5,233,381 324,959 49,881

Bayern Munich 7,096,028 741,513 24,197

Atlético de Madrid 877,753 13,93 N/A

River Plate 289,451 272,926 N/A

Boca Juniors 3,775,547 68,635 N/A

Fuente: Elaboración propia

en base a datos de Facebook

(2013)

30

3.2.3.4 Youtube

o Desde la presente temporada 8 clubes tienen canales oficiales de Youtube, por

la apuesta de esta red social en entrar en el mundo del fútbol.

o Entre ellos FCB y RMCF cuentan con 638.000 y 477.000 subscriptores.

3.2.3.5 Otras apuestas

o El RMCF está institucionalizando desde 2013 el uso de Instagram, por ende

es pionera con esta tarea.

Han decidido lanzarse en esta nueva aventura pues implica un contacto mucho

más directo con el aficionado. Porque este puede gozar con las imágenes

subidas al instante por sus ídolos en dicha red social.

Le ha seguido el Atlético de Madrid , pero el FCB a fecha de hoy aún no ha

empezado a usar esta red social

o Videos juegos:

� En 2011 este mercado movió en España 980MM de euros donde

499MM correspondían a software según la Asociación Española de

Distribución y Editores de Software Entretenimiento.

� En cuanto a video juegos hay que destacar las sagas FIFA (en la

primera semana de venta de la versión 2012 se vendieron 3,2 MM de

unidades del juego) de EA SPORTS y PRO EVOLUTION

SOCCER.

• Este mercado se inició en 1985 con “Pele’s Soccer” para

Atari. Estos juegos pagan a los clubes por sus derechos de uso

de imagen y a los jugadores portada del juego.

31

� El FCB y RMCF realizaron sus videos juegos propios de simuladores

de fútbol.

� Es un mercado en expansión gracias a la aparición de smartphones, por

ejemplo el RMCF lanzo en 2012 un juego de cartas para Iphone que

daba premios como conocer a los jugadores (obtuvo un total de

aproximadamente 68.000 likes en Facebook) y otro que se llama

Fútbol Manager con 595.000 likes, generando bastante expectación y

contenido en las redes sociales.

3.2.4 Tendencias a implementar.

Para empezar este apartado, primero deben mencionarse las tendencias que siguen los

demandantes de deportes, los aficionados, en cuanto a Social Media se refiere:

3.2.4.1 Contenido selecto en Social Media.

• Existen diversas fuentes de acceso alcanzables por todos los usuarios, por ende los

fans se vuelven selectos al escoger la información:

o Web, Facebook, Twitter, Linkedin, Youtube, etc.

o Al tener poco tiempo al día para consultar la información, los aficionados

accederán a la información que más le llame la atención tanto en forma como

contenido. En base a lo anterior, las empresas deben hacer el seguimiento a sus

aficionados para saber qué y cómo ofrecer la información correctamente.

3.2.4.2 El CRM social coge importancia.

• Un CRM Social es una evolución del CRM tradicional, porque mantiene la

gestión de relaciones con el cliente y datos, pero más centralizada y

eficientemente.

32

• Según Chess Media Group la diferencia entre un CRM tradicional y uno social radica

en el papel del cliente.

o El primero establece un canal unidireccional cliente-empresa a través de la

comunicación de estrategias de marketing, relaciones públicas, ventas y

servicio al cliente.

o El segundo busca envolver al cliente, que considera nuclear, en distintas

capas: una superficial que contempla, al igual que el tradicional, la

comunicación de estrategias, y una capa interior que busca revivir la

experiencia del cliente al realizar la compra o recibir las promociones y

ofertas.

• Revivir la experiencia del cliente, indica la empresa de medios, es fundamental para

poder tener una retroalimentación real con él y mantener un puente de comunicación

bidireccional. No sólo es la empresa preocupada por la satisfacción del cliente, sino es

el cliente quien le dice a la empresa lo que necesita.

• El Estudio de los Negocios en Redes Sociales 2008 refleja que el 93% de los

estadounidenses prefieren marcas que tienen presencia en redes sociales y un

60% interactúan con las empresas a través de Social Media y el 43% considera

que deben resolver problemas por este medio.

• Puesto que ahora los aficionados son activos en Social Media y no son simples

receptores de la información, las empresas deben ofrecerle la mejor mezcla de

esfuerzos de marketing y ventas.

• Entonces las marcas, clubes y ligas pretenden detectar qué están usando sus

aficionados en sus bases de datos en cuanto a contenido y forma y, con esta

información le proveen las campañas promocionales adecuadas.

• Con lo anterior pretenden obtener una relación uno a uno con cada aficionado y

así proveerle la información adecuada en su medio favorito.

Por el punto de vista de la oferta, los mercados deportivos continuarán la pauta marcada por

las nuevas tecnologías, las acciones e interacción en tiempo real.

33

3.2.4.3 Las nuevas tendencias técnologicas de los mercados

Estas van a ir marcadas por los siguientes puntos:

• La geo localización de los móviles y sus servicios relacionados como

Facebook Places o Foursquare):

o Bastantes equipos tanto de la NBA como de la MLB han creado ofertas

para sus fans de descuentos en merchandising y entradas junto a

aumentar la publicidad para la venta de los anteriores.

o Está bastante relacionado con las ventas grupales como Groupon, pues

tienen el factor clave de saber qué y dónde ofrecerlo.

• Las aplicaciones que proporcionan contenido exclusivo como FanVision.

• Las ventas grupales como Groupon.

o Los equipos de la NBA como los Mavericks y en España el Atlético de

Madrid han usado plataformas como Groupon para crear campañas

como “Día del espectador” y venden entradas a un precio más barato

que en taquilla.

• Más de la mitad del contenido generado en redes sociales tendrá relación o

habrá sido generado con geo localización.

• Aplicaciones de realidad aumentada (Layar).

o Está empezando a darse la tendencia entre los fans de la doble pantalla

en casa. Es decir, a parte de ver el partido en a TV, los fans quieren

poder interactuar y comentar durante el partido con otros aficionados e

incluso con el club, y para ello usan su Tablet o Smartphone

principalmente.

o En base a lo anterior se han desarrollado apps específicas para esta

“doble pantalla”.

• Los equipos empiezan a experimentar con los códigos QR y aplicaciones

online en sus estadios.

34

o En todos los estadios se empezarán a instalar wi-fi (por ejemplo el

Santiago Bernabéu ya dispone de esa tecnología) para que los usuarios

además de tener internet puedan:

� Acceder a información exclusiva el día del partido

� Participar en concursos específicos

� Recibir publicidad más segmentada

� Publicar contenido social y que se difunda a través del estadio.

o Por ejemplo, la NBA ha creado una aplicación llamada "Turnstile"

que permite a los aficionados que están en la arena competir con otros

fans para desbloquear premios, ganar descuentos y recibir

merchandising especial

• La introducción de aplicaciones para tablets, en especial el IPAD.

o Se están empezando a hacer aplicaciones específicas para esta

plataforma, por ejemplo las aplicaciones:

� La Liga hecha por el BBVA (2012) , tiene más de 1.000.000 de

descargas en su versión en Android (Según el Google Store,

(información no disponible para Apple))

� Yahoo creo una aplicación para ver en HD especiales de los

deportes en EE.UU (2011).

• Creación e integración de aplicaciones en varias plataformas y flujo de

contenido entre estas

o Las páginas web de los clubes se tendrán que integrar con las redes

sociales, aplicaciones de móvil, etc., pues los aficionados ahora tienen

a la mano varias posibles formas de conexión

o Por ejemplo Adidas ha creado el juego Mi Coach en las plataformas

PC, PS3, Android, IPhone y Mac para que los usuarios puedan utilizar

cualquiera de estas.

 3.2.4.4 Perspectivas de Social Media para Facebook y Twitter

• Seguirán afianzándose en el mercados

35

o Los clubes se están dando cuenta que el primer punto de información para

los aficionados no es la página web del equipo sino el perfil del club en

estas redes sociales y la tendencia seguirá creciendo.

• Serán adoptadas por todas las organizaciones.

• Se emplearán y crearán cargos específicos para supervisar el Social Media y las

tecnologías.

o Puesto que la publicidad y el marketing de redes sociales no es masivo sino

particular, entonces estos empleados deben tener la capacidad suficiente para

saber qué y a cuánto (puede ser gratis) ofertarle un servicio a un posible cliente

(aficionado).

Por ejemplo, en un club que no tenga problemas de venta de entradas ese

supervisor de Social Media se centrará más en contenidos e imágenes de marca

que en promocionar ir al estadio.

Además deben ser bastante activos para que en la red social Twitter puedan

ser resolutores y tengan la suficiente “escucha activa” para atender

debidamente a los aficionados.

 3.2.4.5 Cargos y responsabilidades específicas para SM

En base a la experiencia estadounidense se establecen “Community managers” que son el

cargo por excelencia en cuanto a redes sociales se refiere.

Este es responsable de la comunidad virtual y sus funciones principales son auditar lo qué se

dice de la marca en los medios sociales y o gestor. Por ende, es quién mantiene las relaciones

de la firma en el mundo digital (en listas de distribución, blogs, comunidades virtuales, foros,

etc…).

Dentro del organigrama de la firma suelen tener su papel dentro del área de marketing pues

llevan tareas de Publicidad Online.

36

Sus tareas consisten principalmente en:

• Crear, analizar, direccionar y monitorizar la información generada para las redes sociales,

• Plantear estrategias de comunicación digital para establecer una comunicación abierta,

clara y bidireccional con sus clientes.

Ahora se está implantando la profesión de Record Manager que realizar el seguimiento de

las acciones online, pues no daba abasto un Community Manager (usualmente suele haber

una o dos personas en una organización para estas tareas).

3.2.4.6 Juegos sociales

Se crearán juegos sociales, aumentando su foco de popularidad.

• Según TY Ahmad Taylor un juego normal para móviles con resultados virtuales y

competición social de prestigio genera un millón de dólares anuales.

• Son los juegos similares a Farmville que tiene 55 millones de usuarios mensuales, pero de

contenido deportivo ESPN, EA Sports y la NFL tienen juegos creados.

3.2.4.7 Nuevas estrellas

Los clubes harán un seguimiento del comportamiento y de los comentarios que haya en las

redes sociales sobre las nuevas posibles estrellas, para saber cómo explotar a estos nuevos

jugadores debidamente.

3.2.4.8 Creación de comunicación digital

Sobre las novedades de comunicación digital, según las fuentes consultadas las tendencias en

el mercado están los siguientes puntos:

37

• Mejoras en las páginas web oficiales

o Por ejemplo la Major League Soccer (MLS) relanzó su página web en

base a la de la Major League Baseball (MLB) porque contenía una

arquitectura y contenidos adaptables al consumidor americano.

o Se están integrando a las redes sociales y páginas que generan

contenido social para el club como foros o comunidades.

• Es obligatorio estar por lo menos en Facebook y mantener la página en

esta red:

o Puesto que se accede a unos 1.110 millones de personas y el 68% de

estos accede por medio de un smartphone14.

• Hacer un correcto mantenimiento y hacer muy llamativa la “Facebook

welcome tab” como la del equipo de fútbol americano Washington Red Skins.

• Blogs exclusivos: Los clubes patrocinarán y potenciarán blogs especializados

en generar contenido sobre ellos o sus jugadores.

• Herramientas de compartir registros deportivos de los usuarios:

o Por ejemplo con Nike Plus los corredores pueden cargar la información

de las carreras, compartirlo con amigos, conseguir tips del deporte,

compartir datos con sus amigos, crear eventos.

o Con esto Nike consiguió que sus clientes vayan a su web a diario o cada

vez que registren resultados y también de “atarlos” a Nike pues se ha

convertido en una web que además del catálogo online, permite

mantener una relación a largo con y entre sus clientes, a la par de

obtener información de cómo usan sus productos.

• Check-ins en estadios de fútbol y contenido relacionado.

o Usualmente la gente menor de 35 años está más dispuesta a compartir

su localización, por ende, he aquí una gran apuesta y mercado por

explotar. Por ejemplo el top-ten de los estadios de baseball de check-ins

son los siguientes:

1. AT&T Park – 284,854

14 http://www.abc.es/tecnologia/redes/20130506/abci-Facebook-numero-usuarios-201305061100.html

38

2. Dodger Stadium – 233,008

3. Wrigley Field – 201,277

4. Yankee Stadium – 196,799

5. Target Field – 105,736

6. Busch Stadium – 96,989

7. Coors Field – 89,113

8. Citi Field – 86,373

9. Safeco Field – 81,670

10. Petco Park – 71,186

Esto es un buen indicador, si sacan datos partido a partido, para saber a

cuántas personas hacerles publicidad en específico para el partido y

generar contenidos de su interés.

En cuanto al contenido de la información, según Partnership Activation en su boletín de

enero de 2013 deben seguirse los siguientes puntos para aumentar el número de fans:

i. Crear series con información del equipo y a ser posible que sean en

video.

ii. Los marcadores del partido volverlos visualizables y más explotables.

iii. Los momentos más importantes del partido compilarlos de una manera

llamativa.

iv. Compartir los secretos de lo qué pasa en el estadio.

v. Resaltar los cantos de las aficiones y de las celebraciones

vi. Reorientar las ruedas de prensa para hacerlas más llamativas.

vii. Crear presentaciones y contenido exclusivo para las redes sociales

viii. Proporcionar imágenes exclusivas de las cámaras de televisión para la

retransmisión vía móvil y de red social.

ix. Incluir el humor y realizar caricaturas en base al equipo.

x. Proporcionar el micrófono y dar libertad de expresión a los ídolos más

representativos del club.

39

3.2.5 Creación y ampliación del merchandising digital

Las actividades de merchandising son las actividades que estimulan la compra, es decir,

promocionan la venta para llevar al cliente a la compra efectiva. Aunque también se ha

tomado la acepción popular del concepto como los productos que contienen propaganda o

información relativa a otro bien o servicio y, que sirven para generar publicidad al producto

publicitado.

En base a los dos conceptos anteriores nos encontramos con los siguientes puntos:

• Para promocionar el lanzamiento de un producto o un suceso deportivo o cultural, los

fabricantes o productores ponen en venta o gratis productos relacionados, por ejemplo:

o Bufandas conmemorativas de los partidos de fútbol en específico

(Merchandising tradicional).

• Digitalmente hay campañas como “predice el resultado del partido de tu equipo y

compártelo con amigos” (Merchandising digital).

Respecto al primer ejemplo, este proviene usualmente del acuerdo entre clubes de fútbol que

otorgan a una tercera firma (un fabricante de objetos o un intermediario), el derecho de usar

su marca para explotar, comercializar y fabricar distintos productos alusivos al club.

Los clubes de fútbol ofertan un producto con un alto componente emocional con una alta

identificación y lealtad por parte de sus clientes lo que da un valor bastante alto para los

futuros inversores y empresas colaboradoras.

Los tipos de acuerdos que se firman para promover el merchandising con licencias son:

1.“DE LÍNEA DE PRODUCTO:

Tiene que ver con el acuerdo que se firma entre una empresa de indumentaria (por

ejemplo Adidas) y una deportiva (RMCF) y que habilita a la MARCA comercial para

40

fabricar y vender las casacas (y otros componentes de la indumentaria como pantalones y

medias) del equipo de fútbol con su diseño y logo. Es uno de los modelos básicos y una de las

principales fuentes de ingreso.

2. LICENCIAMIENTO COMPARTIDO:

Este tipo de figura va dirigida a empresas de productos (ya sea de masivos (desodorantes

o gaseosas) o exclusivos (relojes) para que diseñar y producir mercancía alusiva a la marca

deportiva.

3.LICENCIAMIENTO ALTERNO:

Es la autorización para respaldar a otros negocios bajo la figura de marca licenciada. Por

ejemplo en Argentina tanto Boca como River han entregado licencias para desarrollar bares

temáticos. En el caso de Boca (que ha hecho un gran desarrollo en la venta de licencias) ha

firmado un contrato con la empresa Museos del Fútbol para el museo de la PASIÓN

BOQUENSE. También evalúa propuestas para proyectos como Hoteles y Cementerios

Privados”15.

Sobre el segundo punto debe mencionarse que, los clubes de fútbol están poco a poco

implantando publicidad para promocionarse, los partidos que disputan y los productos

alusivos a ellos.

Por ejemplo el Málaga Club de Fútbol hizo una campaña exclusivamente online

(Facebook y su página web) donde vendían la camista del equipo a un precio rebajado y

regalaban una entrada conmemorativa del partido de los cuartos de final de la Champions

League (era el primer año que disputaban este torneo, por ende era un producto con mucho

valor sentimental para los fans).

Igualmente los clubes de fútbol, promocionan las entradas para sus partidos de fútbol (esta es

el uso más común del merchandising social por estas empresas) y circulan mensajes como

15 Tomado de: http://rolfehugobuitrago.com/del-merchandising-aplicado-al-producto-deporte/

41

“Teñir el Bernabéu de Blanco” que fue una campaña lanzada para el partido de semifinales de

Champions de la temporada 2012/2013 donde pedían a su hinchada ir vestida de blanco, con

la camiseta del equipo para generar un mayor animo a sus ídolos. Esta campaña no

promocionaba directamente un producto como la del Málaga mencionada antes, pero

generaba los siguientes puntos:

• Promoción de productos blancos, pues intenta persuadir de una manera muy sutil a los

fans de que lleven la camiseta y bufanda del equipo o cualquier otro elemento alusivo

a él.

• Sentimiento de ayudar al club, acá entra en juego el factor sentimental del fútbol

puesto que, un aficionado siente que llevando algo blanco podrá apoyar más a su

equipo y generará más presión en el rival, aportando así su granito de arena para la

victoria de su equipo.

3.2.6 Conclusiones

• Las redes sociales se han dejado de lado en el mundo del fútbol hasta la

actualidad siendo en el momento, un área en formación.

o Están empezando a coger peso dentro de los clubes y sus campañas de

marketing pero aún siguen siendo un factor de segundo plano para los equipos

de fútbol.

o Sin embargo se están comenzando a apoyar por medio de la creación de cargos

específicos como el Community Manager

• Para que alcance la madurez falta mucho camino por recorrer, pues los ingresos

de los clubes están marcados por los derechos de televisión y los contratos

publicitarios como los de ropa deportiva. Entonces al tener los ingresos focalizados

en estos dos puntos, es normal que el SM esté dejado de lado.

o Sin embargo esta realidad no es excluyente con la explotación del Social

Media, sino que, deben ser complementarias pues es una excelente forma para

explotar nuevos mercados, por ejemplo, el Real Madrid con su nueva web

Indonesia.

42

• Hay que potenciar las redes sociales como elemento de publicidad del club pues:

o Tienen un alcance global y de cientos de millones de personas.

o Permiten aumentar la notoriedad del club

o Proporcionan campañas de publicidad más específicas gracias a la geo

localización y tecnologías para explotación de datos como hace IBM con el

rugby con el Mundial de Rugby por medio de “Smart Data” 16

• La responsabilidad de llevar unas buenas prácticas en redes sociales es

primordial , puesto que:

o La información por este medio es viral y una mala gestión puede pasarle

factura al club.

� Es la carta de presentación y posiblemente la primera fuente de contacto

del club con sus posibles nuevos clientes.

� Es una manera cada vez más usual de hacerle seguimiento al club,

incluso antes que su web oficial o prensa habitual, por ende debe

mantenerse el contenido alineado con la estrategia del club y con la

imagen que quiera dar.

• Existen diversidad de dispositivos y tecnologías que deben convivir, puesto que la

gran mayoría de los usuarios de redes sociales accede por más de un dispositivo y

en distinta plataforma.

3.3 Comparativa entre la NBA y el fútbol europeo

En base a lo presentado hasta el momento y en virtud de que el mercado objetivo de la posible

red social está en el fútbol europeo, procede comparar el caso por excelencia junto a las ligas

de fútbol europeas, especialmente la española.

Y en base a lo anterior, obtener las buenas prácticas para implementar en la segunda.

16 http://vimeo.com/32141040

43

3.3.1 Análisis comparativo

Realizar una comparación entre la NBA y el fútbol europeo para implantar buenas prácticas

tanto de uno como otro, es un proceso bastante complejo.

Entonces a continuación se detallan los puntos considerados más relevantes, divididos en dos

grandes grupos diferencias de entorno e internas, para entender el por qué se usan las redes

sociales de maneras tan distintas en un sitio que en el otro.

3.3.1.1 Diferencias de entorno: Geográficas, infraestructuras y culturales

• Geográficas

La NBA está radicada en los Estados Unidos que tiene una extensión de 9.100.000

kilometros cuadrados conectados por tierra y además tiene un equipo radicado en

Canadá (Toronto Raptors).

EEUU tiene una población de 293 millones de personas aproximadamente.

Las grandes ligas europeas (España, Italia, Alemania e Inglaterra) están

radicadas en sus países respectivamente y posteriormente juegan torneos

continentales como la UEFA Champions League y la UEFA Cup. La Unión Europea

tiene una extensión de 4 376 780 km y una población aproximada de 495 millones de

habitantes.

• Infraestructuras:

Tanto en Europa como en la NBA todos los clubes tienen instalaciones aptas para la

práctica del deporte y acoger miles de aficionados en sus tribunas.

A continuación se muestra una tabla con la capacidad media de los equipos top de

cada una de las ligas grandes de Europa. Cabe destacar que comparando los datos de

los estadios de fútbol europeos, cualquiera de estos tiene una mayor asistencia

que la arena más grande de baloncesto de la NBA.

44

Tabla III

País Capacidad media Media de aficionados del club más apoyado

Inglaterra 34600 75387 (Manchester United)

Francia 18870 42892 (Paris Saint Germain FC)

Alemania 45116 80521 (Borussia Dortmund)

España 28796 75884 (FC Barcelona)

Fuente: elaboración propia en base a los datos de

http://www.european-football-statistics.co.uk/attn.htm

Mientras que en la NBA, los arenas de los equipos tienen la siguiente capacidad:

Tabla IV

EQUIPO COLISEO CAPACIDAD

Boston Celtics TD Banknorth Garden 18,624

New Jersey Nets Izod Center 20,049

New York Knicks Madison Square Garden (IV) 19,763

Philadelphia 76ers Wachovia Center 19,519

Toronto Raptors Air Canada Centre 18,8

Atlanta Hawks Philips Arena 18,75

Charlotte Bobcats Charlotte Bobcats Arena 18,8

Miami Heat AmericanAirlines Arena 19,6

Orlando Magic Amway Center 17,248

Washington Wizards Verizon Center 20,173

Chicago Bulls United Center 22,879

Cleveland Cavaliers Quicken Loans Arena 20,562

Detroit Pistons The Palace of Auburn Hills 22,076

Indiana Pacers Conseco Fieldhouse 18,345

Milwaukee Bucks Bradley Center 18,717

Dallas Mavericks American Airlines Center 19,2

Houston Rockets Toyota Center 18,37

Memphis Grizzlies FedExForum 18,165

(New Orleans Hornets) New Orleans Arena 18000

45

San Antonio Spurs AT&T Center 18,797

Denver Nuggets Pepsi Center 19,099

Minnesota Timberwolves Target Center 20,5

Portland Trail Blazers Rose Garden Arena 19,98

Seattle SuperSonics KeyArena at Seattle Center 17,072

Utah Jazz EnergySolutions Arena 19,991

 Oracle Arena 19,596

Los Angeles Clippers Staples Center 18,997

Los Angeles Lakers Staples Center 18,997

Phoenix Suns US Airways Center 18,422

Sacramento Kings ARCO Arena (II) 17,317

Fuente: Elaboración propia en

base a datos de Wikipedia

Respecto a las infraestructuras el tener acceso a internet y el índice de penetración de

este servicio nos encontramos con la siguiente información compilada en la Tabla V.

Esto es importante pues el tener acceso a internet es indispensable para acceder a

las redes sociales, ya sea por medio de Smartphone (en España en 2014 el acceso a

internet será principalmente por este medio, destronando al PC) o PC. Los usuarios de

este dispositivo usan su teléfono mayoritariamente como primer punto de acceso a la

información.

Tabla V

Pais

DSL Penetración de

la Población (PP) Total PP Total suscriptores Fecha

EE.UU 10,90% 27,1 83,344,927 jun-10

Alemania 27,90% 31,30% 25,599,369 jun-10

España 18% 22,20% 10,261,933 jun-10

Inglaterra 24,10% 30,50% 18,827,700 jun-10

Italia 20,90% 21,30% 12,849,074 jun-10

Fuente: Elaboración propia

en base a datos de

Comscore.

46

Tabla VI

País 01/10/2011 01/10/2012 Puntos de cambio

EE.UU N/D% 50% N/D

EU5 41,60% 54,60% 13

España 48% 63,20% 14,8

Reino Unido
48,10% 62,30% 14,2

Francia 38,10% 51,40% 13,3

Italia 42,10% 0,512 9,1

Alemania 34,20% 48,40% 14,2

Fuente: elaboración propia en base a

datos de Nielsen y www.poderpda.com

• Culturales:

Desgraciadamente tras hacer el análisis demográfico las diferencias regionales no explican

un mayor o menor uso de las redes sociales.

Las diferencias de uso se explican por medio de los rangos de edades (ver detalle en el

apartado 4.2.2.3).

3.3.1.2 Diferencias Internas: Organizacional y jerárquicas

• Organizacional y jerárquica

La NBA está compuesta por 29 equipos divididos en dos Conferencias: Este y Oeste y cada

conferencia en 3 divisiones de 5 equipos cada una (hay una conferencia que tiene un equipo

más), éstas van marcadas por regiones geográficas.

“Cada equipo tiene un calendario de temporada regular de 82 partidos con 41 como local y 41

como visitante. Cada equipo juega cuatro partidos (dos en casa, dos como visitante) contra

47

cada equipo en su división y dos partidos (uno como local, uno como visitante) contra cada

equipo de la otra conferencia.

En la Conferencia del Oeste, cada equipo en la División del Medio-Oeste juega cuatro

partidos (dos en casa, dos como visitante) contra cada equipo en la División del Pacífico y

viceversa.

Debido a que existe un equipo adicional en la Conferencia del Este, cada equipo en la

División del Atlántico juega cuatro partidos (dos en casa, dos como visitante) contra seis

equipos y tres juegos contra dos equipos en la División Central, mientras que cada equipo en

la División Central juega cuatro partidos contra cinco equipos y tres partidos contra dos

equipos en la División del Atlántico”17.

Las ligas de fútbol nacionales europeas tienen el sistema de liga, es decir, un partido de ida y

otro de vuelta contra todos los rivales y dan aproximadamente unos 38 partidos por

temporada, si hay 20 equipos en liga como es el caso de la LFP.

Los torneos continentales se juegan con una primera fase de grupos y luego eliminatorias

directas entre los clasificados, dando por ejemplo en Champions League un total de 13

partidos para el equipo que llegue a la final.

Además de los torneos continentales, en los países donde se juegan las copas nacionales, éstas

tienen una cantidad de partidos similares a la Champions League según el equipo que sea,

pues si es de una división inferior deberá jugar más partido que un equipo de primera

división.

Con los tres puntos anteriores, se obtiene que un equipo como el Real Madrid pueda jugar

aproximadamente unos 60 partidos por temporada entre las tres competiciones que disputa.

3.3.2 Lecciones que se pueden implementar de la NBA en Europa

• La gestión empresarial de la liga como tal:

17 http://www.NBA.com/enebea/primer_divisions.html

48

• Aparentemente no es suficiente con las normas existentes y gestionar los

clubes y ligas de fútbol con una visión de gerencia empresarial y estratégica

podría ser beneficioso para el fútbol, pues esto daría una mayor flexibilidad y

eficacia para gestionarlos. Esto implica quitar tanto el componente emocional

como el sesgo que tienen de ser un negocio de segundo nivel por parte de sus

gestores

• La NBA potencia a una única figura apoyando en las redes sociales, quizás los

clubes o ligas nacionales puedan apoyar a algunos jugadores seleccionados para

potenciar su imagen en la red.

• La gestión de estrellas es la manera más adecuada para ampliar negocio en los

nuevos mercados, para ello, se pueden ver los resultados del fichaje de

Beckham por el Real Madrid .

• Gracias a que las estrellas son las personas que teóricamente aseguran el éxito

deportivo, estas figuras deben verse desde los dos puntos de vista

siguientes:

1. Generadores de ingresos:

a. Son la mejor manera para atraer a los llamados “Hinchas

en Serie”

b. Permiten firmar buenos contratos de publicidad.

2. Éxito deportivo:

a. Aportan calidad al equipo de fútbol, pues teóricamente

deben hacer mejorar el juego del equipo.

b. Al generar más ingresos, permitirán tener más recursos

para fichar jugadores de mejor calidad y así mantener el

“Circulo Virtuoso” del fútbol.

• Sus directivos ven en el SM un canal idóneo de expandirse a nuevos mercados,

pues ven a la NBA como un producto global y no local.

49

• Esto ya está empezando a gestionarse así en los equipos de fútbol pero en muy

pocos casos y deber ser potenciado.

• Hay que modificar la visión, misión y demás cuestiones estratégicas respecto a

la localidad de un equipo de fútbol, gracias al SM los clubes pueden volverse

entidades globales.

• Crear políticas de Social Media específicas como:

• Campañas de S&M:

La creación de medidas y políticas para potenciar el uso del SM por parte de

los clubes, ligas y federaciones, puesto que poco a poco se están convirtiendo

en el primer punto de información sobre estas entidades.

• Traer contenido online del partido como hicieron los NY Giants y, así

potenciar el uso de la doble pantalla:

La gran mayoría de los aficionados de un equipo no tiene acceso al estadio de

fútbol, por razones geográficas y de logística, a pesar de que los estadios son

más grandes que las arenas de baloncesto.

En base a lo anterior, generar contenido interesante y específico en SM para el

pre, durante y el post-partido es una buena medida para aprovechar el uso de la

segunda pantalla por parte de los aficionados, además de ser una excelente

campaña de publicidad.

• Tener visión de futuro y apoyo según el rendimiento del equipo en la campaña,

aunando esfuerzos en todos los momentos críticos de la temporada para mantener al

club en plena actividad en las redes sociales.

50

CAPITULO 4: REDES SOCIALES PARA FUTBOLISTAS AMATEUR

El siguiente capítulo se divide en dos grandes apartados temáticos:

Inicialmente se presentan las redes sociales especializadas en fútbol y deporte, junto a sus

puntos fuertes y débiles, penetración en el mercado.

En la segunda parte se hace la presentación de la viabilidad de implementar una nueva red

social para futbolistas amateur en España.

4.1 Análisis de las RR.SS existentes y mejores prácticas

Según la FIFA en 2006 hay 250 MM de jugadores de fútbol, de estos el 80% son amateurs o

aficionados frecuentes (target de la idea de negocio en análisis), por ende hay un posible y

gran número potencial de usuarios a nivel mundial.

Para detectar sí hay redes sociales vigentes enfocadas al mercado objetivo y con

funcionalidades similares a la idea planteada, se ha investigado y hallado las siguientes:

1. Fútbol Finanzas: http://futbolfinanzas.com/wp-content/uploads/2013/01/ronaldo.jpg

• Puntos fuertes:

i. Patrocinada por Cristiano Ronaldo

ii. Al tener una buena financiación puede arrancar con disponibilidad en

todas las plataformas posibles.

• Puntos débiles:

i. De momento no está en funcionamiento y, parece que es solo para

competir en un torneo a nivel mundial entre futbolistas amateur.

2. Footballtracker :

51

• Puntos fuertes:

i. Permite registrar resultados y seguimiento de jugadores

ii. Compartir los resultados con los compañeros.

• Puntos débiles:

i. Solo está disponible para Android.

ii. Está enfocada solo en explotar la información del rendimiento del

jugador.

3. Futbolinker: http://es.futbolinker.com/torneos

• Puntos fuertes:

i. Patrocinio de Adidas y Gatorade Argentina

ii. Es una comunidad para organizar partidos de fútbol entre amigos, hace

funciones de agenda, envío de mensajes interno y compartir opiniones.

iii. Va a incluir reservas online de campos de fútbol.

iv. Disponible en 13 países

• Puntos débiles:

i. Tras interactuar en esta web tienen un gran fallo, al ser una web

argentina y el usuario se registra como usuario de otro país, las

opciones disponibles solo están marcadas para Argentina (en Madrid

solo tiene 4 usuarios registrados).

4. Novanet: http://www.novanet.es/novafutbol.html

• Puntos fuertes:

i. Sus creadores son una empresa de consultoría especializada en fútbol y

que según su web han prestado servicios a clubes de fútbol

profesionales y la LFP, otorgándoles un conocimiento aventajado de la

industria.

52

• Puntos débiles:

i. Su misión solo está enfocada en fomentar las relaciones entre

futbolistas.

ii. No promueve la práctica del deporte ni fuentes de financiación a los

clubes amateur.

5. TIMPIK: www.timpik.com

• Puntos fuertes:

i. Dispone de 50.000 usuarios en solo dos años en funcionamiento.

ii. Disponible en web, Android. Apple y Blackberry y PC.

iii. Permite además de buscar y agendar partidos la posibilidad de

promocionar marcas y empresas a su público objetivo, por medio de

perfiles y servicios distintos.

iv. Usa la geo localización automáticamente para proponer eventos al

jugador.

v. Tiene un directorio de campos de fútbol y, si es posible permite la

reserva online y de torneos.

• Puntos débiles:

i. Aún no cuenta con una muy buena fuente de financiación ni

patrocinadores de la industria que le permita potenciar la marca.

ii. De momento solo está en España.

iii. Varios deportes a disposición (Fútbol, dardos, deportes de raqueta,

atletismo y paintball).

4.2 ¿Sería viable una nueva red social?

53

A continuación se presenta un breve análisis dividido en dos puntos para conocer el posible

impacto de la creación de una nueva red social especializada en deportes.

La primera parte consiste en presentar los resultados de una encuesta de prospección de

mercado, para conocer la posible aceptación de una nueva red social.

Por último se presentan brevemente un análisis PEST de España que es el país seleccionado

para desarrollar la red social.

4.2.1 Análisis de la encuesta realizada

Se han recibido aproximadamente 100 respuestas de la encuesta disponible en el Anexo 1.

En ella se pretendían detectar los siguientes objetivos:

1. Localización del encuestado

2. Sobre redes sociales

a. Número de usuarios de redes sociales

b. Frecuencia de uso

3. Deporte

a. Qué deporte practicaban principalmente.

b. Si eran practicantes.

c. Frecuencia de práctica.

4. Información deportiva:

a. Interés en el contenido

b. Forma de informarse

5. Predisposición hacia una nueva red social deportiva

54

Sobre estos cinco puntos las conclusiones obtenidas son las siguientes tras analizar los

resultados:

EL 85% de los encuestados vive en un país europeo con una de las grandes ligas de fútbol,

de ahí la discriminación en la primera pregunta sobre el país europeo de residencia.

Un 87 % de los encuestados usa las redes sociales al menos una vez al día y las

principales vías de acceso son el PC personal y smartphone.

55

Y mayoritariamente se dan de alta en una por los contenidos y los amigos que ya estén

registrados

El 86% practica algún deporte o tiene intención de hacerlo, de estos los deportes más

practicados son el fútbol y gimnasio/fitness.

A casi el 65% de los encuestados les interesa la información deportiva.

Al 61% le interesaría la creación de una red social especializada en deportes y donde haya

información bidireccional. Y un 55% sería posible usuario de la red.

4.2.2 Análisis PEST para crear una red social de futbolistas amateur en España.

Se realizará un estudio del entorno de la empresa, por medio de la herramienta PEST.

4.2.2.1 Análisis Político

Según la clasificación de sistemas de gobierno en el mundo, en España hay una monarquía

parlamentaria.

56

El parlamento se escoge por medio de elecciones legislativas y el Rey puede disolver las

Cortes si no hay un criterio uniforme de gobierno y convocar nuevas elecciones.

Los Ministerios son la forma de organizar el poder ejecutivo y varían según los intereses del

Gobierno de turno, como el Ministerio de Igualdad.

Luego hay Gobiernos Regionales, llamado Autonómicos que también son de elección

popular, y más cercanos al ciudadano las provincias y por último los Ayuntamientos.

Respecto a la estabilidad normativa, España al ser parte de la Unión Europea y de OTAN,

tiene una muy buena reputación normativa y los vaivenes que se pueden ver en otros países

no tienen cabida, entonces hay una excelente seguridad jurídica para establecer una compañía.

4.2.2.2 Análisis económico

Como todas las principales economías del mundo industrializado, la española entró en 2009

en una recesión cuya duración e intensidad son inciertas pero que afecta a todos los sectores

productivos. Esta crisis cierra un prolongado ciclo expansivo de más de 14 años a lo largo de

los cuales la economía ha crecido a un promedio superior al 3% anual real, a la vez que ha

experimentado transformaciones notables en multitud de campos. En estos momentos tanto el

Fondo Monetario Internacional, como la Unión Europea y el propio Gobierno, estiman que

por pronto en 2017 la tendencia podría ser ascendente de nuevo.

 Actualmente el país está sufriendo una transformación, en base al adelgazamiento del gasto

público. Este cambio está realizándose principalmente con reformas impositivas (aumento del

IVA) y reducción de gasto público.

Esto afecta a la implantación de un empresa en que no va a haber tantas ayudas como podría,

sin embargo el 24 de mayo de 2.013 se aprobó la “Ley de Emprendedores” que pretende

facilitar la creación de compañías privadas.

57

En cuanto al mercado de trabajo, uno de los más seriamente afectado por la crisis, el número

de afiliaciones a la Seguridad Social muestra la destrucción de puestos de trabajo con cifras

interanuales negativas en torno al 3,5% y con unas tasas de desempleo estrepitosas (26% en

2013, esta cifra es mayor que la que tuvo EE.UU durante el peor año del Crack del 1929

(20%)) generando una fuga de cerebros de jóvenes españoles.

4.2.2.3 Análisis Social

España tiene una población de 46.157.822 habitantes en 2010 con datos del (INE). Es el

quinto país más poblado de la Unión Europea 27.

Debido a la crisis económica en los últimos trimestres la población total se ha reducido por

los siguientes tres factores principalmente:

1. España ya no es un foco de atracción para inmigrantes por la crisis

2. Los inmigrantes desempleados se vuelve a su país por falta de trabajo, agotamiento de

las prestaciones sociales y por las políticas de incentivar el retorno a sus países de

origen.

3. Los españoles desempleados están yéndose fuera del país a buscar un mejor futuro.

La edad media de la población residente en España es 40,2 años: 38,9 años para los varones y

41,6 años para las mujeres. El 14,3% de la población tiene menos de 15 años, el 69,0% tiene

entre 15 y 64 años, mientras que el 16,7% de la población tiene 65 años o más.

Esto implica un problema a largo plazo pues hay un envejecimiento irreversible de la

población, que con la llegada de inmigrantes desde los años 1990 ha paliado un poco este

proceso: la edad media de la población extranjera residente en España es de 32,8 años, frente

a 41,0 años de media de los nacionales. Sin embargo, aún no hay una solución real y

largoplacista a este punto que verá sus peores efectos en los pagos de pensiones en las

próximas décadas pues no habrá suficientes cotizantes para mantener el actual sistema social.

58

Según el INE, la esperanza de vida en España está situada en los 80,2 años de media: 77,0

para los varones y 83,5 para las mujeres, siendo una de las mayores del mundo.

Entrando en la población que formaría parte de nuestro target, debe mencionarse que las

diferencias de acceso a las redes sociales están marcadas por los grupos de edades, más

que por diferencias etnográficas o culturales (por ejemplo en las campañas de Social Media de

la Major League de Baseball en EE.UU van enfocadas a aficionados menores de 35 años)

Los usuarios en España de las siguientes redes sociales tienen de media:

• Facebook: 30,5 años.

• Tuenti: 25,55 años

• Twitter: 28,3 años

• Google +: 30, 5 años

• Instagram: 31,1 años

De las dos primeras redes sociales (las mayoritarias en España) la gente suele conectarse:

• Para mantener el contacto con sus círculos

• Ver fotos de sus contactos

• Publicar contenidos.

Hay que destacar que el uso de estas redes sociales evoluciona con los usuarios porque:

• Según se hacen mayores dejan de usar Tuenti para pasar a Facebook.

i. Tuenti está muy localizada en España, por ende, no permite mantener todos

los contactos que se van adquiriendo a lo largo de la vida.

ii. Los usuarios se vuelven más selectivos a la hora de publicar contenidos.

iii. Está muy enfocada en el público juvenil, por ende a muchos usuarios les

parece superficial.

• Respecto a Twitter hay que destacar los siguientes puntos para que tengan unos

usuarios de mayor edad media que los de Tuenti y ligeramente que los de Facebook:

i. Tiene gran presencia en los medios, ya sea por radio, tv, etc., El hashtag

integrado a otros medios ha sido una excelente forma de publicitarse.

59

ii. Las celebrities y famosos tienen mucha presencia en esta red social, lo que

atrae a muchas personas.

i. Al tener la longitud de 140 caracteres como un SMS, permite a los

famosos (personas bastante ocupadas) poder tener un contacto

constante con la sociedad y sus fans.

iii. Es un centro de publicación de noticias e información incluso más rápido e

inmediato que las páginas web oficiales.

4.2.2.4 Análisis Tecnológico

La innovación de un país se basa en los siguientes pilares:

• Esfuerzo en I+D+i.

• Capacidad de adquirir tecnologías, conocimiento, medios y equipos.

• Capital humano.

• Aprovechamiento de las empresas del conocimiento generado.

Las anteriores premisas son válidas tanto en periodos de bonanza como de crisis pues la

innovación es uno de los mejores recursos para afrontar las crisis.

Desde 2009 la actividad innovadora en España se desarrolla en un entorno económico

inadecuado pues la tendencia de la economía ha cambiado y en todos los países de la UE los

objetivos planteados en el Tratado de Lisboa referentes a este tema han perdido validez.

 El índice Cotec de 2012 (hecho con los datos de 2012) muestra la cruda realidad en que

vivimos, pues por primera vez desde 2002, el índice toma un valor inferior a uno, significando

un retroceso en la evolución del sistema. “El resultado de la encuesta anual realizada a los

expertos de Cotec a finales de 2011, con el objeto de conocer su opinión sobre la importancia

de los problemas que afectan a nuestro sistema de innovación y sobre su previsible evolución

en el futuro inmediato, muestra que existe en el país una mala valoración de las condiciones

actuales y un claro pesimismo sobre su evolución futura. Entre los problemas planteados, más

de tres cuartas partes de los expertos consideran muy importantes la escasa dedicación de

60

recursos financieros y humanos para la innovación en las empresas, el escaso efecto tractor de

la demanda nacional para la innovación, la falta de cultura de apoyo a la innovación en los

mercados financieros, y la escasa propensión a la colaboración de las empresas entre sí y entre

estas y los centros de investigación. Estos mismos problemas son los que reciben también

puntuaciones medias más altas en cuanto a su gravedad o importancia”18.

En la UE la construcción del Espacio Europeo de Investigación es un objetivo básico de las

políticas comunitarias y se trabaja para que la libre circulación de investigadores, de

conocimientos y de tecnología, la llamada «quinta libertad» se consigan en 2020.

Cabe destacar, que empieza a darse una tendencia a la internalización en las empresas de IT

en España, por ejemplo clientes como Telefónica han decidido traer de nuevo a España todas

las tareas externalizadas por varias razones como lingüísticas, capital humano ocioso

formado, o la reducción del coste de hora/hombre reciente,

En 2010 había una penetración de las redes Sociales del 81% de los internautas españoles.

En base al anterior análisis España es un país apto para implantar una red social de futbolistas

amateur, pues además de los argumentos anteriores tiene un entorno futbolístico bastante

desarrollado y profesional para la práctica del deporte rey, junto a una gran aceptación social

de éste, siendo el deporte mayoritario por excelencia.

4.2.3 Implantación de una red social

Tras detectar una necesidad en el mercado (no hay un portal o comunidad en España que

concentre toda la información para la práctica del fútbol amateur) y por la experiencia del

autor del proyecto en el sector de IT, surge la oportunidad de negocio de implantar una red

social específica para futbolistas amateur (persona de 18-50 años que practica el fútbol más de

una vez a la semana de forma frecuente).

18 http://www.cotec.es/index.php/pagina/publicaciones/novedades/show/id/983/titulo/

61

El alcance inicial de esta red social sería la Comunidad de Madrid y Salamanca, Granada y

Santiago de Compostela, para que, después en base al éxito alcanzado se expandiera a otras

ciudades.

A continuación se presentan los puntos más relevantes de la red social: objetivos,

herramientas, actividades, organización y notoriedad.

4.2.3.1 Objetivos

El objetivo de la red social eran los siguientes:

• Ser un punto de encuentro para los futbolistas amateur en todas las plataformas

masivas disponibles (IOs, Android, PC, Mac y Blackberry).

• Convertirse en el centro de información relevante para mi target de clientes

(futbolistas amateur de las zonas y edades mencionadas antes):

o En este portal podrían compartir información sobre su equipo, liga, resultados,

rendimiento personal, etc., similar a una comunidad o grupo de Facebook.

o Consultar y centralizar la información de todas:

� Las ligas de su posible interés, formas de inscripción, costes, etc.

• Esto no existe actualmente y los equipos se apuntan a las

mismas ligas por experiencia en los torneos. Pero un equipo

nuevo debe buscar una nueva liga y esperar ser admitido en ella

si hay disponibilidad.

� Campos de fútbol y reserva online si es posible.

� Centro de resultados de las ligas (los resultados los subiría una persona

delegada (administrador) del equipo, para generar un mantenimiento

tipo “wiki” de los resultados de la infinidad de ligas y torneos que se

disputan en estas categorías de fútbol).

� Creación de eventos para los equipos, desde crear partidos a ventas de

lotería navideña

• Ser un generador de ingresos y patrocinios para los equipos, pues estos equipos no

tienen muchas fuentes de ingresos, en su gran mayoría cuentan con un único

62

patrocinador y sus fondos propios por lo que la práctica del fútbol puede ser costosa

para ellos.

• Publicitar información y conectar a empresas anunciantes que quieran atacar este

target (por ejemplo, una marca que quiera lanzar unas botas de fútbol o una nueva

marca de ropa deportiva, etc…), para generar una comunidad de patrocinadores en la

red relacionados con el fútbol.

4.2.3.2 Herramientas

Para desarrollar esta red social se utilizarán las tecnologías que soporten HTML y para las

aplicaciones de Apple su lenguaje propio de programación para asegurarnos la total

compatibilidad de la red social.

La red social contará como mínimo con las siguientes funcionalidades:

• Geo localización:

o Para que la información proporcionada a los usuarios sea adecuada y la

publicidad mostrada sea de su interés.

• Se podrá acceder desde otras redes sociales ya existentes tipo Facebook o de

manera independiente.

• Posibilidad de subir y bajar información por parte de los usuarios en cualquiera

de las plataformas.

• Actualizaciones online, al tener posibilidad de cargar contenidos al estilo wiki

por los usuarios y la información por el administrador de la red social que se

suba online para evitar la pérdida de servicio.

4.2.3.3 Actividades

La actividad de la red social será la que le den sus usuarios pues, al ser una herramienta de

carácter social, el contenido y sus movimientos dependen de los usuarios.

63

Sin embargo se promoverá al principio de la red social, promociones pactadas con los

sponsors y privilegios y premios virtuales o reales (por ejemplo: balones de fútbol) a los

usuarios para promover el uso de la herramienta.

4.2.3.4 Organización

La red social en un principio tendría el siguiente organigrama:

La estructura de la red social será funcional:

• La parte tecnológica tendrá gestionada por Raúl Macho, y bajo su batuta estarán todas

las responsabilidades de carácter técnico.

• Las responsabilidades no tecnológicas, a su vez estarán divididas en dos partes por

segregación geográfica:

o Madrid: por la gran cantidad de equipos y patrocinadores que hay, es necesaria

una dirección especializada en esta región

o Provincial: al ser ciudades universitarias la cantidad de información y

actividades de promoción no es tan extensa como en Madrid, pero tiene la

desventaja de las distancias.

� Se escogen estas tres ciudades, pues los practicantes de deporte de estas

ciudades suelen ser además de los locales, universitarios que pueden

ser una excelente fuente de buzz marketing sobre la red social en sus

ciudades de origen.

64

o Dentro de las tareas de esta división están principalmente.

� Definición de estrategia.

� Marketing.

� Contabilidad y Financieras.

La Red social arrancará con medios propios de los 3 miembros de la junta directiva y

donaciones de familiares y amigos.

4.2.3.5 Oportunidades

Se dividen entre Notoriedad y creación de vínculos que se detallan a continuación.

4.2.3.5.1 Notoriedad

La idea principal de la red social era ser el punto de encuentro de futbolistas amateur que

quieran tener un sitio exclusivo para hablar.

La notoriedad se obtendrá tras ejecutar como mínimo las siguientes tareas:

• Acudir a los campos de fútbol directamente para dar a conocer la red social.

• Contactar con asociaciones donde se gestionen las distintas ligas privadas.

• Asistir a congresos y reuniones relacionados con la industria del fútbol, tipo Soccerex.

• Yendo a los campus universitarios, colegios e institutos que tengan equipos de fútbol.

• Mensajes en redes sociales, blogs y webs especializadas como soloporteros.com.

4.2.3.5.2. Creación de vínculos

• Contactando tiendas y marcas deportivas para publicitar la empresa dentro de ellas,

por ejemplo, dejar panfletos a disposición de los clientes o poder colgar un cartel en la

puerta de un Decathlon.

• También haciendo relaciones con:

i. Las federaciones.

ii. Bares y demás organizaciones que creen ligas de fútbol amateur.

65

iii. Facultades y colegios.

iv. Equipos de fútbol amateur.

66

CAPITULO 5: CONCLUSIONES

El trabajo anterior está dividido en dos partes temáticas que, por su naturaleza merecen

conclusiones completamente independientes.

Respecto al uso del SM en el fútbol profesional hay que mencionar los siguientes puntos:

• Es una canal de comunicación en formación en el mundo del fútbol.

o A pesar de que los clubes de fútbol sean entidades maduras (hay varios clubes

centenarios o con varias décadas de existencia) y estables en su entorno como

los clubes de Primera y Segunda división española, no han desarrollado un

Social Media con estrategia:

� Común, que todos usen las mismas herramientas y medios. Esto podría

estar reglado por las ligas nacionales o instituciones.

� Estable, que hagan el mismo mantenimiento y contacto con los usuarios

por medio de ellas. Por ejemplo hay clubes que no responden a sus

usuarios y otros que sí.

� Alineado con la estrategia del club, si el club va con buenos resultados

deportivos es normal que se hable más y de mejor manera de ellos en el

mundo virtual pero si los resultados son negativos, seguramente se habla

menos y de peor forma. En consecuencia de lo anterior, los clubes deben

saber gestionar los momentos críticos de la temporada en términos

deportivos, en Social Media, puesto que el fútbol por su componente

sentimental es un producto que genera sensaciones muy intensas en el

corto plazo (casi siempre un equipo con una serie de partidos perdidos

seguidos empieza a hablar de cambio de entrenador, corruptelas en los

vestuarios, etc.,…).

Respecto a los gestores de los clubes hay que recalcar que:

• Desafortunadamente para el mundo del fútbol, los presidentes de los equipos de

fútbol en su gran mayoría no son personas interesadas en el fútbol sino en sus

67

negocios particulares y que ven al fútbol como una oportunidad de adquirir

notoriedad en otros campos.

• Además debe tenerse en cuenta, que estos directivos son mayores que la edad media

del usuario de SM, por lo que, hay un componente generacional, que permite

explicar que sean reacios a la introducción del SM.

• A pesar del punto anterior, en los clubes se diseñan cargos específicos para paliar las

deficiencias de los dirigentes en temas deportivos. Y siguiendo el ejemplo de la NBA

y la tendencia de otras industrias están empezando a crearse en los clubes líderes en

Social Media cargos específicos para vigilar y mantener el contenido respecto al club

en el mundo virtual como los Community y Record Manager.

o Otro punto a tener en cuenta y enlazándolo con la coyuntura actual de

globalización del fútbol es el cambio de gestión y estrategia que debe llevarse

a cabo tanto por los clubes y las federaciones de fútbol. Las nuevas

directrices del fútbol deben ir enfocadas con perspectiva global, el fútbol

ya dejó de ser un deporte local y regional, ahora es un deporte global, por

ende esto debe reflejarse en los planes estratégicos de las entidades

futbolísticas tal y como lo hace la NBA.

o La explotación de las redes sociales está en un segundo plano, por varias

razones pero la principal es que los ingresos de los clubes de explican en un

90% por los ingresos de televisión y los contratos con los proveedores de

ropa deportiva.

� Lo anterior da la oportunidad de que las redes sociales pasen de ser

accesorios (“nice to have”) a ser complementos vitales (“must”) para

explotar aún más estos ingresos. Por ejemplo, como hicieron en la

NBA aliándose con TNT para retransmitir con el All-Star game por

este canal junto a Facebook mejorando la experiencia de usuario al

hacerla más interactiva y dinámica.

� Con políticas y medidas innovadoras, pueden mejorarse los ingresos

tanto de los clubes como de las televisiones y proveedores deportivos.

Por ejemplo Nike con su software Nike Plus ha conseguido una

excelente forma de obtener feedback de sus clientes directo y de

68

“fidelizarlos” puesto que los usuarios seguirán usando sus zapatillas

para poder seguir compartiendo la información con sus amigos y

mantener un seguimiento de sus registros, por ende los gestores deben

revisar esta posible nueva vías de generar afición.

En base a que el producto futbolístico tiene un alto componente emocional y el tipo de

demandantes que tiene se indican los siguientes puntos:

• Visto desde la sensibilidad de la demanda:

o Para un hincha tradicional es un producto muy insensible pues salvo

contados casos un aficionado cambia de club a lo largo de su vida.

o Para un hincha en serie es un producto bastante sensible porque se aficiona

según las estrellas del momento que posea el club.

Estos dos puntos relacionándolos con el círculo virtuoso del fútbol y el uso de Social

Media permiten concluir que:

• Los clubes de fútbol deben explotar debidamente a los dos tipos de

demandantes que poseen.

o Respecto al grupo tradicional mejorándole su experiencia de aficionado.

Además hay que saber cuánto está dispuesto en gastarse el aficionado

en el club. Por ende aquí, el Social Media sí puede influir bastante

pues es otra forma de introducir publicidad del club que puede

llegar de una manera más directa y especial al cliente potencial.

o Sobre el segundo haciéndole sentir sus “colores” temporalmente,

pues en los mercados donde están situados estos hinchas hay un

mercado potencial muy grande. De acá se pueden obtener parte de

los recursos para mantener una plantilla competitiva, es decir, sin ser

conscientes estos nuevos aficionados patrocinaran su afición al club y

la de los hinchas tradicionales, tal y como ocurrió con el fichaje de

Beckham en el Madrid.

69

El Social Media es una excelente forma de llegar a todos los aficionados permitiendo lo

siguiente:

• Acceder a todos los aficionados y potenciales fans sin restricción alguna y

proporcionándoles, gracias a las tecnologías de explotación de datos y

SM, la información y publicidad de su posible interés.

o Debe tenerse en cuenta que el uso de las redes sociales está dividido en

grupos de edades y no regionales y, que mayoritariamente sus usuarios

son personas menores a 35 años.

• Evadir las limitaciones físicas y geográficas. Porque permite llegar a todo

el mundo y como mínimo a 1100 millones de personas si se usa solo

Facebook mientras que en un estadio de fútbol entran solo miles de personas

de una ciudad para seguir el partido, mientras que por medio de las redes

sociales pueden seguir el partido millones.

• Explotar el uso de la doble pantalla. Sabiendo que el 95% de los seguidores

de un equipo de fútbol siguen a su equipo por medio de la retransmisión de

televisión y que el uso de una segunda pantalla se está popularizando

vertiginosamente (Durante 2013, 17 millones de personas accedían a internet

en España tanto por medio de móvil como de ordenador y el 80% de los

teléfonos adquiridos en fueron smartphones19) a la hora de seguir a un equipo.

Se deduce que hay un mercado potencial de enormes dimensiones que

demande contenidos del club o liga respectiva.

• Potenciar a nuevas estrellas o la imagen de las vigentes. Con esto se puede

tomar ejemplo de lo realizado por la NBA que hacia el seguimiento del

contenido sobre algún jugador seleccionado al cual le potenciaban la imagen

consiguiendo así:

o Popularizar a la NBA indirectamente, puesto que en primera instancia

se estaba potenciando la imagen del jugador.

19 http://www.diariodemallorca.es/vida-y-estilo/tecnologia/2013/04/22/espana-lider-smartphones-
europa/840798.html

70

o Según la información publicada y generada por el jugador, se puede

plantear a los patrocinadores y posibles patrocinadores del equipo, al

jugador como imagen de alguna marca en específico (por ejemplo Xabi

Alonso con el Corte Inglés, que por su forma de ser y la imagen que

proyecto enlaza perfectamente con esta marca de centros comerciales).

 Si bien aún no hay información disponible al público que permita cuantificar cuantos

ingresos genera el Social Media para un equipo de fútbol, puesto que los esfuerzos en redes

sociales van enmarcados dentro de estrategias de marketing y sus resultados se consolidan

con el resto de medidas como campañas publicitarias.

o Sin embargo sí se puede medir aproximadamente el número de fans

y personas interesadas en la información del club por medio de

ratios como:

� Número de suscriptores y fans a las páginas

� Número de “likes” en Facebook

� Número de re-tweets

� Número de tweets y respuestas de usuarios

� Número de comentarios en Facebook

� Número de check-ins en el estadio vía Facebook y Four

Square.

Para satisfacer las nuevas necesidades del mercado, los clubes deben tener en cuenta que:

• La información debe estar disponible en todas las plataformas porque los

usuarios disponen de uno o más dispositivos para acceder a la información.

• Los contenidos generados deben estar monitorizados y vigilados por el club para

que la información vaya alienada tanto con la estrategia deportiva como con la

gerencial del equipo.

• Los clientes están esperando nuevas experiencias que le hagan sentirse más

cercano al campo de juego, de ahí el éxito de plataformas como Instagram o los

video-juegos sociales del Real Madrid . Por ende tanto los clubes como las

71

federaciones deben estar sondeando como mejorar la experiencia de usuario (por

ejemplo el juego Fantasy Football de la UEFA tiene más de 150.000 participantes

cada temporada de todo el mundo y por ejemplo el FCB tiene 65.000 aficionados en

este juego).

Atendiendo a los resultados y el análisis realizado se plantean las siguientes

recomendaciones para que la industria del fútbol mejore la explotación del SM:

• Los clubes de fútbol deben tomar las siguientes medidas entre el corto y medio plazo:

o Para profesionalizar el uso del Social Media:

� Crear, monitorizar y mantener contenidos en todas las redes

sociales que deseen estar, al menos en las mayoritarias.

� Tener departamentos y personal especializado en Social Media para

hacer una gestión correcta de la información.

� Proveer la información en todas las plataformas disponibles, son

empresas bastantes conocidas que deben estar accesibles para

cualquier persona en cualquier formato.

o Para popularizar el uso de las redes sociales:

� Los directivos de los clubes deben ser conscientes que tienen en sus

manos un producto global, por ende deben enfocarlo como tal desde

las esferas más altas del club y el SM es una excelente herramienta para

transmitirle al mundo esta perspectiva.

� Aliarse con las televisiones y radios para promover el uso del

segundo dispositivo para:

• Hacer más entretenida la experiencia de usuario, por ejemplo

usando concursos de opinión sobre los jugadores.

• Generar más contenidos y mantener a los clubes en constantes

medios.

• Sabiendo que las transmisiones de un partido son

multitudinarias, por ejemplo, “en el conjunto de España, la

victoria del Barça frente al Real Madrid ha sido el segundo

72

partido más visto de la historia entre ambos equipos, con 12,5

millones de espectadores y el 63,6% de cuota de pantalla”20, el

mejorar la experiencia de un porcentaje por pequeño que sea (de

un 10 a 20% de los televidentes), esto aumentará seguramente

el interés suscitado por el equipo.

� Promover el uso en estadios de las redes sociales por medio de:

• Concursos y contenido específico para los asistentes para hacer

más exclusiva y entretenida su asistencia

• Promociones en día de partido en comercios aledaños al estadio

o en la misma tienda del club.

� Para generar ingresos:

• Promover la imagen de sus jugadores en redes sociales para

buscar nuevos patrocinadores y mejorar los emolumentos por

mejoras de contratos.

• Promover las ventas por estos medios con:

o Ventas grupales tipo Groupon para los partidos donde

no haya mucha expectativa para la afición, así se

aseguran más asistencia y que nuevos clientes acudan al

estadio y disfruten de los privilegios de ir al estadio, en

cuanto a redes sociales se refiere.

• Las ligas de fútbol tanto nacionales como supranacionales deben:

o Vigilar un uso homogéneo y constante de las redes sociales de los clubes

que las componen, ya sea por medio de directrices comunes o guías de

mantenimiento. Es una analogía para que los clubes cumplan además de unas

normas contables y de gestión, unas propias de uso y mantenimiento de redes

sociales.

o Promover, crear y mantener aplicaciones de contenido social como hace la

liga BBVA para generar comentarios al respecto y estar en medio de la red

20 http://www.elperiodico.com/es/noticias/deportes/mas-125-millones-espectadores-siguieron-partido-real-
madrid-barcelona-986910

73

social, por ejemplo el APP de la LIGA BBVA ha tenido más de un millón de

descargas o el juego de la UEFA “Fantasy Football”.

En síntesis, gracias al Social Media los clubes tienen una excelente forma de:

• Descubrir y explotar nuevos patrones de comportamiento de sus clientes, porque

disponen de feedback directamente de sus clientes en tiempo real.

• Desarrollar negocio mediante nuevos modelos globales, pues las redes sociales

llegan a todo el mundo, y más personalizados, porque se disponen información de

cada cliente y de sus características principales para hacerle una publicidad

diferenciada.

Sobre la segunda parte del proyecto, que es la creación de una red social de futbolistas

amateur las conclusiones se dividen en los siguientes tres grandes puntos:

• Tras hacer la encuesta los puntos más relevantes son los siguientes:

o Las personas quieren una aplicación que conviva con Facebook o Twitter.

o A la gente le gusta practicar deporte pero:

� El fútbol no es el único deporte mayoritario, el fitness tiene casi los

mismos practicantes.

� No se practicaba el fútbol en el nivel deseado para el posible target

de la red social solicitada.

o Las personas sí están interesadas en la información deportiva tanto de sus

contactos como noticias.

o Sí había una disposición a registrarse en una red social deportiva.

• PEST:

o Tras hacer el análisis de España, por las condiciones del país, es un sitio

aparentemente adecuado para desarrollar una nueva red social.

• Estudio de redes sociales existentes

o Tras hacer el estudio de mercado existente y comparar todos los puntos a

favor y en contra de las redes sociales estudiadas, salvo Timpik, todas

tenían puntos que las habían llevado a la poca popularidad (por ejemplo,

74

en una al registrarse como usuario de Madrid, mostraba al usuario los campos

de fútbol disponibles en Buenos Aires (Sede central de la empresa)).

o Sin embargo Timpik tiene dos factores diferenciales que hicieron

desestimar la viabilidad de la nueva red social:

� El más importante es que tiene una parte dedicada a patrocinadores

y empresas para que contacten con deportistas y equipos de las red

social, es decir, volverse un punto de encuentro para que:

• Los deportistas encuentren financiación

• Los patrocinadores tengan un canal directo de publicidad con

clientes altamente potenciales.

� Al no ser una red social exclusivamente de fútbol, sino abierta a

más deportes su número de usuarios es mucho mayor entonces:

• Genera más contenido en la red y se habla más de ella.

• Es más apetecible para los futuros patrocinadores, pues hay un

mayor abanico de posibilidades y de clientes.

Respecto al punto de encuentro de patrocinadores y clientes, que era el punto diferenciador de

la nueva red social planteada y viendo el caso de Timpik, la teoría queda validada y la

idea de negocio es viable en términos económicos, pues de todas las redes sociales es la

única que ha tenido éxito, sigue en funcionamiento y ha tenido notas de prensa en

medios como El País21 . En consecuencia el único punto que queda pendiente es que esta red

social explote totalmente para convertirse en la red social deportiva líder en el mercado.

21 http://tecnologia.elpais.com/tecnologia/2011/07/21/actualidad/1311238861_850215.html

75

BIBLIOGRAFIA Y REFERENCIAS

Libros y artículos:

1. 2012, “ The Brand Finance: Football Brands”, Brand Finance.
2. 2011, “I Estudio “Social Media en los clubes de fútbol españoles”, De la Cruz.
3. 2012. “Football Money League”, Deloitte.
4. 2006, “FIFA Magazine: Gran Cesnso 2006”, FIFA
5.

2012, "Dirección de Marketing (14º ed.)", Kotler, Ed. Addison-Wesley, Madrid

6. 2013, Kuper Simon, “Soccernomics: El fútbol es así: Una explicación
económica sobre los mitos y verdades del deporte”, (Edición digital), Ed.
Empresa Activa ,Barcelona

7. 2003, “PREMIER LEAGUE FOOTBALL: Research into viewing trends,
stadium attendance, fans’ preferences and behaviour, and the commercial
market”, OFCOM y HUMAN CAPITAL.

8. 2009, "Estrategia Competitiva: Técnicas apra el análisis de la empresa y sus
competidores”, Porter M., Ed. Pirámide, 2009

9. 2012, “Observatorio de redes sociales IV oleada: Informe público de
resultados” , The Cocktail Analysis y BBVA

10. 2011, “Valor de marca en el fútbol profesional”, Zapater et al, Ed. ESAN,
Lima.

Páginas web consultadas

1. http://api.eoi.es/api_v1_dev.php/fedora/asset/eoi:52291/componente52289.pdf
2. http://deportes.elpais.com/deportes/2013/03/27/actualidad/1364402356_773474.html
3. http://equalizersoccer.com/2012/07/18/digital-content-initiative-critical-to-potential-

new-womens-soccer-league/
4. http://ernestoolivares.es/infografias/NBA-y-las-redes-sociales/
5. http://es.FIFA .com/aboutFIFA /organisation/marketing/index.html
6. http://es.FIFA .com/aboutFIFA /organisation/marketing/whoweare.htmlç
7. http://es.futbolinker.com/torneos
8. http://es.globedia.com/real-madrid-lanza-trading-card-game-club-fútbol-iphone
9. http://es.wikipedia.org/wiki/Anexo:Estadios_de_la_NBA
10. http://es.wikipedia.org/wiki/Categor%C3%ADa:Equipos_de_f%C3%BAtbol_de_la_P

rimera_divisi%C3%B3n_argentina
11. http://es.wikipedia.org/wiki/Geograf%C3%ADa_de_la_Uni%C3%B3n_Europea
12. http://es.wikipedia.org/wiki/Primera_Divisi%C3%B3n_de_Argentina#Equipos_partici

pantes
13. http://es.wikipedia.org/wiki/Uli_Hoene%C3%9F

76

14. http://FIFA 12.es/FIFA -12-3-2-millones-de-unidades-vendidas-en-la-primera-
semana.html

15. http://futbolfinanzas.com/cristiano-ronaldo-lanza-una-red-social-de-fútbol/
16. http://futbolfinanzas.com/ranking-mundial-de-clubes-en-redes-sociales/
17. http://recursostic.educacion.es/secundaria/edad/3esohistoria/quincena8/quincena8_con

tenidos_2d.htm
18. http://rolfehugobuitrago.com/del-merchandising-aplicado-al-producto-deporte/
19. http://sportics.es/red-social-y-app-gratuita-para-futbolistas-amateurs/
20. http://superhincha.blogspot.com.es/2013/01/fútbol-contra-el-negocio-fc-united-of.html
21. http://work.chron.com/role-general-manager-NBA-9874.html
22. http://www.abc.es/20120424/local-madrid/abci-visitas-santiago-bernabeu-

201204231926.html
23. http://www.afa.org.ar
24. http://www.altonivel.com.mx/6890-que-es-un-crm-social.html
25. http://www.bkool.com
26. http://www.cadenaser.com/deportes/articulo/reforma-ley-deporte-lucha-dopaje-

prioridades-gobierno/csrcsrpor/20120718csrcsrdep_12/Tes
27. http://www.cadenaser.com/espana/articulo/lunes-analizamos-anteproyecto-nueva-ley-

deporte-andaluz/csrcsrpor/20130308csrcsrnac_28/Tes
28. http://www.cotec.es/index.php/pagina/publicaciones/novedades/show/id/983/titulo/
29. http://www.csd.gob.es/csd/informacion/legislacion-basica/sociedades-anonimas-

deportivas/view
30. http://www.deporte2punto0.com/aplicaciones-deportivas-para-smartphone/
31. http://www.deporte2punto0.com/deporte-2-0-entrevista-a-timpik/
32. http://www.dma.org.uk/civicrm/event/info?reset=1&ihttp://www.sportwist.com/blog/2

011/12/07/real-madrid-fc-barcelona-el-clasico-en-las-redes-sociales-i/d=28
33. http://www.european-football-statistics.co.uk/attn.htm
34. http://www.forbes.com/pictures/mlm45eigjk/7-chelsea-2/
35. http://www.forbes.com/sites/infosys/2011/11/28/co-creation/
36. http://www.iusport.es/images/stories/guillermoamilibia-reformaconcursal.pdf
37. http://www.lavanguardia.com/deportes/fútbol/20130418/54372549238/ley-deporte-

negociar-conjuntamente-derechos-tv.html
38. http://www.museodelprado.es/index.php?id=88&tx_ttnews[tt_news]=1061&no_cache

=1&L=0
39. http://www.NBA.com/careers/management_team.html
40. http://www.NBA.com/careers/mission_statement_article.html
41. http://www.NBA.com/careers/prolevel_leagues.htmlhttp://www.slideshare.net/activ8s

ocial/2012-sports-social-media-predictions
42. http://www.novafutbol www.futmi.com
43. http://www.novanet.es/novafutbol.html
44. http://www.oroyfinanzas.com/2012/07/Facebook-mayor-banco-

mundo/?goback=.gde_4364444_member_232153658ç
45. http://www.othermedia.com/blog/social-media-benchmarking-template-how-to-help-

a-client-plan-their-
strategy,314,TA.html?Ecategory=com.othermedia.tom.model.TomCategoryType-S-
SEO_SOCIAL_MEDIA&display=FALSE&pageNo=16

77

46. http://www.portalplanetasedna.com.ar/cifras_astronomicas1.htm
47. http://www.rrppnet.com.ar/futbolymediosdecomunicacion.htm
48. http://www.slideshare.net/AdamVincenzini/the-NBA-and-social-media-a-case-study
49. http://www.slideshare.net/AdamVincenzini/the-NBA-and-social-media-a-case-study
50. http://www.slideshare.net/jgodoy/club-deportivos-y-redes-sociales-el-caso-estudiantes
51. http://www.slideshare.net/MBAEafitBogota101/analisis-peste-espaa-grupo-3
52. http://www.slideshare.net/mitus82/social-crm-el-siguiente-paso-en-la-estrategia-

social?ref=http://socialengaged.com/white-paper-de-social-crm-el-siguiente-paso-en-
la-estrategia-social/

53. http://www.soccerbusiness.co/el-fútbol-como-producto-de-consumo-masivo-
industrial/

54. http://www.social-sports.net
55. http://www.sportbusiness.com/news/166956/real-madrid-teams-with-up-with-total-

sports-asia
56. http://www.sportics.com
57. http://www.sportwist.com
58. http://www.sportwist.com/blog/2011/08/18/Twitter -y-Facebook-en-la-liga-bbva-

manda-el-fc-barcelona/
59. http://www.sportwist.com/blog/2011/10/17/top-mundial-clubs-2-0-el-barca-manda/
60. http://www.sportwist.com/blog/2012/08/20/las-redes-sociales-en-la-liga-bbva-2012-

13-i/
61. http://www.sportwist.com/blog/2013/01/09/la-liga-bbva-2012-13-ya-supera-los-100-

millones-de-fans-2-0/
62. http://www.sportwist.com/blog/2013/01/17/el-mundo-del-deporte-se-fija-en-

instagram/
63. http://www.sportwist.com/blog/2013/01/29/el-otro-clasico-las-redes-sociales-en-el-

duelo-fc-barcelona-vs-real-madrid/
64. http://www.tecnologiaypunto.es/la-liga-de-fútbol-tambien-se-emitira-en-youtube/
65. http://www.theuksportsnetwork.com/
66. http://www.theuksportsnetwork.com/football-social-media-why-clubs-need-to-change-

to-stay-relevant
67. http://www.theuksportsnetwork.com/football-social-media-why-clubs-need-to-change-

to-stay-relevant
68. http://www.theuksportsnetwork.com/social-media-and-sport-predictions-2013
69. http://www.theuksportsnetwork.com/social-media-interaction
70. http://www.totalsportsasia.com/
71. http://www.uefa.com/uefa/management/finance/news/newsid=1845591.html
72. http://www.vocesdemarketing.es/2010/aprendiendo-sobre-merchandising-digital-i/
73. http://www-03.IBM.com/press/us/en/pressrelease/40252.wss

78

ANEXOS:

Anexo I: Encuesta sobre viabilidad de implantar una nueva red social deportiva:

A continuación se muestran los resultados de las preguntas y el detalle del sondeo.

ENCUESTA
1 - ¿Dónde vives?
 Respuestas total Porcentaje
España, Francia, Inglaterra, Alemania o Italia 84 85,71%
Resto de Europa 1 1,02%
Sudamérica o México 9 9,18%
Centroamérica 0 0%
EE.UU, Canada 3 3,06%
Asia 0 0%
Africa 1 1,02%
Total 98

2 - ¿Es usuario de redes sociales? Por favor, marca de 1 a 5 (donde 1 es una persona que no
usa las redes sociales, 3 una persona que usa solo una red social y la consulta
aroximadamente 1 vez al día y, 5 una persona que las consulta más de una vez al día y varias
redes sociales)
 Respuesta Porcentaje

5 37 37,76%
4 17 17,35%
3 25 25,51%
2 7 7,14%
1 10 10,2%

N/A 2 2,04%
Total 98

3 - ¿Por que medio te conectas a las redes sociales?
 Respuestas total Porcentaje
Computador en casa 41 47,67%
Computador del puesto de trabajo 8 9,3%
Tablet 5 5,81%
Smartphone 30 34,88%
Otros dispositivos 2 2,33%
Total 86

79

4 - ¿Con qué frecuencia te conectas a las redes soc iales?
 Respuestas total Porcentaje
Esporadicamente 4 4,65%
Menos de una vez al mes 0 0%
Una vez al mes 0 0%
Una vez cada quince días 0 0%
Una vez a la semana 2 2,33%
Dos veces por semana 6 6,98%
Una vez al día 24 27,91%
Más de una vez al día 50 58,14%
Total 86

 5 - ¿Practicas algún deporte o te gustaría practica rlo?
 Respuesta Porcentaje
Si
 83 86,46%
NO
 16 16,67%
Total 96

 6 - ¿Qué te lleva a registrarte en una red social?
 Respuestas total Porcentaje
Publicidad 0 0%
Recomendación de algún amigo 28 28,57%
Contenidos de la red social 39 39,8%
Información en otros medios sobre la red
(Blogs, etc...) 9 9,18%
Otros 15 15,31%
NS/NC 7 7,14%
Total 98

7 - ¿Que deporte sueles practicar?
 Respuestas total Porcentaje
Fútbol 29 40,28%
Baloncesto 2 2,78%
Atletismo 9 12,5%
Ciclismo 5 6,94%
Rugby 0 0%
Tennis 4 5,56%
Gimnasio-Fitness 23 31,94%
Total 72

80

8 - ¿Con qué frecuencia practicas algún deporte?
 Respuestas total Porcentaje
Muy de vez en cuando (1 vez al año o similar) 10 10,53%
Ocasionalmente 20 21,05%
Una vez al mes 3 3,16%
Una vez a la semana 15 15,79%
Más de una vez a la semana 47 49,47%
Total 95

9 - ¿Prácticas el deporte con algún equipo o el mis mo grupo de jugadores
constantemente?
 Respuestas total Porcentaje
Equipos inscritos en torneos (el nivel no
importa) 10 15,62%
Mismos compañeros sin estar inscritos 23 35,94%
Con cualquier persona que también juegue 9 14,06%
Otra opción 22 34,38%
Total 64

10 - Preferirías la creación de una aplicación asoc iada a una red social existente a
una independiente especializada en tu deporte favor ito?
 Respuestas total Porcentaje
Aplicación asociada a Red Social existente
(Facebook , Twitter , etc...) 43 44,33%
Red social independiente 30 30,93%
Otra opción 2 2,06%
NS/NC 22 22,68%
Total 97

81

11 - ¿Te gusta leer información deportiva?
 Respuestas total Porcentaje
Mucho 26 26,26%
Normal 24 24,24%
Poco 14 14,14%
Esporádicamente 9 9,09%
No me interesa la información deportiva 26 26,26%
Total 99

12 - ¿Qué medio utilizas para informarte sobre los deportes de tu interés?
 Respuestas total Porcentaje
Blogs 4 4,44%
Paginas web temáticas 14 15,56%
Redes Sociales 7 7,78%
Prensa deportiva en papel 3 3,33%
Prensa deportiva online (via PC o móvil) 43 47,78%
Televisión 13 14,44%
Apps en telefono célular 1 1,11%
Otros medios 5 5,56%
Total 90

13 - ¿Te interesaría la creación de una red social especializada en el deporte que te
interesa? Un sitio donde se centralicen todos los c ontenidos relacionados a él, no
sólo información de competiciones profesionales, si no amateur, de tus amigos y
demás aficionados
 Respuestas total Porcentaje
Mucho 28 28,57%
Poco 33 33,67%
Muy Poco 10 10,2%
Nada 23 23,47%
NS/NC 4 4,08%
Total 98

82

14- ¿Que te llamaría más la atención de una nueva r ed social
especializada en tu deporte favorito?
 Respuestas total Porcentaje
Que mis amigos/compañeros estén en ella 26 26,8%
Que la información sea bidireccional (es decir
que te informes y puedas informar) 12 12,37%
Que tenga a mano toda la información de mi
interes 28 28,87%
No veo necesaria una nueva red social 31 31,96%
Total 97

15 - ¿Serías usuario de una red social especializad a en tu deporte favorito?
 Respuestas total Porcentaje
Sí 25 25,25%
No 19 19,19%
Probablemente sí 28 28,28%
Probablemente no 23 23,23%
Ns/NC 4 4,04%
Total 99

