
UNIVERSIDAD TECNICA FEDERICO SANTA MARIA

Repositorio Digital USM https://repositorio.usm.cl

Tesis USM TESIS de Pregrado de acceso ABIERTO

2021-08-18

PLAN DE MARKETING PARA

DESARROLLAR EL FÚTBOL COMO

OCASIÓN DE CONSUMO DE RED BULL

LÓPEZ MOYANO, MATÍAS IGNACIO

https://hdl.handle.net/11673/52595

Repositorio Digital USM, UNIVERSIDAD TECNICA FEDERICO SANTA MARIA

i

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

DEPARTAMENTO DE INGENIERIA COMERCIAL

PLAN DE MARKETING PARA DESARROLLAR EL FÚTBOL

COMO OCASIÓN DE CONSUMO DE RED BULL

MEMORIA PARA OPTAR AL TÍTULO DE INGENIERO COMERCIAL

AUTOR

MATÍAS IGNACIO LÓPEZ MOYANO

PROFESOR GUÍA

DR. JORGE CEA VALENCIA

VIÑA DEL MAR, 18 DE AGOSTO, 2021

ii

AGRADECIMIENTOS

Agradecimiento a mi familia por ser mi principal pilar en recorrer este largo

camino. A mi padre Franck, por ser mi cerebro, cuando el mío estuvo nublado y

confuso. A mi madre Evelyn, por ser mi corazón, cuando faltaban fuerzas y ganas de

continuar. A mi hermano Sebastián, por ser mis músculos, que me acompañaron en

cada movimiento dentro de este camino. A mi abuelita Olga, por ser mi Alma, que

siempre ha estado ahí, pero si no estuviera, estaría vació.

Agradecimiento especial a mis amigos, que hacen que todo sea más fácil, desde

CP , los que siempre acompañaron y creyeron en mí, y por supuesto los MENS , que

llegaron como desconocidos, pero nos fuimos como hermanos luego de bancar este

camino.

Agradecimiento a las experiencias vividas en el intercambio, que me forjaron

como persona.

Finalmente, agradecimiento a todas esas personas de Red Bull, que me dieron

alas, para cumplir mis sueños. Manu, Mati, Vale y Andreu.

iii

RESUMEN

KEYWORDS: RED BULL - MARKETING DEPORTIVO - FÚTBOL - PLAN DE

MARKETING.

En el capítulo uno se entregará las definiciones y base teórica para abordar el

desarrollo de la tesis. En ella se repasará lo básico del marketing deportivo, Marketing

estratégico, marketing operativo o táctico, estructura de un plan de marketing, desde su

contenido, ejecución hasta su control.

En el capítulo dos, se toma en cuenta lo importante de entender el contexto de la

empresa y la industria del fútbol, en el segundo capítulo se abordarán todos los

antecedentes relacionados a Red Bull, su producción, el mercado, indicadores de marca

y estrategia de marketing deportivo. Mientras que para el fútbol se abordará la

estructura del futbol profesional y como se desarrolla esta en Chile

En el capítulo tres y final, se seleccionará la metodología a usar para esta tesis, y se

aplicará un plan de marketing, comenzando con su diagnóstico, fijando objetivos para

este plan de marketing, seguir con las estrategias para lograr estos objetivos, continuar

con las acciones tácticas alineadas con estas estrategias, para cerrar con un plan de

control y presupuesto.

iv

ÍNDICE TEMATICO

AGRADECIMIENTOS .. ii
RESUMEN .. iii
ÍNDICE TEMATICO .. iv
ÍNDICE DE FIGURAS .. vi
ÍNDICE DE TABLAS .. vi

ÍNDICE DE GRAFICOS ... vi

1. INTRODUCCIÓN .. 1
1.1. PROBLEMA DE INVESTIGACIÓN .. 2

1.1.1. Contexto y antecedentes preliminares de la problemática 2
1.1.2. Formulación del problema .. 3
1.2. OBJETIVOS ... 4

1.2.1. Objetivo general .. 4

1.2.2. Objetivos específicos .. 4
1.3. MARCO TEORICO.. 4
1.4. MARKETING DEPORTIVO ... 5

1.4.1. ¿Qué es el marketing deportivo? ... 5
1.4.2. Miopía del Marketing Deportivo. ... 7

1.4.3. Marketing Estratégico vs Marketing Operativo .. 8
1.5. MARKETING ESTRATÉGICO .. 9

1.5.1. ¿Cuáles son las necesidades y deseos de los clientes/usuarios? 9
1.5.2. ¿Cómo lo está haciendo la competencia? ... 9

1.5.3. ¿Cuál es el potencial de la empresa? ... 10
1.5.4. ¿Qué podemos hacer mejor que la competencia para conseguir la ventaja

competitiva? .. 10

1.6. MARKETING TÁCTICO .. 10
1.6.1. El plan de marketing ... 10

1.7. PLAN DE MARKETING ... 11
1.7.1. Contenido del plan de marketing .. 11

1.7.2. Ejecución del plan de marketing ... 13
1.7.3. Control del plan de marketing... 15

2. ANTECEDENTES .. 18
2.1. RED BULL ... 18
2.1.1. Descripción de la empresa .. 18
2.1.2. El producto .. 19

2.1.3. Atletas ... 20
2.1.4. El mercado .. 20
2.1.5. La Marca ... 22
2.2. El Fútbol.. 23
2.2.1. ¿Qué es el futbol?.. 23

2.2.2. Futbol Profesional. .. 24

v

2.2.3. Datos de la practica e interés en el fútbol en Chile (Mercado objetivo). 27
2.2.4. Industria del fútbol en Chile. .. 29

3. METODOLOGÍA Y CASO APLICADO ... 32

3.1. METODOLOGÍA ... 32
3.1.1. Diagnóstico ... 32
3.1.2. Marketing estratégico.. 32
3.3.1. Marketing Táctico ... 33
3.2. CASO APLICADO ... 33

3.2.1. Diagnóstico ... 33
3.2.2. Análisis Interno ... 35

3.2.3. Diagnóstico (FODA, Audiencias) ... 36

3.3. OBJETIVOS PLAN DE MARKETING .. 38
3.4. ESTRATEGIAS .. 38
3.5. ACCIONES TÁCTICAS .. 38

3.5.1. Definición de dimensiones de trabajo ... 38
3.5.2. Definición de estado actual y levantamiento de datos por dimensión 39
3.5.3. Puntos de venta en estadios... 40

3.5.4. Plan de acción para cada dimensión ... 42
3.5.5. Herramientas de negociación .. 47

3.6. PRESUPUESTO ASOCIADO AL PLAN DE MARKETING 63
3.7. CONTROL DE GESTIÓN DEL PLAN DE MARKETING 65

CONCLUSIONES Y RECOMENDACIONES .. 66

BIBLIOGRAFÍA ... 68

vi

ÍNDICE DE FIGURAS

Figura 2-1 Logo de actividades, Elaboración propia, Equipo red Bull chile. 20

Figura 2-2 Elaboración GfK, Gfk. .. 28

ÍNDICE DE TABLAS

Tabla 3-1 Analisis PEST. ... 35
Tabla 3-2 Puntos de venta en centros deportivos de Chile. 43

Tabla 3-3 Ligas aficionadas en Chile. .. 48

Tabla 3-4 Puntos de venta en los estadios de Chile de primera división. 51

Tabla 3-5 Sport Bar en Chile. .. 52
Tabla 3-6 Sistema de categorización equipos profesionales de fútbol. 53
Tabla 3-7 Equipos profesionales Chile donde Red Bull tiene equipo. 54
Tabla 3-8 Equipos profesionales de Chile donde Red Bull no tiene equipo. 55

Tabla 3-9 Jugadores profesionales a contactar por Red Bull. 57
Tabla 3-10 Medios de comunicación en el fútbol. .. 62
Tabla 3-11 Presupuesto plan de marketing. .. 64

ÍNDICE DE GRAFICOS

Gráfico 2-1 Brand Health, T&A 2020. ... 22

Gráfico 2-2 Consumo de bebidas energéticas en las últimas 4 semanas, T&A 2020. 23
Gráfico 2-3 Ocasiones de consumo de bebidas energéticas en el último año, T&A 2020.

 ... 23
Gráfico 2-4 Elaboración GfK, Gfk.. 28
Gráfico 2-5 Elaboración: ANFP, Anuario futbol chileno 2015-2017. 30

1

CAPÍTULO I.

1. INTRODUCCIÓN

Red Bull es una empresa austríaca multinacional, con una de sus filiales en Chile,

que se encarga de producir y vender bebidas energéticas. El trabajo realizado a nivel

mundial por Red Bull a nivel de marketing es reconocido y destacado, logrando mostrar

la funcionalidad del producto con credibilidad, gracias a todos sus deportistas a nivel

global y haciendo vivir experiencias únicas a los consumidores, a través de destacados

eventos deportivos en un gran número de disciplinas. Sin embargo, en Chile, no se ha

logrado apalancar esta estrategia global, en el deporte más importante del país, el

fútbol, siendo la principal plataforma a nivel nacional, para poder comunicar a la marca

en deportes.

Es por esto, que, a través de esta tesis, se busca crear una herramienta que permita

asociar el consumo de Red Bull, con todo lo relacionado a la industria del fútbol. La

herramienta seleccionada para poder realizar esto, es un plan de marketing, que buscará

dar cumplimiento a los objetivos, identificando al público y las oportunidades que esto

representa, conectando con los stake holders más relevantes de esta industria y

optimizando los recursos que posee la empresa para impactar de una forma rentable la

escena.

La herramienta se encargará de crear una estrategia, con tres directrices claras, para

poder cumplir los objetivos planteados, a través de acciones tácticas que abarcan 10

dimensiones definidas, para involucrar a la marca en la industria del fútbol. Estas

dimensiones fueron creadas en base a la exitosa estrategia global que utiliza la marca

Red Bull para impactar otras industrias deportivas como el ciclismo o deportes de

motor entre otros. También se ha decidido categorizar en cada una de estas dimensiones

las distintas posibilidades, para obtener mayor precisión a la hora de realizar cualquier

tipo de inversión.

El siguiente plan de marketing, en su etapa inicial, ha entregado un esquema claro de

la posición de la marca en esta industria deportiva, con claras amenazas y debilidades

que potencian la problemática descrita, pero con una esperanzadora estrategia global

exitosa, que, con algunas mejoras locales planteadas en el plan, ayudarán a la empresa

a cumplir con éxito su objetivo de posicionarse en esta escena.

Al cierre, se ha concluido que Red Bull debe seguir trabajando el marketing deportivo

de la misma forma que lo hace en otras disciplinas y en otros países, pero robusteciendo

su portafolio de acciones tácticas, para lograr un mayor número de contactos e impacto

en los consumidores, para cumplir el objetivo final, que la gente asocie el consumo de

Red Bull, con la práctica del fútbol.

2

1.1. PROBLEMA DE INVESTIGACIÓN

1.1.1. Contexto y antecedentes preliminares de la problemática

El fútbol es un deporte que mezcla sociabilización, aprendizaje y lleva a las

personas a sentir distintas emociones, según lo que esté pasando durante el desarrollo

de este. Es un deporte que tiene la facultad de conectar con las personas, se entrena

para poder superar una situación de adversidad que presenta la vida, las personas siguen

con fanatismo a sus equipos o jugadores favoritos, o simplemente, se practica con los

amigos para poder disfrutar de un buen momento. También les permite a las personas

ir a un estadio o centro deportivo, sintonizar el televisor o la radio, leer un diario o

reportaje e incluso conectarse a un dispositivo como un computador o teléfono

inteligente para poder jugar, entrenar, competir, mirar, escuchar, debatir o informarse

acerca de la actualidad de este.

Pero el fútbol hace mucho tiempo dejó de ser solo un juego, actualmente representa

una de las industrias más potentes a nivel global, moviendo cada año miles de millones

de dólares, en por ejemplo derechos de televisación, contratos de clubes profesionales,

venta de tickets, acuerdos comerciales entre marcas, arriendos de centros deportivos o

estadios, etc.

A nivel global, la industria es impulsada por los llamados “industry leaders”, los cuales

son representados por un número de entre diez y doce clubes, con una composición y

poder económico estable que los mantiene, en cuanto a gestión y resultados, muy

distante de sus rivales. Algunos de los principales indicadores, para ser un industry

leader son desempeño financiero, impacto social y valor de marca. (Altarriba, J. y Mata,

M., 2018)

Internacionalmente el modelo de negocios del fútbol es desarrollado por la

organización de cada club o sociedad deportiva, la cual deriva del mercado del

entretenimiento deportivo desarrollado en el ámbito norteamericano, en donde el

propósito principal es que las sociedades deportivas deben comportarse como marcas

y deben explotar la capacidad de patrocinio de otras empresas, de este modo podrán

vender sus productos, además de la venta de derechos audiovisuales y de retransmisión

de eventos deportivos (Ferrada, 2016).

A nivel nacional, se presenta como un deporte de interés transversal por edad y nivel

socioeconómico, en donde el 50% de la población dice estar interesada. Destaca

también que el fútbol se presenta de mayor interés para hombres por sobre mujeres y

la región con más interesados es la Metropolitana. (Gfk, 2019).

Ante esto, es que se ha transformado en una de las industrias más cotizadas por las

marcas, para poder hacerse presentes con un poco de publicidad. Por ejemplo un triunfo

en un partido de Copa América 2019, de la selección de Chile, llegó a marcar 53 puntos

de peak como rating en una transmisión televisiva (TVN.CL, 2019).

3

Cuando transcurría mediados de la década de los 80, Dietrich Mateschitz se decidió a

fundar Red Bull. El mismo creó la fórmula de Red Bull Energy Drink, inspirado en las

bebidas funcionales que conoció en el Lejano Oriente en uno de sus viajes. En 1987

vendió Red Bull por primera vez en Austria, marcando un hito, pues no sólo lanzó un

nuevo producto al mercado, sino que dio nacimiento a una nueva categoría de bebidas

en todo el mundo.

“Esta industria ha tenido un desarrollo más bien frenético en los últimos 10 años”,

señala Francisco Aravena, economista y académico de Ingeniería Comercial U. San

Sebastián, quien identifica varios fenómenos en el nacimiento, desarrollo y posterior

crecimiento de este mercado (2019).

Las Empresas grandes como Red Bull empezaron a invertir mucho en publicidad y a

generar esta necesidad. Partió como una estrategia de introducir en un mercado este

nuevo concepto. Este nuevo producto que ha tenido un desarrollo a partir de otros, es

como un apéndice en general del mercado de las bebidas, señala el profesional

(Ahoranoticias.cl, 2019).

En este sentido se destaca la multiplicidad de conceptos mediante los cuales hicieron

posible concebir el consumo de este tipo de producto. En un inicio, por ejemplo, se

asociaba netamente a deportes, específicamente extremos, como una forma de

aumentar el rendimiento de sus exponentes (Ahoranoticias.cl, 2019).

Pese a que Red Bull posee estrategias ligadas a deportes, con el fútbol solo se tiene una

campaña de un mes al año, en donde se intenta cubrir esta ocasión de consumo y

audiencia.

La hidratación a la hora de practicar deportes es muy importante, es por esto por lo que

día a día los distintos deportistas se buscan informar más acerca de qué tipo de bebidas

consumir para antes, durante y después de realizar su respectiva actividad física.

1.1.2. Formulación del problema

Actualmente la bebida energética Red Bull, es reconocida a nivel mundial, como

una bebida funcional, que entrega beneficios para el desarrollo de un gran número de

actividades que se realizan cotidianamente. Es por esto por lo que es premiada por los

consumidores, al ser la primera en participación de mercado a nivel nacional por sobre

sus competidores. Sin embargo, pese a ser una bebida que ha logrado ser relacionada

con los deportes, por los consumidores a nivel nacional, se le presenta la problemática

de no poder ser asociada con el fútbol, sino que, con otro tipo de deportes,

principalmente los deportes extremos, siendo que Red Bull puede ser una bebida que

aporte funcionalidad a los futbolistas antes, durante o después de practicarlo.

Adicionalmente se invierten recursos tanto monetarios como humanos en la campaña

de fútbol, pero no se le da un seguimiento anual, perdiéndose, por ejemplo, contactos

con gente importante del rubro. También es una industria que se ha ido encareciendo,

4

debido al gran volumen de la audiencia, por lo cual, cada vez es más caro poder estar

en algún espacio publicitario.

Con todo lo anteriormente descrito se presentan grandes problemáticas, pero también

importantes oportunidades, pues pese a que los consumidores no han asociado el

consumo de Red Bull a la hora de practicar “fútbol” o consumir este producto a la hora

de ver contenido relacionado con este deporte, esta sigue siendo una industria abierta,

interesante, con mucho potencial, debido a la cantidad de dinero que genera y sin dudas

el gran volumen de personas que relaciona , por lo que se plantean preguntas, ¿ Es

posible relacionar el consumo de Red Bull a una audiencia tan relevante como es la del

fútbol? ¿Es posible hacer notorios los atributos y beneficios que tiene el producto a la

hora de practicar este deporte? ¿Será posible asociarse con actores relevantes de esta

audiencia, tales como, clubes profesionales y amateurs, futbolistas famosos,

organizadores de ligas, entre otros? ¿Cómo lograr estar presente en los eventos más

relevantes para esta audiencia? ¿Es posible posicionar la marca, considerando barreras

presupuestarias, en una industria que se ha encarecido tanto?

1.2. OBJETIVOS

1.2.1. Objetivo general

Diseñar un plan de marketing para la empresa Red Bull mediante una

metodología que permita identificar oportunidades y ventajas competitivas, a través de

la cual la organización pueda implementar una estrategia enfocada en la audiencia del

fútbol, desarrollando esta ocasión de consumo.

1.2.2. Objetivos específicos

1. Identificar, el motivo por el cual la población no relaciona Red Bull con el fútbol,

para implementar una campaña que estimule la relación.

2. Identificar clubes de fútbol profesionales o amateur, que deseen ofrecer una

experiencia más atractiva a sus hinchas a la hora de asistir al estadio

3. Conectar con futbolistas relevantes en la escena nacional, para desarrollar

proyectos en conjunto que beneficien a ambas partes.

4. Analizar hábitos de consumo futbolístico de la población chilena a través de su

asistencia a eventos, programas vistos en televisión o lo que buscan en redes

sociales.

5. Optimizar costos de desarrollar una campaña de publicidad en medios, enfocada

en la audiencia del fútbol y acorde a las restricciones de presupuesto de la

empresa.

1.3. MARCO TEORICO

En el capítulo uno se entregará las definiciones y base teórica para abordar el

desarrollo de la tesis. En ella se repasará lo básico del marketing deportivo, Marketing

5

estratégico, marketing operativo o táctico, estructura de un plan de marketing, desde su

contenido, ejecución hasta su control

1.4. MARKETING DEPORTIVO

1.4.1. ¿Qué es el marketing deportivo?

El marketing deportivo consiste en todas aquellas actividades diseñadas para

hacer frente a las necesidades y carencias de los consumidores deportivos participantes

primarios, secundarios, terciarios y de los consumidores deportivos a través de

procesos de intercambio. El marketing deportivo ha desarrollado dos importantes

avances: el primero la comercialización de productos y servicios deportivos a los

consumidores del deporte y la segunda la comercialización utilizando el deporte como

un vehículo promocional para los productos de consumo, industriales y los servicios.

(Mullin, 1985).

El mismo Mullin (1985) precisa el significado de cada uno de los términos utilizados

en dicha definición:

1. Participantes primarios son aquellos que juegan a ese deporte.

2. Participantes secundarios son los directivos, los árbitros, etc.

3. Participantes terciarios alude a los periodistas, anunciantes, etc.

4. Espectadores primarios son aquellos que presencian el evento en directo.

5. Espectadores secundarios los que contemplan el evento a través de los medios de

comunicación (televisión, radio, periódicos, revistas, etc.)

6. Espectadores terciarios, los cuales experimentan el producto deportivo

indirectamente (por ejemplo, verbalmente mediante comentarios de espectadores

y participantes primarios o secundarios).

Existen en la literatura otras definiciones que sitúan al marketing deportivo en su base

del marketing tradicional, pero focalizando sus esfuerzos en el entorno del deporte

como la definición de a continuación.

El Marketing deportivo es la aplicación de las técnicas del Marketing a los productos

y servicios deportivos, y a los productos y servicios industriales que buscan asociarse

con los valores del deporte. Para poder definir correctamente qué es el Marketing

deportivo necesitamos diferenciar entre dos dimensiones distintas, pero

complementarias y simultáneas en algunos momentos. (Marín, s.f.).

- La promoción de eventos y entidades deportivas, donde el Marketing deportivo

es una estrategia que utiliza la aplicación específica de los fundamentos y

procesos de las técnicas propias del Marketing tradicional a los productos y

servicios deportivos para satisfacer las necesidades de los consumidores de

deporte.

- La difusión de marcas o productos a través de eventos y entidades deportivas,

donde el Marketing deportivo es una estrategia utilizada por las marcas para

6

asociarse con los valores del deporte y usarlo como vehículo de promoción.

(Marín, s.f.).

Si se busca en la literatura otras referencias, se encuentran postulados similares, en

donde se parte de la base del marketing tradicional y sus técnicas enfocadas hacia el

deporte. Pero también se repite el concepto de desglosarlo en 2 dimensiones, pues pese

a que son similares, difieren en el cómo actuar por parte de la empresa que aplica las

técnicas de marketing.

El marketing de las empresas deportivas constituye una adaptación específica del

concepto tradicional de marketing. Así pues, podemos definir el marketing deportivo

como aquellas actividades diseñadas para hacer frente a las necesidades y carencias de

los consumidores del producto deporte a través de procesos de intercambio. Podemos

aplicar el marketing deportivo a dos ámbitos bien diferenciados:

- La comercialización de productos y servicios deportivos directamente a los

consumidores del deporte.

- La comercialización de otros productos de consumo e industriales o servicios a

través del uso de patrocinio y promociones deportivas. (Eduard y Veroz, 2005).

Pero ¿Qué objetivos tiene el marketing deportivo? Ambas dimensiones anteriormente

descritas centran sus estrategias en entender cómo usar el deporte como medio de

promoción, enfocándose en los consumidores de deportes, tanto quienes lo practican,

como quienes lo observan, además de otros consumidores de productos y/o servicios

industriales, a través de entidades deportivas y deportes.

“Las estrategias del marketing deportivo son en vano sino están enfocadas en el

consumidor de productos deportivos, es decir enfocar los objetivos de la organización

hacia la satisfacción del cliente entendiendo que el primer cliente es el cliente interno”

(Molina y Aguiar, 2003).

Entonces las empresas que incursionan en el marketing deportivo inicialmente deben

buscar resultados tales como el posicionamiento, lanzamiento de productos, prolongar

ciclos de vida de productos, desarrollar ocasiones de consumo de sus productos o

servicios por medio del deporte, entre otros.

1.4.1.1. ¿Cuáles son las estrategias de marketing deportivo?

Las estrategias que usa el marketing deportivo van dirigidas al patrocinio o el

licensing generalmente. El patrocinio deportivo genera una relación entre la compañía

patrocinadora y el deporte, buscando asociar su marca a los valores e imagen que el

deporte transmite, este patrocinio puede englobar tanto a clubes, deportistas, eventos

deportivos, entre otros. Con este modelo consigues valorizar la imagen de la marca,

obtienen alto alcance en grandes audiencias y genera relaciones a mediano y corto

plazo entre las entidades. Por otro lado, en el licensing, se busca aprovechar la imagen

de un evento deportivo, aprovechando las designaciones relacionadas producto/evento

7

deportivo transformándose en patrocinador oficial y el privilegio de activar o realizar

actividades especiales promocionadas.

1.4.2. Miopía del Marketing Deportivo

El marketing deportivo ha sido diseñado para estudiar los deseos y necesidades

de los consumidores del deporte, sin embargo, Theodore Levitt definió la Miopía del

marketing deportivo, la cual consiste en que las empresas se han preocupado

principalmente de producir y vender materiales, productos y servicios, sin antes

identificar los deseos y necesidades de los consumidores. Se puede generar una

comparación con el concepto del “push – pull” en la Gestión de calidad, en donde la

tendencia hoy en día está enfocada al “pull”, ósea recoger las necesidades de los

consumidores, en vez de realizar un “push”. Pese a que algunas organizaciones han

logrado combatir esta miopía, aún existen otras que siguen ante esta práctica,

principalmente por que se dedican a poner énfasis en las ventas y promociones en vez

de colocar esfuerzos en trabajar con profesionales del sector.

Spencer Garrett, copropietario y gerente del club de tenis Pierpont resumió en pocas

palabras el problema central cuando se le preguntó si los clubs de la International

Racquet Sports Association (IRSA) prestaban servicios.

Eso es lo que deberíamos hacer, pero realmente no sé lo que son los clubs IRSA. Hay

industriales que todavía se empeñan en cerrar las ventas. El futuro de la industria está

en la retención de socios; por tanto, las ventas se han de centrar en los beneficios más

que en los posibles socios. (Garrett, 1987).

Como se mencionaba anteriormente, parte de la miopía del marketing se debe a la falta

de profesionales en este rubro deportivo. Pese a que ya existen grupos de profesionales

como el National Association of Collegiate Marketing Administrators, hasta hace algún

tiempo no era habitual encontrarse con este escenario.

“Si estás metido en el mundo del deporte, debes actuar como un hombre de negocios.

Solicitando servicios gratuitos, realizando trabajos con poco dinero, haciendo lo justo

para que todo vaya bien, todo ayuda a mantenerlo” (Mullín, 1988).

Cuando observamos cómo algunos segmentos de la industria no depositan su confianza

en los medios de comunicación, es que comienza a aumentar el profesionalismo dentro

de la industria contando con los servicios de especialistas en marketing.

Aproximadamente el 20% de los gimnasios emplean personal especializado en

marketing y comerciales dedicados a tiempo completo. Directores de programas

deportivos como el Hilton Head en Carolina del Sur y los administradores de estadios,

pistas y auditorios están comenzando a contratar profesionales del marketing deportivo

para estar más capacitados, a ser el punto de atención en convenciones para ampliar

sus mixes. Pero, de nuevo aquí, este tipo de acciones se quedan en nada. El personal

8

que se contrata suele ser más ducho en ventas y promociones que en elaborar cualquier

análisis de mercado o de publicidad. (Hardy, S, Mullín, B y Sutton, W, 2007).

Otro campo muy influyente en la miopía del marketing, son las técnicas de venta. Es

muy común encontrarse con estudiantes trabajando a media jornada administrando

distintos centros deportivos, lo cual atenta directamente contra el desarrollo del

negocio, pues se tienen personas inexpertas llevando la administración.

En las segmentaciones más visibles de la industria del deporte (deportes profesionales

e interuniversitarios), muchos directores deportivos y propietarios de licenings han

firmado contratos con sponsorships e importantes programas de aplicar técnicas de

marketing. Así pues, con el continuo incremento de la participación de la economía en

el deporte, incluso en estos segmentos de la industria, las organizaciones que utilizan

las técnicas de marketing más sofisticadas tienen muchas más probabilidades de

prosperar. (Hardy, S, Mullín, B y Sutton, W, 2007).

1.4.3. Marketing Estratégico vs Marketing Operativo

Existen algunas similitudes y diferencias entre el marketing estratégico y el

marketing operativo. Empezando por las similitudes, el marketing es una única función

en el seno de la empresa. Aunque ambas dimensiones impliquen diferentes actividades,

diferentes individuos y diferentes niveles organizativos, esencialmente subyace en ellas

un único objetivo final: la necesidad de orientarse al mercado para satisfacer al

consumidor mejor que la competencia y así alcanzar los objetivos empresariales. Por

ello, las dos dimensiones son complementarias. El proceso empieza con el marketing

estratégico (análisis), por lo que un error en esta fase se arrastra por todo el proceso de

marketing. Sin embargo, queda también claro que sin opciones estratégicas de

marketing no puede haber un marketing operativo rentable. No importa cuán poderoso

sea el plan de marketing operativo, porque no puede crear demanda donde no hay

necesidad, como tampoco puede mantener vivas actividades condenadas a desaparecer

(Lambin et al., 2009).

Por lo tanto, el éxito de una campaña de marketing radicará en un correcto diseño del

plan de marketing estratégico junto con una eficiente implementación del plan de

marketing táctico.

Sobre las diferencias, las decisiones de marketing estratégico involucran a la alta

dirección de marketing de la empresa, se producen a nivel de producto-mercado, se

trata de decisiones a largo plazo, irregulares en el tiempo, novedosas y, por tanto, no

estructuradas, y para las que se cuenta esencialmente con información subjetiva basada

generalmente en la experiencia. Existe un elevado riesgo de equivocación en la toma

de estas decisiones porque la incertidumbre es elevada. Por el contrario, las actividades

de marketing operativo, encaminadas a poner en marcha las anteriores decisiones, están

a cargo de los mandos intermedios u operativos del departamento de marketing, son a

medio y corto plazo, más repetitivas, frecuentes, objetivas, y, en consecuencia, están

9

más estructuradas. El riesgo de equivocación es menor debido a que la incertidumbre

también es menor, respecto al marketing estratégico (Vallet – Belmut, 1998).

Entonces, las responsabilidades del éxito de cada plan de Marketing radican en

distintos niveles jerárquicos de la empresa, ligando el diseño de la estrategia a los altos

mandos y la implementación a niveles más bajos.

1.5. MARKETING ESTRATÉGICO

Cuando se habla de marketing, hay que tener muy claro que existe una diferencia

entre marketing estratégico y marketing táctico u operativo. Ambos son

complementarios y fundamentales para alcanzar los objetivos.

Según Lambin et al. (2009), el marketing estratégico es la mente estratégica de la

organización. Para Munuera y Rodríguez (1998) se define marketing estratégico como

la metodología de análisis que pretende el conocimiento de las necesidades de los

consumidores y la estimación del potencial de la empresa y de la competencia para

alcanzar una ventaja competitiva sostenible en el tiempo y defendible frente a esta. Esta

definición incluye cuatro cuestiones que la empresa debe responder:

1.5.1. ¿Cuáles son las necesidades y deseos de los clientes/usuarios?

Para lograr responder esto la empresa debe realizar un análisis estratégico del

mercado, estudiando el mercado relevante para la empresa, el mercado de referencia,

producto y mercado objetivo. Así la empresa podrá detectar cosas como la necesidad

que satisface, grupos de compradores y las alternativas tecnológicas que satisface dicha

necesidad. Además, identificará las distintas preferencias para satisfacer la misma

necesidad, y si estas preferencias están agrupadas, creándose los segmentos. Los

segmentos escogidos por la empresa para competir constituirán su mercado objetivo.

1.5.2. ¿Cómo lo está haciendo la competencia?

La empresa debe conocer el grado de rivalidad que existe en los distintos niveles

del mercado. Para ello la empresa deberá identificar los competidores y obtener la

máxima información sobre ellos para saber cómo lo están haciendo. Aquí la empresa

debe tener una idea de competencia amplia para no caer en la «miopía del marketing».

Así, desde el enfoque marketing, los competidores son aquellos que satisfacen la misma

necesidad que la empresa (y no los que fabrican lo mismo que ella) y que, por lo tanto,

son el abanico de alternativas entre las que los compradores pueden escoger para

satisfacer su necesidad. Por ejemplo, imaginemos la necesidad de poner suelo en una

casa para un comprador particular. Las diferentes alternativas tecnológicas podrían ser

moqueta, cerámica, madera, hormigón, corcho, etc. Si la empresa fabrica pavimento

cerámico, sus competidores no son solo los otros fabricantes de productos cerámicos

(esto sería miopía del marketing), sino los fabricantes de todas las alternativas

tecnológicas. Analizando la tarea que la competencia está haciendo en los diferentes

10

segmentos identificados en la etapa anterior, la empresa valorará el atractivo de cada

segmento.

1.5.3. ¿Cuál es el potencial de la empresa?

La empresa debe hacer un análisis de sus recursos y de sus capacidades para ver

si es capaz de aprovechar las distintas oportunidades que está identificando en su

entorno. Con el análisis interno y con el análisis del mercado y de la competencia, la

empresa realizará un diagnóstico utilizando diversos instrumentos como el análisis

dafo y las matrices de cartera de productos. Con este diagnóstico la empresa puede

elegir el segmento o segmentos a los que se va a dirigir (mercado objetivo) y establecer

la propuesta de valor que va a ofrecer en cada segmento: el posicionamiento.

1.5.4. ¿Qué podemos hacer mejor que la competencia para conseguir la ventaja

competitiva?

Para conseguir una ventaja competitiva, la empresa deberá fijar sus objetivos de

marketing y elegir un conjunto de estrategias para alcanzarlos. Los objetivos de

marketing son de tres tipos: objetivos de relaciones con los distintos agentes del

microentorno (compradores, proveedores, distribuidores e incluso competidores),

objetivos comerciales (ventas, cuota de mercado o cualquier objetivo de las 4 Pes) y

objetivos de rentabilidad de las actividades de marketing (margen comercial, beneficio

comercial, costes comerciales). Los análisis del atractivo de mercado y de la

competencia, los recursos y capacidades de la empresa y el establecimiento de

objetivos posibilitan la elección de la mejor estrategia de marketing para lograrlos.

(Vallet – Belmut, 1998).

1.6. MARKETING TÁCTICO

El marketing operativo es un proceso orientado a la acción que se extiende sobre

un horizonte de planificación a corto y medio plazo. Según Lambin et al. (2009), es el

brazo comercial de la empresa. El marketing operativo desciende al plano de la acción

(dimensión acción) para hacer frente a la puesta en marcha de las estrategias. Las tres

tareas principales del marketing operativo son la elaboración del plan de marketing, la

organización y ejecución de las tareas de marketing para llevar a buen puerto el plan

de marketing y las actividades de control para verificar si se están obteniendo los

objetivos propuestos.

1.6.1. El plan de marketing

Superada la fase de definición de la estrategia de marketing, la empresa se

encuentra en condiciones de diseñar un plan de marketing dirigido a estimular la

demanda y a favorecer la aceptación y la compra del producto por el segmento o

segmentos de mercado que fueron señalados como mercado objetivo de la empresa. El

plan de marketing es un documento en el que se incluye la información principal de la

11

fase de análisis (análisis de situación, diagnóstico, objetivos y estrategias), así como

los programas necesarios para concretar las estrategias elegidas, es decir, las 4 Pes: se

precisan las características del producto o servicio ofertado, se seleccionan los

intermediarios a través de los cuales se ha de llegar al mercado, se fija un precio

adecuado y se especifican los medios de comunicación de los que se va a servir la

empresa para darlo a conocer y para poner de manifiesto sus cualidades distintivas.

También se establece el quién, el cuándo y el cómo, es decir, quién será el responsable

de cada acción, con qué medios humanos, materiales y económicos contará y cuál será

el cronograma a seguir. En el plan de marketing se establecerá también un análisis

comercial y económico-financiero para determinar su viabilidad y las acciones de

control a aplicar en el caso en que existan desviaciones.

1.6.1.1. Organización y ejecución.

Para poner en marcha el plan de marketing, la empresa debe organizar su

departamento de marketing de forma que sea fácil la posterior ejecución de las

estrategias y programas diseñados por la organización. En el proceso de ejecución

comercial se precisa de la coordinación de cuatro elementos interrelacionados: la

estructura organizativa, los recursos humanos, los procesos de dirección y la cultura

empresarial.

1.6.1.2. Control de las actividades de marketing

Ejecutado ya el plan de marketing, es necesario llevar a cabo un control. El

control de la estrategia comercial tiene por finalidad asegurar el cumplimiento del plan

y comprobar si se están alcanzando los objetivos propuestos en el mismo. Implica

medir los resultados de las acciones emprendidas, comprobar el grado de consecución

de los objetivos previstos y, en su caso, establecer y aplicar medidas correctoras.

Existen varios tipos de control de marketing, pero uno de los más completos es la

denominada auditoría de marketing, que persigue identificar un plan de marketing

mejor al propuesto por la empresa. (Vallet – Belmut, 1998).

1.7. PLAN DE MARKETING

El plan de marketing es un documento claro y manejable que ayuda eficazmente

a la ejecución de decisiones de marketing y a la optimización de recursos económicos.

En él se va a resumir tanto la parte estratégica como la operativa de marketing.

1.7.1. Contenido del plan de marketing

1.7.1.1. Resumen ejecutivo

Documento que se genera al final, es un breve resumen que ayuda a los altos

directivos a encontrar la información principal rápidamente.

12

1.7.1.2. Situación Actual en marketing

Para saber cuál es la situación actual de la empresa, en primer lugar, se analiza el

microentorno (el mercado, la competencia) y cualquier elemento del macroentorno que

pueda afectar la actividad de marketing. Para realizar este análisis del macroentorno la

herramienta más idónea es un análisis PEST.

A continuación, se realiza un análisis interno que nos muestre los recursos y

capacidades de marketing de la empresa para hacer frente a su entorno (productos,

resultados anteriores, campañas de marketing previas, influencia de otros

departamentos en el marketing de la empresa, etc.). El tercer paso es hacer un

diagnóstico, por ejemplo, utilizando el DAFO (oportunidades y amenazas del entorno

y fortalezas y debilidades de la empresa) lo que ayuda a los gestores a anticipar hechos

tanto negativos como positivos que puedan tener impacto en la empresa y en sus

estrategias.

A. Mercado Objetivo

Luego de estudiar el mercado y la competencia, la empresa debe decidir en el o

los segmentos que va a competir (mercado objetivo) y establece la estrategia de

posicionamiento para cada segmento.

B. Objetivos

Dónde quiere la empresa ir y qué quiere conseguir. En este apartado se establecen

los objetivos de marketing que la empresa quiere obtener en el periodo y analiza los

aspectos clave que puedan afectar a su consecución. Existen tres bloques: objetivos de

relaciones de marketing (objetivos que intentan atraer, mantener o intensificar

relaciones con los clientes u otros agentes del microentorno); objetivos comerciales

(ventas, cuota de mercado, cualquier objetivo de las 4 Pes) y objetivos de rentabilidad

comercial (son ratios que nos miden la rentabilidad, beneficio o margen de las

actividades de marketing).

C. Estrategias de Marketing

La elección de la estrategia muestra los distintos caminos que hay que seguir para

pasar de la situación actual a la que queremos conseguir. La empresa elegirá entre las

distintas tipologías de estrategias para lograr los objetivos de marketing. Este apartado

muestra las estrategias específicas y explica cómo cada una de ellas responde a las

amenazas, oportunidades y aspectos críticos detallados anteriormente en el plan.

D. Programa de marketing

Detalla cómo las estrategias de marketing se convierten en programas de acción

específicos que responden a las siguientes cuestiones: ¿Qué se hará (4 Pes)?, ¿Cuándo

13

se hará (cronograma)?, ¿Quién es el responsable de que se haga?, ¿Cuánto va a costar

(presupuesto)?, ¿Con qué medios humanos, económicos y materiales se cuenta?

E. Viabilidad Comercial del plan

Consiste en demostrar que el plan que se propone es rentable. Para esto nos hacen

falta los objetivos (estimación de los ingresos y la demanda) y los programas de

marketing (estimación de los gastos). Si no es rentable se rechaza. Esencialmente es

una cuenta de pérdidas y ganancias proyectada. Muestra los ingresos previstos (número

de unidades vendidas y precio medio de venta) y los costes esperados (de producción,

de distribución y de marketing). La diferencia es el beneficio proyectado. Una vez

aprobado por la alta dirección, el presupuesto es la base para la compra de materiales,

el programa de producción, la planificación de personal y las operaciones de marketing.

F. Control

El plan incluye quién se va a hacer cargo de las medidas de resultados, de la

comparación con los objetivos y qué acciones correctoras de control hay que introducir

en el caso en el que existan desviaciones en los resultados finales. Se decide de

antemano cuándo se van a hacer las mediciones (indicador semanal, mensual..., por

zonas, productos...), quién lo va a medir y qué margen tiene para actuar. Muestra el

control que se utiliza para vigilar el progreso y permite a la alta dirección revisar los

resultados de la implementación y detectar aquellos productos que no están cumpliendo

sus objetivos. (Vallet – Belmut, 1998).

1.7.2. Ejecución del plan de marketing

En esta sección se debe poner en marcha el plan previamente diseñado. Para que

esta puesta en marcha sea acertada y exitosa es que se deben responder cuatro

interrogantes. ¿Quién va a poner en marcha el plan de marketing y será responsable de

cada programa?, ¿Cuándo se pone en marcha cada acción y, por tanto, cuál es el

cronograma?, ¿Cómo se va a ejecutar cada programa, o lo que es lo mismo, con qué

recursos humanos, materiales y económicos?, y ¿Dónde se llevan a cabo las acciones,

por zonas geográficas?

Por muy perfecto que sea un plan de marketing, si su ejecución no es la adecuada, no

producirá los resultados previstos. Por ello, cuando se diseña el plan de marketing, hay

que tener en cuenta cuatro elementos interrelacionados entre sí que pueden distorsionar

su correcta implantación: la cultura de la empresa, su estructura (organigrama), los

recursos humanos y los procesos de dirección (Munuera y Rodríguez, 1998)

La cultura empresarial es, en pocas palabras, el conjunto de normas, valores,

suposiciones, creencias, formas de actuar, pensar y sentir que comparten los miembros

de una organización. El truco que tiene este concepto es que no se ajusta a lo que la

empresa en cuestión ponga en sus documentos de estrategia, en su web o en sus

14

memorias, la cultura responde a los hábitos y comportamientos que todas las personas

que conforman la empresa adquieren en el día a día. Como vemos, dentro de cultura

empresarial entra también el estilo de dirección, la imagen de la empresa, la atención

al cliente, el trato con los proveedores.

En resumidas cuentas, la cultura empresarial es la manera en la que una empresa se

comporta día a día. (Eipe, s.f.)

La estructura organizativa u organigrama del departamento de marketing. Los

principios fundamentales en los que se asienta la estructura de la organización son la

coordinación, la especialización y la formación. La aplicación de estos queda

condicionada por la estrategia, por el grado de complejidad de esta y por la estabilidad

del entorno en el que se ejecuta. Cuando se plantea un cambio, la estructura

organizativa es más dócil y tratable que la cultura; es formal y visible, y puede ser

rediseñada, pero habrá que cuantificar dichos cambios. Por ejemplo, si la empresa tiene

productos muy heterogéneos por zonas geográficas y su organigrama del departamento

de marketing es por funciones, habrá que modificarlo por mercados, y medir cómo

afecta el cambio.

Los recursos humanos. Consiste en saber quién va a llevar cabo la puesta en marcha

del plan de marketing y si serán capaces de hacerlo. Eso va a depender de su formación.

Para valorar adecuadamente la implicación de los recursos humanos en la ejecución del

plan de marketing hay que considerar el grado de cambio de la nueva estrategia

respecto a la anterior y del tiempo que se dispone para realizar el cambio. Cuando la

ejecución de la nueva estrategia implica pequeños cambios sobre la estrategia existente

y es a largo plazo, no requerirá de nuevas habilidades de los empleados, con las

existentes será suficiente. En el caso en el que el cambio requerido en la estrategia es

importante y se dispone de tiempo, o donde son menores, pero se dispone de poco

tiempo, los programas de entrenamiento pueden proporcionar las habilidades

necesarias. Por último, cuando el cambio en la estrategia es grande y a corto plazo se

aconseja buscar especialistas fuera de la empresa.

Los procesos de dirección son un aspecto fundamental en la ejecución de la estrategia

por los cuales las decisiones son convertidas en acciones. Son mecanismos de autoridad

y comunicación que existen entre los miembros de la organización. Significa quién

tiene la autoridad para tomar decisiones. Habrá que definir muy bien los flujos de

decisión, tanto en horizontal como en vertical, así como los flujos de información

(horizontales y verticales). La dirección funcional transformará los programas en

acciones, en los plazos previstos y bajo los presupuestos acordados.

La ejecución del plan siempre va a presentar distintos niveles de complejidad,

dependiendo de en qué ítem se puedan encontrar las debilidades de la empresa, que

podrían afectar la correcta implementación del plan. Es por esto se torna de vital

importancia informar a las otras áreas acerca del plan a desarrollar para que se

15

encuentren alineados, recompensar a la dirección por un buen desempeño y comprobar

que el personal conoce sus responsabilidades en la ejecución del plan.

1.7.3. Control del plan de marketing

Esta etapa se lleva a cabo con el objetivo de asegurar el logro de los objetivos

propuestos en la fase previa. En esta sección se miden los resultados alcanzados y las

causas de ciertas desviaciones que puedan existir. Se deben integrar planes de acción y

medidas correctoras con el fin de mejorar la performance. La efectividad del control

depende de la formulación clara, concisa y cuantitativa de los objetivos y de la

disposición de información veraz y continua sobre las variables objeto de control.

Ejecutado el plan de marketing, es necesario llevar a cabo un control a fin de asegurar

el logro de los objetivos propuestos. Este es el control anual que se realiza sobre el plan

de marketing. No se trata de evaluar el grado en que la empresa acertó a la hora de

marcar los objetivos y elegir la estrategia para alcanzarlos, sino de estimar en qué

medida la estrategia se ha ejecutado o se está ejecutando correctamente. Para ello, la

empresa se hace una serie de preguntas que hay que contestar.

1.7.3.1. ¿Qué está sucediendo?

Para saber qué sucede en la empresa hay que medir los resultados obtenidos que

se valoran en las mismas unidades de medida que los objetivos previstos (ventas,

rentabilidad o satisfacción) y especificados en cantidad, tiempo y espacio (por ejemplo,

en euros, diarios y por municipio).

1.7.3.2. ¿Por qué sucede?

Esta pregunta se realiza cuando existen desviaciones entre los resultados

obtenidos (ventas, rentabilidad o satisfacción) y los objetivos previstos. Para la

comparación es preciso establecer el mismo sistema de medida. Cuando los resultados

no son los esperados, es necesario identificar las causas de las desviaciones y averiguar

en qué parte del proceso de marketing se produjeron: en el análisis de situación, en el

diagnóstico, en la fijación de objetivos, en la elección de estrategias, en el diseño de

programas o en la ejecución.

1.7.3.3. ¿Qué deberíamos hacer?

La empresa establece planes y acciones correctoras sobre las desviaciones. Estas

pueden ponerse en marcha si la desviación alcanza determinado nivel del indicador o

solo si sobrepasa determinado intervalo de acción. La acción correctora se aplicará

sobre la parte del proceso de marketing que haya fallado y tendrá repercusiones sobre

las partes posteriores del proceso. (Vallet – Belmut, 1998).

16

Podemos distinguir 4 tipos de control de marketing: control del plan anual (el que

se ha detallado en el apartado anterior), control de rentabilidad, control de eficiencia y

control estratégico (Kotler et al., 2006).

A. Control del plan anual

Su objetivo principal es examinar si los resultados previstos en el plan se han

alcanzado. El responsable principal es la alta dirección y la dirección media. Para

realizar este control se utilizan diversos métodos en función de los objetivos fijados en

el plan de marketing. Si el objetivo se establece en términos de ventas o cuota de

mercado se analizan las ventas y la cuota de mercado y se elaboran ratios que relacionan

las ventas con la campaña de marketing; si los objetivos eran de rentabilidad, se utilizan

diversos ratios financieras y si los objetivos eran relacionales, se analiza la satisfacción

del consumidor y de otros agentes, ratios de pérdidas de clientes y ratios de

recuperación

B. Control de rentabilidad

Su objetivo principal es analizar dónde está ganando o perdiendo dinero la

empresa. El responsable principal de esta actividad es el controlador de marketing, que

va a utilizar diversos análisis para comprobar si existen diferencias en los ingresos,

gastos y por tanto en los beneficios obtenidos por tipo de producto, por distintos

territorios, por clases de clientes, por segmentos pertenecientes al público objetivo, por

canales de distribución o por tamaño de los pedidos.

C. Control de eficiencia

Su objetivo es valorar y mejorar la eficiencia e impacto de los gastos de

marketing. El responsable es también el controlador de marketing, pero pueden

realizarlo mandos intermedios del departamento de marketing. Su objetivo es medir la

eficiencia (conseguir los objetivos con el mínimo coste) de los gastos realizados en

cualquiera de los programas de las 4 Pes, es decir, de la fuerza de ventas, de la

publicidad, de las promociones, de la distribución y logística, etc.

D. Control estratégico

Tiene como objetivo analizar si la compañía está persiguiendo sus mejores

oportunidades en relación con los mercados, productos y canales. Este control debe

realizarse fuera del departamento de marketing, ya que se van a cuestionar las

decisiones que han tomado los directivos de marketing para buscar la excelencia. Por

ello, el responsable principal será la alta dirección (interna a la empresa) o el auditor

de marketing (externo a la empresa). El método más utilizado es la auditoría de

marketing, pero también se revisará la excelencia de marketing y la responsabilidad

ética y social de la empresa. (Kotler et al., 2006).

17

De esta forma, si se realizan correctamente todos estos pasos, teniendo en cuenta todos

los factores que pueden afectar, tanto en el diseño como en la implementación y el

control del plan, es que se espera que se pueda llevar a cabo un plan exitoso.

18

CAPÍTULO II

2. ANTECEDENTES

En este capítulo, se toma en cuenta lo importante de entender el contexto de la

empresa y la industria del fútbol, en el segundo capítulo se abordarán todos los

antecedentes relacionados a Red Bull, su producción, el mercado, indicadores de marca

y estrategia de marketing deportivo. Mientras que para el fútbol se abordará la

estructura del futbol profesional y como se desarrolla esta en Chile

2.1. RED BULL

2.1.1. Descripción de la empresa

Todo comenzó en 1987, en Salzburg Austria. Red Bull a partir de ese momento

nació como una empresa innovadora, pues no sólo creó un simple producto, logró crear

una nueva categoría que no existía antes, la de las “Bebidas Energéticas”. Pero no sólo

innovaron en eso, además se recargaron de innovar en cómo hacer llegar el producto al

consumidor, a través de su campaña de marketing, nunca antes vista, en donde iban a

las cuentas más importantes de la ciudad y le ofrecían una prueba de sabor o “sampling”

para que conocieran este especial producto. Este sampling era desarrollado por chicas

enérgicas y con una personalidad única, chicas las cuales serían llamadas Wing (Alas

en español). En la actualidad con 12.239 empleados, 6.8 mil millones de latas vendidas

sólo en el 2018 y con presencia en 171 países de todo el mundo, Red Bull se posiciona

como la empresa líder en esta categoría.

Red Bull es una empresa de bebidas carbonatadas energéticas, con presencia mundial,

teniendo basados sus Head Quarters en Salzburg Austria. Actualmente Red Bull cuenta

con presencia en 171 países de todo el mundo, en términos de expansión, Red Bull

apunta hacia el mercado de Europa del Este y Estados Unidos, así como el mercado en

desarrollo del Lejano Oriente, a la vez que se enfoca en el despliegue continuo de la

gama de Red Bull Organics.

A nivel local, existe control a nivel Latino Americano, con Head Quarters de LATAM

ubicado en Sao Paulo, Brasil. Desde ese lugar se manejan las estrategias de países como

Brasil, México, Chile, Argentina, Perú, Argentina, etc.

En Chile, Red Bull tiene su modelo de distribución asociado a CCU, por lo tanto, en

las regiones, Red Bull tiene sus oficinas administrativas dentro de las oficinas de CCU,

y en Santiago tiene su Head Quarter nacional.

Las oficinas regionales están en:

• Iquique

• Antofagasta

19

• La Serena

• Viña del Mar

• Santiago

• Talca

• Concepción

• Temuco

• Valdivia

Dietrich Mateschitz, fundador de Red Bull, realizó un viaje al lejano Oriente en la

década del 80. Ahí fue donde conoció las bebidas energéticas. Es así como decide

importar la fórmula a Alemania, pero debido a las restricciones, no puede lanzar el

producto, entonces decide mudarse a Austria, ahí consigue los permisos necesarios para

poder comenzar a producir este producto. Así fue como creó la fórmula de Red Bull

Energy Drink y logró revolucionar el mercado creando una nueva categoría de bebidas.

El 1 de Abril de 1987 se vendió en Salzburgo, Austria la primera lata de Red Bull,

gracias a un innovador concepto de marketing.

Este concepto de Marketing consistía en que una chica muy enérgica, iba a ofrecer a

las personas una prueba de sabor o “sampling” de este nuevo producto, totalmente

gratuito, a lo que la gente, al gustarle, decidía comprar para una próxima ocasión.

Actualmente Red Bull cuenta con 12.239 empleados en todo el mundo. A nivel

Nacional, Red Bull Chile cuenta con cerca de 90 trabajadores, en donde cerca de 25

son trabajadores Part Time (Sbms y Wing), aproximadamente 10 son Free Lance y los

restantes trabajadores de planta a tiempo completo. La proporción es de un 50%

masculino y 50% femenino. Aproximadamente.

En 2018, se vendió un total de 6,8 millones de latas de Red Bull, lo que representa un

incremento del 7.7% en comparación con un ya exitoso 2017. Las ventas del grupo

aumentaron 3.8%, de 5,336 mil millones de EUR a 5,541 mil millones de EUR. En

términos de ventas, ganancias, productividad y utilidades operativas, los números

subieron una vez más y se convierten en las mejores cifras en la historia de la compañía

hasta la fecha.

Las razones detrás de estos números positivos incluyen ventas destacadas en los

mercados de Red Bull de India (+30%), Brasil (+22%), Europa del Este (+22%), Norte

de Europa (+12%) y Alemania (+12%), que se combinan con un manejo de costos

extremadamente eficiente y la continua inversión de la marca.

2.1.2. El producto

Red Bull ha revitalizado cuerpos y mentes por más de 30 años, con un producto sin

gluten, sin lactosa, vegano, sin trigo y sin lácteos. Red Bull posee Taurina, aminoácido

presente de forma natural en todas las personas, vitaminas B (B3, B5, B6, B12)

20

involucradas en los procesos físicos y mentales, cafeína, el estimulante más famoso de

todo el mundo, una lata de Red Bull posee la misma cantidad de cafeína que una taza

de 250 ml de café y azúcar en algunas de sus ediciones.

Red Bull es un complemento de excelencia para realizar distintos tipos de actividades

tales como:

Figura 2-1 Logo de actividades, Elaboración propia, Equipo red Bull chile.

2.1.3. Atletas

Adicionalmente Red Bull entrega “Alas” a más de 700 atletas de alto rendimiento

en todo el mundo, captándolos cuando aún no han tocado techo en su carrera, pero que,

gracias al apoyo de Red Bull, puedan lograr su mejor performance y ser líderes en su

disciplina.

Actualmente en Chile existen 10 “Atletas Red Bull” en disciplinas como Air Racing,

parapente, triatlón, quad racing, flat bmx, bmx, motorbike enduro, skateboard, climb

boulder, rally, entre otros.

2.1.4. El mercado

Macroeconómicamente hablando, el mercado se encuentra estable con

indicadores como la confianza del consumidor que, pese a que el 2019 aumentó de

forma abrupta, se espera que, en el 2020, esta baje para acercarse más a los valores

mostrados entre 2016 y 2018.

En cuanto a la inflación, esta se encuentra en un 2,7% y se espera que aumente a un

3% para el año 2020. La tasa de cambio se encuentra en $690 y se espera que para el

21

2020 aumente levemente o se mantenga, debido a la política monetaria impuesta por el

Banco central de disminuir la tasa de interés.

Gracias a estos indicadores es que la empresa ha logrado venir creciendo

secuencialmente todos los años en Trade Sales y se espera que el 2020 se pueda romper

la barrera histórica de 50 millones de latas vendidas anualmente. Esto posicionaría a

Chile con un consumo per cápita de 3 latas anuales.

En cuanto a crecimiento, la categoría de bebidas energéticas creció en el año 2018 un

8%, misma cifra de lo que creció competitivamente Red Bull, en este ítem quien rompió

el mercado fue Monster, con un crecimiento de valor del 24%. Sin embargo, para 2019

se ha estabilizado de mayor forma la categoría, que se encuentra creciendo a un 3% en

valor, Red Bull sigue creciendo en mayor cifra en cuanto a valor vs la categoría con un

6% y Monster a un 9%.

Si se estudian los canales de venta, en cuanto a su peso al aporte del crecimiento de

valor, el canal tradicional compuesto por quioscos, minimarkets y almacenes pequeños

aportan un 62,1%, el retail, compuesto por supermercado aporte un 21,3% y el canal

moderno, que está compuesto por petroleras y tiendas de conveniencia, aporte un

14,9% al crecimiento del valor de la categoría.

De manera más global, Red Bull sigue liderando la categoría en cuanto a participación

por valor, con un 44,1%, pero de muy cerca es seguido por Monster con un 36,6%. El

restante porcentaje se lo reparten pequeñas marcas de bebidas energéticas, en donde

destacan Mr Big y Score Energy Drink.

Red Bull ha establecido 4 canales de venta:

- Retail: Este canal está compuesto por todas las cadenas de Supermercado

existentes en nuestro país.

- Canal Moderno: Este canal está compuesto por tiendas de impulso como por

ejemplo Ok Market, Oxxo, entre otros, además de petroleras como Pronto Copec,

UPA, Petrobras.

- Canal Tradicional: Este canal está formado por todos los quioscos y almacenes

de nuestro país.

Si se estudia el “Value Share” por canal, Red Bull lidera el retail con un 50,5% vs un

29,8% de Monster. En canal moderno, Red Bull lidera con un 58,7% vs el 33,4% de

Monster. El problema se encuentra en el canal tradicional, el cual tiene el mayor peso

en la distribución de valor y en donde Monster lidera con un 40% vs el 38,6% de Red

Bull. Toda esta información es entregada por el estudio realizado por la empresa

Nielsen.

Esto se explica debido a que Monster se ha posicionado fuerte con por ejemplo

promociones agresivas en los puntos de venta del canal tradicional, regalando

productos como Cascos, bicicletas o incluso viajes con experiencias extremas

22

incluidas. Esto se suma a su iniciativa de estar presentes en góndolas en el canal de

retail y promociones en el canal moderno de las petroleras.

Sin embargo, según estudios de Nielsen, si en un punto de venta se encuentran los 3

SKUs más importantes de Red Bull (Red Bull 250 ml Regular, Red Bull 250 ml Sugar

Free, Red Bull 355 ml Regular) y se encuentran todos los SKUs de Monster, el

consumidor en su mayoría debería preferir un producto Red Bull por sobre uno de la

competencia.

2.1.5. La Marca

Según estudios desarrollados por T&A en 2019, Red Bull se sigue encontrando

en el “Top of mind” de los consumidores, esto quiere decir que es la primera marca de

bebidas energéticas que se le viene a la mente a los consumidores. Además, Red Bull

sigue liderando en Brand Love, esto se mide gracias a que se le habla al consumidor de

distintos atributos, algunos de los cuales se busca vayan asociándose a la marca.

Finalmente, la amenaza se encuentra en el Can Love, el cual se traduce en que la gente

decide comprar la lata del producto, en donde Red Bull y Monster tienen muy estrechas

las cifras.

Gráfico 2-1 Brand Health, T&A 2020.

Si este mismo estudio, se desglosa por grupos etarios se obtienen los siguientes

resultados. En donde la fortaleza de Monster se encuentra en Entry Point Consumers

de entre 18 y 22 años de edad.

8%

18%

20%

37%

27%

59%

17%

9%

19%

45%

42%

66%

82%

50%

CAN LOVE

P4W

BRAND AND PRODUCT…

P12M

BRAND LOVE

SPONTANEOUS AWARENESS

TOP OF MIND AWARENESS

23

Gráfico 2-2 Consumo de bebidas energéticas en las últimas 4 semanas, T&A 2020.

Si se estudian las ocasiones de consumo de ambas bebidas, se puede apreciar que Red

Bull lidera en casi todos los segmentos salvo working y sports, este último es en donde

se centrarán las estrategias de la presente tesis.

Gráfico 2-3 Ocasiones de consumo de bebidas energéticas en el último año, T&A 2020.

2.2. El Fútbol

2.2.1. ¿Qué es el futbol?

“El fútbol es una de las prácticas sociales de identificación colectiva más

importantes porque trasciende su condición de juego para convertirse en un hecho total

-social, cultural, político y económico- y porque rompe con las fronteras de su origen

como actividad de ocio, circunscrita a un territorio y a un segmento social (de las elites

londinenses), para convertirse en una actividad global. “ (Pérez, s.f.).

Y Raúl Pérez no se equivoca al definir el fútbol, este deporte trasciende muchas cosas,

afecta en el estado de ánimo de las personas, no por nada, cuando el equipo de una

24

persona pierde el fin de semana, al otro día se hace más difícil levantarse para ir a

trabajar, o cuando se gana, nace el dicho “La marraqueta estará más crujiente”.

Muchas veces las historias que se ven a lo largo y ancho del mundo, llevan a los

amantes de este deporte a decir “El fútbol no es sólo un juego”, pues genera tantas

cosas alrededor de él, que llega a sobrecoger.

En esta dinámica incluyente del fútbol -de totalidad y globalidad- la sociedad se retrata

y representa, pero también se cohesiona para dar sedimento al sentido nacional (Dávila,

2003).

El fútbol es un sistema de relaciones y representaciones que produce una integración

simbólica de la población alrededor de los múltiples componentes que contiene,

produce o atrae; sea a partir de la práctica deportiva como de las esferas que le rodean

directa o indirectamente.

Según Giménez (1999), las identidades provienen de una doble situación: por un lado,

de la condición de pertenencia que expresa la adscripción al territorio, género, clase,

generación o familia y, por otro, de la cualidad funcional que asume desde el rol de

hincha, jugador, dirigente o empresario. Estos dos orígenes identitarios pueden, en

ciertas condiciones, ser excluyentes, contradictorios o funcionales, dependiendo del

momento y del lugar, dada su condición histórica.

2.2.2. Futbol Profesional

El proceso de profesionalización hace referencia tanto a los atletas como a las

organizaciones deportivas, en relación con el nivel profesional que se le exige al

deportista y a la necesaria racionalización del funcionamiento de las organizaciones

dedicadas a la promoción y desarrollo del deporte.

2.2.2.1. Profesionalización de deportistas

La aalta exigencia de la competencia y la frecuencia con que se desarrolla

requieren de deportistas altamente preparados, física y técnicamente, con una

dedicación absoluta y total a su profesión. El nivel de los fichajes y sueldos en los

clubes de elite marcan una diferencia entre deportistas normales de mercado y los

deportistas estrella. Este efecto ha producido a la vez un incremento de la media de

ingresos del mercado.

2.2.2.2. Profesionalización de las organizaciones deportivas

La complejidad que han alcanzado las funciones y las actividades a desarrollar

obliga a plantearse la incorporación de profesionales preparados para la gestión

específica de este tipo de entidades. No se puede manejar un club que alcance estas

25

dimensiones en plan aficionado y sólo con buena voluntad. Se necesita una creciente

planificación de las actividades, una formalización de procedimientos y reglas, una

mayor concreción de los roles y funciones, una adecuada coordinación entre áreas y un

proceso establecido para la toma de decisiones, todo ello con el objetivo de conseguir

una mayor eficacia y eficiencia en la gestión del club. (Gómez, Opazo. 2007).

2.2.2.3. Experiencia en los estadios

Los eventos deportivos constituyen fantásticas palancas de marketing, los cuales

permiten generar ocasiones únicas a través de las cuales el público puede aproximarse

en torno a temas unificadores. Entre mejor sea la experiencia del público en el estadio,

mejor retorno obtiene la marca que invierte en la experiencia para ellos.

Al igual que en otros resortes de marketing, asistir a un evento no es suficiente, es

necesario que el público viva la experiencia. Los encuentros deportivos, en este caso,

son momentos poderosos que ensalzan los valores y el orgullo de pertenecer a una

comunidad. A semejanza de los grandes partidos de baloncesto o de béisbol de EE.UU.,

estos encuentros van más allá de la dimensión deportiva y se han convertido en

verdaderos espectáculos.

Este entusiasmo, esta emulación vivida y compartida en directo, despierta las pasiones

y genera excelentes oportunidades de implicación para los profesionales de marketing.

El Real Madrid lo entendió muy bien, al emprender una profunda transformación de su

estadio mítico para, según fuentes del club “mejorar la experiencia de las personas que

visitan el estadio”.

Al igual que las prácticas de marketing tradicionales, el marketing en el estadio

funciona gracias al tándem contenidos + tecnologías

El FC Barcelona, por ejemplo, usa la tecnología Beacon en su estadio del Camp Nou

desde 2016. Según el blog del ICEMD, “ahora los aficionados, cuando se acercan a las

instalaciones para asistir a un partido, reciben a través de la APP oficial del FCB

información general del club y gracias a la tecnología beacon (…) promociones

especiales en función de la localización de cada uno, así como sus gustos”.

Más allá del interés para los aficionados que viven una mayor experiencia en el estadio

al estar conectados, los datos recopilados servirán para enriquecer la experiencia fuera

de los eventos. Al analizar la información recopilada de cada aficionado, entendemos

mejor sus expectativas y también podemos adaptar sus campañas de marketing para

aumentar la asistencia al estadio.

26

2.2.2.4. Comercialización

El proceso de comercialización se asocia con la evolución que se ha producido

en la transmisión de los encuentros deportivos, tanto de pago como en abierto, que ha

potenciado la dimensión mediática, lo que ha hecho surgir nuevas e importantes fuentes

de ingresos para las entidades deportivas. El proceso de comercialización, que ha ido

creciendo a la sombra de la profesionalización, ha afectado, de manera definitiva, la

orientación de las actividades tradicionales que desarrolla un club de fútbol: la venta

de los derechos de televisión, derechos de imagen y el mercado de productos tipo

merchandising, hospitality y otros. Esta nueva gama de actividades ha empujado a las

organizaciones deportivas a desarrollar estrategias orientadas al marketing y al

desarrollo de un área comercial en la entidad. (O`Brien y Slack, 2004).

2.2.2.5. Generación de Valor

Las medidas que se utilizan para evaluar el desempeño de un club de fútbol han

cambiado considerablemente en los últimos tiempos. Desde que el fútbol se convirtiera

en un fenómeno de masas, el único resultado relevante era el deportivo, en tato los

aficionados acudían a los estadios a ver ganar a su equipo, pero en la medida que el

crecimiento ha involucrado a un mayor número de actores, ha sentido la necesidad de

profesionalizar su actividad y aprovechar las oportunidades comerciales que se han ido

presentando. De esta manera, además del resultado deportivo, que sigue lo más

relevante, para evaluar el desempeño de un club de fútbol profesional de elite

mantenido en el tiempo, es necesario también conseguir una cuenta de resultados

saneada, una afición fiel y comprometida, y encarnar los valores del deporte en la

sociedad. Estos tres resultados de un club de fútbol refieren a las tres formas de capital

que una entidad deportiva debe producir en el mundo del deporte moderno y que

construyen lo que se conoce como círculo virtuoso de creación de valor. (Gómez,

Opazo. 2007).

Entonces, a partir de la relación entre los distintos actores y el producto que ofrece el

club de fútbol se genera un círculo virtuoso. Este círculo virtuoso es el encargado de

crear valor, a partir del producto central que ofrece, y que el club puede generar para

todos los actores con los que se relaciona. El círculo virtuoso de creación de valor en

el deporte se relaciona con los tres tipos de capital con los que opera una entidad

deportiva: capital económico, capital histórico y capital social.

• Capital económico hace referencia a los resultados económicos que puede

generar la institución, de manera que el patrimonio del club sea solvente y

rentable, asegurando la supervivencia de la institución.

• Capital histórico dice relación con los resultados deportivos que el club ha

conseguido a lo largo de su historia y a la ilusión que los éxitos transmiten a la

masa de socios y aficionados identificados con la institución, lo que consigue

reproducir y reforzar la identidad del club en función del capital histórico

acumulado.

27

• Capital social se relaciona con los valores que se fomentan en el deporte, los

cuales, al ser promovidos por el club, aumentan el impacto y la importancia que

la sociedad otorga al deporte que los promueve.

El círculo virtuoso se mantiene en movimiento gracias al aficionado. Tanto la entidad

deportiva como las empresas, los medios de comunicación, la ciudadanía y los

propietarios, se ven beneficiados si el espectáculo deportivo consigue reunir a un mayor

número de aficionados. Al “entretener” al aficionado se cumple con la función de ocio

que ofrece el espectáculo deportivo, y al “apasionar”, se logra el compromiso y

fidelización del aficionado hacia una entidad deportiva en particular. Si se cumplen

estas dos expectativas, mayor será el número de empresas que estarán interesadas en

patrocinar al club, los medios de comunicación promocionarán más exposición

mediática, más personas se acercarán a la ciudad y la entidad conseguirá aumentar sus

potenciales aficionados. Por tanto, al “entretener y apasionar” se contribuye a asegurar

la supervivencia y el crecimiento de la entidad deportiva, así como a crear valor para

el resto de los actores que participan en el sector deporte. (Gómez, Opazo. 2007).

Por tanto, no existen un camino único para dar con la clave del éxito, entretener y

apasionar al aficionado será un camino que dependerá de muchos factores que pueden

alterar el resultado final de esta experiencia.

2.2.3. Datos de la practica e interés en el fútbol en Chile (Mercado objetivo)

Según datos de la encuesta GfK Adimark de fútbol 2019, el 50% de la población

Chilena se dice interesado por el fútbol, dentro de los cuales el 60% son hombres y

40% mujeres. Además existe transversalidad en cuanto a otras características como,

por ejemplo zona (norte, centro, sur), generación (generación Z, millenial, generación

X, baby Boomers) o grupo Social económico, (ABC1A, C1B, C2, C3, D/E), en donde

todas estas muestras mismos niveles de interés por la actividad.

28

Gráfico 2-4 Elaboración GfK, Gfk

En cuanto a la práctica de este deporte, aumenta 5 puntos en cuanto año 2018 en

aquellas personas que declaran que les gusta el fútbol, en donde quienes más practican

deporte son los segmentos jóvenes (generación Z), con 23% vs un 18% (millenials) o

un 3%(baby boomers).

Si se analizan los comportamientos comerciales, el 6% declaró que cambiaría su

televisor para la Copa América 2019. En donde no hubo grandes diferencias según

grupos sociales económicos, lo que habla de la transversalidad del interés a este

deporte.

Figura 2-2 Elaboración GfK, Gfk.

29

En cuanto a preferencias por algún club nacional, los tres equipos grandes de Chile

concentran el 68% de estas. Lidera Colo Colo con un 42% de preferencias por parte de

los hinchas, seguido de un 20% por Universidad de Chile y cierra con un 6%

Universidad Católica.

Si se revisa el nivel de preferencias por clubes internacionales, destacan FC Barcelona,

Real Madrid, Manchester United y Manchester City. Lo interesante es que en la

mayoría de estos clubes militan jugadores nacionales.

Sobre la base de quienes se declaran hinchas, ¿Cómo es el perfil?

2.2.3.1. Colo Colo

36% son mujeres vs 47% hombres. Además 45% Generación Z, 38% Millenials,

47% Generación X y 36% Baby Boomers. En grupo social económico 25% AB/C1A,

28% C1B, 33% C2, 49% C3, 47% D/E.

2.2.3.2. Universidad de Chile

17% mujeres, 23% hombres. En grupo etario 20% Generación Z, 23% Millenial,

18% Generación X, 19% Baby Boomers. En grupo social económico el 27% AB/C1A,

27% C1B, 30% C2, 17% C3 y 16% D/E.

2.2.3.3. Universidad Católica

5% son mujeres vs 7% hombres. Grupo etario el 4% Generación Z, 7%

Millenials, 6% generación X y 5% Baby boomers. En grupo social económico el 13%

AB/C1A, 9% C1B, 8% C2, 3% C3 y 4% D/E.

2.2.4. Industria del fútbol en Chile

El siguiente apartado, es recopilado desde el “Anuario del fútbol chileno”,

publicado por la Asociación Nacional de Fútbol Profesional de Chile. Tiene como

objetivo poder ilustrar la evolución que ha tenido la industria en materias financieras

al cierre del 2017 y entregar datos relevantes en otros aspectos de la actividad.

Para el periodo 2017, el fútbol profesional chileno logró generar más de $107.093

millones de pesos, unos USD 165 millones, en donde los derechos televisivos

representan el ingreso más relevante para esta industria. Si se estudian costos, los más

altos se encuentran en la mantención del plantel y cuerpo técnico de los distintos

equipos llegando a cerca de $32.567 millones en el 2017, cifra que la componen 1.503

profesionales de esta actividad, entre ellos 1.214jugadores y 289 que conforman

cuerpos técnicos.

30

Un plan estratégico, sumado a una buena gestión comercial, les permitirá a los clubes

ir mejorando el nivel de sus ingresos, ya sea por captar un mayor número de aficionados

que pueden elevar sus ventas en partidas como ticketing, merchandising y otros

consumos relacionados a la experiencia del día en el estadio. Esto a su vez les permite

a los clubes obtener mejores contratos y acuerdos comerciales con empresas y/o

patrocinadores, quienes verán en los clubes un potencial socio para el desarrollo de sus

distintos productos o marcas.

Existen 5 tipos de ingresos que perciben los clubes:

1- Derechos de TV: Ingresos que provienen de los derechos de transmisión del

torneo local.

2- Comerciales: Ingresos que provienen de la gestión comercial de los directivos de

los clubes, algunos ejemplos son patrocinios, publicidad, merchandising, etc.

3- Transferencias: Ingresos generados por la venta o préstamo de jugadores a otros

clubes.

4- Ticketing: Ingresos que provienen de la venta de tickets o abonos que tiene el

club para los partidos del campeonato nacional o torneos internacionales.

5- Otros: Ingresos que pueden incluir premios recibidos por disputar torneos

internacionales o locales, entre otros.

Distribución total de estos ingresos (Datos en millones de pesos):

Gráfico 2-5 Elaboración: ANFP, Anuario futbol chileno 2015-2017.

Si se observa el gráfico, se puede observar claramente que el mayor peso lo otorgan los

derechos TV, lo que pronostican los expertos es que este porcentaje seguirá subiendo,

lo cual enciende una alerta debido a que crea una dependencia poco saludable de este

ítem, lo que afectaría el crecimiento de los clubes nacionales.

Esto se presenta como un desafío para los clubes, para que suba el porcentaje de

ingresos por acuerdos comerciales, los cuales pueden ser más sostenibles en el tiempo,

31

junto con las trasferencias, que pueden provenir de las divisiones inferiores de los

clubes.

El costo total de la industria por concepto de remuneraciones asciende a $32.567

millones de pesos, de los cuales un 16% va destinado a profesionales que componen

cuerpos técnicos, el otro 84%va dirigido a la plantilla de jugadores profesionales.

Es importante resaltar que la Primera División tiene un costo 5,8 veces mayor que la

Primera B, estos valores se ven potenciados e influenciados por los tres clubes más

grandes del futbol chileno, quienes aportar el 50% del costo total de este ítem.

El total del costo de los planteles de jugadores profesionales suma un total de $27.257

millones, el 70,6% son recibidos por jugadores chilenos.

La asistencia a los estadios ha ascendido 16% desde el 2015 al 2017. Otra tribuna son

las redes sociales, las cuales juegan un rol cada vez más importante, debido a que les

permiten a los clubes interactuar, comunicarse y comunicarse con los hinchas. La red

con mayor presencia de seguidores es Facebook con un 62% vs el 21% de Twitter y el

17% de Instagram.

Si se estudian los ingresos por club, lidera Colo Colo con $16.326 millones de pesos,

seguido por Universidad De Chile con $15.379 y en tercer lugar Universidad Católica

con $11.137 millones de pesos.

Si se categoriza la asistencia al estadio, Universidad de Chile lidera con 495.068

asistentes el 2017, seguido por los cerca de 380.000 hinchas Colo Colinos y más atrás

Universidad Católica con 120.000.

Colo Colo lidera en las 3 redes sociales la cantidad de seguidores destacando los

2.470.652 seguidores en Facebook, seguido de Universidad de Chile, quienes tienen

527.000 seguidores en Instagram, muy cercano a la cifra de Colo Colo, y finalmente

Universidad Católica con un total de más de 500.000 seguidores entre las 3 redes

sociales.

32

CAPÍTULO III

3. METODOLOGÍA Y CASO APLICADO

En este capítulo, se seleccionará la metodología a usar para esta tesis, y se

aplicará un plan de marketing, comenzando con su diagnóstico, fijando objetivos para

este plan de marketing, seguir con las estrategias para lograr estos objetivos, continuar

con las acciones tácticas alineadas con estas estrategias, para cerrar con un plan de

control y presupuesto.

3.1. METODOLOGÍA

Debido a que el plan de marketing es una herramienta atractiva para poder diseñar

el camino a seguir para las empresas a la hora de incursionar en el diseño y ejecución

de nuevas ideas, se trabajará en un plan de marketing con la siguiente estructura:

3.1.1. Diagnóstico

En esta sección se comenzará con una revisión externa a través del análisis del

macroentorno de la industria del fútbol a través de un estudio PEST, poniendo foco en

los últimos acontecimientos ocurridos en el país y que podrían generar un impacto

positivo o negativo en las acciones que se vayan a realizar.

Este análisis externo será complementado por un análisis interno de Red Bull en

específico con la industria del fútbol, a través de un estudio cualitativo de las acciones

que se están realizando tanto en el mercado chileno como el internacional de la marca.

Finalmente, para concluir el diagnóstico, se realizará un análisis FODA, el cual se

genera a partir del análisis interno y externo de la industria, el cual entrega la posición

efectiva de la empresa en la situación actual a la cual se enfrentará. Este análisis

también puede ayudar a dilucidar algunas estrategias o tácticas que se podrían adoptar.

3.1.2. Marketing estratégico

Como todo plan de marketing, una de las secciones más importantes es fijar los

objetivos del plan, junto con la estrategia por la cual se guiarán las acciones tácticas.

Estos objetivos irán enfocados en marcar una diferencia en ventas y coberturas para el

negocio, a partir de todas las acciones de marketing que se logren ejecutar.

33

3.3.1. Marketing Táctico

En esta sección se espera diseñar el plan de acción correcto para poder ir

cumpliendo los objetivos previamente planteados y ser consecuentes con las estrategias

fijadas.

Comenzará con una definición de dimensiones de trabajo acompañada posteriormente

de acciones de levantamiento de información y estado actual por dimensión de trabajo,

continuando con un análisis de los datos, en búsqueda de oportunidades de mejora, para

categorizar y finalizar con una acción en específica para mejorar la performance de esa

dimensión.

Como todo plan de marketing, estas acciones no serán gratis, le significarán un gasto

de recursos a la empresa por lo que se debe realizar un presupuesto para cuantificar el

costo de realizar este plan, para entender si el área de marketing cuenta con los recursos

para realizar la inversión. Además, este gasto debe generar un retorno para la marca

atractivo, el cual se puede contrastar revisando los objetivos planteados.

Finalmente, para que un plan de marketing se pueda ejecutar, con los ajustes necesarios

a mitad de camino, y terminar con una revisión, es necesario delimitar los procesos de

control de gestión de este mismo en todas sus fases. En esta sección se espera asignar

líder de proyecto, sistemas de acción y revisión a medio camino y una posterior revisión

de cumplimiento de objetivos.

3.2. CASO APLICADO

3.2.1. Diagnóstico

3.2.1.1. Macroentorno en la industria del fútbol

A continuación, para poder determinar el éxito que podría tener el plan de

Marketing, es necesario entender que existen una serie de factores externos que juegan

un papel muy importante. Por lo tanto, se realizará un análisis PEST para entender la

implicancia e impacto que podrían tener estos factores.

a) Variables políticas

- Estallido social y toda la inseguridad que este trajo, provocando la suspensión de

eventos masivos y toques de queda para la población.

- Calendario de elecciones para el plebiscito y cambio de constitución, el cual

mantendrá convulsionada a la población y la comunicación de los medios se

centrarán en esto.

- Elecciones presidenciales. Un cambio de gobierno siempre trae consigo cambio

de políticas por parte del partido encargado de liderar el país.

34

b) Variables económicas

- Tipo de cambio volátil desde el estallido social hasta la pandemia. Los

presupuestos de Red Bull se planifican en euros, por lo que un tipo de cambio

desfavorable disminuye el poder de inversión de la marca.

- Baja en la confianza del consumidor. Consumidores con menor confianza, dejan

de consumir cierto tipo de productos.

- Aumento sostenido del desempleo. Desde el estallido social se han perdido

muchos puestos de trabajo, lo que genera que un porcentaje de la población no

tenga el poder adquisitivo para consumir productos.

c) Variables Sociales

- Consumidores más informados. Hoy en día un consumidor no sólo busca el

primer producto que ve en la góndola, se informa de su composición e

ingredientes, junto con su funcionalidad.

- Consumidores con mayor poder para fiscalizar injusticias. Hoy en día los

consumidores están dejando de consumir productos de marcas que no son afines

a sus principios.

d) Variables tecnológicas

- Crecimiento del comercio electrónico. Cada vez es más fácil acceder a un

producto desde la comodidad de la casa.

- Mayor desarrollo en la planificación y desarrollo de entrenamiento de los

futbolistas, a través de mediciones.

Posterior a definir estas variables, se definen plazos previstos en que podrían afectar el

desarrollo de la estrategia.

a) Corto plazo: Un mes hasta un año.

b) Mediano Plazo: Un año hasta tres años.

c) Largo Plazo: Mayor a tres años.

Finalmente, se define el impacto que podrían causar estas distintas variables en la

estrategia. Se postula una escala de, Muy negativo, negativo, indiferente, positivo y

muy positivo. Se usa esta escala de cinco variables, para tener mayor sensibilidad que

en una de tres.

35

Tabla 3-1 Analisis PEST.

Factor Corto Plazo Mediano Plazo Largo Plazo Impacto

Estallido social X Muy negativo

Plebiscito X Negativo

Elecciones

Presidenciales

 X Indiferente

Tipo de cambio

Volátil

 X Muy negativo

Baja en la confianza

del consumidor

X Negativo

Aumento del

desempleo

 X Negativo

Consumidores

informados

 X Muy positivo

Consumidores

fiscalizadores

 X Indiferente

Crecimiento

comercio electrónico

 X Muy positivo

Desarrollo de

entrenamientos de

alto rendimiento

 X Muy positivo

Elaboración propia.

3.2.2. Análisis Interno

Actualmente Red Bull comercializa en el mercado bebidas energéticas, que se

pueden encontrar en su formato regular, sin azúcar, sabor tropical, sabor coco y sabor

arándanos.

Además de eso se puede encontrar el sabor regular en formatos de 250ml, 355ml y

473ml. La lata sin azúcar viene en formatos de 250ml y 355ml. Los sabores restantes

se pueden encontrar sólo en formato 250ml.

En cuanto al fútbol, a nivel nacional Red Bull posee dos eventos relacionados a este

deporte, “Red Bull Neymar Jrs five” y “Red Bull Street Style”. El primero es el

campeonato aficionado de baby fútbol más grande a nivel nacional en cuanto a cantidad

de participantes. Este evento viene con un crecimiento sostenido en cuanto a

participantes en los últimos cinco años y ya es uno de los eventos preferidos por los

consumidores, pues otorga la posibilidad de viajar a Brasil a enfrentarse al astro

brasileño. El segundo evento mencionado, es un evento denominado “Small fire” pues

vas enfocado a una audiencia muy pequeña a nivel nacional, que es la de los

“freestylers” del fútbol. Pese a tener un sello distintivo en cuanto a su formato de

participación, no ha logrado despertar efervescencia por parte de los consumidores, por

36

lo cual probablemente en el mediano plazo, el evento deje de estar en el portafolio de

eventos desarrollados por la marca.

Red Bull Chile no tiene actualmente futbolistas en su portafolio de atletas, pese a que

otros países a nivel internacional si tienen, como, por ejemplo, Neymar Jr en Brasil o

Alexander Trent Arnold en Inglaterra.

Actualmente Red Bull Chile tiene un partnership con Acción total, quienes son los

productores de ligas de fútbol más importantes a nivel nacional, lo cual le otorga el

derecho de ser auspiciador de estos eventos.

Además de eso, Red Bull desarrolla anualmente una campaña por parte del

departamento de “Brand” enfocado en la audiencia del fútbol, con publicidad en

televisión y redes sociales de cartoon de Red Bull, con temática de fútbol.

Red Bull al tener asociada la distribución con CCU, se encuentra presente en casi todos

los centros deportivos que se encuentra presente el portafolio de productos de CCU.

Pese a que existen estas pequeñas aproximaciones, Red Bull con sus acciones en la

audiencia del fútbol no ha logrado posicionarse como una bebida que otorgue energía

para poder practicar o ver el deporte

3.2.3. Diagnóstico (FODA, Audiencias)

Es fundamental realizar un diagnóstico en profundidad de la posición de Red Bull

para realizar una correcta planificación de las acciones estratégicas y tácticas.

3.2.3.1. Factores Internos

i) Fortalezas.

- Red Bull es una marca líder en el mercado de las bebidas energéticas.

- La funcionalidad del producto ha logrado ser reconocida en un gran número

de deportes.

- Red Bull cuenta con un equipo de Marketing deportivo. Contar con estos

recursos humanos genera que se puedan hacer estrategias más acertadas.

- Se posee el mejor partner de distribución a nivel nacional, lo cual puede

impulsar la cobertura de producto a nivel nacional.

- Red Bull posee dos eventos de fútbol.

- Red Bull tiene en su departamento de marketing, un equipo de contenido

robusto.

37

ii) Debilidades

- El producto al ser gasificado muchas veces no es consumido antes de la

práctica de algunos deportes, por los efectos que producen en el deportista.

- El portafolio de eventos es diverso, por lo cual no se le puede dedicar todo

el tiempo que se necesita a sólo el fútbol.

- Red Bull no posee un futbolista en su portafolio de atletas de Chile.

- Red Bull no posee un equipo oficial en su portafolio nacional.

- Red Bull no tiene el presupuesto suficiente para auspiciar equipos

profesionales, debido a los elevados valores que se tranzan en esta

industria.

3.2.3.2. Factores Externos

i) Oportunidades

- Los contenidos generados por Red Bull son de primer nivel mundial, y es

muy valorado por la industria deportiva.

- “El mundo de Red Bull” lo cual implica todo lo relacionado a los deportes

y cultura a lo cual está relacionado Red Bull es muy atractivo.

- Cada día se construyen más centros deportivos para practicar fútbol a nivel

nacional, los cuales generalmente tienen punto de venta o cafeterías en

donde se podría vender Red Bull

- A lo largo de todo Chile se juegan ligas de fútbol aficionado, en las cuales

Red Bull podría ser auspiciador.

- En los estadios de futbol se venden bebestibles.

- Al existir aplicaciones para encargar productos a domicilio, se puede crear

disponibilidad de producto para un mayor público.

- El fútbol es el deporte más masivo y seguido a nivel nacional, una buena

acción puede causar un impacto gigantesco.

ii) Amenazas

- En los estadios no se pueden consumir productos en lata.

- Score Energy Drink se está intentando posicionar como la bebida

energética del fútbol a través de agresivas campañas de marketing.

- Crecimiento de Monster en cuanto a participación de mercado.

- Copia de drivers estratégicos de Red Bull por parte de la competencia.

- Bloqueo en puntos de venta de estadio o centro deportivos al tener la venta

asociada a Coca Cola.

- Bloqueo por parte de cuerpos médicos de equipos de fútbol al consumo de

Red Bull.

38

Red Bull es una marca muy valorada a nivel deportivo, debido al buen trabajo que ha

realizado con sus otros equipos y atletas, lo cual aporta credibilidad a la hora de trabajar

en otras audiencias. Es una marca inspiracional, por lo cual, los consumidores buscar

emular las hazañas de sus deportistas a través del consumo del producto. Sin embargo,

aún no ha logrado posicionarse en el fútbol de forma correcta, pese a tener eventos

sucediendo. El presupuesto para ingresar a una industria cara es menor que el de otras

marcas que sólo enfocan sus inversiones en esta audiencia, a diferencia de Red Bull

que está presente en otros deportes.

Pese a que la competencia es intensa en la industria de las bebidas energéticas y que ya

existe otra marca que está intentando posicionarse en esta industria, el valor que tiene

Red Bull por sobre esta marca, y lo errado en las tácticas implementadas por la

competencia, hacen que esta audiencia, que es la más importante a nivel nacional, aún

esté abierta para que una bebida logré posicionarse de forma correcta.

3.3. OBJETIVOS PLAN DE MARKETING

- Aumentar la cobertura de venta de Red Bull a nivel nacional entre un 0,1% y

10%.

-Aumentar los contactos de Red Bull con los consumidores, para seguir

educándolos acerca de la funcionalidad del producto, entre un 0,1% - 10%.

-Mantener el índice de “Top of Mind” de Red Bull en los consumidores de todos

los grupos etarios en 2021.

3.4. ESTRATEGIAS

- Encontrar nuevos consumidores del producto.

- Que los usuarios consuman los productos más seguido y en más ocasiones

- Generar relación a largo plazo con los consumidores.

3.5. ACCIONES TÁCTICAS

3.5.1. Definición de dimensiones de trabajo

En primer lugar, lo que se realizará será dividir la audiencia del fútbol en dos

clústeres. Uno es el fútbol profesional y el segundo el fútbol aficionado.

En segundo lugar, se definirán y enlistarán las dimensiones en las cuales se trabajará,

cada una de estas dimensiones está asociada a uno de los dos clústeres, en donde el

clúster uno se define como “C1” y el segundo como “C2”.

Dimensiones:

1. Centros deportivos (C2).

2. Ligas Aficionadas (C2).

3. Puntos de venta en estadios (C1).

39

4. Sport Bar (C2).

5. Equipos Profesionales (C1).

6. Futbolistas profesionales (C1).

7. Equipos Aficionados (C2).

8. Eventos de tercero relacionados al fútbol (C2).

9. Medios de comunicación (C1).

10. Marcas y parnertship (C1 y C2).

11. Equipos universitarios (C2).

3.5.2. Definición de estado actual y levantamiento de datos por dimensión

Para cada dimensión se creará una estructura, tal que permita entender la posición

actual de Red Bull, junto con un levantamiento de información para un posterior

análisis.

3.5.2.1. Centros deportivos

A nivel nacional existen un gran número de centros deportivos para la práctica

del fútbol, es por esto que se separarán en los pertenecientes a la zona norte (desde

Arica hasta La Serena), zona centro (desde la Serena hasta Talca) y zona sur (desde

Talca hasta Valdivia). Una segunda segmentación será por ciudad, y se considerarán

las ciudades en donde Red Bull tiene equipo de Marketing y ventas, por lo que entran

a la clasificación las ciudades de Iquique, Antofagasta, Coquimbo, La Serena, Viña del

Mar, Valparaíso, Santiago, Talca, Concepción, Temuco y Valdivia. Ahora para tener

un mayor detalle y conocimiento de estos centros deportivos se levantó la siguiente

información de cada uno:

- Nombre del centro deportivo.

- Dirección del centro deportivo.

- ¿Tiene punto de venta de productos? (Si / No).

- ¿Tiene asociada la venta a CCU, Coca Cola o ambos?

- ¿Vende Red Bull?

- ¿Vende Monster?

3.5.2.2. Ligas Aficionadas

Para las ligas de carácter amateur, se realizará un ejercicio similar que los centros

deportivos, se segmentó por las mismas zonas y ciudades, pero se le agrego el Student

Brand Manager (trabajador de Red Bull) de cada ciudad. Luego se levantará la

siguiente información de cada liga:

- Nombre Liga

- Instagram o Facebook de la liga

- ¿Cuándo se juega?

40

- ¿Dónde se juega?

- Productora de la liga

- Nombre, teléfono y/mail del organizador.

- ¿Se ha apoyado como Red Bull previamente la liga?

3.5.3. Puntos de venta en estadios

Hoy en día Chile cuenta con un gran número de estadios a nivel nacional. En primer

lugar, se segmentará de igual forma que antes, por zona y ciudad. Luego se

seleccionarán las ciudades en donde Red Bull tiene equipo para poder gestionar

cualquier tipo de acción que se quiera realizar. Dentro de cada ciudad se anotará el/los

estadios en donde se juegue fútbol profesional.

Finalmente se complementará con la siguiente información:

- ¿Tiene punto de venta de productos? (Si / No).

- ¿Tiene asociada la venta a CCU, Coca Cola o ambos?

- ¿Vende Red Bull?

- ¿Vende Monster?

3.5.3.1. Sport Bar

Los puntos de venta, de consumo inmediato, son especiales para Red Bull, pues

no tienen un gran peso en el volumen de la venta, pero si representan cierto grado de

Marketing para la marca, pues muchas veces es en donde el consumidor puede

experimentar con la marca, de una forma Premium y sobresaliente.

Hasta antes de la pandemia por Corona Virus, el desarrollo de bares temáticos de fútbol

iba en aumento, tanto así que comenzaron a aparecer los primeros Sport Bar en varias

ciudades del país.

Por lo tanto, lo que se hará es dividir en primer lugar por zona y ciudad, siempre y

cuando hubiese un equipo de Red Bull en la ciudad, para luego identificar los Sport

Bar que existiesen en dichas ciudades.

Finalmente se levantará la información de si son clientes de CCU y si venden Red Bull.

3.5.3.2. Equipos Profesionales

Los equipos de fútbol profesional son una dimensión clave a trabajar, pues Red

Bull busca ser una marca inspiracional en los deportes, y para lograr eso, debe ser

consumida por la elite de los deportistas a nivel mundial. Hoy en día los equipos de

futbol profesional son una de las fuentes de alcance de marca más grande que hay,

debido a que es el deporte más popular a nivel nacional.

41

Para esta dimensión entonces, se demarcará por zona, ciudad y a cada ciudad se le

asignará el equipo profesional de fútbol que juega en ella. Adicionalmente se levantará

la información de si es que alguien de Red Bull ha realizado acciones de marketing

aisladas con ese club, para entender el estado actual de la marca a la hora de sentarse a

negociar.

3.5.3.3. Futbolistas profesionales

Al igual que los equipos profesionales de fútbol, los futbolistas profesionales son

una dimensión que representa una muy buena fuente para generar un puente emocional

con los consumidores, lo cual permite posicionar a la marca de una forma inspiracional

en los deportes.

Para esta dimensión, la información que se levantará es identificar a todos los equipos

de primera división del futbol chileno, posteriormente se les dividirá por zona y ciudad

a cada uno. Dentro de cada equipo se buscarán 2 jugadores que pudiesen servir como

herramienta para comunicar la marca, uno de los jugadores debe ser “consagrado” o

“estrella” dentro de su equipo, mientras que el segundo debe ser uno de proyección

menor a 23 años. Al igual que en la dimensión anterior, se agregará una columna en

donde se especifica si la marca ya había tenido algún acercamiento o contacto con el

jugador antes.

3.5.3.4. Equipos Aficionados

Los equipos aficionados representan la masa crítica de consumidores a la cual se

busca llegar, por lo que es clave posicionarse en esta dimensión. El levantamiento de

datos que se realizará es seleccionar todas las ciudades de Chile en donde Red Bull

tiene equipo de student marketeers. Posterior a eso, revisar si en las respectivas

ciudades, se juegan ligas amateurs durante el año.

3.5.3.5. Eventos de tercero relacionados al fútbol

Los eventos de tercero, son aquellos que no son organizados por Red Bull

propiamente tal, pero Red Bull se transforma en partner de la organización,

entregándole valor en la organización y desarrollo de este mismo. Existe un amplio

número de eventos de tercero relacionados con el futbol, en los cuales Red Bull puede

hacerse parte, para usarlos como puente para conectar con los consumidores a través

de la experiencia durante el evento.

En una primera instancia, se enlistarán los principales eventos de tercero relacionados

al futbol, junto con la productora encargada de organizar y si es que Red Bull ha

participado de estos eventos antes o no.

42

3.5.3.6. Medios de comunicación

Los medios de comunicación juegan una función muy importante para amplificar

cualquier acción que se realice, si la marca logra aparecer de forma orgánica en un

medio de comunicación, esta acción le otorgará un retorno valioso.

Para esta primera fase de levantamiento de datos, se enlistarán todos los medios o

portales nacionales que suben información relacionada con el fútbol, junto con la

plataforma en la cual suben el contenido, los cuales pueden ser web, escrito, TV, radio,

Instagram, YouTube, etc.

3.5.3.7. Marcas y partnerships

Las otras empresas sumergidas en esta industria también juegan un papel clave

para posicionarse, un correcto parnertship con otra marca puede reportar ventajas a Red

Bull. Existen marcas reconocidas por estar dentro de la industria del fútbol, por lo que

se puede trabajar en estrategias de crecimiento horizontal apalancado de estas.

Para esta primera etapa, simplemente se realizará una lista de las marcas que están

presentes en el fútbol.

3.5.3.8. Equipos universitarios

Un punto de contacto importante para Red Bull son las universidades, esto porque

se encuentran concentrados un alto número de potenciales consumidores, los cuales en

su día a día se le presentan muchas ocasiones de consumo del producto, por lo cual,

dentro de una misma persona, es muy probable que para alguna de las acciones que

realiza durante el día, se le puede presentar la necesidad de energía, que puede ser

cubierta con Red Bull.

Hoy en día, las universidades tienen distintas ramas deportivas, en donde por ejemplo

se encuentran sus equipos de futbol oficial que representan a la universidad en distintas

competiciones. Los jugadores de fútbol dentro de los equipos universitarios se

presentan como referentes dentro de la comunidad estudiantil, por lo cual son perfectos

para posicionar a través de ellos la marca de una forma inspiracional.

Para esta primera fase se enlistarán todas las ciudades en donde Red Bull tiene equipo

de Student marketeers, a cada ciudad se le agregará las universidades que se encuentran

en ella y el respectivo student marketeer a cargo.

3.5.4. Plan de acción para cada dimensión

Para cada dimensión se elabora un plan de acción distinto, guiado por la

estrategia del plan de marketing y en búsqueda de cumplir los objetivos planteados.

43

3.5.4.1. Centros deportivos

Para los centros deportivos, el principal foco está en generar disponibilidad

mental y física del producto. Es por esto que en primer lugar hay que categorizar los

distintos centros deportivos en categoría 1,2 o 3 según su flujo de gente.

Categoría 1: Centros que poseen cuatro o más canchas para la práctica del deporte.

Categoría 2: Centros que poseen tres canchas para la práctica del deporte.

Categoría 3: Centro que poseen tan sólo una o dos canchas para la práctica del deporte.

Tabla 3-2 Puntos de venta en centros deportivos de Chile.

ZONA Ciudad Canchas Dirección

V
en

ta

C
C

U

R
ed

 B
u

ll

M
o

n
st

er

C
a

te
g

o
rí

a

Norte Iquique El Líbano Primeras piedras 8 NO NO NO

N

O 3

Norte Iquique Club Apoquindo Calle la tirana SI SI SI SI 1

Norte Iquique

Estadio Hernán

Villanueva (

Viejos Crack) Las Zampoñas SI SI SI

N

O 2

Norte Iquique

Cancha

CentroGol

Juan Martínez (Frente

Unimarc) NO NO NO

N

O 3

Norte Iquique

Bellavista Sport

Club

NorteAmerica O’Higgins 151 SI SI NO

N

O 1

Norte Iquique

Cancha Parque

Comunal

Céspedes y Gonzales

1800 - 1838 NO NO NO

N

O 3

Norte Iquique

Cancha la

Bombonera Agustín Zavala 2854 NO NO NO

N

O 3

Norte Iquique Cancha la Isluga Huara 2919 NO NO NO

N

O 3

Norte Iquique

Cancha de baby

futbol Estadio 2724 NO NO NO

N

O 3

Norte Iquique Cancha esavi

Cardenal José María

Caro NO NO NO

N

O 3

Norte Iquique

Club península

sport - NO NO NO

N

O 3

Norte Iquique Cancha de tenis Manuel Plaza 2204 SI NO NO SI 2

Equipo regional de Red Bull Chile.

44

Tabla 3-3 Puntos de venta en centros deportivos de Chile.(Continuación)

Norte Iquique Cancha Jorge V Thomson 801 NO NO NO SI 3

Norte Iquique Cancha el Arca Luis Cruz Martínez NO NO NO

N

O 3

Norte Iquique

Club de Tenis

Chile Avenida de la Portales NO NO NO

N

O 3

Norte Iquique Anatari Videla 1290 NO NO NO

N

O 3

Norte Antofagasta Rock&soccer Quebrada la Negra SI SI SI - 1

Norte Antofagasta Costanera Sport

Avda. República de

Croacia #0915 SI SI SI - 1

Norte Antofagasta Las Almejas

Borde de playa las

almejas SI SI NO - 2

Norte Antofagasta Cancha Oriente SI SI SI - 2

Norte Antofagasta Cancha Lautaro SI SI SI - 2

Norte Antofagasta

Completo

deportivo Match SI SI SI - 2

Norte

Coquimbo /

La Serena Strocchi Canchas

4 esquinas 675, La

Serena Si No No Si 2

Norte

Coquimbo /

La Serena

Complejo

deportivo Lobos

Las Azucenas 505,

Coquimbo No No No

N

o 3

Norte

Coquimbo /

La Serena Rancho Rossi

Parcela 28, vegas sur,

Coquimbo Si Si

No, No

compran

N

o 2

Norte

Coquimbo /

La Serena

Complejo

Deportivo Gallo

Av Jardín #90,

Coquimbo Si

No

tienen

vendedor Si Si 1

Norte

Coquimbo /

La Serena

Complejo

deportivo 4

esquinas

Av. 4 esquinas #53, La

Serena Si Si Si Si 2

Norte

Coquimbo /

La Serena La Giocata

Parcela #53, Hortensia

Bustamante, La Serena Si No No

N

o 1

Norte

Coquimbo /

La Serena

Complejo

Limache

Gonzales

Parcela #3012,

Hortensia Bustamante,

La Serena Si No No

N

o 2

Norte

Coquimbo /

La Serena

Canchas De futbol

José Sulantay

Los Nísperos con

Cayetano, La Serena Si Si No

N

o 2

Norte

Coquimbo /

La Serena Espacio Casaux

Los Nísperos #42, La

Serena No No No

N

o 3

Equipo regional de Red Bull Chile.

45

Tabla 3-4 Puntos de venta en centros deportivos de Chile.(Continuación)

Norte

Coquimbo /

La Serena Primer Tiempo

Calle Antonio Aguilar,

parcela 37, La Serena Si No No Si 2

Norte

Coquimbo /

La Serena Planeta Futbol

Av. La Cantera S/N,

entre ruta 5 y av.

Costanera, Coquimbo No No No

N

o 3

Norte

Coquimbo /

La Serena

Complejo

Deportivo Atenas

Ruta 5 y La Cantera,

Coquimbo No No No

N

o 3

Norte

Coquimbo /

La Serena Cordep

Av. Cuatro Esquinas

1500, La Serena,

Región de Coquimbo no no no

n

o 1

Centro Viña Salas

Sporting de Viña del

Mar S/n Sí Sí NO - 1

Centro Viña Fairplay Sta. Inés SI SI SI - 2

Centro Viña Andamos Sta. Inés SI NO NO - 2

Centro Viña Arena Santa Inés Sta. Inés SI SI SI - 2

Centro Viña

Santa Inés

(skatepark) Benidorm SI SI NO - 2

Centro Viña

Ormeño Gómez

Carreño

Gómez Carreño sector

1 SI SI SI - 2

Centro Viña Arena Miraflores Miraflores alto SI - - - 2

Centro Valpo Fischer Cerro Placeres - - - - 3

Centro Valpo Fairplay Cerro Placeres SI SI NO - 2

Centro Valpo Santos Ossa Santos Ossa SI SI SI - 1

Centro Reñaca Alto Los Pinos Av. Los Pinos - - - - 2

Centro Reñaca Los Pinos

Av. Los Pinos Parcela

15 SI SI NO - 1

Centro Reñaca El Bosque Los pinos de Reñaca SI SI NO - 2

Centro Santiago Club Palestino

Avenida presidente

Kennedy 9351 SI SI SI - 1

Centro Santiago

Ciudad deportiva

de Zamorano

Padre Hurtado Sur

2650, Las Condes SI SI SI - 1

Centro Santiago Fortín cruzado

Estadio San Carlos de

Apoquindo SI SI - 2

Equipo regional de Red Bull Chile.

46

Tabla 3-5 Puntos de venta en centros deportivos de Chile.(Continuación)

Centro Santiago Club Conecta

El Rodeo 12699, Lo

Barnechea, Región

Metropolitana SI NO - 2

Centro Santiago

Club puente

nuevo

Las Lomas Sur, Lo

Barnechea, Región

Metropolitana - - NO - 2

Centro Santiago Club lo cañas

Av San Josemaría

Escrivá de Balaguer

5000, Vitacura, Región

Metropolitana - - - 2

Centro Santiago Club Rinconada

Rinconada El Salto

535, Huechuraba,

Región Metropolitana - - - - 2

Sur Talca Green Club 2

Sur Concepción Arena fútbol SI SI SI - 2

Sur Concepción Plaza 7 SI SI SI 2

Sur Concepción Canchas udec NO NO NO 2

Sur Concepción Somos fútbol SI SI SI 2

Sur Valdivia

Complejo

deportivo Santa

Laura

Callejón Rihue, Parcela

25 lote A SI NO NO 1

Sur Valdivia Punto Futbol

Camino a Angachilla

Km. 7, Valdivia. NO NO NO

N

O 3

Sur Valdivia La Liga Valdivia

Camino a Angachilla

Km 7, sitio 2, Valdivia NO NO NO

N

O 3

Sur Valdivia Canchas Simpson

Av. Simpson 364,

Valdivia NO NO NO

N

O 3

Sur Valdivia

Cancha sintética

Collico

Balmaceda 3725,

Valdivia. NO NO NO

N

O 3

Equipo regional de Red Bull Chile.

3.5.4.2. Disponibilidad física del producto

En primer lugar, hay que aprovechar todos los puntos de venta que le compran al

distribuidor CCU y no compran Red Bull, esto generará inmediatamente un aumento

en la cobertura de ventas. En segundo lugar, ir por los puntos de venta que venden

Monster y no vende Red Bull, esto porque ya tienen disposición a vender bebidas

energéticas y cada punto de venta que se logre implementar de este tipo, significará

quitarle participación de mercado a Monster, que es el competidor más fuerte.

47

3.5.4.3. Disponibilidad mental del producto

Este es el punto más importante, pues, una de las problemáticas identificadas, es

que los consumidores no asocian a Red Bull como una bebida energética que les ayude

a la hora de jugar fútbol. Por lo tanto, el plan es que en todos los centros deportivos

categoría 1 se buscará plotear un ventanal o muralla con una caricatura de Red Bull

que haga relación a la funcionalidad del producto para jugar fútbol, de una forma

creíble para el consumidor, de esta forma se estará educando y desarrollando esta

ocasión de consumo justo antes o después de practicarla.

3.5.5. Herramientas de negociación

Es importante lograr una eficiencia de presupuesto a la hora de negociar con los

centros deportivos, pues generalmente se cobra por poder poner una marca en los

distintos espacios. Para esto se tienen dos herramientas:

3.5.5.1. Promociones en el punto de venta

Se integrarán promociones en el punto de venta con nombres relevantes para el

consumidor como “Promo tercer tiempo” la cual incluye un Red Bull junto con algún

producto para comer, Red Bull se hace cargo de esta implementación y generará mayor

rotación del producto, reportando un mayor beneficio para el Centro deportivo.

3.5.5.2. Sampling de producto

Se propondrá asistir 2 veces al año con el “Wings Team”, chicas encargadas de

entregar un sampling de producto al consumidor, este tipo de acciones es altamente

valorada por los consumidores, por lo que, a la hora de buscar un centro deportivo,

preferirán este que ofrece este tipo de experiencias, un gran beneficio para el

administrador del centro deportivo. Además, reporta un beneficio para Red Bull pues

al realizar este sampling de producto, la chica educa acerca de la funcionalidad del

producto al consumidor.

1- Ligas Aficionadas

Las ligas aficionadas representan la masa crítica de potenciales consumidores que

pueden consumir Red Bull para antes o después de practicar el fútbol. Por lo tanto, el

foco en esta dimensión está en lograr que los jugadores prueben el producto antes o

después de un partido, junto con que puedan experimentar una experiencia con la marca

a la hora de practicar este deporte, de esta forma comenzarán a asociar que “Red Bull

está presente en el fútbol”.

48

Es por esto que una vez que se tienen claras cuáles son las ligas más relevantes de cada

ciudad, se procede a categorizarlas en categoría 1 u 2, según la cantidad de equipos que

participan.

Categoría 1: Más de 32 equipos

Categoría 2: menos de 32 equipos.

Tabla 3-6 Ligas aficionadas en Chile.

Z
O

N
A

C
IU

D
A

D

S
B

M

N
O

M
B

R
E

L
IG

A

¿
C

U
Á

N
D

O
 S

E

J
U

E
G

A
?

¿
D

O
N

D
E

S
E

J
U

E
G

A
?

P
R

O
D

U
C

T
O

R
A

L
IG

A

T
el

éf
o

n
o

/

M
a

il

O
rg

a
n

iz
a

d

o
r

¿
R

ed
 B

u
ll

h
a

a
p

o
y

a
d

o
?

C
a

te
g

o
rí

a

N
O

R
T

E

Iquique Ivo Liga norte

Días

Domingo

Complejo

Apoquindo

Keneth

Guerrero 56948851872

Si, con

sampling 1

N
O

R
T

E

Iquique Ivo

Liga

premier

IQQ

Días

domingo

Cancha 3er

tiempo iqq

Andy

Rivera 56982105548 NO 2

N
O

R
T

E

Antofa

Pipe

Salas liga 6

Fin de

semana

Costanera

Sport

contacto@liga

6.cl

si,

sampling

y

producto 1

N
O

R
T

E

Antofa

Pipe

Salas Los Cracks

Sábados y

Domingos

desde 27

de Julio

Rock and

Soccer

SM

ProSport

SPA NO 2

N
O

R
T

E

La

Serena

Pablo

Balanda

Liga

Cordep

Sábados

desde las

13hrs Cordep Cordep

Luis Mendes

56512295004 SI 1

N
O

R
T

E

La

Serena

Pablo

Balanda

Toronto

Eagles Veranos

Canchas de

José

Sulantay

Canchas

de José

Sulantay NO 2

Equipo regional Red Bull Chile.

49

Tabla 3-7 Ligas aficionadas en Chile, (continuación)

N
O

R
T

E

La

Serena

Pablo

Balanda

Club

Pingüino

fines de

agosto

masculina;

26 liga

femenina

Club

Pingüino SI 2

C
E

N
T

R
O

Viña Lorenzo

Liga ex

Alumnos

Viña

Martes y

jueves Los Pinos SI 1

C
E

N
T

R
O

Sgto. Martin

Liga

REAL

Lunes/Mar

tes/Miérco

les/Jueves

Fortín

Cruzado

LF

produccion

es

fmantilla@lfp

roducciones.cl NO 2

C
E

N
T

R
O

Sgto. Martin

Liga

Puente

Nuevo

Lunes/Mar

tes/Jueves

Puente

Nuevo EMEDE

tvalenzuela@e

mede.cl SI 1

C
E

N
T

R
O

Sgto. Martin Liga B

Martes /

Miércoles

Club

Conecta

Eventos B

Ltda. 569 4887 3995 SI 1

C
E

N
T

R
O

Sgto. Martin

Liga

Estoril

Martes/Mi

ércoles/vie

rnes

Fortín

Cruzado

Liga

Estoril

contacto@liga

estoril.cl NO 2

C
E

N
T

R
O

Sgto. Martin

Liga

Superior

lunes -

jueves SI 1

C
E

N
T

R
O

Sgto. Martin

Liga

Femenina

Conecta

lunes -

jueves

Club

Conecta

Club

Conecta

contacto@clu

bconecta.cl

Si, con

LOLA y

Samplin

g 1

S
U

R

Conce Segovia Liga Gol

Miércoles/

Sábado Plaza 7 Al Palo si 1

Equipo regional Red Bull Chile.

50

Tabla 3-8 Ligas aficionadas en Chile.

S
U

R

Conce Segovia

Liga Gol

Mix

Lunes/Sáb

ado Plaza 7 -

alonso.hidalgo

@gmail.com si 1

S
U

R

Conce Segovia

Liga

Universitar

ia Lunes

Complejo

Campanil

Udec - si 2

S
U

R

Temuco Tatán LigaGol

Fin de

semana - Al Palo

contacto@liga

gol.cl NO 2

S
U

R

Temuco Tatán

BundesLig

a

Martes

desde el 4

Sept

Club

Gimnástico

Alemán F7

productora@f

sietedeportes.c

l NO 1

S
U

R

Temuco Tatán

Premier

Liga

Martes

desde el 4

Sept

Club

Gimnástico

Alemán F7

productora@f

sietedeportes.c

l NO 2

Equipo regional Red Bull Chile.

El plan es apoyar a las ligas de categoría 2 con un parasol de Red Bull junto con

sampling de producto para la fecha final. De esta forma los consumidores estarán

degustando el producto.

Para las ligas de categoría 1, se tiene un plan más robusto en donde se apoyará la fecha

inicial y la fecha final de la siguiente forma:

- Event Car: Red Bull Lola es el automóvil de Red Bull que tiene la

capacidad de transformarse en un sistema de amplificación con Dj

integrado, lo cual le entrega valor al evento y lleva a los consumidores a

experimentar de una forma única con la marca.

- Sampling: Se le realizará sampling de producto a todos los jugadores, lo

cual ayuda a desarrollar la ocasión de consumo a la hora de jugar fútbol.

- Kit de fútbol: Se entregará un kit único para el equipo campeón, el cual

incluye un cartoon que hace relación a la funcionalidad del producto, una

lata de Red Bull, este tipo de acciones ayuda a desarrollar el amor y

fidelidad a la marca.

2- Puntos de venta en estadios

Los puntos de venta en el estadio, al igual que los puntos de venta en los centros

deportivos, representan la oportunidad para capitalizar las acciones de marketing en

una venta del producto.

Es por esto que todos los estadios enlistados se proceden a categorizar según la cantidad

de público que asiste a cada partido en promedio, según información entregada por el

estudio de la memoria del fútbol chileno, quedando de la siguiente forma:

mailto:productora@fsietedeportes.cl
mailto:productora@fsietedeportes.cl
mailto:productora@fsietedeportes.cl
mailto:productora@fsietedeportes.cl
mailto:productora@fsietedeportes.cl
mailto:productora@fsietedeportes.cl

51

- Categoría 1: Más de 10.000 personas en promedio por partido.

- Categoría 2: Entre 5.000 y 10.000 personas en promedio por partido.

- Categoría 3: Entre 4.000 y 5.000 personas por partido.

- Categoría 4: entre 2.000 y 4.000 personas por partido.

- Categoría 5: menos de 2.000 personas por partido.

Tabla 3-9 Puntos de venta en los estadios de Chile de primera división.

ZONA CIUDAD Estadio Categoría CCU Red Bull Monster

NORTE IQUIQUE CAVANCHA 4 NO NO NO

NORTE ANTOFA

CALVO Y

BASCUÑAN 4 NO NO NO

NORTE LA SERENA LA PORTADA 3 NO NO NO

NORTE COQUIMBO

FRANCISCO

SANCHEZ

RUMOROSO 2 NO NO NO

CENTRO VIÑA SAUSALITO 2 NO NO NO

CENTRO VALPARAISO

ELIAS FIGUEROA

BRANDER 3 NO NO NO

CENTRO SANTIAGO NACIONAL 1 NO NO NO

CENTRO SANTIAGO MONUMENTAL 1 SI SI NO

CENTRO SANTIAGO

SAN CARLOS DE

APOQUINDO 1 SI SI NO

CENTRO SANTIAGO

SANTA LAURA

SEK 2 SI SI NO

CENTRO SANTIAGO

BICENTENARIO

LA FLORIDA 4 NO NO NO

SUR TALCA FISCAL DE TALCA 5 NO NO NO

SUR CONCE ESTER ROA 2 NO NO NO

SUR TALCAHUANO CAP ACERO 2 SI SI NO

SUR TEMUCO GERMAN BECKER 3 NO NO NO

Equipo regional Red Bull Chile.

Una vez categorizados, se procede a plantear un plan para dos tipos de estadio.

- Categoría 2, 3,4 o 5 y que le compra a CCU: Enlistar Red Bull dentro de la

venta de productos dentro del estadio, lo cual ayudará a aumentar la cobertura

de ventas del producto, existiendo la posibilidad de aumentar el volumen de

ventas.

- Categoría 1 y que le compra a CCU: Para estos casos el plan es crear

disponibilidad física y mental del producto. Para lograr la disponibilidad

52

mental, se procederá a generar ploteos del punto de venta con caricaturas

relevantes y diseñadas conforme al equipo que juega de local en ese estadio,

para generar mayor fidelidad por parte de los consumidores, estas caricaturas

mostrarán la funcionalidad del producto de una forma creativa. Para la

disponibilidad física del producto, se procederá a enlistar el producto.

Cabe destacar que en los estadios está prohibido entregar latas, por lo que se entregará

el producto en un vaso de cartón con diseño Red Bull y la lata correspondiente se

reciclará en un cajón, en dinámica votación, en donde el consumidor podrá votar ante

una pregunta, su lata irá al cajón que represente su votación, al final del partido se

tendrá una de las opciones ganadoras, y el consumidor fue parte de eso.

Finalmente, para los partidos catalogados como clásicos, se implementará venta móvil

de producto, en donde una persona estará recorriendo las tribunas, ofreciendo el

producto para que la gente no se tenga que mover al punto de venta.

3- Sport Bar

El Sport Bar representa un punto en el cual el consumidor puede experimentar de

una forma más íntima su experiencia con la marca.

Tabla 3-10 Sport Bar en Chile.

ZONA CIUDAD BAR CCU RED BULL

NORTE IQUIQUE BULLDOG SI SI

NORTE ANTOFA MALDITA BARRA SI SI

NORTE COQUIMBO Código Pirata NO NO

CENTRO VIÑA TERCER TIEMPO NO SI

CENTRO VIÑA EL VAR NO NO

CENTRO SANTIAGO

SPORT CAFÉ

(APOQUINDO) SI Si

CENTRO SANTIAGO

SOCIAL BAR

(VITACURA) NO NO

SUR CONCE BURGUER BAR SI SI

Equipo regional Red Bull Chile.

El plan de acción para estos recintos es, a través de los encargados de venta de cada

zona, implementar:

- Enlistar en la carta Red Bull y también tragos elaborados que mezclen Red

Bull con Alcohol, con nombres relevantes para el fútbol y cada ciudad, por

53

ejemplo, en Viña del Mar “Red Bull Amarillo + Vodka = Oro y Cielo” o en

Antofagasta “Red Bull tradicional + Gin = El Puma” en relación a los equipos

locales.

- Crear individuales con forma de cancha de fútbol, para que las personas

mientras esperan sus pedidos, jueguen a armar sus formaciones, dentro del

individual, incluir el mensaje “Red Bull te da alas” o “Alas para el DT”.

4- Equipos Profesionales

Los equipos profesionales representan una de las dimensiones más importantes

para Red Bull en cuanto al trabajo de marketing deportivo, esto porque son la principal

fuente de inspiración de los valores que se buscan transmitir a través del deporte, a su

vez, son una de las dimensiones que más poder de llegar a nuevos consumidores tiene.

Al existir más de veinte equipos a nivel profesional en Chile, es importante realizar una

tarea de categorización de estos mismos, para poder diferenciar las acciones a tomar en

cada uno de ellos.

Al igual que en las otras dimensiones, se enlistarán en una tabla, separándolos por zona

(norte, centro, sur) y la respectiva ciudad del equipo.

Posteriormente se categorizarán de la siguiente forma:

Tabla 3-11 Sistema de categorización equipos profesionales de fútbol.

CATEGORIA

EQUIPO

GRANDE PUBLICO

RED BULL

TIENE EQUIPO

PRIMERA

DIVISION

1 X X X X

2 X X X

3 X X

4 X X

5 X

6 X

Elaboración propia.

En donde:

Equipo Grande: El equipo es denominado grande (Colo Colo, Universidad de Chile o

Universidad Católica).

Público: El equipo tiene promedio de asistencia mayor a 2.000 personas por

partido de local.

54

Red Bull tiene equipo: Red Bull tiene equipo de Field Marketing y/o ventas en la

ciudad.

Primera división: El equipo de fútbol se encuentra en primera división.

Tabla 3-12 Equipos profesionales Chile donde Red Bull tiene equipo.

Zona Ciudad Equipo Categoría Contacto Mail ¿Contactado?

NORTE Iquique Deportes Iquique 4

NORTE Antofa

Club deportes

Antofagasta 3*

Candy

Heredia

cheredia@cda

ntofagasta.cl Si

NORTE La serena Deportes la serena 3

NORTE Coquimbo Coquimbo unido 2

CENTRO Viña Everton 2

Matías

Olivero SI

CENTRO Valparaíso

Santiago

Wanderers 3

CENTRO Santiago

Universidad de

chile 1

CENTRO Santiago Colo colo 1

CENTRO Santiago

Universidad

católica 1

Juan Pablo

Pareja

ppareja@cruz

ados.cl SI

CENTRO Santiago Unión española 2

CENTRO Santiago Audax italiano 3*

Álvaro

Rodríguez

arodriguez@a

udaxitaliano.cl SI

CENTRO Santiago Palestino 3*

SUR Talca Rangers de Talca 5

SUR Conce U de conce 2

SUR Talcahuano Huachipato 2

SUR Temuco Deportes Temuco 3

SUR Valdivia Deportes Valdivia 5

Elaboración propia

55

Tabla 3-13 Equipos profesionales de Chile donde Red Bull no tiene equipo.

ZONA CIUDAD EQUIPO CATEGORÍA

NORTE Calama Cobreloa 3

NORTE El salvador Cobresal 6

NORTE Copiapó Deportes Copiapó 6

CENTRO La calera Unión la calera 4

CENTRO San Felipe Deportes san Felipe 7

CENTRO Quillota San Luis de Quillota 5

SUR Rancagua O’Higgins 2*

SUR Curicó Deportes Curicó 6

SUR Chillan Ñublense 6

SUR Puerto Montt Deportes puerto Montt 3*

Elaboración propia y equipo regional Red Bull Chile

Luego de tener a los equipos categorizados, se procede a plantear estrategias para las

distintas categorías.

a) Para todos los equipos de fútbol que se encuentran en ciudades donde Red Bull

no tiene equipo de marketing, no se realizarán acciones de Marketing aún, debido

a que el costo de realizar estos esfuerzos es alto y el beneficio es menor a esos

costos.

b) Para los equipos que sean categoría 4 o inferior, se procederá a hacerles entrega

de un cooler de Red Bull para que sea puesto en el camarín y se les enviará

producto, para que los jugadores puedan consumir en sus días de partidos

oficiales.

c) Para los equipos de categoría 2 o 3, además del cooler previamente mencionado,

se propone coordinar con las dirigencias de los distintos equipos realizar un

sampling de producto a algún sector determinado del estadio, junto con colocar

un cooler en el sector VIP del estadio.

d) Para los equipos categoría 1, la táctica es aún más robusta. Se plantea incluir un

cooler con producto en el camarín para los partidos oficiales, un cooler con

producto en el centro de entrenamiento y un cooler con producto para las oficinas

administrativas de dirigencia, esto porque para Red Bull también es importante

desarrollar la buena relación con los colaboradores.

Además de eso, realizar un sampling de producto por lo menos 2 veces en el año en

algún sector a convenir con la dirigencia.

Esta representa una muy buena oportunidad de la marca para interactuar con la

audiencia del fútbol, por lo que se propone también asistir con el “Event Car” el cual

56

es un auto que posee sistema propio de amplificación, sistema de pantallas con

PlayStation 4, por lo que la gente podrá escuchar música y jugar con su equipo favorito

en la consola mientras espera el partido. Además, realizar activaciones con los raperos

de Red Bull, quienes realizan la conocida “Red Bull Batalla de los Gallos” o los magos

del balón que realizan acrobacias, denominados “Red Bull Street Style”. Todas estas

activaciones, representan una mejora en la experiencia del público a la hora de asistir

al estadio, lo cual es muy bien valorado por las dirigencias de los equipos de fútbol a

la hora de una negociación.

Otra de las aristas a trabajar con estos equipos de categoría 1, es realizar contenido

increíble, llevando a los héroes del equipo de fútbol a vivir el mundo de Red Bull, este

tipo de contenidos, en los cuales se mezclan distintas audiencias, siempre performan

muy bien y tienen alto potencial de ser virales en las redes sociales. Dentro de las ideas

es llevar al jugador más conocido del equipo a viajar como navegante de Rally con el

atleta de Red Bull Francisco “Chaleco” López o llevarlo a viajar en parapente, con el

atleta de Red Bull “Víctor Carrera”.

Finalmente, la idea es lograr acciones impactantes con los atletas de Red Bull en el

estadio, para generar mayor recordación de la marca, algunas de las propuestas son

hacer aterrizar en la cancha a Víctor Carrera, atleta de Red Bull y campeón mundial de

parapente acrobático.

5- Futbolistas profesionales

Una de las aristas más importantes dentro de la estrategia de Red Bull es su

denominado programa de “Líderes de opinión”. Estos son quienes llevan el mensaje de

funcionalidad del producto de la forma más creíble posible. Que Red Bull sea una

bebida energética funcional, es respaldado por todos los deportistas a nivel mundial

que consumen el producto.

El fútbol no es indiferente a esto, si los futbolistas más importantes e influyentes dentro

del país comienzan a tomar el producto, y esto es visto por los consumidores, por

consecuencia, ellos también desearán consumir el producto, para esperar ser como sus

referentes.

Cabe destacar que la industria del fútbol es una de las más desarrolladas a nivel

deportivo en el país, en donde los jugadores tienen contratos importantes, y las otras

marcas lo saben e invierten gran cantidad de dinero por poner sus productos en las

manos de estos futbolistas. Entonces, el desafío se presenta, en lograr que los futbolistas

consuman el producto, sin tener que entrar a pagarles por esto. En primer lugar, se

decidió buscar 2 perfiles de jugadores, para trabajar con ellos. Uno de ellos son los

futbolistas consagrados, o ídolos dentro de sus clubes, esto porque son los que generan

mayor impacto en los consumidores, debido a la cantidad de gente que los sigue, tanto

en lo que hacen en su día a día, como lo que hacen en redes sociales.

57

El otro perfil de jugador, son las jóvenes promesas, jugadores menores de 20 años, que,

en lo posible, estén citados a las selecciones menores de Chile. Esto porque son los que

poseen mayor proyección a ser ídolos nacionales. Además, en esa etapa es cuando es

más fácil llegar a ellos, debido a que no poseen grandes contratos con marcas, y a Red

Bull como marca les gusta apoyar a los jóvenes talentos antes de que lleguen a su etapa

más madura, para crecer en conjunto.

En primer lugar, al igual que con las otras dimensiones, se creó una base de datos por

zona, ciudad, equipo, Nombre del jugador y categoría (Consagrado o Sub 20).

Tabla 3-14 Jugadores profesionales a contactar por Red Bull.

NORTE CIUDAD EQUIPO JUGADOR CATEGORIA

NORTE Antofagasta Club deportivo Antofagasta Eduard bello Consagrado

NORTE La serena Deportes la serena Stefano magnasco Consagrado

NORTE Coquimbo Coquimbo unido

Mauricio pinilla(s) o diego

Oyarzun Consagrado

CENTRO Viña del mar Everton Bryan carvallo o maxi cerato Consagrado

CENTRO Valparaíso Santiago Wanderers - -

CENTRO La calera Deportes la calera Juan Leiva o Agustín batalla Consagrado

CENTRO Santiago Colo colo

Luciano Arriagada - cesar

fuentes Sub 20

CENTRO Santiago Universidad de chile Pablo aranguiz Sub 20

CENTRO Santiago Universidad católica Benja kuscevic Consagrado

CENTRO Santiago Unión española Seymour Consagrado

CENTRO Santiago Palestino Cris Jorquera o brayan vejar Consagrado

CENTRO Santiago Audax italiano

Joe abrigo o Ignacio

jeraldino Consagrado

SUR Rancagua O’Higgins Tomas Alarcón Sub 23

SUR Talca Rangers Nico peric Consagrado

SUR Concepción U de conce Fernando cordero Consagrado

SUR Talcahuano Huachipato Yerko Urra (s) Sub 23

SUR Temuco Deportes Temuco Bryan taiva Consagrado

CENTRO Santiago Universidad católica Alexander Aravena Sub 17

CENTRO Santiago Universidad católica Gonzalo tapia Sub 17

CENTRO Valparaíso Santiago Wanderers Kennan Sepúlveda Sub 17

Equipo regional Red Bull Chile y elaboración propia.

58

Como cada perfil de jugador con el que se va a trabajar es distinto, hay que plantear

tácticas distintas para cada perfil de jugador.

a) Jugadores Consagrados

Como se mencionó previamente, estos jugadores son más complicados de

negociar, debido a que poseen contratos muy atractivos. Entonces el primer

acercamiento será contactándolos vía redes sociales, intentando entablar una relación

de amistad para lograr concretar alguna reunión.

Entonces lo que se plantea hacer con ellos es:

- Presentarles el “Mundo de Red Bull”. Red Bull es una marca increíble que realiza

acciones de marketing impactantes, que posee atletas en disciplinas poco

comunes y extremas, por lo que, a la hora de conversar con estos futbolistas, se

les invitará a participar de alguna actividad que otras marcas no les pueden

ofrecer, algunas de estas pueden ser andar en parapente con el atleta de Red Bull

“Bicho Carrera”, quien es campeón del mundo en parapente acrobático, otra

opción es subirse como copiloto al auto de rally con Francisco “Chaleco” López

o incluso subirse a un “Buggy” con el campeón del Dakar Ignacio Casale y

navegar por el desierto.

- Apoyarlos en sus proyectos personales. A cierta altura de sus carreras deportivas,

y luego de generar muchos ingresos por auspicios y contratos deportivos, los

futbolistas comienzan a emprender en distintos proyectos personales, y muchas

veces, las marcas no están interesadas o no apoyan estos. Es en este punto en

donde la marca puede tener un acercamiento más genuino con el deportista y

puede valorar aún más el apoyo de la marca.

- Entregarles un cooler con producto para que siempre tengan disponibilidad en

sus casas y por consecuencia, comiencen a llevar para los entrenamientos y/o

partidos, lo cual puede desencadenar en consumir el producto a vista de todos.

b) Jugadores Sub 21

El acercamiento con este tipo de jugadores es más fácil, debido a que, pese a que

en esta industria ya trabajan con representantes, la marca se torna muy atractiva para

ellos, debido al enfoque juvenil que tiene esta. En este caso, se contactará a alguna

agencia o representante de jugadores jóvenes, se revisará su portafolio de futbolistas y

se plantearán las siguientes acciones tácticas:

- Realizar un levantamiento de necesidades con la agencia o representante de los

jugadores.

- Apoyarlos con un cooler y producto, para que siempre tengan disponibilidad de

producto para sus entrenamientos y/o partidos.

Luego de esta primera fase de acercamiento se logró un contacto genuino con los

siguientes jugadores:

59

- Felipe Seymour, jugador de Universidad de Chile, Unión Española y actualmente

en Unión la Calera.

- Luciano Arriagada, delantero juvenil de Colo Colo y citado a la selección chilena

Sub 17 y Sub 20.

- Julio Fierro, arquero juvenil de Colo Colo y citado a la selección chilena Sub 17

y Sub 20, también representó a Chile en el mundial Sub 20 que se desarrolló en

2019.

- Cesar Fuentes, jugador de Universidad Católica, Colo Colo y seleccionado

chileno en el mundial Sub 20 de Turquía.

- Stefano Magnasco, jugador de Universidad Católica y Deportes La Serena.

- Eduard Bello, jugador venezolano de Deportes Antofagasta.

- Franco Ragusa, jugador de Everton y Cobresal, seleccionado Sub 20 en el

mundial Sub 20 de Turquía.

- Fernando Cordero, jugador de Unión Española, Universidad Católica y

actualmente en Unión La Calera.

- Nicolás Castillo, jugador de Universidad Católica y actualmente en América de

México, seleccionado chileno sub-20 en el mundial de Turquía y la selección

adulta.

Algunas de las acciones con las que se les apoyará a los jugadores son las siguientes:

- A Felipe Seymour se le apoyará en su emprendimiento personal “One Touch

Training” empresa dedicada a entregar entrenamientos funcionales enfocados al

fútbol. El apoyo consiste en llevar el mundo de Red Bull a algunos

entrenamientos, para entregarle una mejor experiencia a los usuarios, algunos de

estos son Batallas de Gallos (hip – hop en vivo) durante algunos entrenamientos,

apoyo con barras y mobiliarios para eventos de ellos, materiales nuevos para sus

entrenamientos, entre otros.

- Con Luciano Arriagada y Julio Fierro, se realizó un trabajo de levantar sus

necesidades, destacaban su dificultad para poder expresarse, cosa que es de suma

importancia para un jugador, pues se comienzan a enfrentar a entrevistas cuando

comienzan a jugar y aparecer más en prensa. Otra necesidad es el transporte, aún

no tienen automóvil y viven lejos tanto de su centro de entrenamiento como del

club. Además, al ser jugadores con proyección a ir a jugar al extranjero, una

herramienta básica es el manejo de inglés, idioma que no saben. Finalmente, sus

seguidores en redes sociales comienzan a aumentar, por lo que un correcto y

responsable uso de estas, los ayudará a posicionarse aún mejor en el mercado

para otras marcas.

Entonces a ellos se les impartirán clases de expresión oral lideradas por una profesora

de teatro, para poder mejorar su puesta en escena en caso de entrevistas, además se les

impartirá un módulo completo de inglés básico durante un semestre para que

comiencen a familiarizarse con el idioma, se les entregará un bono para que puedan

asistir en Uber a todos sus entrenamientos, reduciendo sus tiempos de traslado en más

de una hora, lo cual les ayudará a tener una mejor performance y administrar mejor su

60

tiempo. Finalmente, se les impartirá una clase de manejo de redes sociales con una

publicista, para que aprendan a aprovechar las plataformas a su favor, y así poder

venderse mejor con las marcas.

- A Cesar Fuentes, Stefano Magnasco, Eduard Bello y Franco Ragusa se les

apoyará con Cooler y producto, y se les invitará a los eventos más relevantes de

Red Bull en calidad de invitados VIP, para que puedan vivir el mundo de Red

Bull de una forma cercana y se sientan apreciados por la marca.

- Finalmente, a Nicolás Castillo y Fernando Cordero, se ha descubierto que tienen

una gran fascinación por la Fórmula 1, deporte en el cual Red Bull tiene un

equipo. Para poder acercarlos aún más a esto, se les ha invitados a participar en

el equipo de F1 en PlayStation de Red Bull en Chile, en donde se pueden sentir

pilotos de la escudería, se les manda ropa y accesorios exclusivos, se difunden

sus transmisiones oficiales de carreras y obviamente se les envía un cooler con

producto para que siempre tengan disponibilidad cuando necesiten, tanto para

competir en PlayStation como para entrenar y jugar fútbol.

6- Equipos Aficionados

Hoy en día existen un gran número de ligas aficionadas a lo largo del país, en

donde se organizan generalmente para jugar, grupos de amigos o compañeros de

trabajo, para encontrarse una vez a la semana y participar en estas. A esta dimensión,

se ha decido plantearle una táctica sólo para aterrizar a los consumidores finales del

producto todo lo planteado con los equipos y jugadores profesionales. Además, la

categoría de bebidas energéticas es una categoría relativamente joven en el mercado

nacional, por lo que siempre es bueno generar pruebas de sabor, para que los

consumidores puedan probar el producto y entender la funcionalidad del producto, en

este caso, Red Bull entrega energía para el desarrollo de la práctica del fútbol.

Entonces, la táctica es bien simple, a cada “Student Marketeer” en Chile, se le encargará

buscar un equipo que participe en alguna liga, y hacerle un envío mensual de producto,

para que lleven a los partidos, de esta forma, los otros equipos también podrá ver que

hay equipos que utilizan el producto para la práctica del fútbol.

Lo ideal en esta táctica, es que el equipo de fútbol seleccionado sea uno con los mejores

rendimientos deportivos dentro de la liga, para mantener el espíritu aspiracional de la

marca dentro de los consumidores.

Adicionalmente a esto, para generar una mayor conexión entre el equipo y la marca, se

crearán “Jinetas de capitán” con algún mensaje de “Te da alas” que es el lema de Red

Bull, para que el capitán de cada equipo lleve en sus partidos.

61

7- Eventos de tercero relacionados al fútbol

Una dimensión para tener en cuenta son eventos organizados por otras marcas,

que pueden ser relevantes para el fútbol.

Algunos de estos que han sido apoyados anteriormente, son la “Tango League”, liga

de fútbol organizada por la marca Adidas y el FTA Tour, liga de fútbol tenis organizada

por acción total.

La táctica para ambos es seguir apoyándolos con materiales funcionales que

contribuyan a tener branding de Red Bull en el evento, junto con enviar producto para

que puedan repartir a los jugadores que participan de los eventos.

8- Medios de comunicación

Es importante que cada acción de marketing, vaya acompañada por

comunicación a través de medios de comunicación, tanto de nicho como masivos, para

generar un mayor impacto en los consumidores, esto alineado con la estrategia de

buscar nuevos consumidores y ser más relevantes para los que ya consumen el

producto.

Entonces lo primero a realizar es una base de datos con todos los medios relevantes

dentro del mundo del fútbol a nivel nacional, entendiendo en que plataforma son más

fuertes.

62

Tabla 3-15 Medios de comunicación en el fútbol.

PORTAL PLATAFORMA LINK

CRACKS YouTube

https://www.youtube.com/channel/UCv1xjGi8KibuoOK

8StRFCWg

RedGol Facebook / Instagram https://www.instagram.com/redgol/?hl=es-la

Balón nostálgico Instagram https://www.instagram.com/balonnostalgico/?hl=es-la

Vida Pasión Futbol instagram https://www.instagram.com/vidapasionfutbol/?hl=es-la

selección chilena instagram https://www.instagram.com/laroja/?hl=es-la

AS instagram https://www.instagram.com/aschileoficial/?hl=es-la

sellosport instagram https://www.instagram.com/sellosports/?hl=es-la

Arenga del Abuelo instagram https://www.instagram.com/arengadelabuelo/?hl=es-la

Balong YouTube https://www.youtube.com/user/chanodtp

Barrio Bravo Instagram https://www.instagram.com/barriobravobb/?hl=es-la

dlt Sports Instagram https://www.instagram.com/dltsports/?hl=es-la

9neto Instagram https://www.instagram.com/9_neto/?hl=es-la

PrensaFutbol Instagram https://www.instagram.com/prensafutbol/?hl=es-la

Estadios que hablan Instagram

https://www.instagram.com/estadiosquehablanfc/?hl=es

-la

directo al palo Instagram https://www.instagram.com/directoalpalocl/?hl=es-la

mundo cracks Facebook / Instagram

https://www.facebook.com/MundoCracksCL/?hc_locati

on=ufi

Cruzados Facebook / Instagram https://www.instagram.com/cruzados_oficial/

DaleAlbo Facebook / Instagram https://www.instagram.com/dalealbocl/

peloteros tv Instagram https://www.instagram.com/peloterostv/?hl=es-la

Barrio Bravo Instagram https://www.instagram.com/barriobravobb/?hl=es-la

Biobío Página Web

https://www.biobiochile.cl/lista/deportes/categoria/futb

ol

Emol Página Web https://www.emol.com/deportes/futbol/

La tercera Página Web https://www.latercera.com/canal/el-deportivo/

Equipo de comunicaciones Red Bull Chile.

Posterior a esto, la táctica es negociar a través del departamento de comunicaciones de

Red Bull para que comiencen a publicar los eventos de Red Bull relacionados al fútbol

en sus distintos canales, y para que ellos puedan capitalizar esto, a través del

departamento de Brand Marketing de Red Bull, encargado de pagar por publicidad, se

https://www.youtube.com/channel/UCv1xjGi8KibuoOK8StRFCWg
https://www.youtube.com/channel/UCv1xjGi8KibuoOK8StRFCWg
https://www.instagram.com/redgol/?hl=es-la
https://www.instagram.com/balonnostalgico/?hl=es-la
https://www.instagram.com/vidapasionfutbol/?hl=es-la
https://www.instagram.com/laroja/?hl=es-la
https://www.instagram.com/aschileoficial/?hl=es-la
https://www.instagram.com/sellosports/?hl=es-la
https://www.instagram.com/arengadelabuelo/?hl=es-la
https://www.youtube.com/user/chanodtp
https://www.instagram.com/barriobravobb/?hl=es-la
https://www.instagram.com/dltsports/?hl=es-la
https://www.instagram.com/9_neto/?hl=es-la
https://www.instagram.com/prensafutbol/?hl=es-la
https://www.instagram.com/estadiosquehablanfc/?hl=es-la
https://www.instagram.com/estadiosquehablanfc/?hl=es-la
https://www.instagram.com/directoalpalocl/?hl=es-la
https://www.facebook.com/MundoCracksCL/?hc_location=ufi
https://www.facebook.com/MundoCracksCL/?hc_location=ufi
https://www.instagram.com/cruzados_oficial/
https://www.instagram.com/dalealbocl/
https://www.instagram.com/peloterostv/?hl=es-la
https://www.instagram.com/barriobravobb/?hl=es-la
https://www.biobiochile.cl/lista/deportes/categoria/futbol
https://www.biobiochile.cl/lista/deportes/categoria/futbol
https://www.emol.com/deportes/futbol/
https://www.latercera.com/canal/el-deportivo/

63

les ofrecerá invertir en sus páginas web para tener banners en estas, estos banner le

aparecerán al target deseado, diferenciado por audiencia y segmentación correcta

dentro de este pool de página, a cambio de que los medios también publiquen las

acciones de marketing relacionadas al fútbol.

9- Equipos universitarios

Tal cual como se describió previamente, el mundo universitario es de suma

importancia para la estrategia de Red Bull, y en este plan de marketing no queda ajeno.

Cada día el fútbol universitario se torna más competitivo y los seleccionados de las

distintas casas de estudio se dedican de una forma lo más seria posible.

La táctica para este punto es utilizar a cada “student marketeer” asociado a su

universidad y que este preste soporte al equipo de su respectiva casa de estudio con un

cooler y producto para cada partido oficial del equipo.

Con esto, todos los estudiantes que asistan a los partidos verán a estos líderes de opinión

consumiendo el producto, por lo que entenderán la funcionalidad de este mismo para

la práctica del fútbol, manteniendo su carácter aspiracional debido a que los mejores

futbolistas de la universidad lo consumirán.

3.6. PRESUPUESTO ASOCIADO AL PLAN DE MARKETING

Una vez definidas las tácticas a emplear para cumplir con los objetivos del plan

de marketing, es necesario presupuestar el costo de estas, debido a que uno de los

objetivos, está limitado al límite presupuestario que puede tener la empresa.

Es importante recalcar que todas estas tácticas tienen un enfoque de generar eficiencias,

y aprovechar el valor de la marca para poder lograr los objetivos, cosa que otras marcas

no pueden lograr.

Por lo tanto, para cada acción táctica, se fijará una sub-área dentro del departamento de

marketing, la cual deberá ser la encargada de cubrir estos costos, ya sea en inversión

monetaria, o a través de activos de marca, la cual se denominará “Centro de Costo”.

64

Tabla 3-16 Presupuesto plan de marketing.

Dimensión Item

Centro de

Costo

Valorización

Activo de

Marca

Costo

monetario Cant. Total

Centros

deportivos

Branding en puntos de

venta

Field

Marketing $0 $500.000 13 $6.500.000

Centros

deportivos Sampling de producto

Field

Marketing $250.000 $0 26 $6.500.000

Ligas

Aficionadas Sampling de producto

Field

Marketing $250.000 $0 31 $7.750.000

Ligas

Aficionadas Kit Fútbol

Brand

Marketing $0 $12.000 11 $132.000

Punto de Venta

Estadio Ploteo puntos de venta

Field

Marketing $0 $12.000.000 1 $12.000.000

Punto de Venta

Estadio Venta Móvil

On

Premise $0 $40.000 4 $160.000

Sport Bar POP de Individuales

On

Premise $0 $200 1200 $240.000

Equipos

profesionales Cooler para el camarín

Sport

Marketing $130.000 $0 17 $2.210.000

Equipos

profesionales Producto para equipo

Sport

Marketing $50.000 $0 312 $15.600.000

Equipos

profesionales Sampling a sector VIP

Sport

Marketing $250.000 $0 17 $4.250.000

Equipos

profesionales

Presentación "Street

Style"

Sport

Marketing $0 $80.000 4 $320.000

Equipos

profesionales

Presentación "Red Bull

Batalla de Gallos"

Sport

Marketing $0 $120.000 4 $480.000

Equipos

profesionales

Vivir experiencia

"Mundo de Red Bull"

Sport

Marketing $500.000 $0 2 $1.000.000

Equipos

profesionales

Aterrizaje en parapente

en la cancha

Sport

Marketing $2.000.000 $0 2 $4.000.000

Futbolistas

profesionales

Producto para

jugadores

Sport

Marketing $24.000 $0 120 $2.880.000

Futbolistas

profesionales

Apoyo One Touch

Training

Sport

Marketing $250.000 $800.000 1 $1.050.000

Futbolistas

profesionales

Clases y transporte para

jugadores Sub 17

Field

Marketing $0 $1.412.000 1 $1.412.000

Equipos

aficionados Producto para el equipo

Field

Marketing $24.000 $0 168 $4.032.000

Equipo de marketing Red Bull Chile

65

Tabla 3-17 Presupuesto plan de marketing.

Eventos de

tercero Sampling de producto

Field

Marketing $250.000 $0 2 $500.000

Medios de

comunicación Banner en página web

Brand

Marketing $0 $400.000 5 $2.000.000

Medios de

comunicación

Publicidad en redes

sociales

Media

Network $0 $1.500.000 2 $3.000.000

Equipos

Universitarios

Producto para los

equipos

Field

Marketing $24.000 $0 312 $7.488.000

TOTAL COSTO PLAN DE MARKETING $83.504.000

Equipo de marketing Red Bull Chile

3.7. CONTROL DE GESTIÓN DEL PLAN DE MARKETING

El control de la ejecución de este plan de marketing no es complejo. Para esto, se

asigna un líder de proyecto encargado de realizar un lanzamiento del proyecto y

presentárselo a todo el equipo y área de la empresa involucradas en este. Este delegará

responsabilidades, según su ejecución y responsabilidad de pago.

Este líder de proyecto creará un plan maestro, en un documento disponible para todos

dentro de una nube, en donde estará cada dimensión, su plan de acción, su plazo de

ejecución y su responsable asignado.

Mensualmente se realizará una reunión denominada “Reunión 360°” en donde se

reunirán todas las áreas a revisar el avance de cada uno con sus respectivos temas.

Cada acción tendrá la opción de “Cumplido” o “No cumplido”, y se integrará dentro

de los KPI´s individuales de cada trabajador para su asignación de bono anual. Todos

los que cumplan con este ítem, podrán acercarse a su 100% de cumplimiento dentro de

sus objetivos anuales, mientras que los que no cumplan, su porcentaje anual de

cumplimiento de objetivos disminuirá, afectando esto el porcentaje del bono que

recibirán a final de año-

66

CONCLUSIONES Y RECOMENDACIONES

Dada la importancia del fútbol a nivel nacional, tanto en la práctica, que se podría

asociar directamente como una ocasión de consumo de la bebida deportiva Red Bull,

como el consumo de todo lo relacionado a contenido de fútbol , lo cual es una

plataforma idónea para mostrar la marca, el producto y su funcionalidad, de forma

efectiva , pues con una sola acción, se puede llegar a mucha gente, es que la empresa

se ha visto en la necesidad de lograr impactar esta audiencia de una forma más activa.

El presente plan de marketing se ha seleccionado como la herramienta idónea para

poder resolver la problemática presentada por la empresa Red Bull, la cual es

reconocida a nivel mundial por su cercanía con los deportes, sin embargo, a nivel

nacional, aún no se logra asociar su consumo con la práctica del deporte más popular

en el país, el fútbol.

El marketing realizado por Red Bull no es igual al que realizan otras empresas en

marketing deportivo a nivel mundial, es por esto que, en caso aplicado de este plan de

marketing, se plantearon acciones tácticas bastante innovadoras para el mercado

nacional y también para la industria del fútbol, que buscarán revolucionar la forma en

que se activan las marcas en este rubro.

Optimizar costos de desarrollar una campaña de publicidad en medios, enfocada en la

audiencia del fútbol y acorde a las restricciones de presupuesto de la empresa.

A través de la matriz de análisis FODA se logra determinar los motivos por los cuales

la bebida energética Red Bull no es asociada en su funcionalidad al fútbol, destacando

la no existencia de un equipo o atleta oficial relacionado a la marca, y eventos que aún

no llegan a tantos consumidores, sin embargo, a través de las distintas tácticas

planteadas en el caso aplicado, se espera que se pueda estimular la relación de la marca

con este deporte en particular.

Se ha logrado crear un lineamiento general para que la marca pueda sentarse a negociar

bajo sus propios términos de una forma favorable, con propuestas que agreguen valor

a la operación que realizan los equipos de fútbol profesional, que están acostumbrados

a negociar con marcas que invierten cifras alejadas al presupuesto que tiene Red Bull

para este tipo de acciones.

Además, se ha comprobado el éxito de la estrategia de Red Bull para trabajar con atletas

de otras disciplinas para lograr colaboraciones que beneficien a ambos, a través del

plan de marketing creado, se espera lograr por fin, que la marca de Red Bull pueda

crear una colaboración oficial con un futbolista profesional, que cumpla con las

exigencias de la marca.

67

Gracias a la bibliografía utilizada para el desarrollo de esta tesis, se ha logrado entender

los gustos y consumos dentro de la industria del fútbol chileno, entendiendo de donde

provienen los mayores niveles de inversión a nivel nacional, para esta industria.

Destaca el peso concentrado en 3 equipos de fútbol, que acaparan el mayor nivel de

inversión privado, debido a que poseen una mayor base de consumidores o fanáticos.

Se ha logrado plantear un plan de acción diverso, con acciones tácticas que buscan

atacar distintas dimensiones o puntos de contacto con los consumidores en el espectro

del fútbol, logrando una mayor eficiencia en cuanto a contactos de la marca en

comparación de la inversión que se debería realizar, en comparativa a valores

invertidos por otras marcas en esta industria.

Se recomienda enfocar los esfuerzos en las acciones tácticas más impactantes

inicialmente, para realizar un shock dentro de los consumidores, estos son los

relacionados con los equipos y jugadores profesionales de fútbol. Una vez que se logra

crear esta disponibilidad mental del producto en los consumidores, se podrá traducir en

que ellos requieran una disponibilidad física, lo cual se traduciría en la compra del

producto.

También se recomienda que la marca siga negociando con esta industria ofreciendo

acciones de marketing que sólo esta marca puede realizar, pues eso lo seguirá

otorgando una ventaja competitiva a la hora de obtener mejores condiciones en las

tarifas.

Finalmente, se recomienda ejecutar este plan de marketing lo antes posible, previo a la

competencia, para seguir actuando como empresa líder dentro de la categoría de

bebidas energéticas.

68

BIBLIOGRAFÍA

1. Altarriba, J. y Mata, M. (2018). 209 Fútbol Club Barcelona vs Real Madrid:

competición global y frentes estratégicos de la industria del fútbol. Estados

Unidos, 2.

2. Ferrada, N. (2016). Valoración financiera de sociedades anónimas del fútbol

chileno que transan en bolsa y su comparación con clubes que no cotizan,

Chillán, 27-28.

3. Cristóbal, Eduard & Veroz Herradón, Ricardo. (2003). Marketing deportivo:

la comercialización del producto de deporte.

4. Cooke, D. (1987). Packaging como prestigio: La ventaja del tenis. IRSA Club

Business, 58-61.

5. Dávila, Andrés y Londoño, Catalina (2003). "La nación bajo un uniforme,

fútbol e identidad nacional en Colombia, 1985-2000", en: Alabarces, Pablo

(ed.) Futbologías: fútbol, identidad y violencia en América Latina. Buenos

Aires, Editorial CLAC So.

6. EIPE Business School (s.f.). ¿Qué es la cultura empresarial y por qué es tan

importante? Recuperado de: https://www.eipe.es/blog/cultura-empresarial-

importancia/

7. Gfk. (2019) 7ª Encuesta Gfk del fútbol chileno 2019. Chile, 8.

8. Gómez, Sandalio & Opazo, Magdalena, 2007. "Características estructurales

de un club de fútbol profesional de elite," IESE Research Papers D/705, IESE

Business School.

9. Hardy, S, Mullín, B y Sutton, W (2007). Marketing Deportivo, España, 26-

27.

10. Jiménez, Gilberto (1999). "Materiales para una teoría de las identi dades

sociales", en: Valenzuela, José Manu el (comp.) Decadencia e Iwge de las

identidades. México, D.F. Plaza y Janés

11. Kotler, P., Lane, K., Cámara, D. y A. Mollá (2006): Dirección de Marketing,

12. ª ed., Madrid, Prentice Hall.

12. Lambin, J. J., Galluci, C. y C. Sicurello (2009): Dirección de marketing,

gestión estratégica y operativa del mercado, México, McGraw-Hill.

https://www.eipe.es/blog/cultura-empresarial-importancia/
https://www.eipe.es/blog/cultura-empresarial-importancia/
https://ideas.repec.org/p/ebg/iesewp/d-0705.html
https://ideas.repec.org/p/ebg/iesewp/d-0705.html
https://ideas.repec.org/s/ebg/iesewp.html

69

13. Ahoranoticias.cl (s.f.), En Chile se consumieron 41 millones de litros de

bebidas energéticas en 2018. Recuperado de:

https://www.mega.cl/noticias/tendencias/258890-en-chile-se-consumieron-

41-millones-de-litros-de-bebidas-energeticas-el-2018.html

14. Macmillan y Vogel (1986). Entertainiment Industry economics: A guide for

financial analysis. Cambridge Inglaterra. Recuperado de: https://factor-

comun.com/que-es-el-marketing-deportivo/

15. Munuera, J. L. y A. I. Rodríguez (1998): Marketing estratégico. Teoría y

casos, Madrid, Pirámide

16. Marín, A. (s.f.). ¿Qué es el Marketing deportivo? Recuperado de:

https://factor-comun.com/que-es-el-marketing-deportivo/

17. Molina Gerardo y Aguiar Francisco (2003) Marketing deportivo

18. Mullin, B. (1985). Marketing Deportivo. Madrid.

19. Mullin, B. (1988). Sport Marketing News. Página 3.

20. O’Brien, D., y T. Slack (2004) “The emergence of a profesional logic in

English rugby unión: The role of isomorphic and diffusion processes”, Journal

of Sport Management, 18, pags 13-39.

21. Pérez Torres, R. (s.f.). Área de Candela, fútbol y literatura. Quito.

22. Steens, R (1985). La peor tarea del deporte pág. 94-95.

23. Tvn.cl. (s.f.), Triunfo de Chile marca peak de 53 puntos de rating en

transmisión conjunta de Canal 13 y TVN. Recuperado de:

https://www.tvn.cl/entretencion/masdetvn/triunfo-de-chile-marca-peak-de-

53-puntos-de-rating-en-transmision-conjunta-de-canal-13-y-tvn-3404673

24. Vallet-Belmut Teresa (1998). Principios de Marketing Estratégico.

Barcelona, 27-32

https://www.mega.cl/noticias/tendencias/258890-en-chile-se-consumieron-41-millones-de-litros-de-bebidas-energeticas-el-2018.html
https://www.mega.cl/noticias/tendencias/258890-en-chile-se-consumieron-41-millones-de-litros-de-bebidas-energeticas-el-2018.html
https://factor-comun.com/que-es-el-marketing-deportivo/
https://factor-comun.com/que-es-el-marketing-deportivo/
https://factor-comun.com/que-es-el-marketing-deportivo/
https://www.tvn.cl/entretencion/masdetvn/triunfo-de-chile-marca-peak-de-53-puntos-de-rating-en-transmision-conjunta-de-canal-13-y-tvn-3404673
https://www.tvn.cl/entretencion/masdetvn/triunfo-de-chile-marca-peak-de-53-puntos-de-rating-en-transmision-conjunta-de-canal-13-y-tvn-3404673

