

Plan de Mejora para el
Área de Marketing y
Comunicación del

Club América Femenil

Trabajo Fin de Máster

Máster en Dirección y Gestión Deportiva UPF Barcelona School of Management

Autoras Júlia Freitas
 Marien Saavedra

 Fernanda Santamaría

 Curso 2019 – 2020

Mentor Albert Navas

Plan de Mejora para el Área de Marketing y Comunicación del Club América Femenil

Proyecto desarrollado en el marco del programa Máster en Gestión y Dirección Deportiva impartido por la
Barcelona School of Management centro adscrito a la Universidad Pompeu Fabra

This work is licensed under a Creative Commons Attribution-NonCommercial-NoDerivatives 4.0
International License

https://creativecommons.org/licenses/by-nc-nd/4.0/
https://creativecommons.org/licenses/by-nc-nd/4.0/

2

Índice de contenidos

1. Introducción .. 3

1.1. Antecedentes y Motivación Personal .. 3

1.2. Objetivos e hipótesis del trabajo .. 4

2. Análisis de la Situación Actual ... 4

2.1. Punto de Partida ... 4
2.1.1. Club .. 4
2.1.2. Liga BBVA MX Femenil .. 8
2.1.3. Otras Ligas ... 9

2.2. Detección de las principales causas del problema ... 9

2.3. Análisis del entorno .. 10
2.3.1. DAFO ... 10
2.3.2. CAME ... 11

3. Identificación de las Áreas de Mejora .. 12

3.1. Gestión de Patrocinios .. 12

3.2. Relaciones Públicas y Gestión de Imagen .. 12

3.3. Área Digital ... 13

4. Plan de Acción ... 13

4.1. Gestión de Patrocinios .. 13
4.1.1. Listado de Activos ... 13
4.1.2. Búsqueda de nuevos patrocinios .. 15

4.2. Relaciones Públicas y Gestión de Imagen .. 21
4.2.1. Objetivo ... 21
4.2.2. Estrategia .. 21
4.2.3. Tácticas .. 21

4.3. Área Digital ... 24

4.4. Responsables y seguimiento ... 28

5. Estimación Económica ... 28

5.1. Consultoría – Escenario reducido .. 29

5.2. Ejecución externa – Escenario intermedio ... 29

5.3. Ejecución interna – Escenario completo .. 31

6. Viabilidad de implementación ... 31

6.1. Impacto Esperado ... 33

7. Conclusiones ... 34

8. Anexos .. 36

9. Bibliografía ... 57

3

1. Introducción

El Club América de México es uno de los equipos más importantes en el país y en

Latinoamérica. Con más de 100 años de historia, es el equipo con la mayor cantidad de títulos en el

fútbol mexicano. La Federación Mexicana de Fútbol y la Liga MX solicitaron a los 18 equipos que se

encontraban en la Primera División crear una categoría femenina en el 2016, por lo que éste surge

formalmente en enero del 2017.

En las primeras dos ediciones (Apertura 2017 y Clausura 2018) el equipo llegó hasta la instancia

de semifinales. Durante el Apertura 2018 obtuvo su primer título oficial lo que lo hace uno de los cuatro

equipos en tener un campeonato, sumándose a Chivas y Tigres en el momento y posteriormente

Rayadas. Por este motivo, el equipo se encuentra bien posicionado nacionalmente, pero no se ha

logrado hacerlo rentable.

El Club es propiedad de Grupo Televisa, grupo multimedios mexicano que dispone de los

derechos de transmisión del equipo, lo que provoca que los ingresos por este medio sean nulos.

Tampoco percibe ganancias relevantes por ticketing, pues la entrada a sus partidos normalmente es

gratuita o de un coste muy bajo. Sumado a esto, está sujeto a los convenios de patrocinadores que

están vigentes en el equipo masculino, de manera que tampoco hay beneficios para el equipo por esa

vía. Esto supone que las tres partidas principales de ingresos para otros equipos no apliquen para el

América Femenil, por lo cual es importante buscar alternativas.

A través del Director de Planeación Estratégica del Club, Miguel Ángel Garza González, se

estableció un primer acercamiento y se expresó el interés por contribuir a la mejora de esta

circunstancia. Miguel Ángel nos compartió el interés de la institución de mejorar la visibilidad y

rentabilidad del equipo femenino y como condición nos solicitó no interferir en la gestión del equipo

ni en el área deportiva. Por esto y por el perfil de las integrantes del equipo, decidimos enfocar el

trabajo a las acciones dirigidas a la categoría femenina que se realizan en el departamento de

marketing y comunicación del club.

1.1. Antecedentes y Motivación Personal

“El ritmo con el que está cambiando el deporte femenino es una de las tendencias más

emocionantes en la industria del deporte al momento. Para los titulares de derechos, las marcas y los

medios de comunicación, esto representa una oportunidad de desarrollar una nueva propuesta

comercial y atraer a los aficionados en una manera diferente.” - Lynsey Douglas (Global Lead, Women’s

Sports Nielsen Sports)

Este trabajo surge como respuesta al crecimiento que ha tenido el deporte femenino en los

últimos años y a la necesidad de darle mayor visibilidad y valor a estas disciplinas. Además, hemos

4

presenciado grandes cambios a nivel global en temas de género, por lo que es el mejor momento para

mirar a los equipos femeninos e invertir en su desarrollo. Específicamente en México, la Liga MX

Femenil ha tenido un crecimiento importante desde su creación y se ha posicionado como una de las

ligas femeninas más prometedoras a nivel mundial.

Como tres mujeres que están buscando desempeñarse profesionalmente en el ámbito

deportivo, consideramos importante fomentar el desarrollo profesional de las disciplinas de nuestro

propio género. Esto no sólo generará una situación equitativa para las deportistas, sino también para

las mujeres que quieran asumir roles importantes en instituciones.

 Adicionalmente, una de las integrantes del equipo desempeñó durante dos años y medio el

rol de encargada de comunicación del equipo femenino del Club América, por lo que conoce de

primera mano la situación interna de éste y el potencial que tiene el área de marketing y comunicación.

Sabemos que queda un largo camino a recorrer para que las disciplinas femeninas sean

comercializadas de la misma manera que las masculinas por lo que con este trabajo pretendemos

generar una propuesta de cómo y por dónde empezar a igualar el terreno de juego para el fútbol

femenino.

1.2. Objetivos e hipótesis del trabajo

Objetivo Principal

Generar mayor visibilidad y aumentar la rentabilidad del equipo femenino.

Objetivos secundarios

Determinar las áreas y acciones del Departamento de Marketing y Comunicación del Club

América que pueden contribuir a la comercialización del equipo femenino.

Identificar oportunidades de comercialización que no estén siendo aprovechadas tanto en el

equipo como en el mercado mexicano.

Hipótesis

¿Cómo se pueden aumentar la visibilidad y el valor comercial del Club América Femenil a partir

del área de marketing y comunicación?

2. Análisis de la Situación Actual

2.1. Punto de Partida

2.1.1. Club

General

El América Femenil se creó en el 2017, actualmente cuenta con 34 jugadoras en su plantilla de

entre 15 y 32 años. Siete de ellas son seleccionadas nacionales en las diferentes categorías.

5

Hasta hoy han disputado cinco torneos de Liga, su mejor resultado se dio en el Torneo de

Apertura 2018 en el que se coronaron campeonas. Su desempeño se ha mantenido en un alto nivel

apareciendo en cada edición del Torneo en las semifinales. Durante el último torneo disputado el

equipo terminó en tercer lugar.

El equipo forma parte del Club América que es propiedad de Grupo Televisa, el principal grupo

multimedios de México que además cuenta con participación en empresas de entretenimiento y

apuestas.

Ticketing

El equipo disputa sus partidos principalmente en las instalaciones del club, en una especie de

Mini-Estadio, conocido como “Cancha Centenario” y parte del “Nido Águila”, y en algunas ocasiones

en el Estadio Azteca. Esta variación de sede depende directamente del calendario tanto del primer

equipo del Club América y del Cruz Azul, pues ambos equipos comparten sede. De igual manera pueden

llegar a interferir en la disponibilidad partidos de otras ligas deportivas como NFL o eventos como

conciertos y espectáculos.

Ante esta situación, el equipo únicamente genera ingresos en este rubro en los partidos que

se disputan en el Estadio Azteca, ya que debido a las condiciones de las instalaciones del “Nido Águila”

y las normativas de la Ciudad de México para el desarrollo de eventos, el Club no puede cobrar por el

acceso a sus instalaciones.

 Durante los dos torneos que se llevaron a cabo en 2019, se disputaron un total 11 partidos en

el Estadio Azteca de los cuáles se generó una ganancia total aproximada de 8.100€.

Patrocinios

Actualmente el Club cuenta con trece patrocinadores y partners:

• Nike – Textil

• AT&T – Telecomunicaciones

• Home Depot – Minorista

• Corona – Cerveza

• Interjet – Aerolínea

• Total – Hidrocarburos

• Caliente.mx – Apuestas

• Bridgestone – Neumáticos

• Mercedes Benz – Automotriz

• Toyota – Automotriz

• Powerade - Bebida deportiva

• Coca - Cola – Consumo

• Chilcholta - Lácteo

De éstos, sólo Toyota es explotado de manera autónoma para el equipo femenino, con

presencia de marca en vallas publicitarias durante los partidos. Por su parte, Mercedes Benz otorgó el

autobús oficial para el equipo a partir del 2020. Powerade, Coca-Cola y Chilcholta fungen únicamente

como partners sin generar un beneficio real para el equipo. El resto son negociados en conjunto con

6

Nike para darles presencia en el jersey de todo el Club y en activaciones con el primer equipo.

Actualmente el equipo no cuenta con patrocinadores exclusivos.

Digital

Junto con el ticketing las redes sociales son la única fuente de ingresos constantes para el Club,

en 2019 su comercialización generó 5.500€.

 El Club se distingue en este rubro a nivel global ya que, desde su lanzamiento, todos sus canales

han presentado un crecimiento constante y se han colocado entre los clubes con mayor visibilidad en

el sector. En interacciones, siempre ha sido el club femenil mexicano con más relevancia, superado

mundialmente únicamente por clubes como el Arsenal, Chelsea y F.C Barcelona. Sin embargo, en

seguidores el equipo Chivas femenil de la Liga MX se ha posicionado siempre por encima del América,

lo que representa una oportunidad de mejora y optimización.

 Actualmente, el área digital funciona de manera aislada del resto de las áreas lo que

representa una oportunidad para incorporar las plataformas digitales como una herramienta para

alinear y alcanzar objetivos.

IMAGEN 1 - Posición de las Redes Sociales del equipo a inicios del 2020

Fuente de los datos: Crowdtangle - Enero 2020

Presupuesto

En el aspecto económico, en 2019 el equipo tuvo un presupuesto de 13 mdp (millones de pesos

mexicanos) lo equivalente a 590.000€. Para 2020 se prevé un aumento del 23% para un total de 16

mdp (728.000€). Este presupuesto está destinado a:

• Operación del Estadio Azteca

• Sueldos de cuerpo técnico y jugadoras

• Viajes y concentraciones

• Sesiones de Coaching

• Material Médico

7

• Nutrición

o Comidas para el equipo

o Suplementos

o Box Lunch

o Hidratación

• Elementos de Marketing y Comunicación

o Mantas (Día de la mujer, mensajes de fuerza a compañeros, etc.)

o Activaciones en partidos (globos, banderas, etc.)

• Transportes extra

o Eventos

• Extras

o Material Deportivo

o Emergencia

IMAGEN 2 - División del presupuesto del equipo

Fuente: Club América

Dirección y Gestión

 A partir de la temporada 19-20, el Club tuvo una reestructuración en diferentes áreas entre las

que destacan cambios en la Directiva y el área de Marketing y Comunicación.

 Como parte de este proceso se creó una posición para una gestora exclusiva del equipo

femenino. Adicionalmente, se incorporó al club una nueva Directora de Área en Marketing y

Comunicación, quien cuenta con más de 13 años de experiencia en el sector, desempeñándose como

Sports Marketing Football Manager en Nike.

8

2.1.2. Liga BBVA MX Femenil

La Liga MX Femenil se fundó en el 2017, en sus inicios el modelo de negocio se basaba en que

la Federación Mexicana de Fútbol inyectaba el capital y cada equipo estaba obligado a absorber sus

gastos de gestión. Los 18 equipos que se encontraban en la Primera División tenían que conformar un

equipo femenino de forma obligatoria, aunque Puebla y Lobos BUAP argumentaron no tener recursos

necesarios para ello en el momento, por lo que se les extendió un prórroga.

 El torneo comenzó con 16 equipos que funcionaban bajo un esquema de grupos, de esta forma

se optimizaban los gastos de viajes y operaciones. Actualmente la Liga ya cuenta con 18 equipos y 116

jugadoras registradas. Cuatro equipos se han coronado campeonas en las cinco ediciones de la Liga

MX Femenil: Chivas (AP17), Tigres (CL18 y CL19), América (AP18) y Monterrey (AP19).

 Inicialmente los torneos no contaban con un patrocinio global sin embargo, a partir del

Apertura 2019, BBVA amplió su patrocinio a la rama femenina de la Liga MX por un periodo de tres

años. Esto significa que ahora es la marca quien absorbe los gastos de gestión de la Liga, además de

contribuir y ejecutar los procesos digitales. Adicionalmente, el sistema de competición se modificó

pues los grupos desaparecieron y se adoptó el mismo formato que la Liga BBVA MX.

De manera simultánea a BBVA, Voit extendió el patrocinio a esta rama, convirtiéndose en el

proveedor oficial de balones de la competencia. Los antes mencionados son los únicos patrocinadores

de la ahora llamada Liga BBVA MX Femenil, mientras que en contraste el torneo masculino cuenta con:

BBVA, Voit, Puma y EA Sports.

 El crecimiento exponencial de la Liga MX Femenil es admirable, pues se ha profesionalizado en

poco tiempo. Desde el primer torneo, los partidos se pasaron de las canchas de entrenamiento a los

estadios, se establecieron contratos de transmisión y la mayoría de los equipos hoy en día gestiona los

patrocinios de su rama femenina de manera independiente a los de la masculina. Hay equipos que ya

cuentan con patrocinadores exclusivos para el equipo femenino (Rayadas - MTY Bariatrics; Cruz Azul -

Vicky Form) y hay equipos en los que un patrocinador secundario para el equipo masculino se ha

convertido en el principal para el femenino (Chivas - Sello Rojo; León - Caja Popular Mexicana).

 En conjunto estas acciones fomentan la profesionalización del fútbol femenino en México, a

la vez que dan lugar a que el nivel competitivo aumente. El análisis detallado de esta liga se encuentra

en el Anexo I.

9

2.1.3. Otras Ligas

Con la intención de contextualizar la situación de la liga mexicana y del Club América Femenil,

se hizo un análisis de las principales ligas femeninas a nivel global. Las competiciones estudiadas

fueron: National Women’s Soccer League en Estados Unidos, Women’s Super League en Inglaterra,

Primera Iberdrola en España y FlyerAlarm Frauen-Bundesliga en Alemania. El desarrollo de este

benchmarking se encuentra detallado en los Anexos II-V.

Las principales diferencias que se encontraron en comparación a la Liga MX Femenil son las

siguientes:

TABLA 1 - Comparación Liga MX Femenil y Ligas Femeninas en el Mundo

 Liga MX Femenil Ligas Femeninas en el Mundo

Número de equipos 18 NWSL: 9
WSL: 12
Iberdrola: 16
Frauen-Bundesliga: 12

Gestión de la Liga Los 18 integrantes de la
Primera División tienen como
obligación contar con una
categoría femenina.

Los equipos nacen por
iniciativa propia y privada.

Derechos de transmisión Cada equipo negocia sus
derechos y percibe los ingresos
de los mismos.

Se hacen contratos
compartidos y se reparten los
ingresos proporcionalmente.

Patrocinio El 70% de los equipos
comparten patrocinadores con
el equipo varonil. El 30%
restante tiene patrocinios
exclusivos.

Todos los equipos gestionan
sus propios patrocinadores,
incluso aquellos que sí cuentan
con una contraparte en la liga
masculina de su país.

Área Digital El 90% de los equipos tienen
canales de redes sociales
específicas. Hay poca presencia
de la rama femenina en los
sitios web de los clubes.

La mayoría de los equipos
cuentan con canales exclusivos
de redes sociales y una sección
específica en el sitio web o su
propio sitio web.

Fuente: Elaboración propia. Benchmark detallado en los Anexos II-V

2.2. Detección de las principales causas del problema

Tras analizar la situación actual del club y del entorno del fútbol femenino a nivel mundial, hemos

detectado que uno de los principales problemas del Club América Femenil es que sus principales

activos: patrocinios y derechos televisivos no se pueden comercializar debido a los intereses de

Televisa y del primer equipo.

10

 Todos los patrocinios actuales fueron negociados previo a la fundación del equipo femenino,

por lo que en los contratos no está contemplado el equipo de manera autónoma sino dentro de la

cláusula que establece que la marca tendrá presencia en todas las categorías, impidiendo diferenciar

el valor del equipo femenino para las marcas.

 Adicionalmente, América está sujeto a las políticas de ventas de Televisa y a su contrato de

patrocinios en jersey con Nike, que establece que los patrocinios serán homogéneos para todas las

categorías del Club, a excepción de Corona y Caliente, que por ley no pueden aparecer en los jerseys

de las categorías menores de 18 años. Esto ha impedido que el club tenga libertad para negociar los

patrocinios que tendrán presencia en el jersey del equipo femenino y ha provocado que la búsqueda

de nuevas marcas que quieran tener presencia en la Liga MX Femenil a través del equipo suponga un

reto, pues sólo se puede ofrecer presencia extra-cancha y hasta el momento ha resultado poco

atractivo para ellas.

 En lo referente a la operación del equipo detectamos que no cuentan con personal

especializado para supervisar las necesidades del equipo femenino en marketing y comunicación.

Actualmente el personal cumple con una triple función de llevar temas de equipo masculino, equipo

femenino y fuerzas básicas, siendo el equipo masculino la prioridad. Bajo este enfoque las acciones

ejecutadas y potenciales pierden fuerza para la rama femenina.

 La exigencia de la Liga MX Femenil cada vez es mayor, esto supone tiempo y esfuerzo de los

clubes que en el caso del Club América en este momento es imposible otorgar debido a los recortes

de personal en Grupo Televisa y limitaciones en presupuesto. Es por esto que se ha buscado

asesoramiento externo.

2.3. Análisis del entorno

2.3.1. DAFO

Debilidades

• No poder negociar por separado los patrocinios en el jersey (cláusula de contrato con Nike).

• Derechos de transmisión no generan ingresos y no se pueden re-comercializar (pertenecen

a Televisa).

• No se aprovecha la imagen de las jugadoras en el ámbito digital.

Amenazas

• Crecimiento de otros equipos de la Liga MX Femenil tanto en el área deportiva como digital.

• Políticas de patrocinios de Televisa. Hay un abanico finito de posibilidades y no se puede

explorar más allá.

• Situación económica y política del país, la liga y Televisa.

11

Fortalezas

• Buen posicionamiento en redes sociales (3º de México en seguidores, top 15 del mundo y

top 5 en interacciones).

• El presupuesto asignado para sus operaciones es adecuado y habla del compromiso del club

con el proyecto del equipo.

• La marca “Club América” tiene un valor comercial y de posicionamiento importante a nivel

nacional e internacional.

Oportunidades

• Ofrecer a los patrocinadores actuales presencia en el equipo femenino en plataformas

alternas al jersey.

• Obtener patrocinios únicos para el equipo femenino que no impliquen presencia en el

uniforme.

• Emular el modelo de los principales clubes europeos, los cuales cobran la entrada (2.5€ en

adelante) a pesar de no jugar en los estadios del equipo masculino.

• El crecimiento mundial del fútbol femenino y el interés mediático por el tema.

• Explotar la imagen de las jugadoras de manera integral. Aprovechar la versatilidad de sus

personalidades: estudiantes, altruistas, madres, etc.

2.3.2. CAME

Corregir

• Generar mejores condiciones para el equipo femenino en los nuevos contratos de

patrocinio.

• Posicionar a las jugadoras como referentes del deporte en México.

Afrontar

• La relación de patrocinios de Televisa y las plataformas de las que disponen.

Mantener

• Buen posicionamiento en Redes Sociales a nivel nacional e internacional.

• Presupuesto asignado para el equipo para acciones de marketing y comunicación.

• Buena relación y sinergia con el equipo masculino.

Explotar

• Espacios publicitarios en cancha en los partidos para patrocinadores actuales y nuevos.

• Patrocinadores actuales en acciones de marketing y comunicación.

• Posicionar a las jugadoras en el ámbito extra-cancha (estudios, responsabilidad social).

12

3. Identificación de las Áreas de Mejora

Tras analizar la estructura interna del club y los intereses a los que responden los puntos a trabajar,

se determinó que desarrollará una estrategia para mejorar el área de Marketing y Comunicación del

equipo femenino enfocada en los siguientes puntos:

• Mejorar la gestión de los patrocinios

• Uso de la imagen de las jugadoras (Relaciones Públicas)

• Optimizar los procesos digitales del equipo

3.1. Gestión de Patrocinios

Como primer paso en esta área se realizó un análisis profundo del equipo femenino y sus

plataformas para identificar activos, más allá de la presencia en el uniforme, y así ser capaces de

potencializar el atractivo que éste tiene de cara a los patrocinadores. De esta forma, lo que se pretende

es aumentar la comercialización. Con base en este listado se realizó una propuesta específica para cada

tipo de patrocinador, explicado abajo:

Actuales

Una de las principales fuentes de ingreso de los equipos son los patrocinios sin embargo, el Club

no está explotando al máximo las negociaciones e imagen de cada una de las marcas. Del total de

patrocinadores, únicamente Toyota cuenta con una cláusula específica para el equipo femenino, es

por esto que se buscará duplicar este modelo para generar acciones similares con el resto de los

patrocinadores.

Para esto, es necesario rediseñar el convenio actual de patrocinio y sumar nuevas plataformas del

equipo femenino.

Nuevos

Es un hecho que el valor de un equipo va más allá del jersey, por eso una de la principales líneas

de acción estará enfocada en atraer nuevas marcas específicas para el equipo femenino. De esta forma

se buscará generar mayores ingresos y plataformas de visibilidad para el equipo.

Para esto, realizamos un mapa de sectores empresariales que patrocinan otras ligas femeninas del

mundo y así identificar oportunidades que aún no están siendo explotadas.

3.2. Relaciones Públicas y Gestión de Imagen

El Influencer Marketing se ha convertido en un elemento esencial para el posicionamiento de las

marcas sin embargo, el equipo no ha establecido estrategias enfocadas en este sector a pesar de contar

con jugadoras reconocidas a nivel nacional con un gran potencial para la explotación de imagen que

contribuya a la visibilidad del equipo.

13

Por esto, se elaboró un plan integral de comunicación estratégica y relaciones públicas que le

permitan al club posicionarse como uno de los clubes más relevantes del sector femenil en el país, así

como a sus jugadoras. El plan se apalanca de las alianzas actuales del Club, al mismo tiempo que se

generan nuevas.

Acciones:

• Plan de medios: actividades para medios, entrevistas, presentaciones, etc.

• Alianzas estratégicas (para actividades específicas adicionales a las de los patrocinadores)

• Plan de influencers / embajadores

• Plan de contenidos

3.3. Área Digital

A pesar de la relevancia que han adquirido las plataformas digitales a nivel global en los mercados

actuales, el club no cuenta con una estrategia que permita a todos los departamentos trabajar en

sinergia esta área. En este contexto se buscó Involucrar de manera transversal los procesos digitales al

resto de las áreas como una herramienta para mejorar e impulsar sus estrategias.

Para esto, se diseñó una estrategia de comunicación digital que busca proporcionarle al equipo

femenino una identidad propia y única, distinta a la del equipo masculino. Además, convertir el área

digital en un eje transversal que sirva como pilar para las estrategias del departamento.

Acciones:

• Plan de Redes Sociales con nuevos contenidos, adecuados para el equipo femenino

• Plan para las Redes Sociales propias de las jugadoras en lo que se refiere a la actividad del

club

• Calendarización de las actividades del departamento para crear una cultura de organización

y comunicación interna

4. Plan de Acción

4.1. Gestión de Patrocinios

4.1.1. Listado de Activos

Al analizar la situación actual, se diagnosticó que no existe mucha presencia de los

patrocinadores vigentes con el equipo femenino, por lo que nuestra propuesta está basada en

aumentar su presencia y participación ofreciéndoles nuevos activos y la oportunidad de rediseñar su

acuerdo de patrocinio.

14

El Club actualmente explota los siguientes activos en el equipo femenino:

• Uniforme (AT&T, Home Depot, Interjet, Total, Corona-Bud Light, Caliente)

• Calcetas (Bridgestone)

• Autobús (Mercedes Benz)

• Vallas en cancha (Toyota)

• Hidratación en partidos (Powerade)

Además de los anteriores, identificamos los siguientes activos que actualmente no están siendo

explotados como un producto.

TABLA 2 - Listado de Nuevos Activos

Activos Instalaciones
Club América Activos Estadio Azteca Activos digitales Otros activos

Vallas Publicitarias Vallas Publicitarias Entrada (boletos) Casacas de prensa

Lonas en las bancas de
suplentes

Product placement en
conferencia de prensa

Acciones de partido:
Alineación, goles,
atajadas y estadísticas

Firmas de autógrafos

Product placement en
conferencia de prensa Vuelo del águila

Videos post-partido:
Momentos con la
afición

Entrenamientos a
puerta abierta

Activaciones (pre-
partido y medio
tiempo)

Activaciones (pre-
partido y medio
tiempo) Contenidos digitales

exclusivos (detrás de
escenas)

Jugadora del partido
(trofeo) Pantalla marcador

Pantalla marcador
Señalización del club

Fuente: Elaboración propia

Estos nuevos activos son la base para atraer nuevos patrocinadores, y en su mayoría son elementos

ya existentes en el club, por lo que no requieren acciones extra por parte del club. Por ejemplo: la

alineación en redes sociales, las conferencias de prensa, el vuelo del águila y el boleto digital.

Por otro lado, hay activos que requieren esfuerzo del club o del patrocinador para lograrse y por

esto tienen un valor añadido, por ejemplo: los contenidos exclusivos, el marcador en cancha, jugadora

del partido, entre otros. Estos contenidos impactan no sólo a los aficionados que asistan a los partidos

sino a todos los que sigan los canales digitales del equipo. Ambos deben ser trabajados como una

nueva fuente de ingresos para la gestión del equipo femenino.

15

4.1.2. Búsqueda de nuevos patrocinios

4.1.2.1. Mapeo de Sectores Empresariales

Para realizar una propuesta de valor para el Club en lo referente a la búsqueda de nuevos

patrocinadores, se realizó un análisis a cinco ligas: Liga MX, NWSL - EEUU, FA Women's Super League -

Inglaterra, Primera Iberdrola - España y FlyerAlarm Bundesliga Frauen - Alemania. De esta manera se

identificaron los principales sectores que participan activamente en el patrocinio del fútbol femenino

a nivel mundial y con el entendimiento de estos patrones se elaboró el mapeo de sectores

empresariales en los que el club tiene oportunidad de vender un paquete de patrocinio. El análisis

detallado se encuentra en los Anexos VI-VIII.

Insights:

• Se identificaron 75 sectores empresariales en las cinco ligas estudiadas

• En la liga mexicana hay 29 sectores empresariales involucrados

• Este conteo incluye a los patrocinadores principales, secundarios y proveedores del equipo.

• Diversas marcas patrocinan más de un equipo de una misma liga, a pesar de que la mayoría

son marcas diferentes.

• En diversos equipos, los patrocinadores son iguales para el equipo masculino y femenino y

pueden no tener activaciones específicas, así como ocurre con el Club América.

TABLA 3 - Top 20 Sectores Empresariales de Patrocinios en Ligas Internacionales

TOP 20 SECTORES - INTERNACIONAL
(Acumulado de las cinco ligas)

Sectores Empresariales Número de Clubes en el sector Número de marcas en el sector

Apuestas 22 15

Salud 21 27

Automotriz 19 17

Alimentación 18 22

Seguros 18 18

Entidad Financiera 16 16

Construcción + Minería 13 13

Servicios Financieros 13 13

Telecomunicaciones 13 10

Bebidas alcohólicas 11 9

Bebidas 10 9

Bebidas deportivas 8 6

Energía 8 8

16

Ferretería 8 8

Hoteles 8 8

Industrial 8 10

Medios 8 12

Aerolíneas 7 6

Cuidado Personal 7 7

Moda 7 6
Fuente: Elaboración propia - celdas verdes = sectores en los que el club tiene presencia

TABLA 4 - Top 20 Sectores Empresariales de Patrocinios en la Liga Mexicana

TOP 20 SECTORES - México

Sectores Empresariales Número de Clubes en el sector Número de marcas en el sector

Construcción + Minería 10 10

Apuestas 10 4

Alimentación 8 9

Telecomunicaciones 7 5

Automotriz 6 5

Bebidas 6 4

Bebidas alcohólicas 5 3

Bebidas deportivas 5 3

Aerolíneas 4 2

Transporte y Mensajería 4 4

Ferretería 4 4

Entidad financiera 4 3

Gasolina 4 3

Supermercados + Tiendas
conveniencia 4 4

Salud 3 4

Seguros 3 3

Medios 3 3

Aceites y lubricantes 3 3

Pintura 3 2

Servicios Financieros 2 2
Fuente: Elaboración propia - celdas verdes = sectores que el club tiene presencia

17

Tras identificar los sectores que por su proporción se encuentran en el Top 20 del mercado de

patrocinio de fútbol femenino tanto internacional como nacional, podemos distinguir lo siguiente:

• El club ya cuenta con patrocinadores de gran parte de los sectores del Top 20 de la liga

mexicana

• A nivel mundial hay algunos sectores relevantes, como Salud, en los que el club no tiene

dentro de su plantilla de patrocinadores.

4.1.2.2. Estrategia

A pesar de representar una oportunidad de nuevos mercados, existen algunos sectores que

están compuestos en mayor parte por grandes marcas, usualmente multinacionales como las

Entidades Financieras, que podrían estar más interesadas en patrocinar al equipo completo y no sólo

al equipo femenino. Debido a este factor, la estrategia estará enfocada en búsqueda de nuevos

patrocinadores en sectores más pequeños pero que puedan tener interés en hacer una inversión en el

deporte femenino.

4.1.2.3. Identificación de nuevos sectores

Debido a la poca presencia que tienen en el deporte femenino a México, en comparación con las

ligas internacionales, en dónde están más desarrollados y dentro del Top 20 se propone buscar

oportunidades dentro de los siguientes sectores:

• Hoteles

• Cuidado Personal

El factor de su baja presencia en el mercado mexicano, nos da un potente argumento de venta

aprovechando el expertise mundial y la posibilidad de desarrollo de imagen de marca del patrocinador

al ser el primero de su sector a asociarse con en el fútbol femenino mexicano.

Por otro lado, también buscamos sectores con mayor afinidad con el público más joven y que

atienda a las necesidades de los aficionados en día de partido. Por lo que proponemos los sectores de:

• Entretenimiento

• Apps de Movilidad

Actualmente no tienen presencia como patrocinadores en esta disciplina, pero creemos en su

potencial de conexión con el público y posibilidad de una negociación exclusiva al equipo femenino.

4.1.2.4. Identificación de marcas potenciales

Se identificaron algunas marcas que se alinean con los valores de la institución, que no generan

conflicto con los actuales patrocinadores y que además pueden conectar con los aficionados pero más

importante, que puedan estar interesadas en explotar su marca en el equipo femenino.

18

Seleccionamos marcas que son conocidas en el territorio mexicano, que ya cuentan con algún

precedente en temas de equidad de género y que puedan aportar un valor diferencial a diferentes

áreas del negocio del club.

TABLA 5 - Marcas Potenciales

MARCAS POTENCIALES

Sector
Empresarial Marca Justificación

Apps Uber

Es una de las aplicaciones más utilizadas en la Ciudad de México, que
además abarca un perfil muy amplio de usuarios. Por un lado, puede
participar en campañas de traslado de los aficionados hacia la
locación de los partidos como local (Instalaciones del Club o Estadio
Azteca), que muchas veces no tienen suficiente parking disponible.
Además la empresa, ya tiene en su estrategia de patrocinio deportivo
algunos clubes en España, por lo que no existe la barrera inicial de
entrar en una disciplina o terreno desconocido.

Cuidados
Personales Dove

Es una de las marcas de cuidado personal de Unilever que se ha
caracterizado por su conexión con el género femenino. Es reconocida
mundialmente por campañas como “Real Belleza”, que podría
adaptarse al sector deportivo y de esta manera crear un beneficio
mutuo.

Hoteles

Camino
Real

El club ya tiene una relación informal con esta cadena, pues las
concentraciones en la Ciudad de México se realizan en dicha cadena
aunque no hay contrato establecido. Por esto, un primer
acercamiento será más fácil y habrá más apertura para crear un
vínculo de patrocinio.

City
Express

Es una marca juvenil, mexicana y que tiene una política de equidad
de género, elementos que la hacen del interés para alinearse con un
equipo como el Club América y más aún con su división femenina.

Entretenimiento Barbie -
Mattel

Barbie-Mattel ha trabajado los últimos años en campañas para apelar
a las mujeres trabajadoras y reales, sumándose a la lucha de equidad
de género, lo que se alinea con los valores que queremos trabajar en
el club. Además se conecta con las aficionadas niñas que son un
target potencial para el crecimiento del club y con jóvenes adultas
que se identifican con el nuevo posicionamiento de la marca.

Fuente: Elaboración propia

19

4.1.2.5. Activaciones Específicas

Además de los activos, se explotará la conexión de estas marcas con el aficionado y con el

equipo. Por esto, se proponen activaciones específicas para cada marca, que le dé un valor añadido a

la propuesta de patrocinio. A continuación se detallan algunos ejemplos de activaciones para las

marcas. Aprovecharemos a los recursos del club para que no se generen costos extras y que los costos

de producción corran por cuenta de las marcas.

UBER

Activación: Códigos promocionales para ir al partido

Objetivo:

Atraer a nuevos usuarios de la aplicación, fidelizar a los existentes y facilitar los traslados del

aficionado para el partido.

Descripción:

En las instalaciones del Club América en Coapa no hay parking para los aficionados además de

estar en una zona conflictiva para llegar, al igual que el Estadio Azteca, aunque éste sí cuenta con

parking. Con esta activación incentivamos la asistencia a los partidos proporcionando la facilidad de

traslado con un descuento.

Uber facilitará 150 códigos (puede variar según el partido) únicos para cada partido como local.

Se publicará la dinámica 3 días antes de cada encuentro en las redes sociales del club para que los

aficionados realicen su registro y reciban los códigos. Al final de cada partido el patrocinador enviará

un informe de los códigos que fueron utilizados y se harán feedbacks continuos.

DOVE

Activación: La Belleza del Deporte - Jugadoras y Aficionadas

Objetivo:

Amplificar el papel de las jugadoras para trascender las canchas y empatizar con las

aficionadas.

Descripción:

Se realizará un spot promocional en el que participarán tanto jugadoras como aficionadas.

A través de los canales digitales del Club se lanzará una convocatoria para que las aficionadas

compartan la belleza que representa el deporte en sus vidas. Se seleccionarán tres participantes y tres

jugadoras junto con el patrocinador. El spot será presentado en las cuentas tanto de la marca como

del equipo.

20

CAMINO REAL O CITY EXPRESS

Activación: Experiencia Azulcrema

Objetivo:

Proporcionar experiencias diferenciales para los aficionados que no vivan en la Ciudad de

México, por lo que se ampliará la base de datos y se incentivará la asistencia a los partidos a aficionados

nacionales.

Descripción:

Para los partidos con más relevancia deportiva del torneo que se disputen en calidad de local

ya sea en las instalaciones de Coapa o en el Estadio Azteca (Chivas, Tigres, Pachuca, Atlas, Monterrey),

se invitará a algún aficionado que no viva en la Ciudad de México con un acompañante a ver el

encuentro. Tendrá que contar con Membresía Azulcrema e inscribirse a través de la campaña que se

lanzará en Redes Sociales. El ganador podrá pasar el fin de semana en uno de los hoteles de la red. El

Club producirá una pieza audiovisual de la estancia de los aficionados en el hotel, que posteriormente

publicará en redes sociales. El traslado a la Ciudad de México tendrá que ser responsabilidad del

aficionado.

MATTEL

Activación: Charlas de Responsabilidad Social

Objetivo:

Unir fuerzas con una marca altamente posicionada para trabajar la Responsabilidad Social del

Club.

Descripción:

Mattel se ha posicionado como una marca activa en la lucha de la equidad de género en los

últimos años a través de diversas campañas. Principalmente ha cambiado la imagen de Barbie para

asociarse a una proyección más saludable del cuerpo femenino y ha realizado actividades de

empoderamiento femenino con diferentes instituciones. El Club se sumará a estas campañas a través

de charlas o sesiones con las jugadoras, lo cual beneficiará la imagen de las dos marcas. El Club

producirá contenido en vivo de dichas sesiones y charlas y también producirá una pieza audiovisual

para compartir en canales digitales.

21

4.2. Relaciones Públicas y Gestión de Imagen

4.2.1. Objetivo

• Generar conversación constante y permanente alrededor del equipo

• Aumentar la presencia del equipo en medios no deportivos

• Robustecer el posicionamiento del equipo dentro de los medios deportivos

4.2.2. Estrategia

• Generar contenidos y acciones de manera independiente al primer equipo, con las

jugadoras como principales voceras.

• Explotar la dimensión humana de las jugadoras para generar contenidos para medios y

relacionamiento con marcas e influencers

• Buscar oportunidades editoriales para asegurar la presencia del equipo en medios de interés

general y estilo de vida

4.2.3. Tácticas

4.2.3.1. Plan de voceras

Se trabajará con un grupo de jugadoras para que se conviertan en las principales voceras del

equipo tanto en las actividades como en los contenidos.

• Se brindará a las jugadoras un entrenamiento de medios antes de iniciar las actividades

planeadas

IMAGEN 3 – Propuesta de Embajadoras

Fuente: Club América

4.2.3.2. Calendario editorial

Se generarán contenidos para distribuirlos a medios de manera general y exclusiva.

Contenidos generales:

• Previas: Previo a cada jornada se enviará de manera masiva a los medios deportivos un

reporte previo del partido.

22

• Highlights: Después de cada partido se enviará a los medios un resumen con los momentos

más destacados de cada partido

• Infografía previa al inicio de temporada: alineación, jugadoras a seguir

Contenidos exclusivos:

• Perfiles de las jugadoras:

o Previo al inicio de la temporada se gestionará con un medio para que de manera

periódica publique una infografía con el perfil de dos jugadoras.

§ Medios sugeridos: Mediotiempo, Récord, Sopitas, El Universal

o Con motivo del Día de la Mujer se buscará incluir una entrevista con al menos una

de las voceras en la edición de Marzo de alguno de los medios sugeridos, enfocada

en el deporte femenino y sus retos

§ Medios sugeridos: Moi, Mujer de 10, Luvan

• Recorrido gastronómico: Una de las voceras, hará recomendaciones de cinco lugares para

comer cerca de las instalaciones del Club un día de juego.

o Medios sugeridos: Chilango, Dónde Ir

• Entrenamiento: Shooting con tres de las voceras en que muestren un entrenamiento

enfocado en futbolistas.

o Medios sugeridos: Women’s Health, EME de Mujer, Actitud Fem

• IG Takeover: Alianza con un medio para que una de las voceras haga un takeover del IG para

mostrar cómo es un día en su vida.

o Medio sugerido: Caras

• Reto Buzzfeed: Realizar un reto con el equipo de Buzzfeed en el que hagan alguna actividad

divertida en la que las jugadoras salgan de su “ámbito natural”: Karaoke, Verdad o Reto etc.

4.2.3.3. Tour de medios

A lo largo del año se buscarán espacios de entrevistas para las diferentes voceras en momentos

coyunturales tanto deportivamente como de interés general.

Momentos sugeridos:

• Inicio de la temporada

• Liguilla

• Día de la Mujer

o Medios Deportivos sugeridos: Televisa, TDN, MedioTiempo, Récord, El Universal,

Reforma, Excélsior, El Heraldo de México, Milenio, RadioFórmula, WRadio, Imagen

Radio

o Medios generales: La Saga (Adela Micha), EstiloDF, Sopitas, etc.

23

4.2.3.4. Actividades con influencers

• Squad de influencers: Aprovechar la relación con Televisa para armar un squad de

influencers mujeres que se vuelvan embajadoras del equipo e invitarlas a los partidos y a las

actividades que se realicen dentro y fuera del club. Ejemplos:

IMAGEN 4 - Propuesta de influencers

Fuente: fotos obtenidas del perfil de redes sociales de cada influencer

• Seeding inicio de temporada: Enviar a influencers un paquete para recibir el inicio de

temporada

o Playera personalizada, carta firmada por todas las jugadoras, gorra, abono para la

temporada.

IMAGEN 5 - Ejemplos del Merchandising

Fuente: fotos retiradas de la página del club

• Partido Día de la Mujer: Convocar a influencers para que con motivo del Día de la Mujer se

haga un partido en la Cancha 5 del Club

o Se convocaría a medios deportivos y de interés general.

4.2.3.5. Alianzas estratégicas

• Ticket barter: Hacer trivias con medios deportivos para accesos a los partidos en el Estadio

Azteca y experiencias con las jugadoras

• Trivias con productos autografiados

24

• Alianza con Barbie: Primero, sumarse a la actividad que de manera anual realiza la marca

con la Casa Hogar “Graciela Zubirán Villarreal” para apoyar el desarrollo de las niñas a través

de talleres. Después, hacer un entrenamiento con las 30 niñas en las instalaciones del Club.

• Día del niño: Hacer una alianza con Six Flags para que el Día del Niño las jugadoras vayan

con un grupo de niños y niñas al parque. Se convocará a un medio en exclusiva.

o Medios sugeridos: Estilo DF, Milenio, Excélsior

• Recetas Día de la Independencia: Alianza con la chef mexicana Lula Martín del Campo para

que con motivo del Día de la Independencia las jugadoras asistan a su restaurante y

preparen un menú para la celebración.

• Relacionamiento con otras Ligas deportivas: Involucrar a las jugadoras en actividades

relacionadas con otros deportes tanto de ligas nacionales como internacionales.

o Diablos Rojos: Lanzamiento de la primera bola de un partido e interacción con las

mascota del equipo Rocco y Rocc

o AAA: Hacer un entrenamiento con uno de los luchadores de la pelea estelar de

Triplemania

o Ligas internacionales: Gestionar una actividad conjunta con las jugadoras y los

jugadores de alguno de los equipos que visitan el país, ya sea durante los eventos

promocionales previos o durante el evento.

§ Ejemplo: Las jugadoras les enseñan trucos de fútbol a jugadores de NFL, o

los llevan a sus taquerías favoritas de la ciudad.

4.3. Área Digital

4.3.1. Plan de Redes Sociales

4.3.1.1. Objetivo

Crear una identidad digital para el equipo femenino que lo haga un producto único y diferente

ante los aficionados y los patrocinadores.

4.3.1.2. Estrategias

• Creación de contenidos recurrentes específicos para el equipo femenino.

• Plan de interacción entre el club, las jugadoras, influencers y embajadores, y la afición

americanista.

4.3.1.3. Justificación y desarrollo

El equipo femenino cuenta con tres canales propios en redes sociales: Facebook, Twitter e

Instagram. Además de tener presencia, en menor medida, en el sitio web.

25

TABLA 6 - Posición del Equipo Femenino en Redes Sociales

Red Social Número de
Seguidores

Posición en la
Liga MX

Posición en el
Mundo

Facebook 355.6K 2º 8º

Twitter 134.8K 2º 8º

Instagram 199K 2º 12º

Fuente: Crowdtangle - Mayo 2020

En cifras, el equipo está muy bien posicionado tanto a nivel nacional como a nivel mundial, lo

que lo hace un asset muy atractivo para marcas y patrocinadores. Actualmente las cuentas se manejan

de manera similar, casi idéntica, al equipo masculino. A pesar de que el club ha decidido esta estrategia

para sumar el valor de la marca y darle una importancia equitativa al equipo femenino, se buscará

darle una personalidad propia a los canales para ofrecer un producto diferente tanto a la afición como

a los patrocinadores. También se pretende darle más protagonismo en el sitio web con notas y una

sección especializada.

El aspecto social y cercano con la afición que destaca en el fútbol femenino provoca que los

canales digitales puedan tener un tipo de contenido más conectado con el público, sumado a un tono

más ligero y libre.

Recursos necesarios:

a. Materiales

• Programas de edición

o Adobe Premiere

o Adobe Lightroom

o Adobe Audition

• Programas de diseño

o Adobe Photoshop

o Adobe InDesign

• Cámara de video

• Cámara de fotografía profesional

o Telefoto

o Gran Angular

• Computadoras

b. Humanos:

• Community Manager

• *Idealmente un practicante/becario que de apoyo a las distintas actividades

Contenidos Sugeridos

• Un día con ... – seguir un día normal con una jugadora, cómo coordina su vida escolar con

su vida como deportista de alto rendimiento.

26

• Clases de técnica – las jugadoras enseñan movimientos básicos de fútbol para jóvenes

principiantes. Invitar a influencers y embajadores a ilustrar las técnicas, aprender con las

jugadoras o enseñar movimientos nuevos si saben jugar fútbol.

• Momento con la afición – tomar fotografías y videos de la interacción post partido de las

jugadoras con la afición, algo único del fútbol femenino.

• El aficionado del mes – reconocer a quien haya ido a todos los partidos de local de cada mes

del año.

• Aficionado del torneo – reconocer a quien haya ido a todos los partidos de local en el

semestre.

• Más allá de las canchas – hacer cápsulas de los talentos, aficiones, hobbies y profesiones de

las jugadoras.

• Retos - llevar a un influencer/embajador, un aficionado y hacer un reto de penales con una

jugadora y portera, etc.

• Entrevistas hechas por influencers/aficionados.

• Takeovers de las cuentas por jugadoras, aficionados o influencers.

4.3.2. Plan de Redes Sociales para Jugadoras

4.3.2.1. Objetivo

Establecer lineamientos de uso de las redes sociales personales de las jugadoras cuando

hablen o interactúen como miembros del Club.

4.3.2.2. Estrategias

• Crear un plan de redes sociales así como contenidos que las jugadoras puedan usar para

mejorar su posicionamiento.

• Impartir un curso de uso de redes con consejos y lineamientos.

4.3.2.3. Justificación y desarrollo

La mayoría de las jugadoras no saben cómo manejar sus redes sociales al convertirse en figuras

públicas y su actividad digital afecta la imagen del club así como la percepción del público y los

patrocinadores sobre ellas y el fútbol femenino. Además, 5 de las jugadoras aparecen en el Top 20 con

más influencia de la Liga MX Femenil: Jana Gutiérrez, Viviana Michel, Jennifer Muñoz, Selene Valera y

Jaidy Gutiérrez.

Por esto, es importante aconsejarlas de las mejores maneras de llevar sus redes dándoles la

libertad de expresión y uso que ellas crean correspondiente pero siempre de manera prudente y que

tenga un efecto positivo sobre su propia imagen.

27

En los contratos actuales las jugadoras tienen acuerdos para postear y repostear contenido del

club, por lo que esos posts podrían aprovecharse para darle mayor alcance y visibilidad a marcas. Por

esto, es importante conocer las jugadores con mayor cantidad de seguidores, así como las marcas que

las patrocinan individualmente para no caer en ambush marketing.

Acciones y Contenidos Sugeridos

• Postear de forma nativa todos los contenidos en los que estén relacionadas directamente.

o Por ejemplo, el contenido de “un día con...” la jugadora de la que trate el capítulo

deberá publicarlo en sus redes personales también etiquetando al club y a la marca

patrocinadora si fuera el caso

• Hacer posteos recurrentes de ticketing y asistencia a partidos de forma personal.

o Artes proporcionados por el club

o Videos hechos por el club

o Videos hechos por ellas mismas

• Invitar de forma personal a algún aficionado por medio de concursos en redes sociales y

tener un acercamiento exclusivo al finalizar el encuentro.

• Entrevistas al aficionado - un punto de acercamiento entre jugadoras y aficionados, decirle

al público “nos interesa conocerte”.

4.3.3. Calendarización de Actividades

4.3.3.1. Objetivo

Coordinar los contenidos de todas las áreas en un calendario universal para poner a todos los

empleados en contexto de las actividades relevantes.

4.3.3.2. Estrategia

Creación de un calendario compartido en el Drive con todo el Club para que la comunicación

interna sea más fluida y que los eventos y contenidos que sean de interés común sean del

conocimiento de todos.

4.3.3.3. Justificación y desarrollo

Actualmente todas las áreas del club se desempeñan de forma independiente por lo que

coordinar eventos o actividades que incluyen la interacción de distintos sectores resulta complicado.

De igual manera, hay ocasiones o momentos que el departamento digital debe conocer con antelación

para planear los contenidos y las fechas de éstos, por ejemplo, la venta de entradas, actividades con

patrocinadores, etc.

28

Al crear un calendario en conjunto en el que cualquier miembro del club pueda acceder y

conocer las actividades del mes provocará mucha más interacción y apoyo entre las áreas, además de

facilitar la organización de actividades y eventos para los responsables correspondientes.

Se dará un curso a los empleados de cómo usar el calendario, además de que sólo ciertas

personas tendrán acceso para hacer modificaciones y evitar errores humanos o confusiones.

Recursos necesarios

a. Materiales:

• Ordenadores

• Red de internet

• Correos electrónicos unificados (Google - @clubamerica.com.mx)

• Activación de Google Drive

b. Humanos:

• Experto en IT para configurar el calendario y dar los accesos correspondientes

4.4. Responsables y seguimiento

Para la planificación y ejecución del plan de acción será necesaria la participación tanto el

departamento digital del Club América, la Directora del Departamento de Comunicación y Marketing,

así como las consultoras externas de la BSM. Los responsables de cada acción específica se definirán

de acuerdo al plan de implementación seleccionado por el club.

En caso de que el club opte por externalizar la ejecución del plan, se realizarán reuniones

quincenales para revisar el avance de las acciones, resultados y realizar los ajustes necesarios al plan.

De igual forma se entregarán reportes mensuales de resultados y en caso de ser necesario reportes de

acciones específicas.

5. Estimación Económica

Se desarrollaron tres esquemas presupuestarios:

• Consultoría - Reducido

• Ejecución externa (Consultoría + ejecución) - Intermedio

• Ejecución interna (Estructura interna) - Completo

Cada uno de los escenarios busca atender las necesidades del club y ajustarse de la mejor manera

al presupuesto del departamento utilizando los recursos mínimos indispensables para realizar el plan,

y adaptarse a la estrategia de gestión del equipo femenino.

29

5.1. Consultoría – Escenario reducido

El primer escenario considera únicamente el pago por el desarrollo de las tres estrategias. Para su

ejecución el club aprovechará sus recursos materiales y estructura actual.

TABLA 7 - Presupuesto del Escenario Reducido

Escenario Reducido

Aspectos Coste en MXN Coste en €

Desarrollo de la estrategia $50.000,00 2.050,00 €

Gestión de Patrocinios $50.000,00 2.050,00 €

Desarrollo de la estrategia $50.000,00 2.050,00 €

Relaciones Públicas $50.000,00 2.050,00 €

Plan de Redes Sociales - Club $30.000,00 1.230,00 €

Plan de Redes Sociales - Jugadoras $25.000,00 1.025,00 €

Agenda Interna Organizacional $15.000,00 615,00 €

Desarrollo de la estrategia $70.000,00 2.870,00 €

Área Digital $70.000,00 2.870,00 €

Presupuesto Total $170.000,00 6.970,00 €

Fuente: Elaboración propia

5.2. Ejecución externa – Escenario intermedio

Esta simulación cuenta con los gastos de consultoría sumados a los gastos de ejecución externa.

Es decir, que los mismos consultores lleven a cabo el plan, usando una parte de la estructura del club

y una parte de la agencia.

En este presupuesto se incluye lo siguiente en cada área:

• Gestión de patrocinios:

o Desarrollo de la estrategia

o Contacto con los nuevos prospectos de patrocinadores

o Asistencia a reuniones

o Desarrollo de materiales de venta

o Seguimiento diario con los contactos

o Reportes mensuales

o Estructura: un ejecutivo de ventas

30

• Relaciones públicas:

o Desarrollo de estrategia

o Desarrollo de materiales y contenidos

o Relacionamiento con medios e influencers (alguna actividades con influencer

pueden requerir un presupuesto extra)

o Asistencia a cada una de las actividades con medios e influencers

o Gestión y seguimiento a alianzas estratégicas

o Reportes mensuales

o Estructura: un ejecutivo Sr.

• Área Digital:

o Desarrollo de la estrategia

o Desarrollo de los materiales y contenidos

§ Copys, edición audiovisual, edición fotográfica

§ Calendarización de posteo

o Gestión del proyecto de organización interna

o Reportes mensuales

o Estructura: un Community Manager

TABLA 8 - Presupuesto del Escenario Intermedio

Escenario Intermedio

Aspectos Coste en MXN Coste en €

Iguala Mensual $40.000,00 1.640,00 €

Fee Ejecución Anual $480.000,00 19.680,00 €

Gestión de Patrocinios $480.000,00 19.680,00 €

Iguala Mensual $40.000,00 1.640,00 €

Fee Ejecución Anual $480.000,00 19.680,00 €

Relaciones Públicas $480.000,00 19.680,00 €

Community Manager Externo $230.000,00 9.430,00 €

Fee Ejecución $230.000,00 9.430,00 €

Área Digital $230.000,00 9.430,00 €

Presupuesto Total $1.190.000,00 48.790,00 €

Fuente: Elaboración propia

31

5.3. Ejecución interna – Escenario completo

A petición del club, realizamos un tercer escenario en el cual consideramos crear una estructura

de marketing completa e independiente para el equipo femenino.

TABLA 9 - Presupuesto del Escenario Completo

Escenario Completo

Aspectos Coste en MXN Coste en €

Gerente de Equipo Femenino $420.000,00 17.220,00 €

Responsable Comercial $300.000,00 12.300,00 €

Diseñador $180.000,00 7.380,00 €

Community Manager $240.000,00 9.840,00 €

Practicante $60.000,00 2.460,00 €

Estructura de Marketing Dedicada $1.200.000,00 49.200,00 €

Computadores $140.995,00 5.780,80 €

Cámara Fotográfica + Lentes $193.496,00 7.933,34 €

Recursos Materiales $334.491,00 13.714,13 €

Gestión de Patrocinios $50.000,00 2.050,00 €

Relaciones Públicas $50.000,00 2.050,00 €

Área Digital $70.000,00 2.870,00 €

Desarrollo de la estrategias $170.000,00 6.970,00 €

Presupuesto Total $1.704.491,00 69.884,13 €

Fuente: Elaboración propia

6. Viabilidad de implementación

Al presentar tres escenarios distintos buscamos aumentar la viabilidad y encontrar la forma más

efectiva de ejecución según la situación y posibilidades del Club América. Creemos que los tres

escenarios son operacional y económicamente logrables, pues en los tres hay beneficios para el equipo

que permitirán sostener las estrategias a mediano y largo plazo.

Tras realizar un benchmarking de ligas femeninas de todo el mundo, comparándolas con la Liga

MX, así como el posicionamiento digital del equipo y el presupuesto que otorgan al equipo femenino,

creemos que el plan se puede llevar a cabo a partir de la siguiente temporada (2020-2021).

El cronograma de implantación considera un enfoque mayor para el Torneo de Apertura, pues será

un periodo de prueba que al finalizar estará abierto para hacer ajustes de cara al Clausura 2021, por lo

que no están calendarizadas para dicho torneo.

32

IMAGEN 6 - Cronograma de Implantación del Plan de Mejora

Fuente: Elaboración propia

Los riesgos de implantación de este calendario son principalmente las consecuencias del Covid-

19 y las negociaciones con patrocinadores. Para el primero, sabemos que el virus ha generado un gran

impacto en el sector deportivo y podrá cambiar algunos aspectos de la dinámica de la competición,

por ejemplo juegos a puerta cerrada. Como medida de prevención la mayor parte del plan propuesto

33

se basa en actividades que se podrán llevar a cabo de forma digital durante toda la temporada para

seguir las medidas de protección.

En cuanto a los patrocinadores, sabemos que las negociaciones pueden retrasarse por lo que este

calendario es únicamente ilustrativo.

6.1. Impacto Esperado

KPI’s Patrocinios:

• Renegociar un mínimo de 35% de los contratos actuales para incluir activos relacionados al

equipo femenino.

• Realizar un mínimo de 5 activaciones, durante el semestre, en días de partido con los

patrocinadores.

• Introducir por lo menos 2 nuevos patrocinadores dedicados al equipo femenino en la

temporada 2020-2021

KPI’s Relaciones Públicas:

• 250 publicaciones en medios Tier 1 y Tier 2 (excluyendo contenido endémico del equipo)

• 10 publicaciones en redes sociales en cada seeding y activaciones con influencers

• Desarrollo de nuevas alianzas estratégicas

KPI’s Redes Sociales:

• Superar a Chivas Femenil en número de likes en la página de Facebook para finales del 2020.

(Alcanzar los 400K likes en la página)

• Reducir la diferencia de seguidores entre Chivas y América en Instagram en un 30% (Alcanzar

los 250K seguidores).

• Mantenerse como líder nacional en Twitter, aumentando los seguidores en un 20% para

finales del año (165K).

• Monetizar el 30% de los posts mensuales en todas las redes sociales.

• Mantener un promedio de interacciones por red social:

o Twitter - 800 interacciones

o Facebook - 1,5K interacciones

o Instagram - 10K interacciones

• Ser la cuenta con más interacciones en fútbol femenil del continente en el 2020.

• Colocarse en el Top 5 de interacciones de cuentas de fútbol femenil del mundo en el 2020.

• Tener un 20% de los posts mensuales patrocinados.

• Ingresar al menos $30.000,00 MXN (1.230,00 €) al mes por monetización de RRSS.

($360.000,00 MXN / 14.760,00 € al año)

34

7. Conclusiones

Después de realizar un análisis profundo de la situación actual del Club América Femenil en

búsqueda de herramientas que permitieran aumentar su visibilidad y a largo plazo su rentabilidad,

encontramos que a nivel global el fútbol femenino se está convirtiendo en una plataforma muy

atractiva para los stakeholders por todo lo que representa en la ideología del mundo actual. Las ligas

femeninas son cada vez más autosuficientes, han captado patrocinios generales (Iberdrola, BBVA,

FlyerAlarm) pero también exclusivos para los equipos (Stanley, MTY Bariatrics) generando un efecto

dominó en el que ha incrementado el interés por el fútbol femenino y cada vez más marcas se atreven

a apostar por él.

Sin embargo, México es un mercado que está en una fase temprana lo que representa un reto aún

mayor al momento de tratar de rentabilizar un equipo femenino, sumado a que la gestión de los

mismos y de la Liga, no está enfocada en explotarlos al máximo. Uno de los principales desafíos a los

que se enfrentan es la búsqueda de una identidad propia, separada de su contraparte masculina que

además de ya contar con un posicionamiento trabajado desde hace décadas, representa el mayor

ingreso para cada una de sus instituciones. Apoyarse en esta base ya trabajada y perfeccionada puede

ser beneficioso para el periodo de posicionamiento sin embargo, a largo plazo será mejor crear un

producto único que atraiga su propio mercado y genere un nicho nuevo de oportunidades.

En el caso particular del Club América Femenil la estructura organizacional limita la acción dentro

de las principales fuentes de ingresos: derechos de TV, ticketing y patrocinios principales. Sin embargo,

existen otras áreas que contribuyen de igual manera con el posicionamiento del equipo y que incluso

pueden ser más efectivas y menos costosas a la hora de añadir valor al equipo.

Tomando en cuenta los factores mencionados, sin duda el área ideal para empezar el

replanteamiento de la estrategia del club es el departamento de Marketing y Comunicación. Son los

encargados de construir la marca e imagen del equipo, que es la materia prima a la hora de atraer

patrocinadores. Esto se traduce en ingresos, al mismo tiempo que se genera awareness alrededor del

mismo.

En este sentido, las acciones presentadas en el plan desarrollado están orientadas a que el equipo

sea capaz de enfrentar las limitaciones que presenta actualmente, generando los siguientes efectos

positivos:

Patrocinios:

• Abre nuevos canales de difusión al mismo tiempo que se generan oportunidades de negocio.

• Eleva el compromiso de los patrocinadores actuales y genera relaciones a largo plazo.

35

Relaciones públicas:

• Explota un ámbito poco explorado en el sector, dándole una ventaja competitiva y suma a

su estructura una herramienta básica para la construcción de marca.

• Potencializa uno de sus principales assets que actualmente es poco aprovechado: las

jugadoras.

Digital:

• Impulsa una de las plataformas más potentes del equipo y posiciona al equipo como uno de

los más relevantes en un mundo cada vez más digitalizado.

En línea con lo anterior, y con el propósito de alcanzar los objetivos establecidos en la estrategia

es necesaria una estructura orgánica exclusiva para el equipo femenino, tanto en el Club América

Femenil como en cualquier otro club. De esta forma, se enfocarán de manera exclusiva en alcanzar

los objetivos del equipo y hacer frente a las necesidades que con el personal actual ya no es posible

atender de forma óptima.

Adicionalmente, uno de los aspectos que representa un mayor desafío a la hora de su ejecución,

en este y cualquier plan similar, es el presupuesto. Considerando tanto la situación actual del equipo,

sus recursos y otros factores los tres escenarios presupuestarios ofrecidos le dan la oportunidad al

equipo de elegir la opción que mejor se acople a sus objetivos y presupuesto tanto a corto como a

largo plazo. Sin embargo, el escenario Intermedio que integra el plan de acción con una ejecución

externa apoyada por la estructura del club, es el más adecuado pues garantiza el involucramiento de

personas con el know how para llevar a cabo las estrategias planteadas, así como el compromiso para

darle el debido seguimiento a cada acción y asegurar su correcta realización.

En conclusión, este plan se concentra en aprovechar la situación actual del equipo con el fin de

generar beneficios no sólo a nivel económico, sino de imagen y de posicionamiento, que finalmente

se traduce en valor frente a clientes, patrocinadores y audiencia. Es indispensable dar seguimiento

continuo y alineado a la estrategia al mismo tiempo que se aplican de manera integral en todos los

departamentos del club acciones como las propuestas en este trabajo con el fin de generar nuevas

fuentes de ingresos que a largo plazo puedan hacer al equipo autosustentable.

36

8. Anexos

I. Análisis Liga MX Femenil

a. Panorama general:
• 18 equipos (mismos 18 que la

Liga MX Masculina)
• 116 jugadoras registradas
• Promedio de edad 21-25 años
• Promedio de asistencia: 1,238

personas por partido

• Días de juego (Prime-time):
lunes

• Estadios: 7 de cada 9 partidos
se juegan en Estadios

b. Patrocinios:

• BBVA – Patrocinio general
○ 3 años (2021)
○ Apoyo económico a

la Liga para sus
operaciones

○ Marcadores
electrónicos

○ Procesos digitales
• VOIT

○ Balones oficiales

• Patrocinios Varoniles
○ BBVA
○ Voit
○ EA Sports
○ Puma

• En el 2019, de los 123
patrocinadores de la Liga MX,
83 también estuvieron en la
Liga MX Femenil

c. Presupuestos:

• Números rojos
• Cada equipo determina el presupuesto que asignará a la rama femenina
• Mínimo mensual: $2,500 MXN – 113€
• No hay tope salarial
• No hay régimen de transferencias

d. Cobertura mediática:

• Cada equipo negocia sus derechos de transmisión
• Todos son televisión de paga y canales de internet, ningún juego se transmite por TV

Abierta

e. Imagen de jugadores:
• Se utilizan entrevistas con algunas jugadoras, o videos para transmitir mensajes.
• Hay ex jugadoras mexicanas (Mónica Ocampo, Maribel Domínguez) que fungen

como embajadoras.

f. Digital:
• Cada equipo gestiona su propio sitio web

37

TABLA 10 - Análisis detallado por equipo de la Liga MX Femenil

CLUB PATROCINADOR PARTNERS = TRANSMISIÓN SITIO WEB RSS

Liga MX
Femenil

BBVA
Voit - No -

Sencillo,
planteles,

transmision
es,

resultados.

FB – 520,510
TW – 175.8K
IG – 104.4K

América

Nike
AT&T

Corona
The Home Depot

Caliente
Interjet, Total,

Bridgestone

Toyota,
Mercedes

Benz,
Chilchota,
Powerade,
Coca-Cola

Sí TDN

Notas
generales,
Plantel de
Femenil en

Fuerzas
Básicas,

Información
de partidos

FB – 341K
TW – 123K
IG – 172.8K

Atlas

MoPlay
Apuestas,

Budlight, Banco
Azteca, Inter

Protección, Oxxo
Gas, Perdura,
Adidas, Berel,
Urrea, Unifin,
Aeromexico,
Uni-Trade,

Hospital Country

- No TVC Deportes

Apartado
para el
equipo

femenino
dentro del
sitio oficial,
notas en la

página
principal,

calendario,
plantel,

estadísticas

FB – 15.7K
TW – 25.8K
IG – 20.9K

Atlético
San Luis

Canel’s, Caliente
MX, Oneclick,

Perdura, Grupo
Acerero,

Cementos
Moctezuma,

Mobil

 Sí -

No hay
sección

especial del
equipo

femenil,
sólo algunas

notas

FB – 27.4K
TW – 6.8K
IG – 13.8K

Chivas

Sello Rojo*
(Principal

patrocinador
Jersey),

Granvita, Akron,
Coca-Cola,

Puma, MAN

Caliente
MX,

Powerade,
Tecate,
Telcel

No Fox Sports
Chivas TV

Sección
Especial,

con
resultados,

tabla, notas,
multimedia,

RRSS

FB – 356.7K
TW – 124.2K
IG – 290.3K

38

León

Caja Popular
Mexicana*,

Telcel,
Cementos

Fortaleza, Pirma,
Perdura, Leche

León, Office
Depot

Electrolit No Fox Sports

Sin
presencia
en el sitio
web del
equipo

FB – 31.5K
TW – 21.4K
IG – 18.5K

Pachuca

Cementos
Fortaleza, Telcel,

Charly, Office
Depot

- No Fox Sports
Sólo

apartado de
Plantel

FB – 86.2K
TW – 16.2K
IG – 47.8K

Puebla

AT&T, RedCola,
ER, Pintumex,

Umbro, Caliente,
Banco Azteca,

Electrolit*

- No TVC Deportes

Sección
para plantel

y algunas
notas en la

página
principal

FB – 20.8K
TW – 12.4K
IG – 12.2K

Santos

Peñoles,
Soriana,

Omnibus de
México,

BudLight, Lala,
Charly, SIMSA

- No Fox Sports

Apartado
Femenil

para
Plantel,

Noticias y
Torneos

FB – 40.2K
TW – 18K
IG – 31.3K

Cruz Azul
Vicky Form*,

Cemento Cruz
Azul

 No TDN

Bajo la
sección de
Juventud,
Apartado

para
plantel,
noticias,

resultados,
etc.

FB – 16.6K
TW – 15.1K
IG – 33.2K

Juárez

S*Mart, Del Río,
PlayDoIt.com,
Tecate, Arco,

Hágalo, Water
House, Coca-
Cola, Lucerna,

Gas Natural del
Norte, UACJ,

Carrara

- Sí TDN

Noticias en
el sitio web,
y apartado

en
calendario

FB – 34.1K
TW – 3K

IG – 26.7K

39

Monarcas
Kansas City
Southern de

México*, Pirma
- No A&M Sports

Apartado
Femenil con
secciones:
noticias,

plantel, CT,
Estadísticas,
Calendario y

Uniforme

FB – 9.9K
TW – 13.3K
IG – 14.2K

Necaxa

Coca-Cola,
Mercedes Benz,
Perdura, Charly,
Medio Tiempo,

Rolcar,
PlayDoIt.Mx,

Izzi, Gobierno de
Aguascalientes,

Sky

- No Claro Sports

Apartado
Femenil con

noticias,
plantel,

calendario,
tablas y

posiciones

FB – 16.2K
TW – 14.5K

IG – 7.2K

Rayadas

AT&T, HEB,
Bokados,

Hagámoslo Bien,
MTY Bariatrics*,
Berel, OxxoGas

 No Fox Sports

Apartado
con Plantel,
Calendario y
Estadísticas

FB - 108.1K
TW – 60K

IG – 137.5K

Tigres
Cemex Go*,
Adidas, HEB,

Afirme, Electrolit
- No TDN

Apartado
Femenil con
Patrocinado

res,
Multimedia,

Notas,
Plantel

FB – 260.9K
TW – 97.9K
IG – 180K

Toluca

Citibanamex,
Coca-Cola,
Segurtech,

AeroMexico

 No TDN

Bajo
Fuerzas

Básicas está
Femenil con

Noticias y
Calendario

FB – 26.4K
TW – 14.1K
IG – 28.4K

Xolos Carl’s Jr,
Caliente, Charly - No Fox Sports

Apartados
para el
equipo

femenil en
Club y

Noticias

FB – 18.5K
TW – 7.5K
IG – 13.4K

40

Pumas
DHL, Suzuki,

Caliente, Banca
Mifel, Interjet

- No TDN

Sin sección
especial en
el sitio web
del equipo,

sólo
calendario y

algunas
noticias

FB – 0
TW – 0
IG – 0

*Redes

generales,
poca

presencia

Querétaro

Imagen TV,
MAN, Banco

Multiva, Ciudad
Maderas,
Caliente,

Capistrano,
Hospital
Ángeles,
Sisnova,

 No TVC Deportes

Apartado
femenil con

noticias,
Estadísticas,
multimedia
y calendario

FB – 0
TW – 12.7K

IG - 0

Fuente: Elaboración propia

II. Análisis National Women’s Soccer League - EEUU

La Liga de Estados Unidos es uno de los modelos más consolidados en el fútbol femenino, pues

tiene una base sólida a nivel colegial. A pesar de esto, la NWSL surgió como concepto en el 2012 y la

primer temporada se jugó en el 2013. Antes de esto, hubo un proyecto fallido de Liga, la Women’s

Professional Soccer, que se estableció en el 2009 y se disolvió en el 2011 por falta de atractivo y equipos

participantes.

Lo interesante de esta Liga, es que surgió como un proyecto subsidiado por la Federación de

Fútbol de los Estados Unidos, la Asociación Canadiense de Fútbol y la Federación Mexicana de Fútbol.

Esto se debe a que hay una gran cantidad de jugadoras méxico-estadounidenses estudiando en el país

y formándose en la Liga Colegial, de hecho, la Selección Mexicana Femenil se ha distinguido siempre

por estar conformada a base de jugadoras que se han forjado en el país de las barras y las estrellas.

Desde el inicio, Nike ha sido el patrocinador oficial y otorga los uniformes para todos los

equipos participantes, así como el balón oficial de la competición. Actualmente la disputan nueve

equipos y en el 2021 está contemplado integrarse uno más.

Los partidos se transmiten de forma gratuita por Yahoo Sports y su aplicación móvil. Para la temporada

del 2019, ESPN adquirió los derechos de 14 partidos que transmitió a través de todas sus plataformas.

En el aspecto salarial es una de las Ligas más reguladas, pues para la temporada 2020 se

anunció un aumento de 19.33% en el presupuesto asignado a cada equipo, dejando el límite salarial

por plantilla en un total de $650,000 USD (587,000€). El salario mínimo anual por jugadora es de

$20,000 USD (18,000€) y el máximo $50,000 USD (45,000€). Esto con la intención de importar

jugadoras de distintas ligas y subir el nivel de competición. Sumado a esto, tiene un régimen de

41

transferencias establecido y regulado directamente por la Liga, a través de un sistema llamado “dinero

de asignación” que consta de $300,000 USD (270,000€) los equipos pueden pagar tasas de

transferencia a otras ligas.

En el ámbito digital es también una Liga muy bien posicionada, pues todos los equipos

disponen de un sitio web especializado, así como canales de redes sociales únicos. Al tratarse de

franquicias, igual que la MLS, algunas ni siquiera están relacionadas con un equipo masculino lo que

les da mayor libertad de contenidos y plataformas.

TABLA 11 - Análisis detallado de la National Women’s Soccer League

CLUB PATROCINADOR PARTNERS TRANSMISIÓN SITIO WEB RSS

NWSL

Nike
Thorne
Lifetime

Budweiser

-

Gratuito -
Yahoo Sports y
Yahoo Sports

App
ESPN – 14
partidos

temporada
2019

Buen diseño,
claro,

presencia
todos los
equipos

Twitter –
188.7K

IG – 321.6K
FB – 222.4K

Orlando
Pride

Estadio: Exploria
Resorts

Jersey: Orlando
Health

Publix,
Ticketmaster,
Walt Disney
World, Audi,

Body Armor, City
Furniture, St.

Pete,
Clearwater,
Coca-Cola,

Dunkin,
Fairwinds,
Finlanda

(Vodka), Ford,
Frito Lay, Gran

Bohemian Hotel
Orlando, Janney
Roofing, JetBlue,

Metro by t-
mobile, Nike,

Osceola,
Heritage Park,
Ouc: Reliable

One, Papa
John’s,

Rasmussen, Sun
Pass, Tag Heuer

Thorne

X

Apartado
exclusivo

dentro del
sitio web de
Orlando City

Twitter –
116.8K

IG – 263.1K
FB – 88.4K

42

Chicago Red
Stars -

Wintrust,
Magellan,

Corporation
Illinois Youth

Soccer, Illinois
Bone & Joint

Institute,
Mazda of

Orland Park,
Gillete Venus,

Budweiser, Nike

X Sitio web
propio

Twitter –
20.8K

IG – 96.9K
FB – 37.9K

Houston
Dash -

Athlete, BBVA,
Buffalo

Specialties,
Buckner, Hilton,

Honda, The
Parking Spot,
Renewal, PV

Rentals Leasing
Sales, Subway,

Trieagle Energy,
Vantage

X

Apartado
dentro del

sitio web de
Houston
Dynamo

Twitter –
66.5K

IG – 94.7K
FB – 46K

North
Carolina
Courage

-

Nike, Cii
Technology,

Citrix,
Continental,

Ticketmaster,
Aetna, Coastal,
Sahlens’s, Wake
Orthopaedics,

WakeMed,
Bojangles

X Sitio web
propio

Twitter –
28.5K

IG – 60.2K
FB - 13.5K

Portland
Thorns FC

Cutter
Nike X X

Apartado
dentro del

sitio web de
Timbers

Twitter –
104.4K

IG – 167.4K
FB – 101.8K

Reign FC

Zulily,
Microsoft,
Avanade,

Boeing, Becu,
Multicare

X Sitio web
propio

Twitter –
76.5K

IG – 94.1K
FB – 86.3K

43

Sky Blue FC

Nike, Avis, Team
Snap, Provident

Bank, Jiffy Airport
Parking, Jersey
Shore Wellness
Center, Vetvix,
NJM Insurance

Group, Eagle Rock,
ShopRite

X X Sitio web
propio

Twitter –
48.1K

IG - 66.8K
FB – 37.3K

Washington
Spirit Geico, Nike, Ford

Koons, Inride,
Maryland

Soccerplex,
Wags (Women

and girls in
soccer), Fairfax

Oral &
Maxillofacial

Surgery, Sports
Net, Sport

Washington,
Gatorade,
Adventist

Health Care,
Denizens,
Explosive

Performance,
Budweiser,

Prochain, Finch,
Pepco

X Sitio web
propio

Twitter –
72.7K

IG – 90.2K
FB – 36.7K

44

Utah Royals LifeVantage
Rio Tinto

America First,
Auric Energy,

Ford, Maverick,
Steward, WCF

Insurance,
Xfinity, Zions
Bank, Adidas,
Atlas Disposal,

Avanti
Workspace,
Biomerics,
Biosonix,
Blendtec,
Boswell

Wasatch,
Budweiser,
Chanshare,

Chevron, City
Greek Center,

Collins Roofing,
Coors Light.

X

Apartado
dentro del

sitio web de
Real Salt Lake

Twitter –
158.6K

IG – 75.5K
FB – 12.5K

Fuente: Elaboración propia

III. Análisis Primera Iberdrola - España

Las ligas de fútbol femenino en España existen desde el 1988, pero la denominación de Primera

División Femenina surge en el 2011. Por su tradición e historia, es una liga reconocida mundialmente

y que en los últimos años ha conseguido ser un referente en cuanto a sus condiciones generales,

además de establecer récords de asistencia.

 Actualmente es gestionada por la Real Federación Española de Fútbol (RFEF) y cuenta con 16

equipos. En su mayoría éstos son filiales de clubes que también tienen un equipo masculino entre las

dos primeras divisiones de España.

 La Asociación de Clubes de Fútbol Femenino (ACFF), adjudicó los derechos televisivos de la

Liga a Media Pro por un costo un millón de euros por temporada, durante tres años. Dentro de esta

negociación fueron considerados la mayor parte de los equipos con excepción del Barça, Athletic y

Tacón. Los clubes que forman parte de esta negociación reciben 230,769 euros por temporada y las

transmisiones son por el canal GOL, el resto transmite en canales propios.

 Recientemente la RFEF liberó los derechos televisivos para otras televisoras, en que los

equipos pueden ganar un mínimo de 300 mil euros hasta 600 mil, lo que les haría ganar más que el

acuerdo de la ACFF. La falta de un marco regulador y estandarización en el reparto de los derechos

genera fricciones y conflictos de interés entre las partes involucradas.

45

 En el ámbito digital únicamente dos clubes tienen cuentas de Instagram y Twitter mixtas para

sus equipos, el resto maneja sus cuentas de los equipos femeninos de manera independiente.

En el tema de patrocinios, únicamente tres de los 16 equipos no cuentan con patrocinios en

sus jerseys. De estos patrocinios, solo el del Sevilla FC es el mismo que el equipo masculino, todos los

demás los gestionan por separado, manejando así al equipo femenino como una unidad de negocio

independiente.

TABLA 12 - Análisis detallado Primera Iberdrola

Club Patrocinador
Principal Sector

Patrocinador
Secundario/

Colaboradores
Sector

Athletic Club Euskatel Compañía
Telefónica New Ballance Deportivo

Atlético Madrid
Femenino Herbalife Nutrición Hyundai Coches

CD Tacón - - - -

Deportivo Abanca Abanca Entidad Financiera - -

EDF Logroño Gesitma Químicos - -

FC Barcelona Stanley Herramientas - -

Levante UD
Germaine de
Capuccini

Cuidado de la piel Teika Máquinas de
Vending

Madrid CFF Casino Gran
Madrid Online Casinos/Apuestas

Coca-Cola;
Mahou;
Fisioclinic;
Besoccer; Galp

Bebidas;
Cervezas;
Médico; Media;
Energía

RCD Espanyol de
Barcelona Miró Electrodomésticos Aston Dealers Academia

Financiera

Rayo Vallecano
RCD - - - -

Real Betis
Féminas - - Reales Seguros

Real Sociedad Euskatel Compañía
Telefónica - -

Sevilla FC Marathonbet Apuestas - -

Sporting Huelva Huelva Turismo/Ciudad - -

46

UD Granadilla
Tenerife Egatesa Egatesa Carnes

Cajasiete;
Tenerife 100%
Vida; Binter; La
Caixa; BMW
Caanauto;
Dialprix;
Tenerifetours;
Tarteria; La
Cuadro del
Palmero; Auto
Reisen;
Hospiten;
Erren; Puerto
Colón; Super
Guai; Chafiras;
Moovit

Banco; Viagens;
Banco; Coches;
Supermercado;
Turismo; Comida;
Restaurante;
Alquiler de
coches; Hospital;
Marca Deportiva;
Puerto;
Supermercado;
Cosas de casa;
Transporte

Valencia CF
Femenino Teika; Leleman

Máquinas de
Vending; Material
Médico

Activa Club;
Gabol;
Herbolario
Navarro;
Equipo
Humano

Gimnasio;
Maletas;
Supermercado;
Consultoría

Fuente: Elaboración propia

TABLA 13 - Análisis Digital Primera Iberdrola

Club Sitio Web Instagram Facebook Twitter YouTube

Athletic Club Bien dividido
entre el
femenino y
masculino.

Perfil
específico
para el
femenino:
24,5K

Página para
todos los
equipos:
1.044.014
seguidores

Perfil para
todos los
equipos: 860
mil seguidores

Canal para
todos los
equipos: 47,8K
inscritos

Atlético
Madrid
Femenino

Bien dividido
entre el
femenino y
masculino.

Perfil
específico
para el
femenino:
448K

Página
específica:
794.984
seguidores

Perfil
específico: 151
mil seguidores

Canal
específico:
7,48K inscritos

CD Tacón Solo existe
equipo
femenino. El
sitio es clean y
bien
organizado.

68,1K
seguidores

10.507
seguidores

45 mil
seguidores

503 inscritos

Deportivo
Abanca

Bien dividido
entre el
femenino y

Perfil para
todos los
equipos:

Página para
todos los
equipos:

Perfil para
todos los
equipos: 370

Canal para
todos los
equipos: 25,1K

47

masculino. 120K
seguidores

399.199
seguidores

mil seguidores inscritos

EDF Logroño El menú
principal esta
bien dividido el
femenino con
los otros
equipos

Perfil
Específico:
3.739
seguidores

Página
Específica:
1.585
seguidores

Perfil
Específico:
3.161
seguidores

Canal
Específico: 353
inscritos

FC Barcelona El equipo
femenino no
tiene el mismo
destaque que
el principal,
está en un
apartado del
menú de otros
equipos.

Perfil
Específico:
1,9M
seguidores

Página
Específica: 581
K seguidores

Perfil
Específico: 245
K seguidores

Canal para
todos los
equipos: 8,8M
inscritos

Levante UD El equipo
femenino no
tiene el mismo
destaque que
el principal,
está en un
apartado del
menú de otros
equipos.

Perfil
Específico:
23,9K
seguidores

Página
Específica:
5,4K
seguidores

Perfil
Específico:
24,1K
seguidores

Canal para
todos los
equipos: 22,6K
inscritos

Madrid CFF Solo existe
equipo
femenino. El
sitio es clean y
bien
organizado.

25,2K
seguidores

7.436
seguidores

20,8K
seguidores

--

RCD Espanyol
de Barcelona

El menú
principal está
bien dividido el
femenino con
los otros
equipos

Perfil
Específico:
18,6K
seguidores

Página para
todos los
equipos
aunque solo
aparecen los
masculinos:
451.272
seguidores

Perfil
Específico:
4.168
seguidores

Canal para
todos los
equipos: 20,8K
inscritos

Rayo
Vallecano
RCD

El menú
principal está
bien dividido el
femenino con
los otros
equipos

Perfil
Específico:
10K
seguidores

Página para
todos los
equipos
aunque solo
aparecen los
masculinos:

Perfil
Específico:
17,2K
seguidores

Canal para
todos los
equipos: 12,6K
inscritos

48

19.401
seguidores

Real Betis
Féminas

El menú
principal está
bien dividido el
femenino con
los otros
equipos

Perfil
Específico:
76,1K
seguidores

Página
Específica:
31.441K
seguidores

Perfil
Específico:
50,3K
seguidores

Canal
específico:
1,5K inscritos

Real Sociedad El menú
principal está
bien dividido el
femenino con
los otros
equipos

El perfil
oficial y
verificado es
junto de
todos los
equipos:
203K
seguidores

Página
Específica:
1.182.470
seguidores

Perfil para
todos los
equipos: 614
mil seguidores

Canal para
todos los
equipos: 32,8
K seguidores

Sevilla FC El menú
principal está
bien dividido el
femenino con
los otros
equipos

Perfil
Específico:
22,6K
seguidores

Página para
todos los
equipos
aunque solo
aparecen los
masculinos:
1.836.304
seguidores

Perfil
Específico:
16,7K
seguidores

Canal para
todos los
equipos: 91,5
K seguidores

Sporting
Huelva

Solo existe
equipo
femenino. El
sitio es feo,
lleno de
información y
imagenes que
te cansa la
mirada

7.512
seguidores

14.109
seguidores

13,1
seguidores

477 inscritos

UD Granadilla
Tenerife
Egatesa

Solo existe
equipo
femenino. El
sitio es
simples,
organizado,

7.980
seguidores

10.477
seguidores

9.267
seguidores

91 inscritos

Valencia CF
Femenino

Tiene menos
destaque que
el masculino,
pues está en
un sub menú.
Pero dentro de
su parte es

Perfil
específico:
54,7 mil
seguidores

Página
específica:
21.954
seguidores

Perfil
específico:
37,5 mil
seguidores

Canal para
todos los
equipos: 93,9
K seguidores

49

bien
organizado y
separa los
partners
específicos

Fuente: Elaboración propia

IV. Women’s Super League - Inglaterra

La FA Women’s Super League es una de las ligas femeniles con mayor reconocimiento a nivel

global y es regulada por la Football Association. Fue fundada en 2010 y actualmente cuenta con la

participación de 12 equipos.

En 2018 la financiación de la Football Association aumentó a £120,000 para los clubes de la

WSL. Cabe destacar que la mayoría de los equipos deben efrentarse a pérdidas operativas reportadas

por sus equipos principales como el Manchester City que en 2017 reportó pérdidas de £746,000.

En marzo de 2019 se anunció que Barclays sería el patrocinador oficial de la Liga tras firmar un

contrato de tres años cuya cifra no es de dominio público sin embargo, se ha mencionado que puede

ser de £10 millones, convirtiéndose en la inversión más grande hecha en el deporte femenil en el Reino

Unido. Adicional a darle nombre a la Liga, esta alianza trae consigo la implementación de una bolsa de

premios de £500,000, la cual será repartida entre los equipos de acuerdo con su posición en la

competencia. Además de Barclays, la liga tiene como partners a Continental y Mitre.

Debido a una estipulación de la Football Association los equipos deben destinar únicamente el

40% de sus ingresos totales al pago de salarios del equipo. Para mantener su licencia de club los

equipos están obligados a reportar sus presupuestos a la FA, éstos deben incluir los ingresos y gastos

previstos del club, los detalles de sus contratos de patrocinio, las fechas en las que deben pagar al club,

así como el presupuesto para sus academias.

Actualmente los derechos de transmisión los tiene BBC Sport y el canal de pago BT Sports. Para

la temporada actual la FA lanzó su plataforma de streaming en la que se pueden ver todos los partidos

de la liga. Recientemente la liga cerró un acuerdo de tres años con Sky México y la compañía

escandinava NENT, este acuerdo cubre la transmisión en México, Centroamérica, República

Dominicana, Noruega, Suecia, Finlandia y Dinamarca.

En lo referente a los patrocinios de los equipos, únicamente tres equipos cuentan con los

mismos patrocinios que sus equipos masculinos y ocho utilizan el mismo jersey. La diferencia entre la

cantidad de patrocinios de los equipos masculinos a los femeninos es muy notoria en la mayor parte

de los equipos, por ejemplo el Arsenal cuenta con 24 marcas entre patrocinadores y partners en el

equipo masculino mientras que el equipo femenino cuenta únicamente con cinco.

50

Contrariamente, en el ámbito digital el tema está muy equilibrado ya que todos clubes tienen

en el mismo nivel de relevancia a sus equipos masculinos y femeninos. Con excepción del Brighton &

Hove Albion FC, todos los equipos cuentan con redes sociales exclusivas de los equipos femeniles,

destacan el Arsenal y el Chelsea cuyas redes tienen un alto número de seguidores e interacciones,

incluso están posicionados en el Top 3 de equipos femeninos a nivel global.

V. FlyerAlarm Frauen-bundesliga - Alemania

La Frauen-Bundesliga cuenta con varios años de historia, pues se fundó en 1990 y está regulada

por la Federación Alemana de Fútbol (DFB). Actualmente la conforman 12 equipos que se enfrentan

todos contra todos en una temporada que usualmente se disputa de agosto a mayo. Es una Liga que

tiene presencia en la Liga de Campeones Femenina de la UEFA.

La asistencia ha ido en aumento desde su fundación y tuvo un pico importante después del

campeonato mundial de la Selección Alemana en el 2003. Es una de las ligas más consolidadas a nivel

mundial por su longevidad y éxito. Todos los equipos cuentan con un número importante de

patrocinadores y colaboradores, además de tener un patrocinador general para la Liga en Flyeralarm,

empresa de comercio electrónico e imprenta online. Esta marca patrocina también al FC Würzburger

Kickers y al equipo de baloncesto del FC Bayern de Múnich.

Las transmisiones se hacen en distintos canales, la Federación retransmite algunos encuentro

vía streaming en DFB TV. Además las cadenas Eurosport Alemania y Magenta Sport se encargan de las

transmisiones de algunos encuentros.

Digitalmente los equipos tienen canales de redes sociales propios, además de tener un sitio

web especializado para la FlyerAlarm Frauen-Bundesliga. De igual manera los highlights de los

encuentros se publican individualmente en los canales de los equipos y de la DFB.

TABLA 14 - Análisis detallado FlyerAlarm Frauen-Bundesliga

Club Patrocinador
Principal Sector

Patrocinador
Secundario/

Colaboradores
Sector

VfL Wolfsburg Volkswagen Coches

AOK; Sesé; Autostad;
Logs Tire; Nike; Edag;
Ehme de Riese, Lear;
R-volkswagen; UPS;
Winora; Wobcom;
Courtyard; Cutter; Dr
Wolz; doTerra; Veltins;
Vienna Fitness;
Wollsburg Allgemeine;
ASL; Elektro Vass; LSW;

Salud; Logística,
Turismo,
Neumaticos,
Deportivo;
Industria;
Turismo;
Industria;
Automotriz.
Logística;
Mobilidad;
Telefono; Hotel;

51

Allianz; NewMedia;
Radio

Vestuario;
Farmaco;
Belleza;
Cerveza;
Gimnasio;
Medios;
Logística;
Construcción;
Energía;
Seguradora;
Medios

Bayern Munich Allianz Seguros

Adidas; Telekom; Audi;
DHL; HYLO;
HypoVereinsbank;
Konami; Paulaner; Qatar
Airways; SAP; Siemens;
típico

Deportivo;
Telefono;
Automotriz;
Logística; Salud;
Banco;
VideoJuegos;
Cerveza;
Turismo;
Software;
Industria;
Apuestas;

TSG Hoffeheim Los patrocinadores son del club como un todo, las chicas no llevan ninguna
marca en sus uniformes, solo Joma (deportivo)

Essen SGS
Die
Wohnkomanie

Inmobiliaria

E3E; Evonik; IFM; Messe
Essen; Inogy; Sparkasse
Essen; Tv; Wohn Bau;
Barmer; Volkswagen

Reciclaje;
Químicos;
Industria;
Solución
completa para
congresos;
Energía; Banco;
Medios;
Inmobiliaria;
Farmaco;
Automotriz

Turbine Postdam AOK Salud
Energie und Wasser;
DKB; SAP; Allianz;
ProPotsdam; Lotto

Energía; Banco;
Software;
Seguros;
Inmobiliaria;
Apuestas

FFC Frankfurt Lotto Apuestas
Allianz; Commerzbank;
Fraport; VGF; Helaba;
RMV; SportStad

Seguros; Banco;
Aeropuerto;
Trenes;
Servicios
Financieros;
Transporte;
Ayuntamiento

52

SC Sand Feger Bau Inmobiliaria PressTrade; Adams,
Orsay; Bak; Willstat

Industria;
Construcción;
Moda;
Industria;
Ayuntamiento

SC Freiburg Badenova Energía Furtwangler; Lotto;
Hummel; WeberHaus

Gráfica;
Apuestas;
Moda,
Inmobiliaria

Bayer 04
Leverkusen Barmenia Seguro Bayer Bayern; Be

Cordial; wisttecket.de

Farmaco;
hoteles;
ticketing

MSV Duisburg Sparkasse Energía

Konig Pilsener; Sinalco;
Rheinfels; Flic Flac;
Tecklenburg; Vita;
Kersten; Rusen; Schnee;
Blumenroth; Gar;
Stahstald

Cerveza;
Refrescos; Agua;
Circo;
Inmobiliario;
Salud;
Alimentación;
Decoración
Casa; Eventos;
Logística;
Reciclaje;
Ayuntamiento

FC Koln Schaebens Belleza Dorin; Bwin Hotel; Apuestas

USV Jena Universitat
Jena Universidades

Jena Lichstad;
Stadwerke Energie;
Orthopaedie-jena;
Clever Fit; Jenaer-
baeder; Kirsch

Ayuntamiento;
Energía; Salud;
Gimnasio;
Turismo;
industria

Fuente: Elaboración propia

VI. Mapa de Sectores Patrocinadores – Mundial

TABLA 15 - Mapa Completo de Sectores de Patrocinio

MUNDIALMENTE

Posición Sectores de Patrocinador Numero de Clubes en el
sector

Número de marcas en el
sector

1 Apuestas 22 15

2 Salud 21 27

3 Automotriz 19 17

4 Alimentación 18 22

5 Seguros 18 18

6 Entidad Financiera 16 16

53

7 Construcción + Minería 13 13

8 Servicios Financieros 13 13

9 Telecomunicaciones 13 10

10 Bebidas alcohólicas 11 9

11 Bebidas 10 9

12 Bebidas deportivas 8 6

13 Energía 8 8

14 Ferretería 8 8

15 Hoteles 8 8

16 Industrial 8 10

17 Medios 8 12

18 Aerolíneas 7 6

19 Cuidado Personal 7 7

20 Moda 7 6

21 Supermercados 7 8

22 Turismo 7 9

23 Inmobiliaria 6 6

24 Servicios 6 6

25 Soluciones IT 6 6

26 Educación 5 5

27 Entidades
Gubernamentales 5 5

28 Nutrición 5 6

29 Ticketing 5 4

30 Alquiler de Coches 4 5

31 Asociaciones civiles, ONG 4 4

32 Ciudad 4 4

33 Clubes Deportivos 4 4

34 Gasolina 4 3

35 Hogar 4 4

36 Neumáticos 4 4

37 Transporte y Mensajería 4 4

38 Aceites y Lubrificantes 3 3

39 App 3 4

40 Centros Deportivos 3 3

41 Eventos 3 3

42 Farmacéutica 3 3

43 Logística 3 5

44 Movilidad 3 4

54

45 Pintura 3 2

46 Retail 3 3

47 Servicios de manejo de
basura 3 3

48 Tecnología 3 4

49 Entretenimiento 2 2

50 Máquinas de Vending 2 2

51 Papelería 2 1

52 Químicos 2 2

53 Restaurantes 2 2

54 Parking 2 2

55 Aeropuerto 1 1

56 Agencias 1 3

57 Asistencia Legal 1 1

58 Aviones 1 1

59 Centros Comerciales 1 1

60 Concesionarias de Auto 1 1

61 E-commerce 1 1

62 Editorial 1 1

63 Electrodomésticos 1 1

64 Gráfica 1 1

65 Incubadora de Negocios 1 1

66 Maletas 1 1

67 Peajes 1 1

68 Productos para bebe 1 1

69 Puerto 1 1

70 Reclutamiento 1 1

71 Relojes 1 1

72 Servicios de Alimentación 1 1

73 Transporte 1 1

74 Vibradores 1 1

75 Videojuegos 1 1
Fuente: Elaboración propia

55

VII. Mapa de Sectores Patrocinadores - México

TABLA 16 - Mapa completo de los sectores patrocinadores - México

MÉXICO

Posición Sectores de Patrocinador Numero de Clubes en el
sector

Número de marcas en el
sector

1 Construcción + Minería 10 10

2 Apuestas 10 4

3 Alimentación 8 9

4 Telecomunicaciones 7 5

5 Automotriz 6 5

6 Bebidas 6 4

7 Bebidas alcohólicas 5 3

8 Bebidas deportivas 5 3

9 Aerolíneas 4 2

10 Transporte y Mensajería 4 4

11 Ferretería 4 4

12 Entidad financiera 4 3

13 Gasolina 4 3

14 Supermercados + Tiendas
conveniencia

4 4

15 Salud 3 4

16 Seguros 3 3

17 Medios 3 3

18 Aceites y lubricantes 3 3

19 Pintura 3 2

20 Servicios Financieros 2 2

21 Papelería 2 1

22 Neumáticos 1 1

23 Servicios (Agua, Luz, Gas) 1 1

24 Apps 1 1

25 Moda 1 1

26 Educación 1 1

27 Hoteles 1 1

28 Entidades Gubernamentales 1 1

29 Asociaciones civiles, ONGs 1 1
Fuente: Elaboración propia

56

VIII. Mapa de Sectores Patrocinadores - Club

TABLA 17 - Mapa de Sectores Patrocinadores del Club América

CLUB AMÉRICA

Sectores de Patrocinador Número de marcas en el sector Marca

Aceites y lubricantes 1 Total

Aerolínea 1 Interjet

Alimentación 1 Chilchota

Apuestas 1 Caliente MX

Automotriz 2 Mercedes Benz, Toyota

Bebidas deportivas 1 Powerade

Bebidas 1 Coca-Cola

Bebidas alcohólicas 1 Corona

Ferretería 1 Home Depot

Neumáticos 1 Bridgestone

Telecomunicaciones 1 AT&T
Fuente: Elaboración propia

57

9. Bibliografía

• Club de Futbol América S.A. de C.V. (2020). Sitio Web. Recuperado en Enero 2020 de

https://www.clubamerica.com.mx/

• Liga MX / Ascenso MX. (2020). Sitio Web. Recuperado en Enero 2020 de

http://www.ligafemenil.mx/

• Vázquez, F. (2019, 24 de Septiembre). Las marcas exclusivas de la Liga MX Femenil.

Recuperado en Enero de 2020 de

https://www.eleconomista.com.mx/deportes/Las-marcas-exclusivas-de-la-Liga-MX-

Femenil-20190924-0125.html

• NWSL. (2020). Sitio Web. Recuperado en Enero de 2020 de https://www.nwslsoccer.com/

• Real Federación Española de Fútbol. (2019). Sitio Web Primera Iberdrola. Recuperado en

Enero de 2020 de https://futbolfemenino.rfef.es/es/primera-iberdrola/

• Primera Iberdrola. (2019). Sitio Web. Recuperado en Enero de 2020 de

https://primeraiberdrola.es/

• Márquez Pino, C. (2019, 5 de Noviembre). De Stanley a Iberdrola: las marcas que apuestan

en el ‘boom’ del fútbol femenino en España. Recuperado en Enero de 2020 de

https://www.palco23.com/entorno/de-stanley-a-iberdrola-las-marcas-que-apuestan-en-

el-boom-del-futbol-femenino-en-espana.html

• Arévalo González, A. (2019, 3 de Octubre). La lucha por los derechos de emisión de la

Primera Iberdrola. Recuperado en Enero de 2020 de

https://www.panenka.org/miradas/los-entresijos-de-los-derechos-de-emision-en-la-

primera-iberdrola/

• Solé, S. (2020, 19 de Febrero). La cobertura televisiva de la Primera Iberdrola 2019-20 no

está clara. Recuperado en Febrero de 2020 de

https://www.mundodeportivo.com/futbol/fc-barcelona/20190802/463817227760/la-

cobertura-televisiva-de-la-primera-iberdrola-2019-20-no-esta-clara.html

• Roldán, I. (2019, 19 de Noviembre). Estados Unidos abre la caja para atraer a las mejores

futbolistas del mundo. Recuperado en Enero de 2020 de

https://as.com/futbol/2019/11/19/femenino/1574154048_268751.html

• Kendall, E. (2019, 13 de junio). The Women's Super League: What You Need to Know About

the Competition Rules. Recuperado en Enero de 2020 de

https://www.brabners.com/blogs/womens-super-league-what-you-need-know-about-

competition-rules

58

• Garry, T. (2019, 20 de Marzo). Women's Super League: Barclays agree multi-million

sponsorship deal. Recuperado en Enero de 2020 de

https://www.bbc.com/sport/football/47605807

• FA Staff. (2019, 20 de Marzo). Barclays unveiled as title sponsor of FA Women's Super

League. Recuperado en Enero de 2020 de

http://www.thefa.com/news/2019/mar/20/barclays-fa-wsl-lead-sponsor-200319

• Garry, T. (2019, 20 de Noviembre). Women's Super League salary cap: FA open to changes

to 'attract world-class talent'. Recuperado en Enero de 2020 de

https://www.bbc.com/sport/football/50487790

• Wrack, S. (2018, 13 de Noviembre). The next goal for women’s football is to help clubs

balance the books. Recuperado en Enero de 2020 de

https://www.theguardian.com/football/blog/2018/nov/13/womens-football-finances

• Deutscher Fussball-Bund. (2020). FlyerAlarm Frauen-Bundesliga Web Page. Recuperado en

Abril de 2020 de https://www.dfb.de/flyeralarm-frauen-bundesliga/start/

• Nielsen Sports. (2018, Marzo). The Rise Of Women Sports. Recuperado en Enero de 2020 de

https://www.nielsen.com/us/en/insights/report/2018/the-rise-of-womens-sports/

• Bové, X. (2019). Branding en Fútbol Femenino: Manual de Marca para Jugadores y Clubes

de Fútbol Femenino [EPub]. Recuperado en Marzo de 2020 de

https://www.xavibove.es/wp-content/uploads/2020/03/Branding-en-Futbol-

Femenino.pdf

• Sitios web de todos los clubes mencionadas

• Apple MX. (2020). Macbook Air. Recuperado en Mayo de 2020 de

https://www.apple.com/mx/shop/buy-mac/macbook-air

• Apple MX. (2020). Macbook Pro. Recuperado en Mayo de 2020 de

https://www.apple.com/mx/shop/buy-mac/macbook-pro/13-pulgadas

• Canon Mexicana. (2020). Empuñadura BG-E21 (Batería para 6D MRKII). Recuperado en

Mayo de 2020 de https://www.tiendacanon.com.mx/es/catalogo/accesorios-

eos/Empu%C3%B1aduras-Accesorios/empunadura-e21-6dmarkii

• Canon Mexicana. (2020). Cámara Canon 6D Mark II con lente EF 24-105mm USM II.

Recuperado en Mayo de 2020 de

https://www.tiendacanon.com.mx/es/catalogo/promociones-camaras-tienda-

canon/camaras-reflex-fullframe-canon/eos-6d-mrkii-24-105-camara-canon

59

• Canon Mexicana. (2020).Lente Canon EF 17-40mm f/4L USM Ultra Gran Angular.

Recuperado en Mayo de 2020 de

https://www.tiendacanon.com.mx/ProductDisplay?storeId=10201&productId=543037&ur

lRequestType=Base&langId=-1000&catalogId=10051

• Canon Mexicana. (2020). Lente Canon EF 70-200mm f/4L IS II USM | Telefoto. Recuperado

en Mayo de 2020 de

https://www.tiendacanon.com.mx/es/catalogo/lentes-eos-ef-efs-canon/lentes-ef-efs-

telefoto-tienda-canon/70-200mm-4l-ii-is-usm-lente-telefoto-canon

