

NUEVAS TENDENCIAS Y AVANCES EN EL MARKETING DEPORTIVO EN
COLOMBIA

 JOHAN GOTTFRIED VELEZ

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE ECONOMIA

ESPECIALIZACIÒN EN ALTA GERENCIA

BOGOTÁ, D.C., DE ABRIL DE 2011

2

NUEVAS TENDENCIAS Y AVANCES EN EL MARKETING DEPORTIVO EN
COLOMBIA

PRESENTADO A LA PROFESORA:

FANETH SERRANO

JOHAN GOTTFRIED VELEZ

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE ECONOMIA

ESPECIALIZACIÒN EN ALTA GERENCIA

BOGOTÁ, D.C., ABRIL DE 2011

Resumen

Evolución y análisis del mercadeo deportivo en Colombia, focalizando el estudio del

patrocinio deportivo y los avances históricos del proceso en el país; desde perspectivas

de profesionalización e industrialización del deporte y por otra parte de los

componentes y motivaciones de las diferentes organizaciones y empresas en

posicionar sus productos y marcas por medio de dicha estrategia.

4

Abstract

Evolution and analysis of sports marketing in Colombia, focusing on the study of

sports sponsorship and the historical progress of the process in the country, from

perspective of professionalization and industrialization of sport and the other part of the

components and motivations of different organizations and companies to position their

products and brands through this strategy.

5

INTRODUCCIÓN

Actualmente en Colombia y en el mundo entero el desarrollo del marketing en el

deporte ha crecido exponencialmente; es una tendencia que está llevando a niveles

globales la comercialización y la industrialización del deporte. Se enmarcaran los

principios generales y definiciones que son una herramienta útil al momento de

conocer las principales variables del marketing deportivo.

Se analiza con mayor detalle el tema del patrocinio deportivo, teniendo en

cuenta al auge que se ha dado en Colombia de estos procesos desde finales de la

década de setenta hasta la actualidad, proyectando también prospectivas de

crecimiento hacia el futuro, junto con los elementos que realmente motivan a una

empresa para desarrollar este tipo de estrategias.

Además, se presenta una revisión histórica que presenta la evolución y

consolidación del marketing deportivo en la historia del deporte colombiano, presentado

los hitos más importantes en su proceso.

6

NUEVAS TENDENCIAS Y AVANCES EN EL MARKETING DEPORTIVO EN
COLOMBIA

“La estrategia, el sentido de la oportunidad y del momento exacto

son las altas cumbres del marketing. Todo lo demás son apenas colinas”

Al Rice

Es importante antes de abordar el estudio específico de Colombia, establecer

una definición específica del concepto de marketing deportivo, el cual “consiste en

todas aquellas actividades diseñadas para hacer frente a las necesidades y carencias

de los consumidores deportivos participantes primarios, secundarios y terciarios y de

los consumidores deportivos espectadores primarios, secundarios y terciarios a través

de procesos de intercambio. El marketing deportivo ha desarrollado dos importantes

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

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

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

(Mullin, 1985, pág. 102)”, con este marco es posible entonces establecer el siguiente

planteamiento actualmente en Colombia el marketing deportivo está alcanzando un

nivel alto de desarrollo que ha permitido la comunicación efectiva, posicionamiento de

mensajes y exposición de marca gracias a la consolidación de marcas estratégicas y

patrocinantes.

Con la implementación de la Constitución de 1991, Colombia dio un gran

avance en el ámbito de los derechos colectivos (sociales) a favor de todos los

7

ciudadanos y ciudadanas del país, gracias a este paso la recreación, el deporte y el

aprovechamiento del tiempo libre son considerados como uno de los elementos que

componen la calidad de vida.

En el año de 1995 es sancionada la Ley 181, conocida como la ley del deporte

pretende fomentar del deporte, la recreación, el aprovechamiento del tiempo libre y la

educación física y además crea el sistema nacional del deporte. En su artículo 15,

entrega una definición del deporte que será el punto de referencia cuando se relacione

este concepto, “el deporte en general, es la específica conducta humana caracterizada

por una actitud lúdica y de afán competitivo de comprobación o desafío, expresada

mediante el ejercicio corporal y mental, dentro de disciplinas y normas preestablecidas

orientadas a generar valores morales, cívicos y sociales (Congreso de la Républica de

Colombia, 1995)”

Nociones generales del Marketing Deportivo

El marketing deportivo, como ya se ha definido es ese conjunto de estrategias y

acciones que tienen como fin la comercialización del deporte en dos esferas, la primera

supliendo las necesidades de los consumidores y la segunda utilizando el deporte

como instrumento de comercialización de otro tipo de productos y/o servicios. Para

lograr este fin utiliza dos estrategias fundamentales: el mecenazgo y el patrocinio.

8

Mecenazgo y patrocinio

El mecenazgo se considera como “el gesto cultural, humanitario y

desinteresado, de apoyar a otro estimulando su labor, que es acorde con los principios

y gustos de quien hace de mecenas (Camargo Salcedo, 1996, pág. 37)”.

El patrocinio es considerado como “una inversión que liga directamente

patrocinado con patrocinador, con el fin de obtener un beneficio mutuo (Camargo

Salcedo, 1996, pág. 37)”; es decir, se consolida como un vínculo de unión entre las

partes consolidándose como un aporte que finalmente genera una respuesta comercial,

destacando tres tipos específicos de patrocinio que se han establecido:

I. Patrocinio de notoriedad: el alcance es vital pues se pretende llegar al

mayor número de personas posible del grupo objetivo que recuerde y

tenga presente el nombre del producto.

II. Patrocinio de imagen: asociar el evento patrocinado con el patrocinador

es la unión entre la coherencia y la estrategia que se desarrolle en el

largo plazo.

III. Patrocinio de credibilidad: la asociación es directa patrocina el evento con

el suministro del equipo necesario y además aporta financieramente para

el desarrollo del mismo el objetivo es enseñar los productos para

conseguir la credibilidad necesaria para el producto. (Gutierrez Montaña,

2008, pág. 12)

9

Comprendiendo entonces estas estrategias específicas es importante trazar las

diferencias existentes entre ellas teniendo en cuenta que si bien estas logran difundir y

publicitar diferentes esferas del mercado del deporte, son contradictorias en algunos

aspectos:

I. El mecenazgo deportivo dar un mayor papel público de la empresa ante la

sociedad mientras que el patrocinio pretende dar más valor a la empresa

o marca frente al consumidor.

II. El mecenazgo busca públicos específicos y determinados con una escasa

posibilidad de explotación publicitaria mientras el patrocinio busca

audiencias numerosas y con posibles necesidades comerciales para

atender por parte de la empresa o marca.

III. En el mecenazgo la explotación publicitaria es escasa y limitada por su

vocación desinteresada mientras que en el patrocinio la explotación

publicitaria rentabiliza a la empresa o marca.

IV. En el mecenazgo los efectos favorables de imagen se establecen a largo

plazo por su marcada recordación mientras que en el patrocinio los

efectos favorables de imagen se establecen a corto plazo pues se busca

la rentabilidad del acontecimiento específico.

V. En el mecenazgo el proceso de posicionamiento de la empresa se

fundamenta en valores socialmente relevantes mientras que en el

patrocinio el proceso de posicionamiento de la empresa o marca se

fundamenta en criterios comerciales.

10

VI. El mecenazgo se enmarca con más claridad en el ámbito de las

relaciones públicas mientras que el patrocinio enmarca en el ámbito de la

publicidad, ventas y marketing mix.

Como es posible observar cada una de las estrategias posee una

caracterización específica que beneficia a las organizaciones según sus necesidades,

en Colombia por ejemplo entre los mecenas deportivos se pueden destacar al ex

senador Gabriel Camargo con el equipo de fútbol Deportes Tolima y Eugenio Prieto

Soto exgobernador de Antioquia también en el fútbol nacional. En cuanto a patrocinio

muchas de las compañías más importantes del país con productos y servicios de

consumo masivo en todos los puntos de la geografía nacional (e internacional) pueden

ser relacionadas a modo de ejemplo a continuación: Organización Ardila Lülle, Grupo

Santodomingo, Colsánitas y Harinera del Valle (Pastas La Muñeca).

Patrocinio

En el caso del patrocinio, estrategia sobre la cual se centrara en adelantó el

estudio gracias a su alto impacto y evolución en la historia del deporte colombiano

prácticamente desde finales de la década del setenta, deben tenerse en cuenta seis

elementos fundamentales en el momento de analizar la importancia de vinculación de

cualquier organización con el deporte:

11

Ilustración 1: Beneficio de vínculo comercial con el deporte, elaboración propia

I. El deporte genera deseo (de superación, de triunfo, de imitación, de

identificación con sus ídolos, de alcanzar metas) y lograr construir un

enlace con el posible consumidor, sus sueños y la marca son una mirada

estrategia. Un ejemplo de este caso se dio con la victoria de Luis “Lucho”

Herrera en a Vuelta a España, durante la transmisión de su triunfo por

RCN el locutor dijo “Paso a la victoria, Herrera Campeón”. En este

momento los sueños de los deportistas aficionados se cristalizaban a

través de Luis Herrera y su deseo de ser como él, pero no lo logro solo,

este sueño se cristalizó con Café de Colombia.

12

II. El deporte genera aspectos positivos en el ser humano para potencializar

la cultura de la vida sana, contemplando valores individuales y colectivos

que deben ser apoyados entregando así notoriedad al patrocinador. Un

ejemplo fue la clasificación al mundial Italia 90.

III. El deporte es convierte en un canal para comunicar una marca gracias a

la permanente recordación de la misma ligada a la pasión que genera el

deporte objetivo que se está patrocinado (búsqueda del top of mind). Un

ejemplo claro, el posicionamiento de Águila gracias a la pasión del fútbol

generada por la Selección Colombia.

IV. Es común que la gente dese enterarse de cómo está el mundo del

deporte y sus ídolos a través de los medios de comunicación

tradicionales o por medio de las TIC, es en esta esfera donde los

patrocinadores también reciben los beneficios de su presencia en los

medios. Un ejemplo actual, cuando se hace referencia al torneo de

ascenso del fútbol colombiano, se habla de la Copa Postobón.

V. Los beneficios tributarios se ven reflejados en el Artículo 76 de la ley 181

de 1995, sobre la siguiente temática: Donaciones. Se adiciona el artículo

126-2 del estatuto tributario con los siguientes incisos: "Los

contribuyentes que hagan donaciones a organismos deportivos y

recreativos o culturales debidamente reconocidos que sean personas

13

jurídicas sin ánimo de lucro, tienen derecho a deducir de la renta, el 125%

del valor de las donaciones efectuadas durante el año o período

gravable". Para gozar del beneficio de las donaciones efectuadas, deberá

acreditarse el cumplimiento de las demás condiciones y requisitos

establecidos en los artículos 125-1, 125-2 y 125-3 del estatuto tributario y

los demás que establezca el reglamento.(adicionada por el estatuto

tributario arts. 2 y 126) (Congreso de la República de Colombia, 1995)

VI. Es una forma de crear un vínculo en los procesos de construcción de

imagen y desarrollo de Colombia como país hacia el exterior y como

cultura interior. Un ejemplo es el homenaje póstumo realizado por la

selección Colombia con el fallecimiento de Andrés Escobar en el mundial

de 1994.

Para comprender mejor los elementos mencionados anteriormente con mayor

detalle se tomará para el análisis el proceso desarrollado por Café de Colombia

(Federación Nacional de Cafeteros).

Hacia 1985, posterior a un proceso de participación de equipos

colombianos en torneos ciclísticos en Europa, con exitosas participaciones de

Luis Herrera y Rafael Acevedo, se constituye como equipo profesional Café de

Colombia contando entre sus filas con el laureado Luis Herrera y Fabio Parra

lanzándose en diferentes competiciones a nivel nacional e internacional

14

consolidando su trabajo hasta 1987 con victorias en diferentes competencias

como lo fueron el triunfo en 1987 de Herrera en la Vuelta Colombia, Parra en el

Clásico RCN y el aun rememorado triunfo de Herrera en la Vuelta España.

Hacia finales de 1990 y posterior a un proceso de decadencia del equipo

por la pérdida de algunos de sus miembros mas importantes y la ausencia de

resultados positivos en las competencias internacionales se retiro el patrocinio al

equipo ciclístico.

Solamente hacia el año 2007 se retoma el patrocinio con el equipo Café

de Colombia Team, después denominado Café de Colombia – Coldeportes,

emprendiendo nuevos procesos en tercera y cuarta división, en Latinoamérica y

en España, solamente hasta 2010 solicitan la licencia para emprender carreras

en nivel superior, permitiéndoles competir en carreras de alto nivel.

En este mismo periodo inicio una mirada al patrocinio a diferentes atletas

en diferentes disciplinas, ellos son: Camilo Villegas (Golf), Manuel Villegas

(Golf), Tour de L'avenir (Ciclismo), Café de Colombia es Pasión (ciclismo),

Carlos Huertas (automovilismo), Caminante del viento (vuelta al mundo en Vela)

y Juan Manuel Linares (Piloto Rally Dakar)

Después de esta mirada a los pasos del patrocino de Café de Colombia, es

evidente que desde década de 1980 se plantea la necesidad de crear un real vinculó al

15

deporte, como una forma de alcanzar nuevas audiencias, más jóvenes, y para destacar

los efectos benéficos del café, con su programa de Apoyamos el Deporte. Para

complementar sus diferentes estrategias y reflejar los verdaderos valores y filosofía de

los cafeteros colombianos y el esfuerzo que hay detrás de cada grano de café, se han

lanzado diferentes sitios oficiales de comunidades que comparten nuestro compromiso

por la excelencia (Federación Nacional de Cafeteros de Colombia). Entonces, es

importante iniciar el proceso de enlace de conceptos y estrategia.

I. Generación de deseo: Como es enunciado directamente por parte de la

organización, por medio de los diferentes patrocinios que están

desarrollando en el ámbito deportivo y especialmente dirigiéndose a la

población juvenil lograr posicionar su marca como parte del deseo de

superación deportiva, por ello muchas de las figuras que en estos

momentos están siendo patrocinados en el equipo de Café de Colombia-

Colombia es Pasión se han formado desde la Sub-23, justamente el

segmento poblacional que quieren atraer al consumo de sus marcas.

II. Deporte como vida sana: Enlazado con el enunciado anterior la promoción

de la vida sana hace parte implícita la selección de los patrocinados por

parte de Café de Colombia, son figuras públicas, destacadas en sus

disciplinas y reconocidos como modelos de vida sana, quienes de forma

directa o indirecta en diferentes pautas publicitarias promueven el

consumo del café como una bebida sana.

16

III. Pasión del público objetivo: Para el caso Café de Colombia ha logrado

posicionarse tal vez en dos grupos poblacionales con dos “pasiones” muy

diferentes, uno amplio y popular que son los seguidores del ciclismo y

otro más reducido y exclusivo como lo serían el Golf y el Rally, deporte

emergentes con un mercado muy determinado.

IV. Generación de Noticia: Para el caso de Café de Colombia, gracias

a los diversos patrocinios que ha desarrollado ha logrado una altísima

colocación en medios masivos de comunicación, no solo refiriéndose a

sus comerciales y pautas publicitarias; también gracias a las

transmisiones de los eventos donde participan sus patrocinados. Es

determinante recordar por ejemplo cuando el canal regional de Bogotá,

CityTv inicio con las transmisiones televisadas del PGA World Tour donde

Camilo Villegas hizo no solo su debut sino su consolidación como atleta

de talla mundial; también las trasmisiones en televisión cerrada de las

competencias ciclísticas como el Tour L’avenir. Pero la estrategia general

no se detiene únicamente en las transmisiones, también en las

repeticiones, reportajes periodísticos, notas en revistas y periódicos,

hasta sus mismos uniformes actúan como herramientas para lograr el top

of mind de la marca.

17

 Ilustración 2: Camilo Villegas (Café de Colombia) Ilustración 3: Robinson Chalapud (Café de Colombia)

V. Imagen de país: En la actualidad el país ha lanzado una serie de procesos

enmarcados en la campaña Colombia es Pasión enfocados en la creación

de la marca país Colombia enfocada en el mejoramiento de la imagen del

país en el extranjero para lograr recibir mayor inversión en diferentes

áreas como el turismo, las exportaciones y la inversión extranjera,

disminuidas por las condiciones de seguridad y visión internacional de

país; por su Café de Colombia por su parte desde el desarrollo del

personaje Juan Valdez creado desde 1959 como promotor del café tipo

exportación y de la cultura cafetera no solo en Colombia sino en todo el

mundo.

18

Ilustración 4: Juan Valdez y el equipo de montaña del Tour L’avenir (Café de Colombia)

 Ahora ligados con la campaña Colombia es Pasión y con sus

patrocinados, la imagen de Juan Valdez y los productos e ideologías que

representa son una de las estrategias de posicionamiento de marca más

relevantes de Café de Colombia en el mundo entero.

Como ha sido posible observar, el patrocinio entrega grandes posibilidades a

compañías u organizaciones de gran tamaño que ocupan una posición competitiva

tanto en el mercado nacional como en el internacional, abre nuevas puertas gracias a

procesos que no podrían darse sin la utilización de esta relación estrecha entre deporte

y mercadeo.

19

Alternativas para desarrollar patrocinio

A partir del auge del patrocino en Iberoamérica, se han trazado una serie de

estrategias que pueden desarrollar las compañías interesadas en establecer estos

procesos, no deben realizarse obligatoriamente de forma conjunta, pues gracias a sus

características pueden abordarse individualmente según la disponibilidad de recurso o

agruparlas según las necesidades reales de la organización y su acercamiento con el

consumidor objetivo, las cuales será anunciadas a continuación:

I. Asociar la imagen de las empresas patrocinantes en la indumentaria de la

institución, productos y servicios ofíciales (Campos, 1997). Es decir, crear

un vínculo de recordación patrocinante y el patrocinado por medio de los

diferentes productos y servicios que son prestados en los eventos

deportivos.

II. Asociar la imagen y las comunicaciones de las empresas patrocinantes a

los deportes como marca para promociones generales, según una o

varias categorías de sus productos o servicios. (Campos, 1997). En este

caso, no solo se busca posicionar una marca con determinado evento

deportivo, se persigue alcanzar una asociación entre un deporte

determinado y marca del patrocinante, no solo en eventos específicos,

sino en todas las esferas promocionales del determinado deporte, un

ejemplo que podríamos observar es CityTv patrocinador del Golf en

Colombia.

20

III. Desarrollo de campañas de publicidad comunicación y planes de marca,

apoyando el deporte, estableciendo un puente a través de los equipos o

eventos deportivos en los que se participe determinando previamente la

cartera comercial disponible. (Campos, 1997)

IV. Derecho de preferencia para utilizar la imagen de deportistas identificados

con las instituciones deportivas para asociarlas a los productos de la

marca, mediante un plan de mercadeo que integre una estrategia

multimedia secuencial de anuncios y la puesta en movilidad de

presentaciones personales en locales comerciales y canales de venta.

(Campos, 1997). En este caso, se establece una simbiosis donde la

imagen de un deportista se enlace con la imagen de la empresa

patrocinante comercialmente, un ejemplo de este proceso es el vinculo de

imagen de la patinadora Cecilia “Chechi” Baena con Pastas La Muñeca.

V. Publicidad del patrocinante en la impresión de los boletos de ingreso al

estadio deportivo con el sello de marca, posibilidad de inclusión de

mecanismos de promoción: concursos, sorteos especiales, descuentos de

compras y premios.

VI. Utilización del logo de la institución deportiva patrocinada en acciones

comerciales del patrocinado (recepciones, fiestas temáticas eventos

nicho).

VII. Creación o rediseño de una mascota oficial (Campos, 1997). El caso de

las mascotas es particularmente enfocado al merchandising del

patrocinante en diversas esferas no solamente en material POP sino

21

entrando a espacios alternativos como programas televisivos o entrando

en la población infantil (movilizando adultos alrededor), entre otras

posibilidades. Particularmente las mascotas son ampliamente utilizadas

en los espacios de competición deportiva de equipos, por ejemplo en las

Copas Mundiales de Futbol con estas representaciones generalmente se

pretende presentar las características del país anfitrión y los

patrocinadores locales.

Ilustración 5: Goleo IV y Pille, mascotas oficiales Mundial Alemania 2006

VIII. Ubicar la marca del patrocinante en el perímetro de juego con distintas

aplicaciones publicitarias o promociónales, y áreas recreativas y de

entrenamiento deportivo de la institución. (Campos, 1997)

IX. Realización de degustaciones de los productos de las empresas

patrocinantes (si fueran alimentos) en las instalaciones deportivas de la

institución donde interactúen los patrocinantes profesionales o amateurs

22

de deportes, y en puntos externos del mercado de influencia definidos a

tal efecto. (Campos, 1997)

X. Llevar el nombre del patrocinante en los torneos o ligas oficiales por lo

menos una vez al año, en cada disciplina competitiva que la institución

deportiva organice. (Campos, 1997)

XI. Desarrollo de artículos promociónales determinados vía acuerdos de

franquicias extendidas y creación de tiendas de ventas temáticas

exclusivas. (Campos, 1997).

XII. Diseño de planes de fidelidad. (Campos, 1997). Cuando se plantea la

estrategia de diseño de planes de fidelidad implica la estructuración

completa de un determinado conjunto de estrategias que busca crear en

el publico un lazo con la compañía a cambio de premios, en el ámbito de

eventos deportivos reunión tapas o empaques de los patrocinadores por

ejemplo los consumidores del producto pueden acceder a sillas

preferenciales en los encuentros deportivos.

XIII. Otorgamiento de incentivos al personal, clientes, proveedores y

consumidores vips de la empresa patrocinante (entradas y palcos para

presenciar espectáculos deportivos, ingreso a los entrenamientos del

equipo, pases preferenciales a las salas de conferencias de prensa o

firmar autógrafos de las figuras a elección de los invitados). (Campos,

1997)

XIV. Capacitación a través de talleres, wokshop y cursos con foco en la

temática deportiva, organizados y patrocinados por la marca (Campos,

23

1997). Este caso, plantea una de las actividades que más furor está

tomando en Colombia, diferentes marcas patrocinadoras realizan cursos y

seminarios deportivos impartidos por los deportistas elite de los deportes

o equipos que están apoyando; una de las últimas actividades de este

tipo desarrolladas fue la Clínica de Golf impartida por Camilo Villegas con

el patrocinio de Club Colombia.

Etapas del marketing deportivo en Colombia

Etapa de 1982 a 1990

Este periodo se considera como el primer boom del ciclismo en Colombia,

representado especialmente en dos eventos específicos: la Vuelta a Colombia y el

Clásico RCN. Durante la primera fase de esta etapa con la consolidación del “ciclismo

aficionado” (semiprofesional) y aun con las restricciones que podían darse respecto al

manejo de los patrocinios en los eventos de carácter internacional, Pilas Varta y Sam

comenzaron a posicionar sus marcas especialmente en Centroamérica y Venezuela.

Al consolidarse nuevos talentos y la profesionalización de los deportistas, Pilas

Varta inicio un proceso sin precedentes en la historia colombiana, se presento al país

por medio de los medios de comunicación los grandes esfuerzos físicos realizados por

los deportistas y el aporte incondicional financiero y logístico por el patrocinador,

estableciendo un vinculo con los consumidores ante la premisa de Pilas Varta de seguir

apoyando a los deportistas si los consumidores sigue consumiendo el producto. Su

24

apoyo y estrategias se consolidaron a lo largo de los años hasta cristalizarlo en

escenarios internacionales como el Tour de Francia. Cuando Pilas Varta considero que

no era posible sostener estos recursos de patrocinio “entrego la posta” a la Federación

Nacional de Cafeteros.

En esta nueva etapa la Federación se encontró con nuevos retos gracias a que

en 1985 se dio la primera versión de la Vuelta Colombia y se volvió a participar en el

Tour de Francia. Se concluyó el proceso de profesionalización y consolido el equipo

profesional, el cual se enfrentó a nuevos retos como Vuelta a España, Giro de Italia,

Vuelta a Francia y Dhauphine Libéré. La Federación logro consolidarse como

patrocinador de la segunda camiseta con mayor importancia en el Tour (de Francia

inicialmente), en las pancartas de llegada en el premio de montaña y con degustadoras

de traje típico en stands.

A finales de los años ochenta Postobón, Pony Malta y Pepsi son patrocinadores

de nuevos equipos con un serie de estrategias comunicacionales una tras otra, la más

recordada hacia 1986 “Colombia y Postobón, un solo corazón”.

Etapa de 1989 a 1994

Este es el periodo del fútbol profesional colombiano, el cual había sufrido una

crisis financiera que impulsó la salida de los accionistas tradicionales y la llegada de

nuevos, con dineros que con el paso de los años se comprobó procedía de negocios

ilícitos (narcotráfico). En este momento el ámbito de patrocinio, las camisetas llevaban

25

la presencia limitada de diferentes marcas (comerciales, gaseosas, bancos) al igual

que algunas vallas alrededor de los estadios.

Al superar la crisis financiera y la manipulación extradeportiva del torneo

nacional al final de la década del ochenta, posterior a la renuncia de la candidatura de

Colombia como sede de un Mundial de Fútbol; se reanudo el proceso serio de

comercialización y los derechos de prensa fueron cedidos a la firma Deportes y

Mercadeo, la cual en 1989 inicio su proceso. Por otra parte, el patrocinio en las

camisetas se distribuyo igualitariamente entre la Organización Ardila Lülle y el Grupo

Santodomingo.

Además se crearon una serie de premios, patrocinados por marcas específicas

que se visibilizaron gracias su resonancia en los medios de comunicación, ejemplos

claros de esta estrategia fueron: el Arquero más Seguro patrocinado por Colseguros o

el Mejor Jugador Costeña, entregando altos beneficios financieros a la DIMAYOR

(División Mayor del Fútbol Colombiano fundada el 27 de junio de 1948 es la entidad

administradora de los diversos torneos del fútbol profesional colombiano; en la primera

y segunda división, junto con la nueva Copa Colombia que reúne las dos divisiones) .

Para el año de 1990, se logra llegar al mundial de Italia con una selección (No

contaba con patrocinio pues la Federación de Fútbol no consideraba necesario

comercializar una selección nacional) dirigida por Francisco Maturana, el interés

generado por el evento en una sociedad que es altamente motivada y apasionada por

el fútbol, se inicio un proceso de vinculación en los medios de comunicación en el cual

patrocinadores se lanzaron al ruedo con diferentes concursos y promociones. Las

26

transmisiones radiales de Caracol, quien obtuvo la exclusividad promocionaban las

marcas Bavaria y Coca-Cola, mientras las transmisiones televisivas de OTI

(Organización de Telecomunicaciones Iberoamericanas) daban paso a cualquier

anunciante que pagara el derecho.

En 1993, la Federación de fútbol cambia de parecer y decide buscar un

patrocinador que le entregue un mayor soporte a la selección nacional. Bavaria

(Corporativa) fue la seleccionada como patrocinadora única de la selección y se

desplegó a la cerveza Águila como producto líder de la asociación con una fuerte

campaña publicitaria, gracias a la obtención de todos los derechos de usos de imagen

y nombre de la Selección Colombia, aunque no se le impedía a otras empresas hacer

manejos promocionales o con jugadores mientras no utilizaran el nombre reservado, si

no una de sus partes. Por otro lado, como el contrato de Bavaria no permitía otro tipo

de patrocinios, la Federación estableció licencias de Uso de Marca a la empresa

Promociones y Manejo quienes diseñaron muñecos articulados; a la empresa Umbro

para fabricar, comercializar y poner en venta los uniformes (aunque el nombre de la

empresa solo aparece en la marquilla) y a Cuadernos El Cid.

Etapa de 1994 en adelante

Este periodo que aun está en marcha, se caracteriza por el desarrollo y

consolidación de estrategias de “sponsoring” (comercialización y patrocinio de eventos

deportivos) gracias al establecimiento de empresas especializadas en comercialización

27

de programas deportivos (radiales y televisivos), organización, realización y montaje de

eventos, como pioneros se encuentran en nuestro país:

I. Producciones Mundial: Inicia con la OTI (RTI, Punch y Caracol)

comerciando y transmitiendo eventos deportivos en televisión.

II. Deportes y Mercadeo: Inicia con la comercialización de deportes no-

tradicionales como el baloncesto. Como estrategia y para aumento de su

rentabilidad crea un holding (Se entiende como holding empresarial a una

compañía que controla las actividades generales de otras empresas

mediante la propiedad de todas o de una parte significativa de sus

acciones) con empresas que se dedican a otro tipo de eventos, para la

muestra pueden destacarse: Estadios S.A, administradora de El Campin y

el Palacio de los Deportes, entre otros; Olé, la cual desarrolla logística y

organización de eventos.

III. Organización Ciclística RCN: Organización y comercialización de diversas

pruebas ciclísticas incluidos: Clásico RCN, Clásica de Relevos y Triple

Contra Reloj

IV. Eventos de Élite: Comercializadora de eventos para eventos deportivos de

alto nivel, en general no masificado especialmente en clubes sociales.

V. Record: Organización de eventos deportivos que puedan ser

programados durante varios años y estimulo de la competencia deportiva

VI. Exposports: Feria especializada en deportes creada para la

comercialización de eventos deportivos y asesoría en el manejo de

deportistas y empresas relacionadas con el campo del deporte

28

En coordinación con las acciones desarrolladas por parte de estas compañías

pioneras en la organización deportiva, también se generó un requerimiento especifico

en el mercado: agencias de publicidad especializadas en el deporte, si bien en esta

etapa inicial en el país no se contaba con ninguna agencia que cumpliera con estos

requisitos específicos en el manejo de cuentas relacionadas con el deporte, tres

empresas lograron destacarse gracias a su experiencia en temáticas ligadas al deporte:

I. Tony Fernández y Asociados: Reconocidos en el mercado por manejar la

cuenta de la división de deportes de Postobón y de la emisora Antena

Dos entre otras.

II. Táctica Publicidad: Inicialmente comercializadora de radio dedicada en un

80% a temas deportivos, posteriormente se transforma en agencia de

comunicación integral, mantuvo cuentas con Lanceros Boyacá y

Gaseosas Glacial.

III. Gran Prix publicidad: Poseía un espacio televisivo denominado Gran Prix,

el noticiero del deporte por medio del cual producen y comercializan en su

mayoría patrocinios y menciones.

En este periodo también se genero en Latinoamérica una nueva ola en la

imagen de las marcas, la implementación de programas sociales en zonas de bajos

recursos y alta vulnerabilidad, con varias finalidades: apoyo alimentario, escolaridad y

programas deportivos para talentos infantiles. Estos procesos comúnmente son

resultado de procesos de responsabilidad social empresarial y convenios a nivel

estatal.

29

Entre los cambios que se han dado en torno a la reglamentación que afecta el

patrocinio deportivo, esta la aprobación de la ley antitabaco, la cual prohíbe el

patrocinio de los cigarrillos y sus derivados en eventos deportivos, afectando

especialmente al futbol profesional colombiano e impulsando una nueva oleada de

patrocinio deportivo, por ejemplo, la antigua Copa Mustang en la actualidad es la Copa

Postobón. Este fenómeno también ha movilizado a algunos críticos pues si el deporte

promueve la calidad de vida y los hábitos sanos, así como se prohibió la publicidad de

cigarrillo también debía prohibirse la de alcohol, debate que no llego muy lejos pues el

máximo patrocinador de la selección es justamente Águila.

A partir del año 2010, las perspectivas según el diario económico Portafolio,

plantean que en “Colombia el mercadeo deportivo aun esta en exploración, las marcas

están en proceso de descubrir todos los beneficios que éste tipo de mercadeo permite

para ellas. El deporte tiene su particularidad, es un tema que está naciendo y que le

permite a las marcas estar siempre vigentes […] El fútbol es uno de los deportes que

cuenta con mayor número de patrocinadores en el mundo, pero en Colombia cada año

las marcas buscan nuevas opciones en deportes "emergentes" pero que cuentan con

características de comunicación claves: es el caso del patinaje, el atletismo, la natación

y el tenis. El tenis femenino ha logrado conquistar la constancia de Bionaire, una marca

que por cuarto año consecutivo realiza la Copa Bionaire de tenis en febrero del 2010 en

Cali; este torneo entregará premios por hasta 75.000 dólares y donará 17 millones a

'Aces para la Salud', una propuesta con sentido social que ayuda a crear un mejor

30

ambiente de convivencia ciudadana en las comunidades, particularmente en aquellas

menos favorecidas” (Portafolio.com.co, 2009)

31

Conclusiones

La relación entre el deporte y el marketing político en Colombia es directa y

simbiótica (Desde la perspectiva biológica, la simbiosis es una relación entre dos

organismos de diferentes especies, esta relación es persistente y directa para de esta

forma sobrevivir de una forma beneficiosa que no tendrían separadamente), el deporte

sin el patrocino o el mecenazgo (estrategias claras del marketing deportivo) no tendría

la posibilidad de continuar con sus procesos de profesionalización, construcción de

transmisión de valores y promoción de la vida saludable para las personas como lo

plantea la ley del deporte; por su parte el marketing deportivo sin el deporte no tendría

la posibilidad de acercar las marcas a los consumidores potenciales, pues se ha

convertido como un canal alternativo de comunicación.

Colsánitas, Pastas La Muñeca, SaludCoop y Coomeva, entre otras marcas han

logrado fortalecer su imagen y posicionar su marca en el mercado nacional gracias al

apoyo de deportes alternativos que han ganado adeptos en el país, las estrategias de

patrocinio deben seguir el camino que se ha trazado históricamente desde la primera

etapa de apoyo de Pilas Varta hasta el crecimiento a 2011 en los procesos de

patrocinio como es el torneo ITF serie Challenger que entrega una bolsa de premios de

US$100.000 considerado el más grande de Latinoamérica por su crecimiento del 33%

frente a la cuarta versión desarrolladla en el año 2010, de todas formas aun no puede

asegurarse que el marketing deportivo en el país sea una técnica realmente

operacionalizada en el mercadeo, aun se encuentra en crecimiento por las inmensas

32

variaciones no solo de las disciplinas deportivas, también de las estrategias generales

de las empresas en otras áreas que pueden relacionarse como la responsabilidad

social empresarial que tiende a practicarse desde unidades de negocio diferentes a las

de mercadeo y publicidad.

Como lo plantea Vicente Carvajal, experto en marcas en Colombia el mercadeo

deportivo aun esta en exploración, las marcas están en proceso de descubrir todos los

beneficios que éste tipo de mercadeo permite para ellas. El deporte tiene su

particularidad, es un tema que está naciendo y que le permite a las marcas estar

siempre vigentes (Vergara, 2010).

Por lo tanto es muy importante destacar que el procesos obtenido por algunas

organizaciones gracias a sus avances en estudio de mercado y determinación de

procesos estratégicos para evaluar la implementación procesos de patrocinio deportivo,

pues el aumento de su base consumidora como resultado de su desarrollo implica la

necesidad de cambios para mejoramiento de servicio y optimizar los valores agregados

que se pueden ofrecer.

33

Bibliografía

Camargo Salcedo, A. (1996). Marketing Deportivo. Bogotá: Tercer Mundo
Editores.

Congreso de la República de Colombia. (1995). Ley 181 de 1995. Bogotá: Diario
Oficial.

Congreso de la Républica de Colombia. (1995). Ley 181 de 1995. Bogotá.

Desbordes, M., Ohl, F., & Tribou, G. (2001). Estrategias del Marketing Deportivo.
Barcelona: Editorial Paidotribo.

Federación Nacional de Cafeteros de Colombia. (s.f.). Cafe de Colombia.
Recuperado el 9 de marzo de 2011, de
http://www.cafedecolombia.com/particulares/es/un_referente_mundial/una_publicidad_
diferente/

Gutierrez Montaña, N. E. (2008). Marketing Deportivo. Bogotá: Universidad del
Rosario.

Mullin, B. (1985). Marketing deportivo. Madrid: Paidotribo.

Portafolio.com.co. (22 de Diciembre de 2009). Portafolio.com.co Portal de
Economía y Negocios. Recuperado el 7 de Marzo de 2011, de Mercadeo deportivo se
convierte en estrategia de varias marcas para el 2010:
http://www.portafolio.com.co/archivo/documento/CMS-6823367

Vergara, C. C. (20 de Noviembre de 2010). P&M.com.co. Recuperado el 8 de
Marzo de 2011, de http://www.revistapym.com.co/noticias/marketing-
deportivo/mercadeo-deportivo-herramienta-reconocimiento-las-marcas

