

FOOTBALL INDUSTRY TRENDS. LALIGA CASE STUDY:

The Making of
a Global Brand

The football industry is one of the most powerful in the world because of its impact not only sports-wise, but also economically and socially. The new management perspective of sport properties, the digital age, the need to generate continuous engagement with fans, as well as the constant need for adaptation to the new demands of the market, have all become key factors of this evolution.

This executive program will allow you to obtain a real and objective view of the football industry context today, through the new management model of LaLiga: transformation, global brand strategies (scope, content and audience) and value of the social component of one of the most competitive and largest organizations worldwide.

 21-22-23
October
2021

 English

 Johan Cruyff
Institute
AMSTERDAM

 LIVE
Streaming

Price per
person
€ 1,225

 Certificate
LaLiga Business
School/Johan
Cruyff Institute

DAY 1

THE FOOTBALL INDUSTRY GLOBAL OVERVIEW AND TRENDS

10.00 am - 11.30 am

Trends, opportunities
and threats in the
international football
landscape

11.30 am - 11.45 am Break

11.45 am - 1.00 pm

Innovation in the football
industry

1.00 pm - 2.00 pm Lunch

GOVERNANCE IN FOOTBALL

2.00 pm - 3.45 pm

Governance in football

3.45 pm - 4.00 pm Break

4.00 pm - 5.00 pm

Governance in football

DAY 2

10.00 am - 11.55 am

FROM BRAND MANAGEMENT TO SPONSORSHIP ACTIVATION

*Sports marketing in the era
of economic efficiency*

THE TRANSFORMATION OF A BRAND PREPARED TO CLAIM ITS GLOBAL POSITION

The evolution of the business model

11.55 am - 12.05 pm Break

12.05 pm - 2.00 pm

SOCIAL, BUSINESS AND TERRITORIAL ACQUISITION STRATEGY

The KPIs of the most popular sport
*"Economic control/centralized sales
operations/TV rights"*

Activation (global) of LaLiga brand

- Social responsibility (CSR)
- Branding and activation
- Audiovisual transformation (scope,
channels, contents and formats)
- Digital transformation (people centered)

2.00 pm - 3.30 pm Lunch

3.30 pm - 5.00 pm

GLOBAL EXPANSION

GLOBAL NETWORK: A UNIQUE MODEL

DAY 3

10.00 am - 12.00 pm LALIGA CASE STUDY

12.00 pm - 12.15 pm Break

12.15 pm - 1.00 pm LALIGA CASE STUDY

SPEAKERS

JOSÉ MOYA

José is managing director of LaLiga Business School. He was the managing director of Elche C.F and marketing & communication director at U.D. Salamanca. He has a bachelor's degree in business administration and management from UCAM, and in business administration from Staffordshire University. He also holds an Alfredo Di Stéfano MBA from the Real Madrid Graduate School.

EDOUARD LEGENDRE

Edouard works for Ogilvy and Geometry, both agencies owned by WPP, where he is an expert in brand communication and brand activation. He started his career in Formula One, working for different teams, and completed 12 years of intensive experience at this unique and exclusive sports property. He joined WPP in 2007, the world leader in advertising and marketing services, to create and manage sponsorship and sport marketing business units in various European markets. His career credentials include working for commercial companies such as Ford, Shell, Telefónica, Santander, Barclays, Generali, Heineken and Cruzcampo, as well as for sports organizations such as Formula One, UEFA Champions League, America's Cup, Volvo Ocean Race and many others.

ANDREA ORIOL

Andrea is the LaLiga Global Network delegate for the BENELUX market, a member of the board of directors of the Spanish Chamber of Commerce in Belgium and Luxembourg, president of the ESADE Alumni Belgium Chapter and a member of the WBR (Women Breaking Records) Network. She has a bachelor's and a master's degree in business management from ESADE Business School, Spain, and also holds a CEMS Master in International Management from Ivey Business School, London, Ontario, Canada.

STEPHEN MORROW

Stephen is Senior Lecturer in Sport Finance at the University of Stirling. He was Head of the Department of Sports Studies for five years until summer 2011. Stephen is a Chartered Accountant (ICAS) and trained with the international firm of accountants, Ernst & Young. His research focuses on financial, accounting and governance issues arising in sport. He has written two single-authored books and two monographs on the finances and governance of professional football and a number of journal papers. His knowledge transfer activities include leading workshops on Management Training for Football Managers as part of the Scottish FA/UEFA Pro Licence. He recently chaired an expert working group for the Scottish Government on Supporter Involvement in Football Clubs.

IRSAN WIDARTO

Irsan is an entrepreneur at heart with a proven business acumen and passionate about sports and technology. Irsan holds a Master's degree in Computer Science and has founded a software company, X-Hive Corporation which was acquired by EMC. Currently, he is the CTO at iChoosr, a fast-growing global company specializing in human engagement services and software.

Tel: +34 912 05 50 00

M: +34 660 95 34 77

Email: business-school@laliga.es

www.business-school.laliga.com

The personal data you provide by contacting with us will be processed by LaLiga with the purpose of providing you with information about the course. Therefore, your personal data will be communicated to Johan Cruyff Academics International S.L. for the same purpose. The legal basis of this processing is the execution of pre-contractual measures asked for the data subject. You may obtain more information about the processing of your data or how to exercise your rights by sending an email to lopd@laliga.es or dpd@cruyffinstitute.org.