

MAESTRIA EN MARKETING Y COMUNICACION

Trabajo Final de Graduación – Plan de Marketing

“JAGUARES EN EL SUPER RUGBY”

	

Autor:	Manuel	Urrea	

N°	DNI:	27941612	

Mentor:	Mary	Teahan	

	

Buenos	Aires,	20	de	Diciembre	de	2017

	 2	

	

Sumario
	

1.	RESUMEN	EJECUTIVO	..	4	

2.INTRODUCCIÓN	...	5	

3.ANÁLISIS	DE	SITUACIÓN	...	6	

4.ANALISIS	DE	MERCADO	..	9	

5.ANALISIS	DE	LA	EMPRESA	..	10	

6.ANÁLISIS	COMPETITIVO	...	12	

7.ANALISIS	DEL	CLIENTE	..	13	
7.1	Motivaciones	de	los	fans	..	13	
7.2	FACTORES	DE	DECISION	DE	LOS	FANS	...	24	

8.	INVESTIGACIÓN	DE	MERCADO	..	27	
8.1	Cualitativa	/	Entrevistas	de	profundidad	...	27	
8.2	Encuesta	Cuantitativa	...	29	

9.	SEGMENTACIÓN	...	29	

10.	ANÁLISIS	FODA	...	34	

11.	DESARROLLO	DE	LA	ESTRATEGIA	...	36	
11.1	EJE	DIFERENCIACION	...	36	
11.2	EJE	LEALTAD	...	37	

11.2.1	ESPIRAL	DE	LEALTAD	...	37	

12.	KEY	PERFORMANCE	INDICATORS	(KPI’S)	...	44	

13.	MODELO	CANVAS	...	45	

14.	POSICIONAMIENTO	...	47	

15.	OBJETIVOS	Y	METAS	..	49	

16.MODOS	DE	ACCION	–	4	P’S	..	50	
16.1	PRODUCTO	...	50	
16.2	PRECIO	...	55	
16.3	PLAZA	(distribución)	...	61	

	 3	

16.4	PROMOCION	..	63	

17.	PROYECCION	DE	RESULTADOS	..	71	

18.	CRONOGRAMA	DE	ACCIONES	..	74	

19.	CONSIDERACIONES	FINALES	..	74	

20.	BIBLIOGRAFIA	...	76	

20.	ANEXOS	..	85	
	

	 4	

1. RESUMEN EJECUTIVO

Con la entrada de Jaguares al Super Rugby se abre una ventana de oportunidad para
llevar al rugby argentino de más alto nivel a ser parte de la vida de miles de fans y
establecer una relación de respeto y confianza con ellos basada en el espíritu y los
valores de este deporte.

Jaguares es una franquicia profesional que funciona de manera independiente dentro
de la órbita de la Unión Argentina de Rugby. Al participar de un torneo intercontinental
sus gastos son significativos, por lo que debe desarrollar el negocio y tener ingresos
que soporten esos gastos y generar ganancias para la UAR.

Sus fuentes de ingreso son tres: entradas y abonos anuales, Tv broadcasters (ESPN) y
sponsors.

El merchandising de Jaguares aporta un ingreso muy marginal en la franquicia, por lo
que no sera considerado como elemento diferencial en este plan.

Este plan de marketing tiene como objetivo incrementar el número de entradas y
abonos vendidos en un plazo de tres años, al mismo tiempo que se incrementa el
ingreso por fan año a año. El cumplimiento de este objetivo afectará positivamente en
la negociación por los derechos de TV, al tener el estadio más lleno y aumentar la
popularidad del equipo. También en los ingresos por sponsors, ya que podrán
comunicar a una mayor cantidad de fans, en general de buen poder adquisitivo.
Estos objetivos serán posibles gracias a una estrategia de diferenciación y lealtad,
basada en la investigación realizada de los diferentes segmentos que componen la
base de fans del rugby en Argentina.

	 5	

2.INTRODUCCIÓN

Desde 2016 el Rugby es protagonista de un cambio histórico dentro del deporte

argentino. Por primera vez, un equipo de rugby de argentina, basado en argentina, con

jugadores argentinos, es totalmente profesional, participando de una competencia

intercontinental a lo largo de todo el año.

Jaguares es la nueva franquicia argentina en la competencia del Súper Rugby, creada

bajo la esfera del conjunto de las uniones de Rugby de Australia, Nueva Zelanda y

Sudáfrica, llamada SANZAAR, a la que ahora se suma la Unión Argentina de Rugby y

la de Japón. SANZAAR es también el cuerpo que tiene bajo su órbita el Rugby

Championship, competencia anual entre las selecciones de los primeros cuatro países.

El equipo de Jaguares, la nueva franquicia argentina en el Súper Rugby, abre un

abanico de oportunidades de marketing que requieren conocimiento del deporte y su

entorno de consumo, de los objetivos propios de las marcas, de las audiencias, y de las

plataformas y canales relevantes en la actualidad para esas audiencias.

Este trabajo consiste en la elaboración de un plan de marketing integral para Jaguares,

un equipo profesional de rugby que debe crear su identidad, escribir su épica día a día,

construir empatía con su público y generar cada vez más ingresos, para que la visión

de llevar el rugby argentino y sus valores a lo más alto, se mantenga siempre en pie.

	 6	

3.ANÁLISIS DE SITUACIÓN

En 1995 el tercer mundial de Rugby se disputó en Sudáfrica. Fue un suceso deportivo,

económico y político impresionante para el país africano, rebotando en todos los

rincones del mundo. Sudáfrica ganó la copa, convirtiendo a su equipo en símbolo de la

unión que el país necesitaba tras décadas de apartheid. Nelson Mandela fue el primero

que entendió que apoyar a los Springboks –emblema de la supremacía bóer sobre los

negros– era una oportunidad de dejar atrás tanto odio entre los sudafricanos. El equipo

nacional fue siempre rechazado por la población negra, a tal punto que Hugo Porta era

considerado un héroe en esas tierras por haber capitaneado al equipo de Los pumas

que los venció en 1981. Pero la visión de Mandela y sus esfuerzos por hacer de los

Springboks “One Team, One Nation” fueron determinantes para la paz y la

reconciliación de su nación. La imagen de Mandela con la camiseta nro.6 de los

Springboks en la final del mundial recorrió el mundo como un símbolo de unión y

voluntad de abandonar el odio que existía en Sudáfrica. Fue un ejemplo para los

blancos y para el mundo entero. Mandela ya está en la historia. Y el Rugby entró en

otra dimensión.

Desde que William Webb Ellis agarró la pelota con las manos y empezó a esquivar

rivales en un partido de futbol en el pueblo de Rugby en Inglaterra, este deporte

siempre pregonó el espíritu amateur, enfrentándose a las corrientes de dirigentes y

jugadores que querían hacer del rugby su medio de vida. Pero todo cambió en 1995.

Hasta ese mundial, desde hacía algunos años atrás, la profesionalización del rugby en

los países centrales del deporte estaba solapada. Era un secreto a voces que

jugadores de Inglaterra, Francia, Australia, Sudáfrica y Nueva Zelanda cobraban por

participar en sus equipos supuestamente amateurs. A partir de 1995 el velo se corrió y

la IRB – International Rugby Board- instauró el profesionalismo y comenzó a regular las

distintas competencias.

	 7	

Al año siguiente, en 1996, las uniones de Australia, Sudáfrica y Nueva Zelanda

formaron SANZAAR con el objetivo de administrar un torneo llamado Super 12, en el

que participaban 4 equipos/franquicia regionales de cada uno de los países.

El desarrollo del super 12 era necesario para enfrentar la amenaza que significaba el

Rugby League, deporte similar al rugby union, muy popular en esos países. SAANZAR

llegó a un acuerdo con grandes cadenas de tv por cable por mas de U$S 500 millones

por 10 años, lo que permitió comenzar y financiar el torneo.

Además del super 12, SANZAAR organizaba el Tri-Nations, torneo anual internacional

entre las tres selecciones mas poderosas del planeta: All Blacks, Wallabies y

Springboks, como son conocidos los equipos de Nueva Zelanda, Australia y Sudafrica

respectivamente. Entre los tres, ganaron 7 de los 8 mundiales hasta el día de hoy.

De esta manera, el rugby profesional quedaba dividido en dos hemisferios: el sur,

regido por SANZAAR, con el super 12 y el tri nations; y el norte, con los distintos

torneos de clubes de Europa y el clásico 5 Naciones.

Es importante destacar que los jugadores del hemisferio sur eran contratados por las

uniones de sus países que formaban la SANZAAR, por lo que estaban siempre

disponibles para sus seleccionados ya que los calendarios con el super 12 y el tri

nations estaba coordinado. Y en Europa la situación era similar, con los calendarios de

cada país organizados de acuerdo a la disponibilidad para el 5 Naciones.

El rugby argentino, en este nuevo escenario, quedó en un lugar incomodo. Muchos

jugadores argentinos comenzaron a emigrar principalmente hacia Europa, debilitando

la competencia local de clubes amateurs, esencia histórica del rugby en nuestro país.

Pero, sobre todo, debilitando la calidad del seleccionado nacional, Los Pumas. La

competencia internacional de los pumas quedaba reducida a un puñado de partidos al

año, muchas veces sin poder contar con sus mejores jugadores, comprometidos con

sus clubes europeos. Y cuando jugaban, esos compromisos y los traslados para

	 8	

prepararse en equipo hicieron que los resultados del equipo se resintieran, sufriendo

derrotas abultadas ante equipos que años antes eran impensadas.

Todo cambió en el año 2007. En el mundial de Francia, los pumas ganaron el bronce,

completando una actuación histórica. El equipo, de la mano de Agustín Pichot y

Marcelo “el tano” Loffreda, fue una sensación en el país y en el mundo. Sus jugadores

se convirtieron en estrellas del deporte y llevaron a los pumas al reconocimiento

internacional.

El desafío era entonces, aprovechar este éxito del seleccionado para elevar el nivel del

rugby argentino.

El primer objetivo de la Unión Argentina de Rugby era aumentar la cantidad de partidos

internacionales de los pumas contra las potencias mundiales. Con Agustín Pichot

involucrado como cara visible de la campaña internacional y el apoyo de sponsor

nacionales, la UAR logro ser aceptada como Unión invitada para participar del Tri

Nations, que pasó a llamarse Rugby Championship. Los pumas sumaban ahora 6 test

por año contra las tres potencias del Hemisferio Sur, un desafío deportivo y comercial

enorme.

Una de las condiciones para que la UAR sea aceptada en el Rugby Championship, fue

que el seleccionado argentino presentara a sus mejores jugadores en el torneo. Como

fue antes mencionado, esta posibilidad encontraba muchos obstáculos por parte de los

equipos europeos, empleadores de la mayoría de los jugadores argentinos. Por

problemas de calendario y frecuentes lesiones, los clubes de Europa eran reticentes a

liberarlos.

Argentina tuvo unos primeros tres años difíciles en el torneo, perdiendo todos los

partidos, aunque tuvo un par de buenas actuaciones jugando de local.

Los pumas sumaban críticas y perdían apoyo para continuar en el torneo. Era

imperioso concretar el segundo objetivo que se propuso la UAR al tomar la decisión de

	 9	

ingresar de lleno en el profesionalismo. En el 2015 se conoció la noticia: Argentina

tendría, a partir de 2016, un equipo profesional en el Super Rugby.

4.ANALISIS DE MERCADO

El Super Rugby es un torneo internacional de Rugby profesional. Participan 18 equipos

de: Australia, Sudáfrica, Nueva Zelanda, Argentina y Japón.

El Mercado del rugby es diferente en cada uno de estos países. En Australia el rugby

ocupa el puesto 6 en las estadísticas de popularidad (1). Es más popular el Rugby

League, una versión alternativa del rugby union.

En Sudáfrica, los deportes más populares son el fútbol, el rugby y el cricket. Mientras

que la comunidad negra se inclina por el fútbol, los blancos en su mayoría prefieren los

otros dos.

En Nueva Zelanda el rugby es una cuestión de estado. Loa All Blacks son el equipo

más popular del país, y el rugby es el deporte preferido de la mayoría.

En Japón el rugby se está expandiendo con velocidad. La Liga local crece en audiencia

en pay per view, la cantidad de jugadores aumenta (3). Con 125.000 jugadores, ocupa

el sexto lugar en el mundo. La modalidad del seven es bien recibida desde hace años y

la organización del Mundial 2019 promete inyectar más energía a una nación que tiene

todo para instalarse como una potencia del rugby mundial.

En Argentina el rugby tiene una larga tradición. En 1873 se jugó el primer partido en la

sede del Buenos Aires Rugby & Cricket Club donde hoy está el planetario. Traído por

trabajadores ingleses de los bancos y el ferrocarril, al poco tiempo ya existían varios

clubes que empezaron a jugar el torneo de Buenos Aires.

Desde ese momento, el rugby se coló también en la práctica deportiva de colegios de

tradición británica en Buenos Aires, lo que lo hizo crecer en cantidad de jugadores. El

	 10	

rugby en Argentina siempre fue considerado un deporte que practicaban las elites, pero

con el paso del tiempo, los logros conseguidos por el seleccionado y el aumento de la

visibilidad mediática de las ultimas décadas, el rugby se expandió a todo el interior,

aumentando su popularidad.

Existen en argentina 600 clubes de rugby que suman 120.000 jugadores federados en

todas las categorías (infantiles, juveniles y mayores) (2). Es el tercer deporte más

practicado del país, tras el fútbol y el básquet. Si consideramos que cada jugador

pertenece a una familia tipo de padre, madre y dos hijos, el número total de personas

involucradas de manera directa con el rugby asciende a 480.000. Igualmente, el

número de fans del rugby es mucho mayor. Según un estudio de Mindshare en 2015

(4)(5), el 29% de los argentinos son fans del rugby. Esto quiere decir que existen

aproximadamente 1.200.000 fans de rugby en Argentina. Por supuesto que existen

diferentes segmentos de fans, con diferentes características cada uno. A lo largo de

este trabajo iremos descubriendo como se diferencian estos segmentos y de que

manera puede operar jaguares para hacer más eficaces sus acciones de marketing.

5.ANALISIS DE LA EMPRESA

Para este trabajo entrevisté a Agustín Pichot, actual VP de World Rugby y alma mater

de la expansión del rugby profesional en Argentina. Agustín explicó su visión y

características y objetivos generales de Jaguares. La información surgida de esa

entrevista será volcada a lo largo de todo este trabajo.

Según Agustín, Jaguares es una franquicia profesional que funciona y es administrada

dentro de la órbita de la Unión Argentina de rugby (UAR). La UAR es la unión de todas

las uniones provinciales de rugby del país y es un ente sin fines de lucro que tiene

como objetivo el desarrollo, regulación y promoción de todo el rugby que se juega en la

Argentina.

	 11	

Desde un primer momento, la UAR tomó la decisión de que Jaguares sea una

franquicia profesional económicamente auto sustentable. Esto quiere decir que su

presupuesto no debe afectar las demás actividades que realiza la UAR en el rugby

amateur, como por ejemplo la instalación y mantenimiento de los centros de alto

rendimiento que tiene para los distintos seleccionados nacionales, viajes de los

equipos, capacitaciones, seguros médicos, etc. Por el contrario, unos de los objetivos

de la UAR es que el rugby profesional de jaguares pueda aportar recursos para el

rugby amateur.

Jaguares se financia de manera independiente dentro de la UAR a través de los

ingresos por venta de entradas y abonos, ingresos por sponsorship y derechos de TV.

Con respecto a los derechos de TV, la UAR participa de una unión transitoria de

empresas (UTE) junto con SANZAR, el ente que agrupa a las uniones de Sudáfrica,

Australia y Nueva Zelanda.

En esta sociedad se aportan los derechos de TV de todos los Broadcasters de los

países que participan (Sudáfrica, Nueva Zelanda, Australia y Argentina) y se define la

proporción que corresponde a la UAR por su participación. La participación total en los

derechos de TV mundiales de la Argentina se establece en la suma aproximada a los

USD 50 MM en los primeros 5 años.

	 12	

6.ANÁLISIS COMPETITIVO

El mercado de los espectáculos deportivos es muy variado en Argentina. Las personas

que disfrutan de presenciar algún deporte en el estadio tienen distintas posibilidades

para elegir. Y podemos considerar que todas estas opciones compiten de alguna

manera con la asistencia a un partido de jaguares.

En el rugby, la temporada local de la unión de rugby de Buenos Aires (URBA) se

extiende desde abril a noviembre. Los partidos se juegan los sábados, en el horario de

las 15.30hs. Teniendo en cuenta que la temporada regular de Jaguares va de febrero a

mediados de julio (sin Playoffs) vemos que el rugby local se superpone en seis fechas

a los partidos de jaguares. Si bien el horario es distinto – Jaguares juega generalmente

a las 18hs- es difícil pensar que mucha de la gente que asiste a las canchas de Buenos

Aires corra hacia Vélez al terminar el partido del club de toda la vida para ver otro

partido de rugby el mismo día. Esto es una situación difícil de resolver. El sábado es el

día tradicional del rugby en Argentina y los clubes no están dispuestos a jugar los

domingos para dar lugar a toda la gente del rugby a ver a Jaguares en vivo en el

estadio. Se podría argumentar que Jaguares podría jugar en el interior del país en

alguna de estas fechas, pero esto no es posible ya que la SANZAAR obliga a Jaguares

a recibir a los rivales en Buenos Aires. Hacer un viaje más hacia el interior sería un

desgaste para los rivales que vienen del otro lado del mundo para jugar un solo partido

en tierras argentinas. Esta situación atenta contra la asistencia en Vélez, ya que la

gente del rugby de clubes es el principal público de Jaguares. Mucha de la gente que

podría estar viendo a Jaguares desde las tribunas, los sábados van a su club. Si bien

esto no es positivo para Jaguares, también puede verse como una oportunidad para

activar otros públicos.

El fútbol es otro de los deportes que compiten con Jaguares. Si bien los partidos de los

equipos de primera mas importantes se juegan los domingos, los sábados

generalmente se juegan un par de partidos con mucho interés que coinciden con el

final de Jaguares. Y mucha gente ve los partidos por TV como ritual para empezar la

	 13	

noche del sábado. Con respecto al fútbol hay que tener en cuenta la situación actual de

inseguridad que se vive en las canchas y la prohibición para los visitantes de asistir.

Esta realidad es una ventaja para Jaguares, ya que la gente sabe que es un

espectáculo seguro, con un estadio de fácil acceso y espectáculo garantizado.

El básquet es otra de las alternativas que tiene un fanático del deporte los sábados.

Las canchas de la ciudad y provincia atraen mucho público que, motivados de la

manera correcta, podrían optar por ir a ver a Jaguares, al menos para conocer algo

nuevo.

Los espectáculos como el teatro o los conciertos musicales también se pueden

considerar como una competencia para Jaguares. Si bien los horarios son diferentes,

estas actividades generalmente no se complementan con ir a ver un partido al estadio.

Con respecto a las actividades que se realizan en familia, Jaguares tiene una

oportunidad. La inseguridad en el fútbol que mencionamos antes impide a los padres

planear para ir a ver un partido con sus hijos. En especial con hijas mujeres. Y esta

posibilidad es una oportunidad que Jaguares puede aprovechar. Hay pocos deportes

atractivos como para que los padres vayan a ver un partido con sus hijas. Agustín

Pichot se expresó de esta manera recordando su paso por el rugby europeo, donde los

padres encontraban que las actividades fuera de la cancha y en el entretiempo atraían

a sus hijas haciéndoles pasar una tarde de diversión, empujándolas a volver.

7.ANALISIS DEL CLIENTE

7.1 Motivaciones de los fans
Para entender de manera más profunda a los fans, Kotler y Shields (2006) (6)

proponen una serie de conceptos que son fundamentales para entender porqué los

fans llegan a amar un deporte, un equipo (en este caso Jaguares) y hacerlo formar

parte de su vida.

	 14	

Conectores Esenciales

Los conectores (Fan connection points) son los puntos de contacto entre los deportes y

sus fans. Y explican la preferencia de los fans entre las distintas ofertas en el mundo de

los deportes. Los fans se pueden conectar con un deporte a través de un conector o

varios a la vez.

Algunos deportes tienen lazos naturales con sus fans por cuestiones históricas y

culturales. Por ejemplo el Baseball en Estados Unidos tiene una raíz de pertenencia

nacional y familiar por ser uno de los pioneros en la experiencia deportiva

norteamericana. El fútbol en Europa está íntimamente atado al sentimiento de

pertenencia a una ciudad y un país, lo que indica la preponderancia de conectores

emocionales en este deporte (7)

 Los conectores esenciales (essential connectors) son críticos para comprender el

lazo de cualquier deporte con sus fans. Estos son STAR (estrellas) y PLACE (lugar).

Una estrella es alguien o algo que tiene el nombre y el potencial de atracción para

conectar con los fans. Las estrellas más familiares en el deporte son los jugadores.

También un equipo puede ser la estrella, como los All Blacks. O un estadio, como la

bombonera.

Las estrellas son un activo muy valioso que cada equipo debe cuidar, desarrollar y

promover. Deben estar cerca de los fans, para potenciar la conexión. Pero las estrellas

también deben ser renovadas periódicamente, para mantener siempre alta la star

attraction que genera este conector en los fans.

Cada uno de estos conectores tiene un riesgo, una recompensa y una implicación.

La recompensa del star power es clara para cualquier equipo. Las estrellas están en el

centro de cualquier producto relacionado al deporte, y son vitales para mantener la

conexión con los fans.

	 15	

El riesgo del star power es su volatilidad. Los jugadores pueden bajar su rendimiento,

tener actitudes imprevistas y convertirse muchas veces en problemas que debe

enfrentar la dirigencia. Los estadios se vuelven obsoletos, los entrenadores buscan

nuevas oportunidades y las conexiones de los fans con las estrellas de su equipo se

vuelve cada más efímera.

La implicación que conlleva la conexión con el star power de un equipo es la voluntad

de los managers de planificar y sostener estrellas promisorias. De esa manera, estas

estrellas se pueden ir insertando paulatinamente en las distintas ofertas que tiene la

industria del deporte. Ya sea en videojuegos, camisetas, meet & greet con fans o

apariciones en los medios, es responsabilidad del management del equipo promover y

mantener una base de estrellas en el equipo.

En los Jaguares el conector star está presente. La mayoría de jugadores del equipo

fueron parte del plantel de los pumas que llegaron al cuarto lugar del mundial 2015,

siendo un acontecimiento mediático y de popularidad en todo el país. La combinación

de algunos jugadores prometedores y otros ya de experiencia conforman un star power

bastante sólido para una franquicia deportiva nueva. La presencia del capitán del

equipo, Agustín Creevy es una inspiración para cualquier fan del rugby. Su entrega,

dinámica y liderazgo dentro y fuera de la cancha forman un combo apetecible para

cualquier fan del rugby. Y por lo tanto para las marcas y los medios. Su imagen de tipo

rudo y a la vez sensible y comprometido lo hacen protagonista de muchas campañas.

Es también la voz del grupo.

Juan Martín Hernández es quizás la mayor estrella de Jaguares. En todo el mundo lo

apodan “el mago” por su ductilidad y calidad para jugar. Al mismo tiempo es un sex

symbol del deporte. Su apariencia lo ha llevado a representar importantes marcas de

ropa como Nike, habiendo participado en innumerables campañas como modelo

publicitario. Su imagen y atractivo como jugador lo hacen uno de los favoritos en tanto

conexión de los fans, no solo fanáticos del rugby, sino mujeres y niños. Su presencia

en el equipo es un imán para los medios, fans y marcas.

	 16	

Nicolás Sánchez es otra estrella de Jaguares. Es uno de los mejores pateadores del

mundo y a pesar de su tamaño, uno de los jugadores con más coraje del rugby. Su

fiereza a la hora de taclear y atacar levanta a la gente en las tribunas y frente al

televisor. Nicolás es también la cara de varias marcas, es un preferido de los chicos y

el equipo utiliza su star power de manera correcta.

Martín Landajo es una estrella dentro del equipo pero con otro perfil. Al igual que su

estilo de juego dentro de la cancha, Martín despliega simpatía, desfachatez y picardía.

Es muy activo en redes sociales, suele aparecer haciendo bromas a sus compañeros y

participando de actividades mediáticas más distendidas.

Saliendo de los jugadores, tenemos que nombrar a Felipe Contepomi. El ex jugador de

Los Pumas es y fue una verdadera estrella del deporte argentino y mundial. Su

presencia dentro del staff de Jaguares es importante. Brinda legitimidad a la

experiencia, su conducta siempre fue intachable y los fans lo reconocen como uno de

los grandes del rugby argentino. Su voz es escuchada tanto por los medios como por

los fans.

La organización del rugby argentino en la actualidad permite que muchos jugadores

jóvenes se vayan insertando a Jaguares paulatinamente. Como mencioné antes, esta

base es la que los managers deben promover y sostener para convertirlos en estrellas

con el tiempo.

Jugadores jóvenes como Santiago Cordero cumplen con esta premisa. Jugador con

mucho para crecer, Cordero fue una de las grandes apariciones del rugby internacional

en los últimos dos años. Es pequeño pero electrizante. De esos jugadores que

prometen algo distinto cada vez que tocan la pelota y vuelven locos a los fans.

Santiago ya forma parte de distintas campañas que auspician a los pumas y jaguares.

El otro conector esencial entre el equipo y sus fans es Place (lugar).

	 17	

Esta conexión refiere al lazo que existe entre los fans con los jugadores, equipos y

estadios que representan a su comunidad o lugar donde viven.

Esta conexión se basa en la necesidad de los fans de interactuar con la gente de su

comunidad y compartir experiencias comunes. Muchas veces esta interacción se da a

través del equipo de la ciudad.

La recompensa que ofrece este conector es la de tener una base de fans clara y bien

definida para cualquier equipo. A la vez, ofrece a los fans un sentimiento de identidad y

pertenencia a la comunidad, que sin un equipo que la fomente, muchas veces no

existe.

El riesgo de este conector es precisamente las condiciones cambiantes que suceden

en la relación entre un equipo y su comunidad. Un estadio puede volverse inseguro, la

zona puede crecer en criminalidad y hacer que los fans se alejen. También por razones

económicas se puede dar que un equipo se mude a otra zona y así desgastar esta

conexión que sienten los fans con su equipo y lugar de pertenencia.

La implicación del conector de lugar se refiere a la relación entre el equipo y la

comunidad. Esta relación es fundamental. Se necesitan mutuamente por razones de

branding, de imagen y económicas. Tienen que desarrollar estrategias conjuntas y

encontrar intereses comunes para llevar a cabo actividades de marketing y eventos en

la comunidad que sean beneficiosos para ambos.

El conector de lugar es uno de los mas fuertes que puede existir entre un equipo y sus

fans. En el caso de jaguares este conector es un tema a trabajar.

En un principio, Jaguares tenía la intención de jugar de local en la cancha del Club

Atlético San Isidro. Conocida como “la catedral del rugby argentino”, la cancha del

CASI ofrecía muchas ventajas cuando consideramos el conector de lugar. San isidro es

la capital del rugby nacional. Ciudad con gran tradición rugbística, es el epicentro de los

grandes duelos de la historia del rugby local. Es un barrio tranquilo, accesible y el

	 18	

proyecto de reformas prometía una capacidad de 15.000 espectadores. Los clubes de

San Isidro y alrededores son los que más jugadores tienen. La zona norte de Buenos

Aires respira rugby. Todos los fines de semana miles de chicos, jóvenes y adultos

mueven familias enteras para jugar los torneos de la Unión de Rugby de Buenos Aires.

La idea de que Jaguares jugara de local en el CASI era muy buena para conectar a los

fans y potenciar el sentido de pertenencia. Jaguares sería el equipo de Buenos aires,

pero sobre todo del rugby argentino. Pero por problemas de infraestructura y tensión

con los vecinos no se pudo concretar. Se decidió utilizar el estadio de Vélez Sarsfield,

en Liniers. Si bien es una cancha con tradición rugbística, su localización es más lejana

para la mayoría de los fans. El acceso es relativamente simple pero las comodidades

no tantas. La facilidad de estacionamiento es limitada, la zona no es tan segura y el

barrio no está identificado con el rugby. Pero es un gran estadio, con capacidad para

40.000 personas y un campo de juego siempre impecable. Para los jaguares es

necesario hacer crecer ese sentimiento de pertenencia de los fans. Puede ser con la

conexión a Buenos Aires, ya que el torneo no permite que jueguen en otro lado.

También hay que destacar que la ausencia de otro equipo no permite generar una

rivalidad que fortalezca la conexión. En este sentido, en una entrevista de profundidad,

Agustín Pichot comentó que era la intención de la UAR y la SANZAAR promover la

creación de un equipo en San Pablo, Brasil. Esto sería un gran incentivo para promover

esa rivalidad deportiva que fortalecerá el sentido de pertenencia de los fans con

Jaguares y así desarrollar la conexión del equipo con Buenos Aires y Argentina.

Conectores de Comunicación

Siguiendo con el objetivo de entender cuales son los puntos de conexión que existen

entre un equipo y sus fans, analizamos los conectores de comunicación.

	 19	

Estos son el capital social (social currency) y familia (family). Estos dos conectores

son los que tienen el potencial de unir al equipo y sus fans a través de experiencias

sociales y emocionales.

El capital social se refiere a la capacidad que tiene el deporte -en cualquiera de sus

alternativas- de ser una fuente de interacción social. Ya sea en una reunión de trabajo,

en el taxi o en una fiesta entre amigos, el deporte es un tópico universal, ya que genera

información que funciona como una especie de moneda incentivando la interacción

social.

El deporte conlleva no solo conversación, sino que tiene a su alrededor una variedad

de eventos que alimentan ese capital social. Fiestas pre y post partido, encuentros con

los jugadores, clínicas en colegios o reuniones entre 10 amigos frente al televisor.

Estos eventos y reuniones no solo conectan a los fans con su deporte preferido, sino

que logran que los fans asocien estas experiencias con el deporte, lo que es una gran

ventaja para ser aprovechada por el marketing de las distintas marcas. Por ejemplo, al

igual que el fútbol, un partido de los jaguares es sinónimo de asado en miles de casas

de la argentina, en un evento de consumo que gira claramente alrededor del evento

deportivo. Esta interacción, sobre todo en Argentina, genera un contexto de consumo

históricamente explotado por las marcas en argentina. Cervezas, gaseosas y muchos

otros productos se venden asociando su consumo a la popularidad y contextos en los

que los fans viven el deporte.

La recompensa que brinda el desarrollo de este conector es el fortalecimiento continuo

de la relación equipo-fans. Hay que tener en cuenta que los fanáticos mas fieles son los

que hacen uso constante de este capital social. Estos fans son los primeros que

buscan información para interactuar con su gente, a la vez que son los primeros en

divulgarla, ya sea personalmente o a través de las redes.

El riesgo de poner el énfasis en el conector de capital social es que los fans subordinen

su preferencia a cierto deporte a la experiencia social y caiga la compra de tickets o la

	 20	

participación directa en el evento principal. También puede permitir que cambien de

deporte de acuerdo a qué tan satisfactorias resulten estas experiencias y no de

acuerdo al deporte en sí.

Desarrollar el conector de capital social implica para un equipo crear una experiencia

social completa. El acceso a la información del equipo debe estar bien ordenada a

través de la web y se debe fomentar la interacción y la discusión a través de los medios

y redes sociales.

El otro conector de comunicación entre un equipo y sus fans es la familia. Este

conector se refiere al lazo que genera el deporte dentro de la familia. Este conector es

fundamental, ya que la historia e idiosincrasia del rugby en argentina es sobre todo,

familiar. Padres que fueron jugadores en su juventud, que crecieron junto al deporte y

sus valores, son los que hoy llevan a sus hijos a un jugar a un club. El vínculo que

genera el deporte dentro de la familia sirve también para continuar tradiciones, ritos de

consumo y contacto entre miembros mas alejados de la propia familia.

La familia es un gran multiplicador de jugadores a la vez que fans. No solo los hijos

entran al rugby a través de sus padres, sino también existe una gran oportunidad en las

mujeres. Agustín Pichot afirmó que es uno de los objetivos de marketing de Jaguares

darle la posibilidad a los padres para que vayan con sus hijas a los partidos. Esto se

refleja en distintas acciones dentro del estadio que son atractivas para las niñas. Según

Pichot, son pocas las oportunidades que tiene un padre para compartir un evento con

su hija, y lograr que el Super Rugby sea una opción es una gran idea. Hay que tener en

cuenta que la inseguridad es un fenómeno que afecta a este objetivo en la mayoría de

los deportes, y el Super Rugby puede ocupar este lugar como evento deportivo familiar

perfectamente.

Si analizamos cual es la recompensa que brinda el conector de familia es la de

profundizar la relación de los fans con el deporte. El vínculo familiar deviene en

	 21	

experiencias más ricas y duraderas, a la vez que atraviesa distintas generaciones en el

tiempo.

El riesgo que conlleva este conector es su permeabilidad a los malos ejemplos y

conductas. Los padres son muy sensibles a los modelos que ven sus hijos, y un desvío

ético de cualquier actor de un equipo puede ponerle fin a la relación de una familia

entera con el deporte.

El conector de familia tiene una implicación muy importante dentro de los objetivos de

marketing de un equipo. Es una herramienta muy fuerte para convertir nuevos fans y

mantenerlos unidos en el ritual poderoso que es el vínculo familiar con el deporte. Por

lo tanto es necesario integrar actividades orientadas al disfrute de la familia en los

eventos del equipo, como fanzones, juegos y atracciones que apunten a las diferentes

edades.

Conectores de búsqueda

Estos conectores se refieren a la creciente necesidad de los fans de buscar

experiencias e interacciones más cercanas y emocionantes con el deporte.

Los conectores de búsqueda son la experiencia vicaria, la incertidumbre y las

conexiones utópicas.

La experiencia vicaria es un conector que apunta generalmente a los fans más

involucrados con su deporte preferido. Ya sea por haberlo practicado o por participar de

videojuegos o cualquier actividad que remita al deporte, estos fans entienden

perfectamente todos los aspectos del juego. Se identifican con los jugadores, conocen

perfectamente las reglas, comparten opiniones y disfrutan cada vez más con los

aportes que la tecnología ha brindado para acrecentar la emoción del deporte. Son los

fans que aprecian las nuevas cámaras que muestran la visión del referee dentro de la

cancha, el drone que permite analizar desde el cielo las posiciones de los jugadores y

	 22	

las jugadas preparadas y las cámaras slow motion que hacen que casi se sientan en el

propio cuerpo los tremendos golpes de un partido de Super Rugby. Este conector

apunta a los que podríamos llamar super fans.

La recompensa de trabajar sobre este conector es que estos fans son el target perfecto

para los mejores asientos del estadio. Todas las acciones de marketing que resulten en

aumentar la experiencia con respecto al juego va a tener una respuesta de los fans que

se vinculan a través de la experiencia vicaria.

El riesgo de la experiencia vicaria es no poder cumplir con la necesidad de estos súper

fans. Si no hay una constante evolución e innovación en la experiencia vicaria, los fans

pueden sentirse decepcionados y finalmente abandonar el deporte en busca de

experiencias mas emocionantes.

La experiencia vicaria implica un esfuerzo tecnológico y comunicacional constante. Los

avances en las transmisiones, el desarrollo de videojuegos, la interacción en redes y

los programas de análisis y discusión refuerzan el vínculo que tienen estos fans con el

deporte.

El siguiente conector de búsqueda es la incertidumbre. Desde siempre, este ha sido un

conector intrínseco dentro del deporte. La emoción que generan los finales ajustados y

la posibilidad de resultados inciertos en cualquier partido han generado que las

apuestas se conviertan en una industria gigante. Si bien en el rugby argentino y en el

deporte en general en nuestro país las apuestas no son tan populares en la actualidad,

si lo son diferentes propuestas de interacción con los fans con respecto a resultados y

performance de los jugadores. Los juegos denominados ¨fantasy football¨ en USA son

muy exitosos. Generan una experiencia emocionante que suma mucha interacción

entre los fans y los equipos. En Argentina un gran ejemplo es ¨El Gran DT¨, el juego de

Clarín que permite a los fans del fútbol armar sus equipo y participar de una

competencia por obtener los mejores resultados de acuerdo a la performance de los

jugadores elegidos en cada fin de semana. En su lanzamiento fue una propuesta en

	 23	

papel, pero en la actualidad, las nuevas tecnologías permitieron crear una aplicación

interactiva que hace mucho mas atractiva la experiencia, permite la conversación y la

interacción entre fans. Jaguares tiene una buena oportunidad de desarrollar este

conector a través del desarrollo de un juego similar. Con el incentivo de ganar entradas,

encuentros con jugadores o participación en eventos especiales, los fans profundizan

su vínculo con el equipo y fortalecen la discusión entre amigos, quizás convirtiendo

fans en súper fans a través de la experiencia atractiva de competir por quien logra

mejores resultados.

El ultimo de los conectores de búsqueda entre un fan y un equipo es la conexión

utópica. Son muchos los fans que buscan en la relación con un equipo o deporte

encontrar una experiencia que los remita al pasado. Es un conector idealista. Quizás

cuando jugaban en su juventud o cuando el deporte giraba alrededor de ciertos valores

que hoy en día son más difíciles de encontrar. Este conector no solo actúa sobre los

fans de mayor edad, sino que los más jóvenes pueden buscar experiencias que

confirmen las historias que les contaron los mayores. En general estos fans son los que

descreen de los avances tecnológicos, los cambios de reglas y los avatares del

hiperprofesionalismo en el deporte.

En el rugby argentino, este conector esta muy presente y debe ser utilizado y

desarrollado. Como analizamos en el conector de familia, el rugby en nuestro país

crece y vive con un anclaje fuerte en el pasado. Es imposible definir al rugby argentino

sin los pumas del ´65 o los duelos con Francia en los 80. Infinidad de jugadores que

han hecho grande este deporte son participes recurrentes de los relatos que van

pasando de generación en generación. Epopeyas de triunfos en el exterior, historias de

jugadores aguerridos y valores firmes que se mantuvieron a lo largo de la historia son

partes de un storytelling que Jaguares debe aprovechar. Porque a pesar de ser el

primer equipo profesional del rugby argentino, su idiosincrasia sigue estando basada en

la identidad del rugby argentino, que es el rugby de clubes. Con respecto a las reglas,

existe una discusión que no debe pasarse por alto. Es la del Scrum, tan propio de la

	 24	

historia del rugby argentino como discutido en la actualidad. Esa formación fija ha sido

un pilar de la identidad del rugby en nuestro país desde principios de los 70 y ha

llevado a los pumas al reconocimiento mundial. La filosofía del scrum es parte de

nuestra identidad y las lesiones cada vez mas comunes dentro de esta formación

ponen en peligro uno de los aspectos mas fuertes del rugby argentina con respecto a la

conexión utópica con sus fans.

La recompensa que tiene desarrollar este conector es la de establecer un vinculo mas

fuerte con los fans nostálgicos. Ex jugadores, entrenadores y equipos del pasado se

vuelven atractivos en el relato de un deporte para estos fans.

El riesgo de la conexión utópica es que estos fans son muy reticentes a los cambios.

Son los primeros que se mudan de deporte cuando sienten que los intereses

comerciales se vuelven mas importantes que los valores y el espíritu del deporte. El

super rugby, al ser la primera experiencia profesional de rugby en Argentina, puede ser

especialmente sensible en un deporte de tanta tradición.

7.2 FACTORES DE DECISION DE LOS FANS
Los fans son la clave del éxito de cualquier organización deportiva. A mayor número de

fans, mayores ingresos y mayor atracción de sponsors. Por lo tanto, un estadio

semivacío es siempre un mal negocio.

Quick (2000) hace un sumario de la heterogeneidad de los fans: “El grupo de fans

tribales, el núcleo duro, es una figura minoritaria en los deportes profesionales. En las

últimas décadas distintos segmentos de fans han sido identificados, cada uno con

diferentes expectativas de la experiencia deportiva. Cada segmento, ya sea

consumiendo el producto deportivo en el estadio, en la calle o en internet, tiene un valor

único para la organización; por esto, en la medida de lo posible, las necesidades y

expectativas de cada grupo puede ser atendida” (8).

	 25	

Se han realizado muchos estudios investigando las influencias que pesan sobre los

fans a la hora de ir a un estadio. Tomlinson (1995) (9) hace una división entre aquellas

que pueden ser controladas por el management, y aquellas que no. El estudio

demostró que los espectadores están lejos de la homogeneidad con diferencias

estadísticas significativas entre los espectadores frecuentes y los menos frecuentes.

Por ejemplo, los espectadores menos frecuentes valoraban más que los demás el clima

festivo en el estadio, la comida y bebida, las oportunidades de socializar, y el

entretenimiento antes, después, y en los intervalos del evento. Por lo contrario, los fans

más “duros” apreciaban la acción en el campo de juego y los factores relacionados a la

performance del equipo, factores que escapan al control del management. Tomlinson

concluyó que “la performance del equipo en el campo no tiene una significación

preponderante. El management no puede echar culpas por una mala performance

financiera al rendimiento del equipo, ya que la mayoría de los espectadores valoran

otros factores con mas preponderancia que el record ganador de un equipo”(p.29)

Esos factores reseñados por Tomlinson, junto a las motivaciones sociales y personales,

son los que utilizaremos para segmentar a los fans del super rugby. Son necesarias

algunas adaptaciones para ajustarlos a las características del super rugby en

Argentina, ya que algunos factores no son relevantes para nosotros.

Con esta clasificación vamos a poder:

-Identificar cuales son los factores que influyen en la elección de los espectadores para

concurrir a un partido de Jaguares.

-Identificar la relevancia que tiene cada factor de influencia para los distintos

segmentos de fans, para poder ajustar la ejecución de las estrategia de marketing

	 26	

Factores en control del management Factores sin control del management

Atmósfera del estadio

Calidad servicio comidas y bebidas

Servicios del estadio (capacidad, baños,
etc.)

Oportunidades de socializar

Comportamiento de otros fans (ofensivo)

Calidad asientos disponibles

Entretenimiento pre, post e intervalos

Partido en vivo por TV

Calidad de jugadores/equipo

Tradición

Estacionamiento, accesibilidad, cercanía

Pricing (tickets, parking)

Horario del evento

Alternativas para chicos

Buen clima

Performance del equipo

Momento en la temporada

Chances de triunfo

Otro entretenimiento al mismo tiempo

Calidad de la oposición

Posición del equipo en el torneo

	 27	

8. INVESTIGACIÓN DE MERCADO

El objetivo de este capítulo es presentar la información cualitativa recolectada en las

entrevistas de profundidad en primer lugar, y la encuesta cuantitativa de 280 casos en

segundo lugar.

A través de esta información vamos a poder entender las características de los

segmentos de fans de Jaguares de acuerdo a las conexiones de los fans con el deporte

de Kotler y Shields (2006) mencionadas anteriormente, sus comportamientos comunes

y el tamaño de cada segmento.

8.1 Cualitativa / Entrevistas de profundidad
(Ver anexo 1)

La información cualitativa se desprende de 12 entrevistas semi-estructuradas, de las

cuales ocho se realizaron por vía telefónica y cuatro de manera personal. Las personas

entrevistadas fueron elegidas por estar todas relacionadas al rugby en distinto grado,

en un rango de edad de 17 a 80 años y con nivel socio-económico variado. De las

entrevistas, 5 fueron mujeres (42%) y 7 hombres (58%).

Los temas que guiaron las entrevistas fueron los siguientes:

- Nivel socioeconómico, edad

- Tipo de vínculo personal con el rugby, entorno social, experiencias

- Conocimiento del deporte, jugadores y actualidad del equipo

- Concepto del rugby como deporte y a nivel cultural, percepción de los valores del

rugby

	 28	

- Factores que influyen a la hora de ir a un partido de Jaguares

- Experiencia en partidos de los Pumas y Jaguares

- Valoración del Super Rugby como espectáculo

- Vínculo online con el rugby, redes sociales y manera de informarse

A continuación, la clasificación de los entrevistados:

Entrevista

Asistencia a

Partidos de

Jaguares en

las últimas

dos

temporadas

Vínculo

como

jugador,

entrenador,

arbitro o

dirigente

Miembro

del Club

Jaguares

Segmento Sexo Edad

1 16 (100%) SI SI Ovalado M 40

2 8 SI NO Ovalado M 30

3 12 SI SI Ovalado M 18

4 4 NO NO Climático F 38

5 3 SI NO Climático M 62

6 4 NO NO Climático F 80

7 2 SI NO Climático M 45

8 4 NO NO Climático F 19

9 2 SI NO Climático F 26

10 1 NO NO Teatrales M 35

11 1 NO NO Teatrales F 17

12 0 NO NO Teatrales M 28

	 29	

8.2 Encuesta Cuantitativa
(Ver anexo 2)

La encuesta cuantitativa fue realizada con el método online (Surveymonkey), a través

de preguntas cerradas y preguntas de ponderación. La muestra fue de 280 casos en

personas del círculo de contactos del autor de este trabajo, con vínculo con el rugby en

distintos grados.

La muestra de 280 casos, según el profesor de investigación de la maestría Sebastián

Corzo, si bien no es probabilística, es significativa para sacar conclusiones válidas. El

profesor determinó que una consultora profesional buscaría una muestra de 400 casos

para tener un mínimo margen de error, pero para el nivel académico el margen de error

(5.8%) con esta muestra es más que aceptable.

9. SEGMENTACIÓN

La segmentación que propongo es la que utiliza Holt (1995)(10), aunque la he

adaptado a la realidad del rugby argentino. Los segmentos de fans son: “Teatrales”,

“Climáticos” y “Ovalados”. Cada uno de los respondientes, tanto en la investigación

cualitativa como en la cuantitativa, fueron asignados a cada uno de los segmentos

combinando su comportamiento en tres factores:

-Asistencia a partidos de Jaguares en las primeras dos temporadas

-Tipo de vínculo con el rugby

-Miembro del club Jaguares

	 30	

Una persona que asistió a 4 o más partidos de Jaguares desde el 2016 y tiene un

vínculo directo con el rugby por haber sido jugador, dirigente, árbitro o entrenador es

considerado “Ovalado”. Los miembros del Club Jaguares son considerados
ovalados.

Una persona que asistió entre 0 y 3 de los partidos de Jaguares y tiene un vínculo

directo con el rugby por haber sido jugador, dirigente, árbitro o entrenador es

considerado “Climático”.

Una persona que asistió entre 0 y 3 de los partidos de Jaguares y tiene un vínculo

indirecto con el rugby por ser familiar o amigo de alguien relacionado al rugby, es fan

del deporte en general o no tiene vínculo es considerado un fan “Teatral”.

De las conclusiones que se desprenden de la investigación cualitativa acerca de las

motivaciones y comportamiento de los fans, y de la encuesta cuantitativa como

validación estadística de estas interpretaciones, los segmentos identificados tienen las

siguientes características:

- Segmento Ovalados

Los fans “ovalados” son los más fanáticos del rugby. De acuerdo a las entrevistas de

profundidad y la encuesta cuantitativa, los “ovalados” son jugadores, ex jugadores o

participantes del juego en algún rol a lo largo de su vida. Según los resultados de la

encuesta cuantitativa, el segmento de fans ovalados es el más pequeño, representando

el 10% de la base de fans. En su mayoría hombres de entre 40 y 60 años de nivel

socioeconómico ABC1 y C2. Hay que tener en cuenta que Jaguares es una franquicia

muy nueva, por lo que todavía no pudo lograr tener una base de fans más

comprometidos de mayor número. En Jaguares, su proporción está relacionada a los

clubes locales, y a la identificación de estos con los jugadores salidos de sus canteras.

	 31	

Dentro de la metáfora de consumo como experiencia, podemos afirmar que el subtema

“valores” está muy presente como motivador al relacionarse con el rugby entre los

ovalados. Así lo podemos ver ante la pregunta realizada en las entrevistas de

profundidad ¿Qué es lo más importante que tiene el rugby para vos?, el entrevistado #1

respondió: “Siempre creí que el rugby te hace mejor persona, por eso le transmití a mi

hijo los valores del rugby. Jugar en equipo, sacrificarse por los demás, disciplina y

esfuerzo son conceptos que me parecen importantes para el futuro de mi hijo. Y el

rugby tiene mucho de eso.”

El entrevistado #10 se refirió también a los valores del rugby: “A diferencia de otros

deportes, el rugby transmite valores positivos, tanto para los jugadores como para los

espectadores”.

Esta interpretación se valida con los resultados de la encuesta cuantitativa: el 93% de

los ovalados indicaron como importante o muy importante los valores del rugby a la

hora de involucrarse o involucrar a su familia con el rugby.

También podemos destacar la conexión de familia en los ovalados. Todos se refirieron

al vínculo familiar como muy importante en su relación con el rugby. La transmisión de

los valores se da a través de las generaciones, padres que fueron jugadores llevan a

sus hijos al club, son entrenadores o comparten en familia los partidos de sus familiares

cada fin de semana.

Los ovalados son los que mantienen el amor por el juego y los transmiten a sus hijos y

entorno. Según el entrevistado #1: “El rugby es un deporte que tiene todo. Jugadores

de todos los tamaños con todas las habilidades que hacen a un buen deportista.

Resistencia, fuerza, velocidad, agresividad, juego con el pie, habilidad con las manos,

estrategia y juego en equipo. Es un juego apasionante, y verlo en vivo para mi es

emocionante”.

	 32	

Los ovalados son los hinchas más pasionales y los que se involucran en mayor medida

con el transcurrir del partido. El hecho de que jaguares sea una franquicia nueva hace

que no tenga una base de fans con tradición y muy pasional, pero con el tiempo, y

teniendo en cuenta la idiosincrasia argentina, esta pasión irá creciendo. Basta el

ejemplo de los clubes o Los pumas, donde la pasión de los fans es notoria, haciéndose

sentir, repitiendo rituales y apoyando al equipo en todo momento.

Estos fans también son los que priorizan el juego por sobre cualquier otro factor de

entretenimiento dentro del evento. Son los mayores candidatos a comprar indumentaria

del equipo para ellos o sus hijos y los más ávidos de información entre partidos,

participando de foros de discusión en los medios y redes. De todos los segmentos, los

ovalados son los menos afectados por factores como el rendimiento del equipo, la

importancia del partido, la calidad de la oposición, el clima o el horario del partido.

La otra conexión que vale la pena destacar es la de Star Players. El entrevistado #10

se refirió a la admiración que siente por los jugadores de Jaguares: “Con mi viejo

vamos siempre a Vélez a ver a jaguares. Es una oportunidad para ver el mejor rugby

del mundo y a los jugadores de los pumas que admiro como Agustín Creevy o Martín

Landajo, a quien sigo en las redes sociales”.

Los factores que más influyen a la hora de decidir asistir a un partido de jaguares son el

nivel del súper rugby, la oportunidad de compartir con amigos y familia, el buen

comportamiento de los otros fans y el confort de las localidades en el estadio. Con

respecto al vínculo online con el rugby, los medios que más utilizan son los diarios

online y las páginas especializadas de rugby.

	 33	

Segmento Climáticos

Los fans “climáticos”, como el nombre lo indica, son los fans que supeditan su

concurrencia a factores climáticos. Según la investigación realizada, son en su mayoría

hombres de entre 20 y 50 años con nivel socio-económico ABC1 y C2, aunque el

número de mujeres es significativo, ya que representan el 20%. Los climáticos también

tienen un vínculo directo con el rugby por haber sido jugadores, dirigentes o

entrenadores, pero supeditan su participación como espectadores a factores climáticos

y sociales.

La conexión familiar y la socialización está muy presente. El entrevistado #7 declaró al

respecto: “Fui jugador de rugby y veo casi todos los partidos de Jaguares por TV. No

voy muy seguido al estadio porque es difícil coordinar con la familia y amigos para ir en

grupo, que me parece que hace al programa mucho más entretenido. Las dos veces

que fui, mis hijos la pasaron genial, la tarde estaba espectacular y los partidos fueron

excelentes”

Los climáticos conocen la actualidad del equipo, pero van al estadio con el objetivo de

pasar una tarde agradable en familia, por lo que los factores de comodidad,

estacionamiento y seguridad son influyentes. Estos fans también valoran los factores

de entretenimiento antes del partido y el espectáculo durante el partido al buscar un

programa acorde para que sus hijos también se diviertan. Los fans climáticos son el

grueso del público de jaguares. Sacan sus entradas por internet con poca anticipación

y es común que armen grupos con familias amigas para concurrir al partido. El factor

precio es determinante para este segmento. Jaguares compite con otras actividades

por los fans climáticos, por lo que el costo de las entradas para ir con la familia puede

influir fuertemente en la decisión. Su vínculo online con el rugby es a través de diarios

online y Facebook. Ven los partidos de los pumas y jaguares por TV con regularidad y

el 25% cree probable adquirir en un futuro algún merchandising de Jaguares. Al igual

	 34	

que los ovalados, consideran muy importante el factor valores a la hora de involucrar a

sus amigos o familia con el rugby.

Segmento Teatrales

Los fans teatrales son los menos comprometidos con el rugby. Si bien conocen el

deporte y personas que estuvieron involucradas con el rugby, no fueron jugadores ni

tuvieron una participación activa en el juego en su vida. Son los más propensos a elegir

otros espectáculos, ya que consideran el rugby como una alternativa entre otras, pero

siguen a Los Pumas por TV o los han ido a ver en vivo. Los teatrales son un segmento

grande que se informan con los diarios online acerca del deporte en general y el rugby

en particular, y valoran fuertemente el nivel de espectáculo ofrecido a la hora de elegir

comprar entradas para cualquier evento. Los teatrales, como su nombre lo indica, van

al rugby como si fueran al teatro, por lo que la competencia con otras salidas es fuerte

en este segmento.

10. ANÁLISIS FODA

Para elaborar una estrategia eficaz, a continuación presento un análisis FODA con

respecto a la competencia de los otros deportes en el mercado:

FORTALEZAS:

-Tradición rugbística en Argentina

-Star Power: jugadores estrella tanto locales como internacionales

-Buena relación con socios comerciales

-Creciente exposición mediática del deporte (12)

-Deporte de alta acción y habilidad

-Percepción altamente positiva de los valores que transmite el deporte

	 35	

-Generar lealtad en los fans por ser el único equipo argentino que compite
profesionalmente a nivel internacional

OPORTUNIDADES:

-Target socioeconómico apetecible para las marcas

-Segmentos inexplorados en el deporte en general (mujeres, familias)

-Explotación de los valores asociados al rugby

-Redes sociales como vehículo de atracción y vinculación

-Convertir el creciente aumento de jugadores en el país en fans de Jaguares

-Convertirse en un espectáculo deportivo para asistir en familia, reforzando la

asistencia de padres con sus hijos.

DEBILIDADES:

-Falta de pertenencia de los fans como equipo nuevo

-Estadio alejado de las zonas con más tradición rugbística

-Acceso y estacionamiento deficiente

-Alta necesidad de financiamiento por viáticos internacionales

-Incertidumbre de la participación en la competencia

AMENAZAS:

-Otros espectáculos deportivos

	 36	

-Situación socioeconómica de Argentina

-Histórica visión del rugby como un deporte de elite

-Alto nivel de exigencia de la competencia - dificultad de buenos resultados

11. DESARROLLO DE LA ESTRATEGIA

La estrategia para este plan estará centrada en dos ejes: diferenciación y lealtad.

11.1 EJE DIFERENCIACION

Como punto de partida, Porter(1980)(13) identificó dos estrategias para ser utilizadas

individualmente o conjuntamente en cualquier empresa para establecer una posición

favorable a largo plazo: La primera es ser líderes en costos y la segunda es la

diferenciación.

Jaguares no puede competir en costos con las demás alternativas que existen en el

mercado de eventos deportivos, ya que la mitad de los partidos se juegan en otros

continentes. No existe equipo deportivo profesional en la Argentina que recorra tantos

kilómetros por año como los Jaguares. Estos gastos son enormes y muy difíciles de

reducir.

Por lo que el primer eje de la estrategia a implementar es la diferenciación. Después de

analizar el contexto del rugby en la Argentina y los resultados de la investigación

cuantitativa y cualitativa, diferenciar el producto Jaguares de los demás eventos

competidores es una estrategia que está en línea con las fortalezas y oportunidades

encontradas en nuestro análisis.

El rugby, a diferencia de otros deportes, tiene un componente de percepción de valores

positivos que destacan claramente como factor a la hora de involucrarse de los fans

	 37	

con el deporte. Esta percepción atraviesa los tres segmentos de fans. Tanto los

teatrales, climáticos y ovalados consideran estos valores como importantes a la hora de

ser fans del rugby. Padres que incitan a sus hijos a jugar desde chicos, madres que

apoyan la formación de sus hijos en este ambiente y jugadores estrella que practican

estos valores con el ejemplo son algunas de las características intrínsecas dentro del

rugby, y por lo tanto, trasladables a jaguares.

De acuerdo a la investigación, la socialización y la conexión familiar son muy

importantes para los segmentos climáticos y ovalados. Reforzando el mensaje de los

valores del rugby también va a reflejar en la percepción de Jaguares como un

espectáculo para toda la familia, incrementando la venta de pases familiares y abonos.

Por lo tanto, el primer eje de la estrategia es el refuerzo del posicionamiento del Súper

Rugby como espectáculo deportivo de alto nivel para toda la familia y el foco en los

valores del rugby como factor emocional influyente. Las acciones que propongo

alrededor de las 4 Ps van en línea con esta estrategia.

Los factores claves del éxito de este eje de la estrategia se definen principalmente por

el incremento en la base de abonados y la venta de entradas a los partidos, sobre todo

pases familiares.

11.2 EJE LEALTAD

El segundo eje de la estrategia es la adaptación del marketing de Jaguares con el

objetivo de lograr la lealtad de los fans.

11.2.1 ESPIRAL DE LEALTAD
Para definir e implementar la estrategia de lealtad voy a basarme en el concepto de

“Espiral de Lealtad” diseñado por el estudio CP Proximity. Si bien este estudio se

	 38	

desprende del CRM (Customer Relationship Management) y su aplicación para las

marcas de bienes y servicios, puede ser adaptado perfectamente a una organización

deportiva y la relación con sus fans como FRM (Fan Relationship Management).

El objetivo del FRM tiene tres prioridades que definen la estrategia: captar fans,

desarrollar la relación y fidelizar.

El mayor objetivo que debe tener Jaguares es la retención de sus fans, para lograr una

relación duradera en la que fans y equipo se vean beneficiados tanto económica como

emocionalmente.

Por lo lo tanto, el cultivo de la relación va dirigido a la fidelización de los fans, y al

aumento de su valor para el equipo, a través de una serie de acciones para mantener

una relación continuada que permita conocerse mejor mutuamente, realizar nuevas

ventas y mantener el matrimonio que se ha establecido.

En el cultivo de la relación se refuerzan los lazos iniciados en la primera relación, con la

oferta de nuevas ofertas y beneficios, información sobre el equipo, concesión de un

trato preferencial a cada fan, el servicio de interacción con ellos y el enriquecimiento del

conocimiento. Así se amplía la relación a un ámbito más personal entre el equipo y los

fans satisfechos.

Según las conclusiones del estudio “Las personas somos leales a una familia, a

nuestros amigos, a un equipo de rugby y también a una marca, porque ellos han

conseguido generar ese sentimiento en nosotros”. De esta afirmación se desprende

que la lealtad es, sobre todo, emocional. Es un sentimiento que se forma con el tiempo,

a través de distintas fases que van estableciendo la relación.

La lealtad es una función de dos variables:

-Satisfacción funcional: Basada en los beneficios tangibles que resultan de la relación

entre los fans y el equipo. Incluye la relación costo/calidad entre lo que pagan los fans y

los que reciben del equipo.

	 39	

-Satisfacción emocional: Es el motor de la lealtad. A partir de ella, los fans y el equipo

comienzan a sentirse y reconocerse como uno. Ser fan de un equipo es formar parte de

un colectivo que une a sus seguidores en un sentimiento único.

Fases de la espiral

La espiral de lealtad se compone de tres planos que se van sucediendo de manera

constante el la relación entre los fans y el equipo:

Figura 1:

CP Proximity. Espiral de Lealtad ©

- PLANO DEL CONOCIMIENTO:

Se alcanzará la lealtad cuando el fan se sienta seguro y apoyado al recibir información
y formación inherente al objeto de la relación, en el caso de Jaguares es información

sobre el equipo y del juego en general. También se alcanzará la lealtad cuando el fan

se sienta comprendido al observar que conocemos y somos sensibles a sus

necesidades y expectativas.

	 40	

El conocimiento del fan es la base del FRM y lo que debe guiar la estrategia de

Jaguares. Entender lo que desean los fans, sus expectativas, que cosas valoran más

que otras, sus características demográficas y económicas, son claves para alcanzar su

satisfacción y, mas adelante en la espiral, su lealtad.

Dentro del plano del conocimiento hay dos áreas de trabajo:

Identificación: Se refiere al primer contacto entre las partes para saber “quién es el

otro”.

El FRM trasciende lo que es una base de datos de fans, en el sentido de que puede

registrar las interacciones con cado uno de ellos (compras de abonos, asistencia a

eventos, particpaciones en foros, etc.) De esta manera, el FRM tiene el potencial de

hasta indicar – para cada integrante y en forma dinámica – a qué segmento pertenece,

entre otras cosas muy poderosas. También registrará fechas especiales de cada fan

(como día de incorporación como socio, cumpleaños, conformación familiar, edad de

hijos, etc.) que se pueden apalancar muy bien en las comunicaciones del Plan de

Lealtad.

La gestión del Fan Relationship Management tiene como objetivo el análisis de la

información como herramienta básica para el mantenimiento de una relación.

Jaguares puede implementar en la actualidad la fase de identificación través de fuentes

internas y externas para consolidar su base de datos de fans:

-Facebook: Jaguares tiene 45.000 suscriptores en su página de Facebook con los que

el primer paso del conocimiento ya está dado. Estos fans están dispuestos a mantener

una relación con el equipo. Pero para poder ingresarlos a la espiral de lealtad es

necesario conocerlos más.

	 41	

-Club Jaguares: Los 5000 miembros del club Jaguares deben ser segmentados

correctamente para implementar acciones más eficiente y personalizadas.

-Información del canal de ventas online: El sistema de ventas de entradas de

Jaguares tuentrada.com obtiene información de compra de los fans, su frecuencia y

valor a lo largo del tiempo.

-Información de ventas de merchandising en la web de Jaguares

-Bases de datos de proveedores externos

Información: El intercambio continuo de información permitirá saber, tanto a los fans

como a Jaguares, “cómo es el otro” y cómo cambia a lo largo del tiempo la relación (Ej.

Gustos y aficiones, coyuntura familiar, hábitos, etc.).

- PLANO DE LA INTERACCIÓN:

Se alcanzará la lealtad cuando el fan se sienta escuchado y útil al poder expresar su

experiencia y opinión; y cuando se sienta parte de un grupo al conocer a nuestra
gente y a sus pares e interrelacionarse con ambos. Jaguares debe tener dentro de su

sistema FRM la posibilidad de escuchar a sus fans y de crear comunidad, para que el

sentimiento hacia el equipo pueda ser compartido y a la vez, potenciado.

Dentro de la interacción se identifican tres áreas de trabajo:

Participación: Participar, responder, quejarse o reaccionar en la forma que sea, son

comportamientos que evidencian interés y, al potenciar la percepción de “estar siendo

escuchado”, aumentan el grado de vinculación emocional en los fans (Ej.: Buzón de

iniciativas e ideas, etc.).

	 42	

Levantar la mano, involucrarse públicamente refuerza el compromiso personal (Ej.:

Member Get a Member, testimoniales, etc.)

Formación: Brindar al otro formación que mejore la calidad de su vínculo con el

deporte en general y con el rugby en particular, reforzará la percepción de utilidad real

de la relación y producirá mejoras en todo el sistema (Ej.: Seminarios, tips de vida

sana, alimentación deportiva, consejos sobre el juego, etc.)

Convivencia: Compartir vivencias y experiencias, a través del contacto personal con

otros fans refuerza la sensación de pertenencia y estrecha los lazos con la comunidad

de fans y con el equipo (Ej.: Eventos con jugadores, encuentros entre fans, chats

restringidos, etc.).

- PLANO DE LA COMPENSACIÓN:

Se alcanzará la lealtad cuando el fan de Jaguares se sepa valorado y reconocido al ser

compensado por su esfuerzo y resultado.

La Compensación es el plano más cuantitativo de la Lealtad Emocional. Incluye

aquellos beneficios y recompensas adicionales al principal (funcional) que se obtienen

como consecuencia de la relación.

Se identifican tres áreas de trabajo:

	 43	

Ventajas: Aquellos beneficios y privilegios que se obtienen por el sólo hecho de ser

parte del grupo, sin que su disfrute dependa de ningún elemento variable más allá del

hecho de “estar dentro”. (Ej.: Recibir un newsletter del equipo, descuentos en entradas,

etc.).

Reconocimiento: La manifestación del reconocimiento por el esfuerzo o un logro

determinado supone un factor de motivación importante y complementario a las

retribuciones materiales (Ej.: Premios cualitativos, ser reconocido como fan destacado,

aniversarios como fan, etc.).

INCENTIVOS: Entendidos como recompensas directas y esperadas por la realización

de objetivos pre-definidos dentro de la relación (Ej.: Premios por objetivos, acumulación

de puntos y canje por premios).

SATISFACCIÓN

	
	 		

LEALTAD

	 44	

12. KEY PERFORMANCE INDICATORS (KPI’S)

Tasa de Retención

Se refiere a la cantidad de fans que siguen siendo fans año tras año como resultado de

las acciones de marketing. Es la métrica más importante de acuerdo a la estrategia

propuesta. Implementar un sistema de Fan Relationship Management tiene como

objetivo brindar valor a los fans para que encuentren en la propuesta de Jaguares una

satisfacción racional y, sobre todo, emocional. Alcanzar el objetivo sería incrementar la

tasa de retención durante los tres años que contiene este plan.

Ratio de Conversión

El ratio de conversión de una campaña es el porcentaje de gente que hace click en un

aviso y luego completa una acción que en nuestro caso sería la adquisición de

entradas o membresías para jaguares.

La formula es la siguiente:

Ratio de conversión= (conversiones/clics) x 100

Click through Rate

Es el número de clics que recibe la campaña de promoción en Internet dividido por el

número de veces que fue vista (impresiones)

Costo por clic

Es el costo promedio por clic que recibe la campaña, calculado por el costo de la

inversión sobre el número de clics recibidos

	 45	

ROMI: Es la fórmula que determina las expectativas de retorno de la inversión en

Marketing en un período de tiempo prefijado.

ROMI = (Utilidad neta o Ganancia / Inversión) x 100

13. MODELO CANVAS

A continuación, el Canvas para entender como funciona el modelo de negocios de

Jaguares:

	 46	

	 47	

14. POSICIONAMIENTO

El posicionamiento de Jaguares se inserta dentro del posicionamiento global del Super
Rugby como espectáculo deportivo para toda la familia. Pero las características propias
del rugby argentino le agregan algunos condimentos que vale la pena destacar en
todos los elementos del brand positioning, herramienta indicada por Pablo Schcolnik
en la materia Branding/Comunicación Institucional para lograr posicionar la marca. En
sus palabras “Los productos incrementan las posibles elecciones de un consumidor.
Las Marcas, las simplifican. Los consumidores comparan productos, pero eligen
Marcas. Identificar y adueñarse de un argumento de compra fuerte que nos da
verdadera (o percibida) ventaja competitiva.”

Visión de Marca: Jaguares participa del Super Rugby con el objetivo de hacer

evolucionar el nivel del rugby argentino a través del desarrollo de sus jugadores en una

	 48	

competencia de alto nivel y con el fin último de promover el deporte en todas las

edades a través de los valores que caracterizan al rugby en el país y en el mundo.

Definición de Mercado: Jaguares participa del mercado de espectáculos deportivos

para toda la familia, compitiendo de manera directa con diferentes propuestas

deportivas dentro de Buenos Aires y de manera indirecta con otros entretenimientos y

espectáculos artísticos.

Core Target: Hombres y Mujeres de familia, 30-65 años, ABC1 amantes del deporte en

general y del rugby en particular. Involucrados en su mayoría con el rugby a través de

la propia experiencia o conexión familiar. Tradicionales, familieros y cultores de la

amistad.

Core insight: El público del rugby, de gran tradición en Argentina, busca satisfacer

distintas emociones en un espectáculo deportivo de alto nivel internacional para toda la

familia.

Promesa: Jaguares brinda al público la pasión del rugby argentino, la emoción de una

competencia de alto nivel y la acción del rugby más espectacular del mundo.

Personalidad: Joven, moderna, de acción, conectada con los gustos de los fans de la

actualidad

	 49	

Beneficios: Principalmente emocionales: Incertidumbre propia de todo deporte

(Eustress). Posibilidad de socialización. Auto-estima como fans. Ver en acción a los

mejores jugadores del mundo. Diversión. Espectáculo para toda la familia en el estadio.

Idea de Marca: El equipo profesional de rugby en Argentina, que brinda un espectáculo

deportivo para toda la familia compitiendo en la liga más espectacular del rugby

mundial.

15. OBJETIVOS Y METAS

Objetivo 1 de este plan, en línea con la estrategia de lealtad y diferenciación, es

incrementar el número de fans miembros del Club Jaguares por temporada al mismo

tiempo que se incrementa el número de fans ocasionales que compran entradas. La

meta es incrementar ambas variables en un 100% en un plazo de tres años. De este

manera, al final del año 3, Jaguares tendrá una base de 10.000 fans miembros del Club

Jaguares y 20.000 fans ocasionales.

Razonamiento: En el año 2017 asistieron a los partidos de Jaguares 72.000

espectadores. Sabemos que el Club Jaguares tiene 5000 miembros con

entradas para los ocho partidos, por lo que los miembros cubren 40.000 del

número total de espectadores. Los otros 32.000 fueron lugares ocupados por

fans ocasionales. Si estimamos que cada fan ocasional compró en promedio 3

entradas en el año, el número de fans ocasionales en el año 2016 fue de 10.600.

La tasa de retención estimada será de 85%, lo que quiere decir que cada año

perdemos el 15% de los fans (atrición), por lo que la cantidad de nuevos fans

esperados por año debe considerar esta pérdida.

	 50	

Objetivo 2 es, gracias a una buena gestión de marketing, incrementar el ingreso por

fan, tanto en los miembros del club como los ocasionales. Hoy en día el fan miembro

del Club Jaguares gasta en promedio $3.000 x año. El objetivo es incrementar ese

gasto promedio hasta llegar a los $4.500 anuales.

Con respecto a los fans ocasionales, su gasto promedio hoy es de $1.500 x año. La

meta es incrementar ese número hasta llegar a los $2,000 x año. Este objetivo está

apalancado en la estrategia de impulsar el pase familiar.

Objetivo 3: como consecuencia de los anteriores Objetivos, estimamos elevar los

ingresos netos de Jaguares en un total de $58,1 millones de pesos en 3 años ($3.7MM

en el primer año, $21.4MM en el segundo y $33.7MM en el tercero).

16.MODOS DE ACCION – 4 P’S

16.1 PRODUCTO

Definición

Shank, en su libro Sports Marketing, a strategic perspective (1999), define al producto

deportivo como “un bien, un servicio, o cualquier combinación de los dos que está

diseñado para proveer beneficios a un espectador, participante o sponsor. El producto

deportivo es por lo tanto un conjunto de beneficios que satisface ciertas necesidades a

los consumidores del deporte.”

	 51	

Mullin define al deporte en si mismo como el producto core y las demás actividades

relacionadas como el consumo de bebidas y comidas, el merchandising, el

entretenimiento en el medio-tiempo, la pantalla del estadio y las comodidades del

evento como las extensiones del producto. Como la calidad del juego en sí no puede

ser garantizada, es tarea del marketer focalizarse en las extensiones del producto para

garantizar una experiencia disfrutable para los espectadores.”

En conclusión, para este trabajo consideramos que nuestro producto core es Jaguares

y sus partidos en el Estadio de Vélez a los que asisten los espectadores

Entre las extensiones mas importantes del producto para operar en el marketing de una

organización deportiva está la atmósfera en el estadio. Un clima de fiesta y alegría en

el estadio es fundamental, tanto para los fans como para los broadcasters de TV.

Permite mostrar un evento atractivo y apetecible para todos los fans, que tienen como

aspiración esencial participar de una experiencia emocionante.

Mehrabian y Russell (1974) identifican cuatro dimensiones que son indicadores de la

atmósfera en los estadios deportivos:

-Estímulos emanados por los espectadores y su comportamiento: Cánticos,

coreografías, elementos de cotillón en las tribunas y fans que se visten con

merchandising.

-Estímulos relacionados con la estructura del estadio: incluye el diseño y la proximidad

de los fans con el campo de juego. Esto no solo asegura que tengan una visión

adecuada del juego, pero también los hace sentir parte de la acción, generando

respuestas pasionales y placer que afectan positivamente en la atmósfera del estadio.

Otro aspecto es la acústica del estadio, factor capaz de generar una atmósfera de

cámara.

	 52	

-Estímulos generados por la organización: Incluye tener un presentador adecuado que

genere un contagio de entusiasmo, la performance de los himnos previo al partido y el

show del entretiempo.

-Estímulos generados por la acción del juego: El deporte entrega una dosis de

suspenso que genera entusiasmo en los fans. Es responsabilidad de los jugadores

mostrar espíritu de equipo y un fuerte deseo de victoria, por lo que el management

debe hacerle conocer esta responsabilidad al staff técnico y los jugadores.

Acción

La primera acción propuesta en este trabajo tiene dos objetivos: hacer crecer la

atmósfera en el estadio y generar una nueva fuente de ingresos. Los segmentos

teatrales y climáticos tienen alta ponderación por el entretenimiento antes y durante el

partido, por lo que generar una atmósfera de fiesta será positivo para retener a los fans

que la disfrutan en el estadio y para atraer a los que ven el partido por TV.

La idea es instalar un puesto de venta de elementos de aliento para los fans en la

fanzone del estadio.

Los fans quieren mostrar los colores de su equipo antes y durante la acción del juego.

Hay dos tipos de elementos que buscan los fans. Los primeros son los que aumentan

el nivel de aliento al equipo, dan una razón a los fans para levantarse de su asiento y

hacer ruido cuando el equipo tiene una buena jugada.

El segundo tipo de elemento para generar atmósfera en el estadio es el que sirve para

unir a los fans como un cuerpo único de aliento. Estos son las bufandas que se ven en

Europa, globos de colores, objetos de luces, maquillaje con los colores del equipo, etc.

	 53	

Es importante tener en cuenta a la hora de ofrecer estos productos que no sean

descartables, sino que alienten a los fans a usarlos fuera del estadio para interactuar

con la marca más allá del día del partido.

Siguiendo con nuestra estrategia de hacer del Super Rugby un espectáculo deportivo

para toda la familia, ofreceremos a precio bajo un elemento de aliento que va a servir

para generar atmósfera en el estadio que sirva, al mismo tiempo, como elemento de

juego para los chicos en su casa..

Los productos son palos flexibles de esponja de luces LED interminentes con los

colores y escudo del equipo.

Concepto Costo

5000 palos flexibles de LED brandeados $125.000

Instalación stand de venta en Fanzone +

gestión stock

$25.000

2 empleados stand de ventas en 8

partidos

$40.000

Gastos administrativos $20.000

 Total $210.000

Si fijamos el precio de cada palo Led en 50$ y prevemos una venta de los 5000

productos vemos que el ROI es positivo:

ROI = (Utilidad neta o Ganancia / Inversión) x 100
ROI Venta de Palos LED= 19.05%

	 54	

Si bien las ganancias no son significativas, es fundamental tener en cuenta que está

acción también opera sobre otros factores que hacen al negocio de Jaguares: la

retención de los fans, Interacción con la marca fuera del estadio, incremento de

awareness, incremento del valor del producto en la negociación con los TV

Broadcasters al hacer el espectáculo visualmente más atractivo en la pantalla, aumento

de atmósfera en el estadio para mejorar la experiencia de los fans.

En la investigación realizada, tanto cuantitativa como cualitativa, ya destacamos la

valoración que tiene el segmento climático por el entretenimiento antes y durante el

partido. Estas acciones de marketing en el estadio también están en línea con la

estrategia de posicionar a jaguares como un evento familiar, en la que los chicos

pueden disfrutar de actividades que no están relacionadas directamente con la acción

en el campo de juego.

Jaguares tiene siempre en el entretiempo algún tipo de show para agregarle valor al

espectáculo. Generalmente son espectáculos musicales para todo publico, pero creo

que esta acción de marketing puede ser más eficiente si está mejor segmentada y

apuntada al publico más joven, con el objetivo de darle valor al Super Rugby como

espectáculo deportivo para toda la familia.

La primera acción propuesta en este trabajo es la realización de una “batalla de

freestylers” en el entretiempo de cuatro partidos de cada temporada (son ocho en total

que se juegan en Buenos Aires, los restantes serán eventos sponsoreados) con una

improvisación de rap basada en los términos que están asociados a los valores del

rugby.

El freestyle consiste en improvisar sobre una base rítmica –al estilo de la vieja payada-

con rimas basadas en palabras que se van indicando en el momento.

Esta modalidad musical –el evento más reconocido es organizado por RedBull- se ha

convertido en un suceso impresionante entre los adolescentes a través de Facebook y

	 55	

YouTube, convirtiéndose en una tendencia nacional en chicos y chicas de todo extracto

social. (14)

La idea para el entretiempo de jaguares es contratar a 4 de los mejores freestylers del

país, verdaderas estrellas entre los adolescentes, para que improvisen sus rimas en

base a palabras como trabajo en equipo, respeto, esfuerzo, disciplina, etc.

Con esta acción se combinan los objetivos de brindar un entretenimiento que apunta al

segmento adolescente y de esta manera aumentar la concurrencia de la familia al

estadio. Además combina el mensaje de los valores del rugby en un contexto artístico

que les es muy familiar a los chicos.

Ejecución

Para llevar a cabo esta acción es necesario contratar a los freestylers, un presentador

encargado de coordinar el acto, un equipo audiovisual de sonido y filmación para que la

gente pueda seguir la improvisación a través de la pantalla del estadio y una

escenografía adecuada. Además es importante comunicar esta iniciativa dentro de la

pauta publicitaria de jaguares de manera eficiente, focalizándola en YouTube y

Facebook, ya que es la plataforma preferida del target.

16.2 PRECIO

Definición

El precio del producto representa lo que un fan está dispuesto a pagar por un bien o

servicio deportivo, en nuestro caso, asistir a un partido de jaguares del Super Rugby.

El precio debe reflejar también el valor del producto. Diseñar una estrategia de precios

es fundamental para el éxito de la franquicia deportiva ya que tiene un impacto en el

	 56	

resultado final del plan de marketing.

Para proponer una estrategia de pricing primero hay que conocer cuales son los

factores que influyen en la demanda:

-Nivel de la competencia

-Día de la semana

-Hora del kick-off

-Eventos competidores

-Cantidad de tickets disponibles

-Nivel del oponente

-Transmisión en vivo por TV

-Cobertura mediática

-Performance del equipo

-Clima

-Star players

-Jugadores lesionados

-Ubicación del estadio

-Etapa de la competición

Es importante agregar que el precio también es afectado por las regulaciones públicas,

realidad económica, factores climáticos y políticos.

El desafío para el marketer es determinar el precio adecuado para los fans.

El pricing de los eventos deportivos debe ajustarse a los distintos segmentos de

	 57	

consumidores de acuerdo a los cambios en el mercado (Ej: Bajarlos durante una

recesión económica o subirlos durante un período de grandes actuaciones del equipo)

En el análisis final, el marketing de la franquicia debe determinar como los fans

perciben el valor del producto comparado con los competidores y usar esa información

para fijar el precio.

Según el sitio oficial de Jaguaresi los precios de las entradas van desde los $ 350 hasta

los $ 700, pero estas no son las únicas opciones. La UAR dispuso dos tipos de pases

más además de los individuales.

El pase individual: “Comprá tus entradas para ser testigo del mejor rugby”.

El Pase de Familia depende del tipo de entrada que elija el grupo, sobre la elección se

realiza un descuento al grupo familiar, por ejemplo una familia tipo de 4 personas (2

mayores y 2 menores) si eligieran las plateas altas sur sin numerar, las opción más

económica, en vez de pagar $ 1250, pagan $1000.

El tercer y último tipo de pase es el Pase infantiles. Aquí el pase incluye 4 entradas y

podrán ingresar hasta 3 menores, la cuarta será para el mayor que obligatoriamente

tendrá que acompañar a los menores.

La otra opción para seguir a los Jaguares son las membresías, todas ellas incluyen

entrada para los partidos que se jueguen en nuestro país, además, tienen el plus que

también pondrán seguir la campaña de Los Pumas en la Championship de local. Los

tipos de membresías son cuatro:

Bronce:

Tiene un valor de $2800 y el paquete incluye entradas para todos los partidos de Local,

programa oficial del torneo, poster, Bufanda, entradas para los partidos de Los Pumas

en la Championship de local y un lugar para el sorteo para presenciar uno de los

entrenamientos de Los Jaguares.

	 58	

 Plata:

El valor es de $3200, tienen todo lo el paquete bronce pero habrá prioridad para poder

mantener el mismo asiento a los largo del torneo. También se le suma una gorra de

Los Jaguares y la posibilidad de presenciar el “captain run” (entrenamiento del día

previo en el estadio) mediante un sorteo.

Oro:
El valor es de $6000. Tienen todo el paquete plata y se suma el acceso al lounge post

partido, una camiseta oficial de Jaguares, derecho a participar en sorteos y

promociones especiales y un almuerzo meet & greet con los jugadores.

Fundador:
Aquí el valor llega a los $5600 e incluye todo lo que tienen los dos paquetes previos

(menos la gorra y bufanda) y se le sumará la camiseta oficial de Los Jaguares, remera

de algodón con la insignia de miembro fundador, acceso al lounge post partido,

derecho a participar de los sorteos para almorzar con el plantel.

Fuente: Jaguares.com.ar

	 59	

Acción

Existe en el marketing deportivo dos estrategias de pricing :

-Pricing variable: Es la práctica más utilizada. Las entradas para cada partido se ponen

a la venta en determinado día y no se mueve el precio hasta finalizado el partido. Es la

que utiliza Jaguares.

-Pricing dinámico: Es una estrategia que está creciendo en uso, sobre todo en las ligas

profesionales deportivas en EEUU. Funciona con un sistema similar al que usan las

aerolíneas para vender sus pasajes. Consiste en fijar una fórmula que va variando los

precios constantemente de acuerdo a la demanda. El objetivo de esta estrategia es

ofrecer un precio competitivo mas flexible, teniendo la posibilidad de llenar el estadio en

partidos de menor atractivo o factores coyunturales, como el climático. Las objeciones

a esta estrategia es la posible reacción de los abonados por temporada al ver que su

abono no tiene diferencias con los precios de las entradas por partido. Pero esto lo

solucionan fijando límites de baja y suba en los precios para que no afecten a los

abonados.

La propuesta de acción para Jaguares es utilizar la estrategia de pricing dinámico como

innovación en los espectáculos deportivos en la argentina. (15)

Las ventajas que puede traer para Jaguares son varias: Del primero al segundo año,

las ventas de entradas cayeron. El motivo principal fue la floja actuación del equipo,

que si bien fue algo más positiva que la primer temporada, no alcanzó las expectativas.

Además, el cambio de fixture no permitió que los equipos de Nueva Zelanda vinieran al

país con sus jugadores estrella, muchos de ellos miembros de los All Blacks. Estas

razones, sumadas a que el clima no acompañó, afectaron la cantidad de espectadores.

En 2018, Jaguares tendrá 8 partidos en el estadio de Vélez Sarsfield. De estos, 2 serán

contra equipos de Nueva Zelanda. Con el objetivo de hacer crecer los ingresos por

entradas y al mismo tiempo, promover la adquisición de abonos al tener un precio más

	 60	

conveniente, la estrategia del pricing dinámico es adecuada.

Según Mark Fordham, profesor en la Fordham Business School “Es una nueva manera

de traer fans al estadio y vender tickets para los partidos que generalmente no se

venden. Puedes llenar asientos a un precio reducido y tal vez, hacer que esos fans

vuelvan para otro partido más atractivo pagando más por la entrada”.

También es una estrategia eficiente para aumentar los ingresos en los partidos de alta

demanda, ya que la flexibilidad de precios permite actuar según cada partido,

analizando variables de manera dinámica, como la posición del equipo en la tabla, la

calidad del rival y la etapa de la competencia.

Según Jarrod Dillion, vice president of ticket sales and services de los San Diego

Padres de la MLB “Puedes analizar los partidos que tendrán alta demanda y ajustar los

precios de manera acorde. Si el equipo está de pronto en el primer lugar, necesitamos

cambiar los precios para reflejar esa realidad”

La manera de llevar a cabo esta estrategia es aprender cómo funciona la demanda,

analizando distintas variables que van cambiando a lo largo de la competencia.

Las ligas americanas utilizan un software que pertenece a los sistemas de ventas de

entradas. En el Caso de Jaguares, es un desarrollo que habría que hacer en conjunto

con Tuentrada.com, uniendo el expertise de Jaguares con respecto a los gustos de los

fans y el expertise de Tuentrada.com en cuanto a la demanda puntual de eventos

deportivos.

	 61	

16.3 PLAZA (distribución)

Dentro del Marketing mix de un equipo deportivo, la plaza o distribución es el proceso

de hacer llegar el producto al consumidor o fan.

Plaza se refiere a la locación del producto deportivo (estadio), el punto de origen para

la distribución del producto (venta de entradas en el estadio, por teléfono o internet), la

localización geográfica del target market y cualquier otro canal que puedan usar los

fans para experimentar el producto.

Factores relacionados a la localización física de los partidos pueden tener un efecto

positivo o negativo para marketing del equipo. Para aumentar el efecto positivo, el

estadio debe tener un buen acceso (autopistas, estacionamiento, acceso para

discapacitados); una apariencia estética atractiva (pintura y mantenimiento); un

ambiente funcional y placentero (baños, fácil y rápido acceso a la comida y bebida,

ambientes libres de humo); y una localización segura y agradable (seguridad adecuada

dentro y alrededor del estadio).

Según un estudio realizado por Wakefield y Blodgett (1996), el acceso, estética,

seguridad, comodidad y displays atractivos en el estadio, tienen una influencia en como

los fans perciben la calidad del estadio. Cuanto más alta es esta percepción, más

tiempo se quedan en el estadio y mayor es su nivel de satisfacción con el equipo.

La primera acción propuesta en este plan de marketing con respecto a la plaza consiste

en hace más atractiva la asistencia a los partidos y apunta a uno de los factores más

influyentes para los tres segmentos.

-Joint Venture Cabify

El factor estacionamiento y seguridad fueron ponderados como de importancia en la

investigación. El estadio de Vélez se encuentra en un barrio que no tiene

	 62	

estacionamientos aptos a su alrededor, por lo que ir en auto a ver a los partidos de

jaguares es complicado. Y la incertidumbre por la inseguridad del barrio afecta

claramente la asistencia también.

Acción

La idea consiste en armar un joint-venture con la empresa de choferes por internet

Cabify, para ofrecerles a los fans descuentos en viajes hacia y desde el estadio en los

días de partido. Esta empresa compite con Uber, pero a diferencia de esta última, sus

choferes son remiseros profesionales, opera en regla y permite pagar online con tarjeta

de crédito.

Ejecución

Jaguares y Cabify se unen para ofrecer un descuento del 50% en el viaje para 4

personas ida y vuelta al estadio con la compra de un pase familiar, que consiste en 4

entradas (hasta 3 menores por pase).

Esta propuesta fue consultada con Cabify para conocer su viabilidad, y la respuesta fue

positiva. Les interesa el posible volumen de viajes, la posibilidad de posicionarse en los

segmentos socioeconómicos del rugby y hacer crecer su base de clientes. Ya tienen un

acuerdo similar con River Plate.

Para Jaguares representa una alternativa económica y segura para ofrecerle a los fans,

preocupados por estacionar su auto lejos de la cancha y andar con sus hijos

caminando por un barrio no muy seguro. Además incentiva la asistencia de las

familias, objetivo alineado con la estrategia.

Las ganancias que genere esta iniciativa serán compartidas 50 y 50 entre Cabify y

Jaguares y los costos de publicidad de la iniciativa serán asumidos por Cabify.

	 63	

16.4 PROMOCION

Las acciones de promoción se basan en las preferencias de los segmentos. Estará

enfocada en Internet, aunque también será necesaria una inversión importante en TV y

Radio.

Facebook

En la actualidad, las organizaciones deportivas no pueden quedarse con la simple

promoción en los medios tradicionales para llenar las butacas del estadio. Distintas

herramientas son utilizadas para conectar con los fans y aumentar lo que se llama “fan

experience”.

Basado en la estrategia de generar mayor lealtad hacia el equipo entre los segmentos

climáticos y teatrales, la primera propuesta es diseñar una grilla de contenidos para

Facebook que sea consistente a través de los dos años que contempla este plan.

Como vimos en los resultados de la investigación, Facebook es la red social más

utilizada por estos segmentos, sobre todo en los fans más jóvenes y es una

herramienta eficaz para generar una relación en el tiempo.

Acción

La idea es armar una grilla con contenidos para Facebook a través de tres pilares: el

juego, los valores del rugby y los jugadores. Esta grilla estará en el Facebook de

Jaguares durante las dos temporadas, teniendo un post de cada uno de los pilares en

cada semana de competencia.

En los post referidos al juego vamos a contar con animaciones simples, cortas y

atractivas, donde vamos a presentar las características del juego, reglas y la historia

del rugby. El objetivo es acercar al rugby principalmente a los ovalados, quienes no

están tan familiarizados con el deporte y lo consideran complejo de entender. Para los

	 64	

climáticos este contenido también tendrá valor, ya que si bien se mantienen cerca del

juego, creo que valorarán la información siempre y cuando esté presentado de manera

atractiva.

El segundo pilar consiste en posts dedicados a difundir los valores del rugby. En la

investigación surgió que los valores son considerados muy importantes como factor

para ser fan del rugby en los tres segmentos. La intención es reforzar la posición de

Jaguares como transmisor y bandera de estos valores. Aquí se incluirán todas las

noticias sobre el rugby como aporte a la comunidad, actividades sociales de Jaguares,

desarrollo del rugby infantil, charlas o cualquier contenido que fomente los valores que

caracterizan al rugby. Es una buena posibilidad la incorporación de Sebastián Perasso

como consultor. Sebastián es un ex rugbier que escribió una serie de libros llamada

“rugby didáctico”, lo que lo convirtió en un gran divulgador de los valores del rugby

desde la infancia, dando charlas en todos los rincones del país.

El tercer pilar de comunicación en Facebook serán los jugadores. Buscando reforzar la

conexión “star players” entre los fans, se incluirán entrevistas cortas, quizás sobre

temas divertidos, mejores jugadas y se linkeará la actividad de cada jugador en sus

redes sociales personales. Esta acción también apunta a las fans mujeres, ya que son

las que más siguen a los jugadores “estrellas” de Jaguares.

Ejecución

El equipo web de Jaguares será el encargado del desarrollo de esta campaña. Esta

consiste en tres post por semana, uno por cada pilar de comunicación, durante las

próximas tres temporadas.

	 65	

Campaña Spots “Queremos ser más”

La acción más importante para el plano del conocimiento dentro de la espiral de lealtad

será una campaña audiovisual pautada en Facebook, Yotube, Twitter e Instagram.

La campaña consistirá en tres spots con imágenes highlights de los partidos de

Jaguares combinadas con las mejores imágenes de los fans en el estadio, familias en

sus casas siguiendo el partido y todo el color del super rugby, con el concepto:

Queremos ser más, vení a ver a Jaguares.

App Juego para smarthphone y Tablet

La otra propuesta es desarrollar un juego simple y de bajo costo para smartphones y

tablets. El juego va a consistir en elegir un jugador de jaguares y probar puntería en

patadas a los postes. El juego va a ser gratuito con la posibilidad de competir con

amigos y participar por premios de acuerdo a los más altos puntajes. También va a

funcionar como generador de leads, ya que para desbloquear jugadores o upgrades

van a tener que brindar información para ingresar o actualizar la base de datos de fans

de Jaguares. Otra posibilidad es crear torneos virtuales en un día determinado. Para

anotarse deben brindar información y los ganadores tendrán premios de acuerdo a la

importancia de cada torneo.

Acciones de lealtad:
La espiral se basa en crear contenidos para cada una de estas áreas de la relación, de

forma que este ciclo se complete y genere la satisfacción emocional de la que resultará

la lealtad de los fans.

Dentro de la promoción también incluímos las acciones propias de cada plano de la

espiral de lealtad y su correspondiente área de trabajo:

	 66	

Plano Espiral: Conocimiento/Identificación

- Invitación en Facebook para completar un formulario de contacto:

Facebook es una fuente de contactos para obtener datos de los fans y poder

segmentarlos de manera eficiente. Los 45.000 suscriptores en la Fanpage de Jaguares

recibirán en Facebook una invitación en su feed que al hacer clic los lleve a una landing

page dentro de la webpage de Jaguares para completar sus datos. Los fans deben

sentir que obtienen un beneficio por esta acción, por lo que participar de un sorteo por

pases familiares sería un buen incentivo.

La tasa de click-through promedio de una fanpage según Facebook es del 2% por lo

que tres impresiones por cada uno de los 45.000 suscriptores de la fan page debería

generar 2.700 ingresos al formulario en la landing page. Luego el formulario debe ser

simple, rápido y concreto de acuerdo a la información más relevante que el equipo

necesita para lograr que la mayor cantidad de esos 2.700 fans lo completen.

Este formulario va a alimentar directamente al FRM, eliminando la necesidad de

hacerlo manualmente. Más adelante, se buscarán oportunidades para completar más

datos de los fans, una vez que hayan entrado en confianza con el club.

-Mensaje de bienvenida:

Cada fan que ingrese sus datos recibirá un mensaje personalizado a través del correo

electrónico dándole la bienvenida como nuevo miembro del club junto con la

información del equipo y los beneficios de convertirse en abonado por temporada.

	 67	

Plano de la Espiral: Conocimiento/Información

-Sistema de puntos Club Jaguares:

Los fans tienen la posibilidad de convertirse en miembros del Club Jaguares a través

de la compra de abonos por temporada. Existen diferentes categorías de miembros de

acuerdo al valor de la membresía. El club Jaguares fue creado desde el inicio de la

franquicia con el objetivo de establecer y desarrollar una relación entre el equipo y sus

fans más comprometidos.

El objetivo de todo sistema de puntos es recompensar el compromiso y aumentar la

rentabilidad de estos heavy fans. Ser parte del club supone una serie de privilegios y

beneficios orientados a crear un vínculo emocional entre el socio y el equipo. Estos

beneficios pueden ser merchandising, participación en eventos especiales con

jugadores, descuentos en consumo en el estadio, etc.

Plano Espiral: Conocimiento/información + Compensación/Ventajas

- Tips para jugadores:

Como resultado de la investigación cualitativa y cuantitativa, sabemos que gran parte

de los fans jóvenes de Jaguares son actuales jugadores de rugby. La idea es producir

una serie de videos cortos con los jugadores de Jaguares contando y haciendo una

breve demostración de los secretos de cada puesto, poniendo énfasis en la seguridad

sobre todo en el scrum. Estos contenidos serán producidos para Facebook e Instagram

y enviados de manera personalizada a los fans de acuerdo al puesto que ocupen en la

cancha.

	 68	

Plano de la espiral: Interacción/Formación

- Súper Pálpito:

Consiste en diseñar una ficha previa a cada partido con información completa de

ambos equipos, estadísticas y principales figuras. Junto con esto, los fans van a poder

dar su pálpito acerca del resultado del partido y la figura de la cancha. De acuerdo a

sus aciertos irán sumando puntos a su cuenta del Club Jaguares. Se enviará por correo

electrónico a los fans en cada fecha un resumen con los puntos obtenidos.

Plano de la Espiral: Interacción/Participación + Compensación/Incentivos +
Compensación/Reconocimiento

- Colegas de puesto WhatsAPP:

La idea es grabar video-mensajes de los jugadores para los fans que comparten o

compartieron el puesto dentro de la cancha agradeciéndoles por alentarlos. Por

ejemplo Martín Landajo les enviará un video a los que ya sabemos que juegan o

jugaron de medio-scrum.

Plano de la espiral: Compensación/Reconocimiento

- Regalo aniversario:

Junto con el mensaje personalizado por WhatsApp, cada fan que cumpla un aniversario

como fan de Jaguares recibirá en su casa una tarjeta de agradecimiento personalizada

y un poster del equipo firmado por su jugador favorito.

	 69	

Plano de la Espiral: Compensación/Reconocimiento

-Meet & Greet:

Se organizará un Meet & Greet con los jugadores para los fans que acumulen cierta

cantidad de puntos. Los fans seleccionados podrán participar del tercer tiempo, obtener

una camiseta firmada y conocer a su jugador favorito.Interacción

Plano de la Espiral: Interacción/convivencia + Compensación/Reconocimiento

-Clínica Scrum Seguro:

Con el objetivo de formar a los jugadores jóvenes y concientizar sobre la importancia

de la seguridad en el scrum, los clubes con mayor cantidad de miembros en el club

Jaguares tendrán la posibilidad de recibir una clínica para una división juvenil a cargo

del staff y jugadores de Jaguares.

Plano de la Espiral: Compensación/Reconocimiento/Ventajas +
Interacción/Formación/Convivencia

-Encuesta Anual:

Se enviará una encuesta por e-mail de frecuencia anual para conocer las opiniones de

los fans y actualizar la base de datos. Debe estar acompañada de un incentivo, por lo

que se sorteará la participación en un meet & Greet con los jugadores en unos de los

entrenamientos.

	 70	

Plano de la espiral: Conocimiento/Información

-Sección Jaguares Kids:

En la webpage de Jaguares existirá una sección con actividades para los chicos. Van a

poder completar puzzles, contestar trivias e imprimir figuras de los jugadores para

colorear.

Plano de la espiral: Interacción/Participación

- Facebook Live:

Esta plataforma es la más utilizada como vínculo de los jóvenes con el equipo por lo

que debe ser aprovechada. La idea es realizar un Facebook Live con un jugador por

cada semana en la pre-temporada del equipo. De esta manera se va a mantener el

contacto en los tres meses que el equipo está fuera de competencia a la vez que se

refuerza la conexión “star players”, tan relevante para los fans jóvenes en los tres

segmentos.

Plano de la Espiral: Interacción/Participación + Interacción/Convivencia

-Fan Fórum:

La idea es tener una sección dentro de la webpage de Jaguares donde los Fans

puedan expresarse a través de las distintas redes sociales, proponiendo temas de

conversación, debates sobre el juego, experiencias con el equipo y su nivel de

satisfacción con las distintas iniciativas del equipo.

	 71	

Plano de la espiral: Interacción/Participación + Interacción/Convivencia

- Promociones Exclusivas:

Aprovechando su característica como franquicia dentro de la UAR, los fans de

Jaguares van a acceder a promociones exclusivas en la compra de entradas para los

partidos de Los Pumas.

Plano de la Espiral: Compensación/Ventajas

A continuación la espiral de lealtad con las distintas acciones en cada plano:

17. PROYECCION DE RESULTADOS

En el siguiente cuadro están los costos asociados con las distintas acciones de
marketing.

Vale aclarar algunos puntos:

La elección software para Fan Relationship Management (FRM) responde a una
sugerencia del profesor de UdeSA Alejandro Parra Cortijo. El software es Zoho
(www.zoho.com) y su costo para tres licencias es de $40.000 al año. Este costo se irá
incrementando a medida que se va agrandando el staff y el número de licencias
necesarias.Es necesario además capacitar al staff con un costo de $100.000 como
inversión inicial.

El costo asociado al staff de Marketing es para seis personas en el primer año y se irá
incrementando en los siguientes períodos.

El costo del juego para smartphones y tablets tiene un costo de desarrollo en el año 1.
A partir de ahí el costo es solo mantenimiento y supervisión.

La pauta estimada en tv, radio e internet se calculó en base a las impresiones
buscadas y los programas preferidos por los segmentos de fans de Jaguares.

	 72	

Además, para todas las acciones se tuvo en cuenta los costos de filmación y
distribución del contenido en redes.

Cuadro Costos de Marketing (expresados en pesos constantes de Dic 2017):

En el siguiente cuadro de proyección de resultados están las estimaciones de cantidad
de fans nuevos por año, tanto miembros del Club Jaguares como ocasionales. Este
número tiene en cuenta el 15% de atrición al año para llegar al año 3 con el número
buscado.

Calculando el gasto promedio de cada fan se puede calcular el ingreso por año.

Las proyecciones están calculadas en valor del peso constante a diciembre de 2017,
por lo que no está considerada una tasa de inflación.

Es importante aclarar que la estimación de ingreso promedio por fan se incrementará
año a año gracias a una buena gestión de marketing. Por lo tanto está calculado ese
ingreso extra por año para el número inicial de fans ocasionales y miembros del club,

	 73	

teniendo en cuenta una atrición del 15% cada año. Esto quiere decir que los 5.000 fans
miembros que gastan $3000 en el año cero, en el año 1 quedan 4.250 que aportan
$500 cada uno como ingreso nuevo. En el año 2 quedarán 3612 fans que aportan
$1000 cada uno. Y en el año 3 quedarán 3.070 fans de esos 5000 iniciales que
aportarán $1500 extra cada uno. De la misma manera sucederá con los fans
ocasionales, partiendo de los 10.600 iniciales.

Cabe destacar que esta es una proyección INCREMENTAL en la que los ingresos de
base de los 5.000 fans del Club Jaguares y los 10.600 fans ocasionales existentes al
inicio, no se toman en cuenta. Por lo tanto el ROMI de 99% corresponde solamente a
gastos e ingresos correspondientes a este Plan.

Cuadro Proyección de resultados (en pesos constantes de Dic 2017):

	 74	

18. CRONOGRAMA DE ACCIONES

Años
1-3

Acciones individuales

Acciones Periódicas

Acciones Puntuales

1

2

3

4

5

6

7

8

9

10

11

12

.Mensaje de bienvenida

.Regalo Aniversario

.Colegas de puesto Whatsapp

.Recompensa por acumulación
de puntos

.Invitación Facebook

.Grilla
Instagram/Facebook
FanPages

.Súper Pálpito

.Tips para jugadores

.Encuesta anual

.Batalla freestyle en los
partidos

.FecebookLive
pretemporada

.Meet & Greet

.Clínica Scrum Seguro

.Promociones
exclusivas Pumas

.Juego torneos online

19. CONSIDERACIONES FINALES

Habiendo realizado este plan considero que Jaguares tiene la posibilidad de convertirse
en la opción preferida de los fans del rugby en Argentina.

Este plan de marketing tiene un 99% de ROMI, por lo que implementarlo será una
buena decisión a nivel financiero para Jaguares.

	 75	

También quisiera destacar que la adopción de un programa de Fan Relationship
management es fundamental para gestionar de manera eficiente todas las etapas de la
espiral de la lealtad.

Esa lealtad es el objetivo fundamental de cualquier club deportivo, para establecer una
relación de confianza y beneficios con los fans, tanto emocionales como racionales.
También quisiera mencionar la transmisión de los valores del rugby como conector
esencial y distintivo de los fans con el deporte, y su influencia en la decisión de
involucrar a la familia.

El rugby es un deporte que enseña a desenvolverse en la vida con valores de sacrificio,
compañerismo y trabajo en equipo, por lo que considero muy importante la
comunicación de esos valores y el énfasis en el verdadero espíritu del rugby.

	 76	

20. BIBLIOGRAFIA

(1)http://www.ausport.gov.au/information/ausplay

(2)https://www.clarin.com/rugby/rugby-los_pumas-

mundial_0_SkZeDJzFPXe.html

(3) http://edition.cnn.com/2014/03/21/sport/japan-rugby-sevens/

(4)http://brandsmkt.com/estudio-mindshare-el-efecto-pumas-en-los-niveles-

de-audiencia/

(5) http://rugbyfun.com.ar/2015/11/los-pumas-marcan-tendencia/

(6) Rein, I., Kotler, P., & Shields, B. (2006). The Elusive Fan: Reinventing

Sports in a Crowded Marketplace. McGraw-Hill.

(7) Funk, D.C., Ridinger, L.L. & Moorman. A.M., (2004). Exploring origins of

involvement: Understanding the relationship between consumer motives

and involvement with professional sports teams, Journal of Leisure

Sciences, 26 (35) 35-61.

(8) Contemporary sport consumers: some implications of linking fan

typology with key spectator variables (2000) p150

(9) Tomlinson M, Buttle F & Moores B (1995). The fan as customer:

customer service in sports marketing. Journal of Hospitality and Leisure

Marketing, 3(1), 19-33.

(10) Holt, D. B. (1995). How consumers consume: A typology of

consumption practises, The Journal of Consumer Research, 22 (1), 1-16

	 77	

(11) http://www.lanacion.com.ar/1312692-record-en-el-rugby-cada-vez-

hay-mas-jugadores

(12) http://television.com.ar/espn-transmitira-el-americas-rugby-

championship-hasta-2020/38977

(13) Porter, M. E. Competitive Strategy: Techniques for Analyzing

Industries and Competitors. New York

(14) Freestylers: las nuevas estrellas del planeta teen - 27.05.2017 - LA

NACION

(15) How Dynamic Pricing Is Changing Sports Ticketing

Bibliografía de consulta general:

Sport Consumer Behaviour: Marketing Strategies - Daniel C. Funk, Kostas Alexandris, Heath McDonald
- Google Libros

Chicago Bulls Facebook Survey

Chicago Bulls Market Research Survey

DHL STORMERS QUESTIONNAIRE

SURVEY: Why aren't you going to the rugby as much? What can teams and stadiums do to bring you
back? : rugbyunion

2nd Screen Sports Experience Survey

Rugby Union: Sponsorship | Nielsen Sports

SuperRugby Case Study - webqem

https://www.degruyter.com/downloadpdf/j/ijek.2016.4.issue-1/ijek-2016-0009/ijek-2016-0009.pdf

	 78	

Australian Rugby Union announces five-year strategic plan | Rugby.com.au

Broadcast Guide - Official SANZAR Site

3 Sports Marketing Strategies To Engage Fans With Fresh Content - ScribbleLive

9 Effective Marketing Ideas for Sports Teams and Sporting Events - ThemeBoy

Marketing plans | Office of Sport

Sports Marketing Strategies: A Game Plan to Win Fans

Los Angeles Lakers Marketing Plan

Ticket Sales Planning

Rugby & Adidas - Marketing Strategy

 d2cx26qpfwuhvu.cloudfront.net/leinster/wp-
content/uploads/2016/09/19161452/ClubandSchoolMediaGuidelinesWeb.pdf

https://assets.usarugby.org/docs/about/eventsmktgmedia.pdf

 www.harbourrugby.co.nz/media/files/NHR110409_StrategyPlan_2013_A3_LR.pdf

https://dspace.lboro.ac.uk/dspace-jspui/bitstream/2134/10214/17/Bodet%20SF%20IJSMS_02.pdf

La ovalada vuela hacia el Norte - 25.05.2017 - LA NACION

Cómo bajó la asistencia del público de los Jaguares en Vélez, al compás de la racha de derrotas -
01.07.2017 - LA NACION

Rugby Fan Engagement Survey

https://he.kendallhunt.com/sites/default/files/uploadedFiles/Kendall_Hunt/Content/Higher_Education/Upl
oads/Parkhouse_1e_Ch2.pdf

 www.hpsnz.org.nz/sites/all/modules/filemanager/files/Pubs_strats_reports/Strategic_Plan_2013_FINAL.p
df

https://www.clearinghouseforsport.gov.au/__data/assets/pdf_file/0004/558148/Sport_business_planning_
from_strategy_to_implementation.pdf

https://www.mooloo.co.nz/assets/PDFs/WRU-Strategic-Plan-2016-2020.pdf

 www.choregia.org/3.pdf

Marketing Research Survey Examples

	 79	

 www.lz95.org/assets/1/6/Sports_Marketing_Questionnaire.pdf

107436_la.jpg 800×637 pixels

Sport development: Conducting member surveys

Fan Experience Survey - The Official Site of the University of Nebraska Kearney Lopers

Five Ways Teams Can Improve the Fan Experience | Andrew Fine | Pulse | LinkedIn

5 P's of Sports Marketing - Bleacher Business

Determining the Marketing Mix a Sports Team Uses to Sell Tickets: Process

 www.sea.bxb.ro/Article/SEA_1_36.pdf

stade francaise

Segmentation | Hotcow Experiential Marketing

How advertisers use audience persona marketing in rugby

YouGov | Rugby Union's Global Fan Base

Rugby union facing 'growth pains' during global expansion - BBC News

Challenging Rugby Fan Stereotypes | Populus Research

Segmentación en Gales

Demographics dictate whether to be at ground or home - League - Sport

Tackling the opportunity of rugby sponsorship by mec:access - WPP

USA Rugby Fan Engagement Prospectus

The Rules for Marketers Engaging with New Zealand Sports Fans

America’s First Pro Rugby League Wants to Convince Millennials It’s the Sport for Them – Adweek

In this Rugby World Cup year, brands must tackle tech to turn fans into customers | The Drum

Is Rugby The New Soccer For U.S. Fans, Marketers? 10/28/2014

Six Nations 2016: Why it's never been easier to target rugby fans

FAN SEGMENTATION DRIVING TICKET SALES

Segmentation

	 80	

Fanalytics

Fan Revolution | Nielsen Sports

 nielsensports.com/wp-content/uploads/2014/09/Fan-Revolution-Preview-2015-Repucom.pdf

Fan revolution (PDF)

Activaciones para millenials fans

Sport Business Management in Aotearoa/New Zealand - Google Books

How two major Australian sports leagues use fan engagement to make better business decisions - Vision
Critical Blog

Rugby de clubes vs Super Rugby ¿Alguien deberá ceder? - CordobaXV CordobaXV

Game Changer: How the Second Screen has Revolutionised Rugby

https://www.easm.net/download/2007/44b4a36c1ae376051f5fbbf6f2a00264.pdf

Speaker Preview: Personalising the fan experience - StubHub - TheTicketingBusiness Forum

Research segments fans by lifestyle, not sport - SportsBusiness Daily | SportsBusiness Journal |
SportsBusiness Daily Global

https://public.dhe.ibm.com/common/ssi/ecm/yt/en/ytc03611gben/YTC03611GBEN.PDF

Technology leading the way in the rugby world; insights from BT Sport Industry Breakfast - Lightmaker

Re live the glory - RWC 2015 - Japan v South Africa - LIVE REPLAY

ESPN transmitirá el Americas Rugby Championship hasta 2020 | Television.com.ar

STATS Provides Union Argentina de Rugby with Suite of Advanced Rugby Products

TOTALMEDIOS - Trepó fuerte la audiencia de ESPN+ por el Rugby

How Dynamic Pricing Is Changing Sports Ticketing

Evaluating the Effectiveness of Dynamic Pricing Strategies on MLB Single-Game Ticket Revenue - MIT
Sloan Analytics Conference

Dynamic Ticket Pricing Gaining Traction for Sports: Video - YouTube

The Math Behind Ticket Bargains - ChairNerd

(1) What factors have impact in demand for sports tickets? | LinkedIn

	 81	

Variable and Dynamic Pricing Guide | LA Clippers

(1) What factors have impact in demand for sports tickets? | LinkedIn

Pricing deloitte

Sports marketing - Wikipedia

Los Angeles Lakers Marketing Plan

4 Marketing Lessons From Rugby Union

Embracing the Modern Fan - Vodacom Super Rugby – A Digital Case Study - Openfield

Super Rugby Brands | The Promo Group

 fitnessforlife.org/AcuCustom/Sitename/Documents/DocumentItem/15596.pdf

How are millennials watching sports? - YouTube

Sports Marketing with Millennials - Milwaukee Bucks - YouTube

 researcharchive.wintec.ac.nz/442/2/How_is_sports_marketing_different_for_a_professional_team_sport.p
df

Sports Marketing | What is Sports Marketing?

(1) Sports Marketing Strategies: A Game Plan to Win Fans | LinkedIn

Marketing to Female Sports Fans

En la Argentina, el rugby es más popular que sus jugadores | El Cronista

Qué buscan los fabricantes de vehículos en el rugby | RPM | El Cronista

BBC Mundo | Cultura y Sociedad | Pumas: pasión y negocio

La estrategia para crear fanáticos de Jaguares es una apuesta a largo plazo

Rugby Renault, la nueva aplicación para fanáticos de Los Pumas

Las marcas miran al rugby | El Cronista

Twitter logra gran audiencia con su primera transmisión deportiva en vivo en Argentina | El Cronista

Marcan tendencia – RugbyFun

BeT | LOS QUE MÁS MIDEN VERSUS LOS QUE MÁS FACTURAN

	 82	

El rugby rompe récords de audiencia en Japón gracias a la selección Noticias, última hora, vídeos y fotos
de Deporte - Unión De Rugby (rugby 15) en lainformacion.com - Sección

Estudio Mindshare: el “efecto Pumas” en los niveles de audiencia | Brands & Marketing

ESPN extendió su acuerdo con la competición Americas Rugby Championship hasta el 2020 - TV pay -
UNIVERS - Foro de TV paga y TDT en Latinoamérica.

 www.cengage.com/custom/enrichment_modules.bak/data/0618782524_N06404_VACM_Pride_SportMk
tg_watermarked.pdf

What Marketers Can Learn from OKC Thunder's Content Strategy

Winning Sports Social Media Marketing: 21 Ways to Engage Fans Online | Adobe Spark

Strategic Sport Marketing - YouTube

Sports Marketing and Branding - YouTube

Coca-Cola explains Rugby World Cup sponsorship strategy - YouTube

Rugby Union Sports marketing Twickenham - YouTube

The ONE THING Super Rugby NEEDS To Get Right - YouTube

Marketing opportunities in S.A rugby - YouTube

Why sponsor rugby? - YouTube

Sophie Goldschmidt, Chief Commercial & Marketing Officer, RFU - YouTube

Munster rugby fans get a surprise | adidas Rugby - YouTube

Assist Card junto a los Jaguares en el Super Rugby - YouTube

El Super Rugby en Argentina: shows, Fan Zone, familias y más - YouTube

#SuperBoomBoom - YouTube

Want to work in Sports Marketing? Aimee Bateman interviews Simon Rowe - YouTube

Adidas says it's ditching TV advertising because young people engage with the brand on mobile -
Business Insider

Cómo Los Pumas sostienen el negocio de US$ 25 millones del rugby argentino - 29.09.2017 - LA
NACION

Super Rugby big hits 2016 - YouTube

	 83	

Price - Bleacher Business

Product - Bleacher Business

Promotion - Bleacher Business

How Blinkfire Analytics Helps Teams Measure ROI on Social Media Engagement

How do you measure the ROI on sports sponsorship?? | LinkedIn

Is sports sponsorship worth it? | McKinsey & Company

Sports 4p

Sport Business Management in Aotearoa/New Zealand - Google Books

Strategy - Marketing a Rugby Club from JOEL: MarketingProfs Question 25611

¿Cómo cambió la economía de la UAR por el ingreso al Rugby Championship? - 14.07.2012 - LA
NACION

El negocio millonario que transforma al rugby | El Cronista

Rugby World Cup Branding: 5 Ideas You Can Learn From Big Brand Marketers - Persona Design

Marketing mix rugby

10 steps to create a content marketing plan for a football product: How to promote the Milan Derby –
FootballMarketing.tv

The importance of social media in sport

Value Proposition: NFL’s Jaguars increase revenue with customer-centric marketing -
MarketingExperiments

4. Abc Rugby Union Club Strategic Plan Template

Social Media for Super Rugby Teams

Social Media Report - Rugby Teams (New Zealand) October - November 20...

Menos espectadores vieron a Jaguares en el 2017 - Minuto 80

2012 Winners — Círculo Creativo

sports fan economics

The Economics of Fan Engagement: why fan engagement is important

	 84	

What is sports marketing? – Team Sports Marketing

Marketing strategies in sports

Marketing deportivo

#TAMCLA Tambourines

Fans

CRM

How the RFU manages CRM & personalised messaging | Econsultancy

CRM in a Second Tier French Rugby Club - ESSMA

Infor CRM – Connecting Super Rugby’s winningest team with its fans - YouTube

Sport Business Analytics: Using Data to Increase Revenue and Improve ... - Google Books

MLS Fan Funnel

How ESPN provides value to advertisers and drives revenue in a competitive sports media landscape -
YouTube

Karine Méhu, Director of Digital Marketing at ESPN | She's The Boss - Episode 5 - YouTube

ESPN Marketing Innovation - YouTube

ESPN Grabs Big Brands for XBox Live App - YouTube

Second Screen Killer App: Predictive Gaming is the "Future of Sports Television," Turner's Peter Sco -
YouTube

Sport Sponsorship in 60 Seconds - YouTube

Why sponsoring works - YouTube

How do you put a financial value on sports sponsorship? | Marketing Media Money - YouTube

ESPN On The Future Of Mobile, Video And Sports Engagement - YouTube

Santa Claus Announcing He is a NBA Free Agent - ESPN Commercial - YouTube

Land Rover targets male sports enthusiasts via ESPN sponsorship - YouTube

E3 2012: Raphael Poplock Discusses ESPN Integration with Xbox 360 and EA Sports - YouTube

	 85	

ESPN/Grantland.com's Bill Simmons, SUBWAY's Tony Pace, and Ad Age's Abbey Klaasen- IAB MIXX
2011 - YouTube

Sports Digital Revolution - YouTube

ESPN Digital Ads Reel - YouTube

John Kosner, ESPN Digital Media, on the app economy - YouTube

SSAC15: Sharing, Liking, Streaming: The Future of Sports and Media - YouTube

ESPN The Magazine Marketing Video - Fans Want More - YouTube

ESPN 'THE BEST OF INTERNATIONAL SPORT' THE MAKING OF - YouTube

Ambient marketing - ESPN / UEFA Champions Eye Test - YouTube

ESPN & Volkswagen Campaign : Passat - Kenny Mayne - YouTube

ESPN'S Carol Kruse on how to take TV campaigns into the digital world - YouTube

20. ANEXOS

1. Fichas de las entrevistas cualitativas	

Entrevistado	 Sexo	 Edad	 Profesión	 Biografía	
#1	 M	 40	 Finanzas	 -	

Municipalidad	
Lomas	 de	
Zamora	

Profesional.	 Jugador	 de	 rugby	
durante	 20	 años.	 Padre	 de	 un	
jugador	adolescente.	Se	declara	
“ovalado”	desde	chico.	

Segmento:	Ovalado	
Factor	clave:	Conexión	de	familia,	valores	
“Siempre	creí	que	el	rugby	te	hace	mejor	persona,	por	eso	le	transmití	a	mi	hijo	 los	valores	del	
rugby.	 Jugar	en	equipo,	 sacrificarse	por	 los	demás,	disciplina	y	esfuerzo	son	conceptos	que	me	
parecen	importantes	para	el	futuro	de	mi	hijo.”	
	
	

	 86	

#2	 F	 38	 Decoradora	 –	
Independiente	

Casada	con	un	jugador	de	rugby	
retirado.	Se	declara	conocedora	
del	 rugby	 por	 haber	
acompañado	 a	 su	 marido	
durante	 10	 años.	 Sufre	 con	 la	
intensidad	 del	 juego	 pero	
destaca	más	 aspectos	 positivos	
que	negativos	del	deporte.	

Segmento:	Climático	
Factor	Clave:	Conexión	de	familia,	Conexión	Star	players	
“Creo	 que	 el	 ejemplo	 de	 los	 jugadores	 de	 rugby	más	 conocidos	 es	 en	 general	 positivo.	 No	 se	
involucran	en	escándalos,	solo	se	dedican	a	matarse	por	el	bien	de	su	equipo.	Lo	aprendí	con	mi	
marido	y	lo	veo	con	mi	hijo	también.	Muchas	veces	me	pongo	nerviosa	con	los	golpes	que	se	dan,	
pero	el	balance	de	mi	experiencia	con	el	rugby	es	muy	bueno.”	

	

	

#3	 M	 62	 Empresario	 Jugó	 rugby	 en	 su	 adolescencia.	
Padre	 de	 un	 jugador	 retirado.	
20	 años	 cerca	 del	 deporte.	
Seguidor	 del	 rugby,	 un	 poco	
alejado	en	la	actualidad.	

Segmento:	Climático	
Factor	clave:	Valores,	capital	social,	conexión	de	lugar	
“El	 rugby	me	 dio	 amigos	 y	 gran	 parte	 de	mi	 vida	 social	 gira	 alrededor	 del	 rugby.	Me	 ayudó	 a	
formarme	y	lo	hizo	con	mi	hijo	también.	Creo	que	no	voy	más	seguido	a	ver	a	jaguares	porque	el	
acceso	y	la	comodidad	del	estadio	no	me	motivan”	

	

	

#4	 M	 30	 Gerente	 de	
ventas	 –	 Retail	
construcción	

Jugador	 hasta	 los	 25	 años.	
Padre	 y	 hermano	 jugadores	 de	
1ra	 división.	 Ve	 mucho	 rugby	
por	TV.	

	 87	

Segmento:	Ovalados	
Factores	clave:	Conexión	de	familia,	club	local	
“El	rugby	siempre	fue	parte	de	mi	familia	y	creo	que	lo	va	a	ser	para	siempre.	Vivimos	con	pasión	
los	partidos	de	los	pumas	y	jaguares,	siempre	nos	reunimos	para	ver	los	partidos	por	tv.	No	voy	al	
estadio	tan	seguido	porque	los	sábados	estoy	en	el	club”	

	

#5	 F	 80	 Jubilada	 –	
Maestra	 de	
inglés	

Madre	 y	 Abuela	 de	 jugadores	
muy	 destacados	 del	 rugby	
argentino.	Toda	una	vida	al	lado	
de	 una	 cancha.	 Destaca	 por	
sobre	 todo	 los	 valores	 que	
enseña	el	rugby	

Segmento:	Climático	
Factores	clave:	Capital	social,	valores,	familia	
“El	rugby	es	parte	de	mi	vida	desde	chica.	Sin	quererlo,	creo	que	sus	valores	han	ido	pasando	a	
través	 de	 las	 generaciones	 y	 estoy	muy	 contenta	 por	 eso.	Mis	mejores	 recuerdos	 son	 tener	 a	
toda	la	familia	viendo	un	partido	de	mis	hijos	o	nietos,	todos	apoyando,	sufriendo	y	disfrutando	
todos	juntos.”	

	

	

#6	 M	 45	 Empresario	 Padre	 de	 jugador	 adolescente.	
Entrenador	 de	 equipo	 juvenil	
en	 club	 de	 Buenos	 Aires.	
Descubrió	 el	 rugby	 cuando	 vio	
los	 progresos	 en	 la	
personalidad	de	su	hijo.	

Segmento:	Climático	
Factores	clave:	Valores,	conexión	de	familia,	Fanzone	
“Desde	 que	 mi	 hijo	 juega	 al	 rugby	 está	 mejor	 físicamente,	 más	 concentrado	 en	 un	 objetivo	
común	con	sus	amigos	y	con	otra	mentalidad.	Me	acerqué	a	su	club	para	estar	más	cerca	y	dar	
una	mano	con	 los	más	chicos.	Fui	un	par	de	veces	a	ver	a	 jaguares	con	mi	hijo	y	 sus	amigos	y	
disfrutamos	mucho	de	la	fanzone	antes	del	partido”	

	

	

	 88	

#7	 F	 19	 Estudiante	
universitaria	

Hermana	 de	 un	 jugador	
destacado	 de	 Buenos	 Aires.	
Participa	 del	 aspecto	 social	 del	
rugby.	 Miembro	 del	 club	
Jaguares	y	habitual	espectadora	
en	Vélez	junto	a	su	familia.	

Segmento:	Climático	
Factores	clave:	Conexión	de	familia,	Star	players,	Fanzone	
“Me	encanta	ir	a	jaguares.	Es	un	programa	que	compartimos	en	familia,	me	gusta	ir	un	rato	antes	
para	 pasar	 por	 la	 Fanzone	 y	 soy	 super	 fan	 de	 Nico	 Sánchez,	 Agustín	 Creevy	 y	 Juan	 Martín	
Hernández.”	

	

	

#8	 M	 35	 Profesional	de	la	
publicidad	

Practica	 futbol	 de	 manera	
amateur	 aunque	 se	 declara	
amante	del	deporte	en	general.	
Mira	 a	 los	 pumas	 siempre	 y	 a	
los	jaguares	ocasionalmente.	

Segmento:	Teatrales	
Factores	clave:	Valores,	Calidad	de	la	competencia	
“Me	gusta	el	 rugby	porque	 los	 jugadores	no	hacen	teatro,	se	nota	que	quieren	dar	todo	por	el	
bien	 del	 equipo.	 Los	 pumas	me	 emocionan	 siempre	 .	 Como	me	 gusta	 el	 deporte,	 en	 el	 super	
rugby	tengo	la	posibilidad	de	ver	un	espectáculo	deportivo	con	los	mejores	jugadores	del	mundo.	
Generalmente	estoy	frente	a	la	tele	si	hay	partido.”	

	

	

#9	 F	 26	 Diseñadora	
Gráfica	

Jugadora	 de	 rugby	 en	 un	 club	
de	 Buenos	 Aires.	 Fanática	 del	
deporte	 en	 general,	 eligió	
probar	con	el	rugby	a	través	de	
un	primo	jugador	y	la	pasión	de	
los	pumas.	Apunta	a	 integrar	el	
seleccionado	 nacional	
femenino.	

	 89	

Segmento:	Climático	
Factores	clave:	Trabajo	en	equipo,	Capital	social,	Fanzone	
“Empecé	a	jugar	al	rugby	por	un	primo	que	me	lo	recomendó.	Al	principio	me	parecía	muy	raro	
pero	 ahora	me	 siento	 parte	 de	 un	 equipo	 y	 tengo	 nuevas	 amigas	 con	 las	 que	 comparto	muy	
buenos	momentos.”	“Fuimos	con	mis	compañeras	a	ver	a	Jaguares	y	nos	divertimos	mucho	en	la	
fanzone	antes	del	partido,	también	con	la	mascota,	la	música,	el	ambiente	en	general	muy	lindo”	
	
	

	

#10	 M	 18	 Estudiante	 Jugador	de	rugby	 juvenil.	 Juega	
desde	 siempre	 en	 el	 colegio	 y	
se	unió	 a	un	 club	de	primera	a	
los	 15	 años.	 Miembro	 del	 club	
jaguares,	 va	 siempre	 a	 Vélez	
con	su	padre.	

Segmento:	Ovalados	
Factores	clave:	Conexión	de	Familia,	Star	players,	redes	sociales	
“Con	mi	 viejo	 vamos	 siempre	 a	 Vélez	 a	 ver	 a	 jaguares.	 Es	 una	 oportunidad	 para	 ver	 el	mejor	
rugby	 del	 mundo	 y	 a	 los	 jugadores	 de	 los	 pumas	 que	 admiro	 como	 Agustín	 Creevy	 o	Martín	
Landajo,	a	quien	sigo	en	las	redes	sociales.”	

	

	

#11	 F	 17	 Estudiante	
secundaria	

No	tiene	vínculo	familiar	con	el	
rugby	aunque	se	declara	fan	de	
los	 pumas	 y	 jaguares	 por	
jugadores	 como	 Juan	 Martín	
Hernández	 y	 Martín	 Landajo.	
No	 entiende	 mucho	 el	 juego	
pero	 siempre	 lo	 mira	 por	 tv.	
Fue	a	ver	a	los	Pumas	dos	veces	
y	Jaguares	una	vez.	

Segmento:	Teatrales	
Factores	clave:	Star	players	
“Me	encanta	el	 rugby	porque	veo	que	 los	 jugadores	 son	personas	normales,	 simpáticos	 con	 la	
gente	y	no	se	la	creen.	Cada	vez	entiendo	un	poco	más	las	reglas,	aunque	lo	que	más	me	importa	
es	que	no	se	lastimen	con	tantos	golpes.”	

	

	 90	

	

#12	 M	 28	 Profesional	 del	
retail	

Hermano	 de	 un	 jugador	
retirado.	 Su	 relación	 con	 el	
rugby	 es	 por	 su	 entorno.	
Destaca	 la	 preparación	 y	 los	
valores	que	transmite	el	rugby.	

Segmento:	Teatrales	
Factores	clave:	Capital	social,	valores,	habilidad	física,	acceso	al	estadio	
“Tengo	muchos	amigos	en	el	mundo	del	rugby	de	Buenos	Aires	por	mi	hermano	y	por	el	colegió	
al	que	fui.	Nunca	jugué,	pero	siempre	me	impresionó	la	mentalidad	de	superación	y	la	capacidad	
física	de	los	jugadores.	No	voy	a	Jaguares	porque	me	da	miedo	dejar	el	auto	en	cualquier	lugar.	
Tuve	una	mala	experiencia	y	no	quiero	que	se	repita.”	
	

	

2.Resultados	encuesta	cuantitativa	

	

	 91	

	

2% 5

2% 5

13% 36

38% 107

20% 55

17% 47

8% 23

Q1 ¿Cuál es tu grupo de edad?

Respondidas: 278 Omitidas: 2

TOTAL 278

17 o menos

17 o menos

17 o menos

17 o menos

17 o menos

17 o menos

17 o menos

18-20

18-20

18-20

18-20

18-20

18-20

18-20

21-29

21-29

21-29

21-29

21-29

21-29

21-29

30-39

30-39

30-39

30-39

30-39

30-39

30-3940-49

40-49

40-49

40-49

40-49

40-49

40-49

50-59

50-59

50-59

50-59

50-59

50-59

50-59

60 o más

60 o más

60 o más

60 o más

60 o más

60 o más

60 o más

OPCIONES DE RESPUESTA RESPUESTAS

17 o menos

18-20

21-29

30-39

40-49

50-59

60 o más

1 / 14

Rugby en Argentina SurveyMonkey

	 92	

	

25,8% 72

74,2% 207

Q2 ¿Cuál es tu sexo?

Respondidas: 279 Omitidas: 1

TOTAL 279

Femenino

Femenino

Femenino

Femenino

Femenino

Femenino

Femenino

25,8% (72)

25,8% (72)

25,8% (72)

25,8% (72)

25,8% (72)

25,8% (72)

25,8% (72)

Masculino

Masculino

Masculino

Masculino

Masculino

Masculino

Masculino

74,2% (207)

74,2% (207)

74,2% (207)

74,2% (207)

74,2% (207)

74,2% (207)

74,2% (207)

OPCIONES DE RESPUESTA RESPUESTAS

Femenino

Masculino

2 / 14

Rugby en Argentina SurveyMonkey

	 93	

11,1% 31

13,2% 37

25,7% 72

50,0% 140

Q3 ¿Cómo describirías tu vínculo con el rugby?

Respondidas: 280 Omitidas: 0

TOTAL 280

No tengo vínculo

No tengo vínculo

No tengo vínculo

No tengo vínculo

No tengo vínculo

No tengo vínculo

No tengo vínculo

11,1% (31)

11,1% (31)

11,1% (31)

11,1% (31)

11,1% (31)

11,1% (31)

11,1% (31)

Tengo un vínculo

Tengo un vínculo

Tengo un vínculo

Tengo un vínculo

Tengo un vínculo

Tengo un vínculo

Tengo un vínculo

porque me gusta el

porque me gusta el

porque me gusta el

porque me gusta el

porque me gusta el

porque me gusta el

porque me gusta el

deporte en general

deporte en general

deporte en general

deporte en general

deporte en general

deporte en general

deporte en general

13,2% (37)

13,2% (37)

13,2% (37)

13,2% (37)

13,2% (37)

13,2% (37)

13,2% (37)

Tengo un vínculo

Tengo un vínculo

Tengo un vínculo

Tengo un vínculo

Tengo un vínculo

Tengo un vínculo

Tengo un vínculo

por mi familia o

por mi familia o

por mi familia o

por mi familia o

por mi familia o

por mi familia o

por mi familia o

amigos

amigos

amigos

amigos

amigos

amigos

amigos

Tengo un vínculo

Tengo un vínculo

Tengo un vínculo

Tengo un vínculo

Tengo un vínculo

Tengo un vínculo

Tengo un vínculo

especial por haber

especial por haber

especial por haber

especial por haber

especial por haber

especial por haber

especial por haber

participado del

participado del

participado del

participado del

participado del

participado del

participado del

deporte como...

deporte como...

deporte como...

deporte como...

deporte como...

deporte como...

deporte como...

50,0% (140)

50,0% (140)

50,0% (140)

50,0% (140)

50,0% (140)

50,0% (140)

50,0% (140)

OPCIONES DE RESPUESTA RESPUESTAS

No tengo vínculo

Tengo un vínculo porque me gusta el deporte en general

Tengo un vínculo por mi familia o amigos

Tengo un vínculo especial por haber participado del deporte como jugador/a, arbitro, entrenador/a o dirigente

3 / 14

Rugby en Argentina SurveyMonkey

	 94	

10,1% 28

11,9% 33

26,3% 73

51,8% 144

Q4 ¿Qué importancia le das a los valores que transmite el rugby a la
hora de involucrarte o involucrar a tu familia/amigos?

Respondidas: 278 Omitidas: 2

TOTAL 278

Nada importante

Nada importante

Nada importante

Nada importante

Nada importante

Nada importante

Nada importante

10,1% (28)

10,1% (28)

10,1% (28)

10,1% (28)

10,1% (28)

10,1% (28)

10,1% (28)

Poco importante

Poco importante

Poco importante

Poco importante

Poco importante

Poco importante

Poco importante

11,9% (33)

11,9% (33)

11,9% (33)

11,9% (33)

11,9% (33)

11,9% (33)

11,9% (33)

Algo importante

Algo importante

Algo importante

Algo importante

Algo importante

Algo importante

Algo importante

26,3% (73)

26,3% (73)

26,3% (73)

26,3% (73)

26,3% (73)

26,3% (73)

26,3% (73)

Muy importante

Muy importante

Muy importante

Muy importante

Muy importante

Muy importante

Muy importante

51,8% (144)

51,8% (144)

51,8% (144)

51,8% (144)

51,8% (144)

51,8% (144)

51,8% (144)

OPCIONES DE RESPUESTA RESPUESTAS

Nada importante

Poco importante

Algo importante

Muy importante

4 / 14

Rugby en Argentina SurveyMonkey

	 95	

21,8% 61

27,9% 78

13,2% 37

37,1% 104

Q5 ¿Cuántas veces fuiste a ver un partido de los pumas?

Respondidas: 280 Omitidas: 0

TOTAL 280

0 veces

0 veces

0 veces

0 veces

0 veces

0 veces

0 veces

21,8% (61)

21,8% (61)

21,8% (61)

21,8% (61)

21,8% (61)

21,8% (61)

21,8% (61)

1-3 veces

1-3 veces

1-3 veces

1-3 veces

1-3 veces

1-3 veces

1-3 veces

27,9% (78)

27,9% (78)

27,9% (78)

27,9% (78)

27,9% (78)

27,9% (78)

27,9% (78)

4-6 veces

4-6 veces

4-6 veces

4-6 veces

4-6 veces

4-6 veces

4-6 veces

13,2% (37)

13,2% (37)

13,2% (37)

13,2% (37)

13,2% (37)

13,2% (37)

13,2% (37)

Más de 6 veces

Más de 6 veces

Más de 6 veces

Más de 6 veces

Más de 6 veces

Más de 6 veces

Más de 6 veces

37,1% (104)

37,1% (104)

37,1% (104)

37,1% (104)

37,1% (104)

37,1% (104)

37,1% (104)

OPCIONES DE RESPUESTA RESPUESTAS

0 veces

1-3 veces

4-6 veces

Más de 6 veces

5 / 14

Rugby en Argentina SurveyMonkey

	 96	

68,1% 190

22,6% 63

4,7% 13

4,7% 13

Q6 ¿Cuántas veces fuiste a ver un partido de jaguares?

Respondidas: 279 Omitidas: 1

TOTAL 279

0

0

0

0

0

0

0

68,1% (190)

68,1% (190)

68,1% (190)

68,1% (190)

68,1% (190)

68,1% (190)

68,1% (190)

1-3 veces

1-3 veces

1-3 veces

1-3 veces

1-3 veces

1-3 veces

1-3 veces

22,6% (63)

22,6% (63)

22,6% (63)

22,6% (63)

22,6% (63)

22,6% (63)

22,6% (63)

4-6 veces

4-6 veces

4-6 veces

4-6 veces

4-6 veces

4-6 veces

4-6 veces

4,7% (13)

4,7% (13)

4,7% (13)

4,7% (13)

4,7% (13)

4,7% (13)

4,7% (13)

más de 6 veces

más de 6 veces

más de 6 veces

más de 6 veces

más de 6 veces

más de 6 veces

más de 6 veces

4,7% (13)

4,7% (13)

4,7% (13)

4,7% (13)

4,7% (13)

4,7% (13)

4,7% (13)

OPCIONES DE RESPUESTA RESPUESTAS

0

1-3 veces

4-6 veces

más de 6 veces

6 / 14

Rugby en Argentina SurveyMonkey

	 97	

5,38% 15

94,62% 264

Q7 ¿Sos miembro del club Jaguares?

Respondidas: 279 Omitidas: 1

TOTAL 279

Si

Si

Si

Si

Si

Si

Si

5,38% (15)

5,38% (15)

5,38% (15)

5,38% (15)

5,38% (15)

5,38% (15)

5,38% (15)

No

No

No

No

No

No

No

94,62% (264)

94,62% (264)

94,62% (264)

94,62% (264)

94,62% (264)

94,62% (264)

94,62% (264)

OPCIONES DE RESPUESTA RESPUESTAS

Si

No

7 / 14

Rugby en Argentina SurveyMonkey

	 98	

Q8 Señala qué importancia le darías a cada uno de estos factores a la
hora de decidir ir a un partido de Jaguares.

Respondidas: 280 Omitidas: 0

Atmósfera

general

Comportamiento

de otros fans

Ir con

amigos/familia

Comfort del

estadio

Comida y

bebida en el...

Entretenimiento

pre-partido

Entretenimiento

entre-tiempo

Precio de las

entradas

Acceso al

estadio

Estacionamiento

disponible

Calidad de los

jugadores

Partido en

vivo por TV

Guardería para

chicos en el...

Calidad del

partido/inte...

Calidad del

rival

Buen clima

Actualidad del

equipo

Chances de que

el equipo gane

0 1 2 3 4 5 6 7 8 9 10

2,7

2,7

2,7

2,7

2,7

2,7

2,7

2,7

2,7

2,7

2,7

2,7

2,7

2,7

3,3

3,3

3,3

3,3

3,3

3,3

3,3

2,9

2,9

2,9

2,9

2,9

2,9

2,9

2,4

2,4

2,4

2,4

2,4

2,4

2,4

2,0

2,0

2,0

2,0

2,0

2,0

2,0

2,0

2,0

2,0

2,0

2,0

2,0

2,0

3,0

3,0

3,0

3,0

3,0

3,0

3,0

3,0

3,0

3,0

3,0

3,0

3,0

3,0

3,1

3,1

3,1

3,1

3,1

3,1

3,1

3,2

3,2

3,2

3,2

3,2

3,2

3,2

2,4

2,4

2,4

2,4

2,4

2,4

2,4

1,6

1,6

1,6

1,6

1,6

1,6

1,6

3,1

3,1

3,1

3,1

3,1

3,1

3,1

3,1

3,1

3,1

3,1

3,1

3,1

3,1

3,2

3,2

3,2

3,2

3,2

3,2

3,2

2,6

2,6

2,6

2,6

2,6

2,6

2,6

2,3

2,3

2,3

2,3

2,3

2,3

2,3

8 / 14

Rugby en Argentina SurveyMonkey

	 99	

16,73%

46

17,45%

48

44,73%

123

21,09%

58

275 2,70

19,00%

53

17,92%

50

35,48%

99

27,60%

77

279 2,72

7,97%

22

6,88%

19

32,97%

91

52,17%

144

276 3,29

9,35%

26

17,27%

48

44,60%

124

28,78%

80

278 2,93

20,22%

56

37,91%

105

28,52%

79

13,36%

37

277 2,35

32,61%

90

39,49%

109

22,10%

61

5,80%

16

276 2,01

34,30%

95

38,99%

108

20,94%

58

5,78%

16

277 1,98

7,94%

22

10,83%

30

50,18%

139

31,05%

86

277 3,04

7,97%

22

17,75%

49

38,41%

106

35,87%

99

276 3,02

10,11%

28

11,19%

31

35,74%

99

42,96%

119

277 3,12

8,99%

25

11,51%

32

33,09%

92

46,40%

129

278 3,17

24,91%

69

29,60%

82

22,74%

63

22,74%

63

277 2,43

58,84%

163

25,99%

72

10,47%

29

4,69%

13

277 1,61

10,43%

29

14,75%

41

30,22%

84

44,60%

124

278 3,09

10,83%

30

12,27%

34

30,32%

84

46,57%

129

277 3,13

8,33%

23

7,61%

21

43,48%

120

40,58%

112

276 3,16

14,29%

40

27,50%

77

38,57%

108

19,64%

55

280 2,64

23,10%

64

37,18%

103

29,60%

82

10,11%

28

277 2,27

NADA IMPORTANTE POCO

IMPORTANTE

ALGO

IMPORTANTE

MUY

IMPORTANTE

TOTAL PROMEDIO

PONDERADO

Atmósfera general

Comportamiento de otros

fans

Ir con amigos/familia

Comfort del estadio

Comida y bebida en el

evento

Entretenimiento pre-partido

Entretenimiento entre-

tiempo

Precio de las entradas

Acceso al estadio

Estacionamiento disponible

Calidad de los jugadores

Partido en vivo por TV

Guardería para chicos en el

estadio

Calidad del

partido/intensidad del juego

Calidad del rival

Buen clima

Actualidad del equipo

Chances de que el equipo

gane

9 / 14

Rugby en Argentina SurveyMonkey

	 100	

25,5% 71

27,7% 77

19,1% 53

24,8% 69

43,2% 120

43,2% 120

26,3% 73

Q9 Indica con que medios te involucras con el rugby online

Respondidas: 278 Omitidas: 2

Total de encuestados: 278

Twitter

Facebook

Instagram

Youtube

Diarios Online

Páginas de

rugby online

No tengo

vínculo onli...

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

25,5%

25,5%

25,5%

25,5%

25,5%

25,5%

25,5%

27,7%

27,7%

27,7%

27,7%

27,7%

27,7%

27,7%

19,1%

19,1%

19,1%

19,1%

19,1%

19,1%

19,1%

24,8%

24,8%

24,8%

24,8%

24,8%

24,8%

24,8%

43,2%

43,2%

43,2%

43,2%

43,2%

43,2%

43,2%

43,2%

43,2%

43,2%

43,2%

43,2%

43,2%

43,2%

26,3%

26,3%

26,3%

26,3%

26,3%

26,3%

26,3%

OPCIONES DE RESPUESTA RESPUESTAS

Twitter

Facebook

Instagram

Youtube

Diarios Online

Páginas de rugby online

No tengo vínculo online con el rugby

10 / 14

Rugby en Argentina SurveyMonkey

	 101	

10,0% 28

30,8% 86

21,9% 61

37,3% 104

Q10 ¿Ves los partidos de los pumas por TV?

Respondidas: 279 Omitidas: 1

TOTAL 279

Nunca

Nunca

Nunca

Nunca

Nunca

Nunca

Nunca

10,0% (28)

10,0% (28)

10,0% (28)

10,0% (28)

10,0% (28)

10,0% (28)

10,0% (28)

A veces

A veces

A veces

A veces

A veces

A veces

A veces

30,8% (86)

30,8% (86)

30,8% (86)

30,8% (86)

30,8% (86)

30,8% (86)

30,8% (86)

Muchas veces

Muchas veces

Muchas veces

Muchas veces

Muchas veces

Muchas veces

Muchas veces

21,9% (61)

21,9% (61)

21,9% (61)

21,9% (61)

21,9% (61)

21,9% (61)

21,9% (61)

Siempre

Siempre

Siempre

Siempre

Siempre

Siempre

Siempre

37,3% (104)

37,3% (104)

37,3% (104)

37,3% (104)

37,3% (104)

37,3% (104)

37,3% (104)

OPCIONES DE RESPUESTA RESPUESTAS

Nunca

A veces

Muchas veces

Siempre

11 / 14

Rugby en Argentina SurveyMonkey

	 102	

22,9% 64

35,8% 100

21,5% 60

19,7% 55

Q11 ¿Ves los partidos de jaguares por TV?

Respondidas: 279 Omitidas: 1

TOTAL 279

Nunca

Nunca

Nunca

Nunca

Nunca

Nunca

Nunca

22,9% (64)

22,9% (64)

22,9% (64)

22,9% (64)

22,9% (64)

22,9% (64)

22,9% (64)

A veces

A veces

A veces

A veces

A veces

A veces

A veces

35,8% (100)

35,8% (100)

35,8% (100)

35,8% (100)

35,8% (100)

35,8% (100)

35,8% (100)

Muchas veces

Muchas veces

Muchas veces

Muchas veces

Muchas veces

Muchas veces

Muchas veces

21,5% (60)

21,5% (60)

21,5% (60)

21,5% (60)

21,5% (60)

21,5% (60)

21,5% (60)

Siempre

Siempre

Siempre

Siempre

Siempre

Siempre

Siempre

19,7% (55)

19,7% (55)

19,7% (55)

19,7% (55)

19,7% (55)

19,7% (55)

19,7% (55)

OPCIONES DE RESPUESTA RESPUESTAS

Nunca

A veces

Muchas veces

Siempre

12 / 14

Rugby en Argentina SurveyMonkey

	 103	

36,2% 101

35,8% 100

19,7% 55

8,2% 23

Q12 ¿Comprarías algún producto relacionado a los pumas? (Camiseta
del equipo o ropa en general)

Respondidas: 279 Omitidas: 1

TOTAL 279

Nada probable

Nada probable

Nada probable

Nada probable

Nada probable

Nada probable

Nada probable

36,2% (101)

36,2% (101)

36,2% (101)

36,2% (101)

36,2% (101)

36,2% (101)

36,2% (101)

Poco probable

Poco probable

Poco probable

Poco probable

Poco probable

Poco probable

Poco probable

35,8% (100)

35,8% (100)

35,8% (100)

35,8% (100)

35,8% (100)

35,8% (100)

35,8% (100)

Bastante probable

Bastante probable

Bastante probable

Bastante probable

Bastante probable

Bastante probable

Bastante probable

19,7% (55)

19,7% (55)

19,7% (55)

19,7% (55)

19,7% (55)

19,7% (55)

19,7% (55)

Seguramente

Seguramente

Seguramente

Seguramente

Seguramente

Seguramente

Seguramente

8,2% (23)

8,2% (23)

8,2% (23)

8,2% (23)

8,2% (23)

8,2% (23)

8,2% (23)

OPCIONES DE RESPUESTA RESPUESTAS

Nada probable

Poco probable

Bastante probable

Seguramente

13 / 14

Rugby en Argentina SurveyMonkey

	 104	

	

45,3% 126

34,2% 95

15,5% 43

5,0% 14

Q13 ¿Comprarías algún producto relacionado con Jaguares?
(Camiseta del equipo o ropa en general)

Respondidas: 278 Omitidas: 2

TOTAL 278

Nada probable

Nada probable

Nada probable

Nada probable

Nada probable

Nada probable

Nada probable

45,3% (126)

45,3% (126)

45,3% (126)

45,3% (126)

45,3% (126)

45,3% (126)

45,3% (126)

Poco probable

Poco probable

Poco probable

Poco probable

Poco probable

Poco probable

Poco probable

34,2% (95)

34,2% (95)

34,2% (95)

34,2% (95)

34,2% (95)

34,2% (95)

34,2% (95)

Bastante probable

Bastante probable

Bastante probable

Bastante probable

Bastante probable

Bastante probable

Bastante probable

15,5% (43)

15,5% (43)

15,5% (43)

15,5% (43)

15,5% (43)

15,5% (43)

15,5% (43)

Seguramente

Seguramente

Seguramente

Seguramente

Seguramente

Seguramente

Seguramente

5,0% (14)

5,0% (14)

5,0% (14)

5,0% (14)

5,0% (14)

5,0% (14)

5,0% (14)

OPCIONES DE RESPUESTA RESPUESTAS

Nada probable

Poco probable

Bastante probable

Seguramente

14 / 14

Rugby en Argentina SurveyMonkey

	 105	

3. Cuadro proyecciones a 10 años

	 106	

																																																													
	

