

Relación de la autoimagen y la satisfacción con la lealtad del aficionado de

futbol

Área de investigación: Mercadotecnia

Herman F. Littlewood Z.

Departamento de Orientación y Prevención

Tec de Monterrey Campus Estado de México

México

hlittlew@itesm.mx

Lorena Carrete Lucero

Departamento Ciencias Administrativas y Mercadotecnia

Tec de Monterrey Campus Toluca

México

lcarrete@itesm.mx

mailto:hlittlew@itesm.mx
mailto:lcarrete@itesm.mx

Relación de la autoimagen y la satisfacción con la lealtad del aficionado de

futbol

Resumen

Los clubs deportivos de futbol se encuentran en urgente búsqueda de la lealtad de su afición, ante

la fuerte competencia de otros clubs de futbol, de otros deportes y de otras formas de

entretenimiento. Sin embargo, aunque apremiante esta lealtad, resulta compleja de abordar por el

sistema de juicios subyacentes que inciden de manera decisiva en ella. Ante la propuesta de la

literatura de integrar autoimagen en los estudios de lealtad de futbol y ante lo expuesto de que no

todos los componentes de la satisfacción indicen de manera decisiva en la fidelidad, el propósito

de este documento es obtener un entendimiento de cómo se relacionan la autoimagen y los

diferentes componentes de satisfacción con la lealtad de los aficionados. La investigación se

realizó mediante la aplicación de un cuestionario a una muestra de conveniencia de 536

aficionados que residen en Toluca y Metepec. Un modelamiento de ecuaciones estructurales

demuestra que la lealtad intencional es predicha por autoimagen y satisfacción con los

empleados. Lo que indica que la intención por asistir a los partidos de futbol depende del grado

en que se identifican los aficionados con el equipo y la satisfacción percibida del servicio

brindado por los empleados dentro y fuera del estadio.

Palabras clave: Futbol, lealtad del consumidor, satisfacción, autoimagen

Relación de la autoimagen y la satisfacción con la lealtad del aficionado de futbol

Introducción

El mercado deportivo y en particular el más popular en México “el futbol”, se encuentra

prácticamente inexplorado por parte de los investigadores, mercadólogos y administradores, y

representa una atractiva oportunidad para estudiar como los equipos del futbol profesional y los

aficionados establecen un vínculo que se desarrolla y se sostiene por décadas. Por otro lado, son

indiscutibles los ingresos que genera a nivel mundial la industria del futbol. De acuerdo con los

datos registrados en el Annual Review of Football Finance (Deloitte, 2011), el mercado de futbol

europeo en 2009/2010 tuvo un crecimiento del 4% lo que representa 16.3 billones de euros. Las

cinco grandes ligas de esta región (Premier, Italiana, Francesa, Alemana y Española) crecieron

5% lo que representó 8.4 billones de euros. La FIFA, considerada el máximo referente del futbol,

generó ingresos en 2009 por más de 1 billón USD por primera vez en su historia, con lo cual

alcanzó una utilidad de 196 millones USD. En lo que a Latinoamérica se refiere, el futbol

también se ha convertido en una industria generadora de importantes ingresos (Deloitte, 2007).

Esta asociación Suiza afirma que “la importancia que han adquirido los equipos de futbol en esta

región se puede deber a la capacidad para generar pasiones, y ésta irrefrenable pasión que se

genera entre los aficionados se traduce en un importante caudal de recursos a favor de los

clubes”. Las principales fuentes de ingresos en esta industria se derivan de la transferencia de

futbolistas, de los derechos de transmisión, de la venta de entradas y abonos, y de la publicidad.

Los patrocinios resultan de hecho de un gran atractivo para una gran variedad de marcas porque

les permite asociar sus marcas a un deporte que tiene gran poder de convocatoria y con ello

posicionarse en determinadas zonas geográficas. En el caso de México, la publicidad en los

uniformes de los equipos del futbol mexicano representa casi el 30% de los ingresos que obtienen

los mismos al año (Deloitte, 2007).

El potencial económico que representa la industria de futbol, como lo muestran los datos, motiva

a los clubes a buscar excelentes jugadores y contar con suficientes aficionados. En México,

aunque el futbol sigue siendo por mucho el deporte más popular, hay otros que van

incrementando su afición como es el caso del box (Consulta Mitofsky, 2011). Todo ello refleja el

nivel de competencia y por consiguiente la inquietud de mantener una presencia reiterativa en la

mente de los consumidores e incluso desarrollar una relación afectiva hacia sus equipos. De

acuerdo con el estudio realizado por Consulta Mitofsky, las preferencias de los aficionados

mexicanos en el 2011 se disputan entre equipos que han sido tradición en México como el

Guadalajara y el América. Estos dos equipos cuentan con aproximadamente el 48% de las

preferencias, y equipos como Cruz Azul, los Pumas de la UNAM, Santos, Monterrey, Toluca,

Pachuca, Tigres, Puebla, San Luis y Atlas se disputan el porcentaje restante (de mayor a menor).

La empresa consultora también reporta a los equipos que rechazan los aficionados, o que quieren

ver perder. El América es el equipo más rechazado, muy por arriba de las Chivas, que es el

segundo equipo rechazo.

La diversidad de equipos de primera división da idea de la búsqueda de presencia en diferentes

regiones del país y del interés por aumentar su participación en las preferencias en un mercado

que registra una asistencia anual en los estadios de 3.8 millones de personas. Pero para aumentar

las preferencias hay necesidad de obtener un entendimiento de la conducta del aficionado. La

satisfacción ha sido declarada como una condición necesaria para generar lealtad, sin embargo un

aficionado satisfecho puede disminuir su lealtad al equipo que adoptó. Esto se debe a que la

lealtad es también resultado de otros factores internos como motivaciones de pertenencia al grupo

e imagen de sí mismo, y de factores externos como el desempeño del equipo y la influencia social

de la familia o los amigos, e incluso de las promociones y publicidad en los medios masivos de

comunicación. Este trabajo se centrará en el análisis específico de la relación entre autoimagen y

los diferentes componentes de satisfacción y la lealtad de los aficionados.

Marco teórico

La lealtad de los aficionados al futbol es extremadamente interesante y para tratar de entenderla

se han venido empleando términos utilizados en la lealtad hacia bienes durables como autos, o

servicios comerciales como restaurantes o bancos. Los clubes de futbol son considerados como

las marcas, los aficionados como los clientes, y la asistencia a un partido representa el consumo

del producto en sí. Este deporte, como muchos otros, exhibe características únicas ya que como

lo exponen Mullin, Hardy y Sutton (2000) el producto (es decir el equipo) es inconsistente e

impredecible y la empresa (en este caso el club por ejemplo) tiene poco o nulo control sobre su

producto.

Ahora bien, gran parte de la investigación sobre la lealtad en diversos ámbitos (incluyendo el

deporte) se ha enfocado en constructos tales como lealtad actitudinal y lealtad conductual

(Fournier, 1998; Mahoney, Madrigal y Howard, 1999). Oliver (1999) de hecho propone evaluar

la lealtad como un proceso, iniciando éste con una lealtad cognitiva (pensar positivamente sobre

el desempeño de la marca), continuando con una lealtad afectiva (sentirse bien con la marca) y

una lealtad conativa (intención de comprar y recomendar la marca) y culminando con una

lealtad acción (recompra de la marca). Las tres primeras (lealtad cognitiva, afectiva y conativa)

representarían la lealtad actitudinal. Todos esos estudios se han abocado al análisis de variables

específicas y su impacto en la lealtad conductual o actitudinal de los individuos. Respecto de la

lealtad de los aficionados de los deportes, Tapp (2004) puntualiza que es importante entender

que es mucho más compleja que lo que sugiere la sabiduría convencional de que los fans son

incondicionales. El autor cuestiona lo asentado en el trabajo de Parker y Stuart (1997) de que la

lealtad se ve marginalmente afectada por el desempeño del equipo. El autor expone que la lealtad

del aficionado de futbol no puede darse por hecho y que hay una variedad de factores

demográficos y psicográficos que son particularmente importantes en la explicación de la lealtad.

Por tanto, se requiere ver por debajo de la superficie de la lealtad del aficionado para entender su

sistema de creencias y aspectos relacionados con la autoimagen, pertenencia a la comunidad,

satisfacción con el equipo y los servicios asociados para el desarrollo del partido, entre otros.

Armstrong (2008), por su parte habla de la influencia de la familia, del valor del entretenimiento,

de la influencia de las promociones de los eventos y de las interacciones sociales entre

aficionados. Muniz y O’Guinn (2001) insisten también en que la lealtad a la marca es función de

las relaciones entre los consumidores.

La investigación con consumidores de los deportes ha utilizado la Teoría de la Identidad Social

(Tajfel y Turner, 1986) para ilustrar como los equipos atléticos pueden proveer a los individuos

de un sentido de pertenencia que lleva a una identidad al grupo. Kolbe y James (2003)

propusieron que la adopción de una identidad al deporte es un importante componente para el

desarrollo de lealtad al equipo deportivo. En ese mismo orden de ideas, Richardson y O’Dwyer

(2003) hacen referencia al término de auto-monitoreo como un determinante de la lealtad de los

aficionados a los equipos estadounidenses de futbol. Auto-monitoreo tiene que ver con la

propensión de los individuos de adaptar sus comportamientos para volverse socialmente

aceptables, incluyendo incluso la disposición de cambiar de equipo si es necesario para alcanzar

dicha aceptación.

Respecto del efecto de la satisfacción sobre la lealtad, la literatura muestra el vínculo en variados

sectores de actividad, incluyendo por supuesto los servicios (Fornell, Johnson, Anderson, Cha y

Bryant, 1996; Kristensen, Juhl y Ostergaard 2001). La satisfacción con los precios del proveedor,

con la atención y competencia de su personal para proveer el servicio, con la calidad propia del

servicio, entre otros, son factores que inciden en las preferencias de los consumidores y por

consiguiente en su decisión de seguir favoreciendo a dicho proveedor.

La investigación del tema de la fidelidad en los deportes, también se ha abocado a distinguir

diversos niveles de lealtad. Los aficionados muestran una variedad de lealtades conductuales y

actitudinales. Tapp (2004), por ejemplo, hace alusión a tres tipos de lealtades conductuales:

elevada, media y baja. Una lealtad conductual elevada que refiere a aficionados comprometidos,

activos y conscientes de su conducta leal, y fervorosos coleccionistas de todo lo relacionado con

su equipo. Tapp los describe como fanáticos. Los principales determinantes de los aficionados

con un alto nivel de lealtad son la autoimagen, la autoidentidad y la historia familiar. La lealtad

conductual media se vincula a aficionados que disfrutan mucho de los juegos del equipo que

adoptaron, son televidentes asiduos de su equipo pero también presencian los juegos de otros

equipos cuando el suyo anda jugando en el exterior, por ejemplo. Los aspectos que parecen

incidir en la fidelidad de estos aficionados son los amigos y los hábitos (esta variable también

tiende a incidir en la lealtad elevada); la lealtad conductual baja se relaciona con aficionados que

asisten típicamente a menos de cinco juegos por temporada, pero cuya actitud es altamente

favorable hacia su equipo. Este tipo de lealtad se ve afectada por la satisfacción con el desempeño

del equipo, la autoidentidad y factores sociodemográficos como cambio de domicilio o el tener

un trabajo reciente. King (1998), por su parte, habla de aficionados reales que el titula como

“lads” que son los que llevan a cabo rituales y tradiciones de aficionados de corazón como cantar

y lanzar porras durante el partido, acompañado de un ritual antes y después del juego como es el

consumo de cerveza. La otra categoría es la de “nuevos aficionados”, que son los que consumen

la mercancía oficial del club. Esta conducta puede resultar del auto-monitoreo que exponíamos

anteriormente (adaptan su comportamiento y/o apariencia para mejorar su atractividad personal

ante el grupo). Estos “nuevos aficionados” son fácilmente reconocibles por el uso de réplicas de

las camisetas oficiales y su conducta pasiva. Por ejemplo no convivir antes ni después del partido.

Por último, los estudios de la lealtad en el deporte de futbol también se han orientado a medir el

efecto que puede tener el seguir a equipos o ligas extranjeras en la conducta y actitudes de los

aficionados hacia los equipos locales. La investigación de McDonald, Karg y Lock (2010), por

ejemplo, muestra que el interés de los consumidores por clubs y ligas extranjeras es un

antecedente importante en el interés por equipos nuevos locales. Los admiradores de ligas del

extranjero son más propensos a volverse aficionados importantes de nuevas ligas locales que

aquéllos que siguen ligas locales por primera vez sin previa experiencia o exposición a este

deporte. Lo anterior implica entonces que el aficionado tenga interés en múltiples equipos

(locales y extranjeros) y que esto debería verse como positivo porque refuerza el interés sobre el

mismo deporte.

Objetivo e hipótesis de investigación

A partir de la revisión de la literatura, el propósito de esta investigación es estimar la naturaleza

de la relación entre autoimagen y satisfacción con la lealtad de los aficionados de un equipo

profesional de futbol de primera división. Nuestras hipótesis de trabajo son las siguientes:

H1. A mayor congruencia entre la imagen que tiene el aficionado del equipo y del club con las

imagen que tiene de sí mismo, mayor es la lealtad intencional conductual.

H2. A mayor satisfacción en valor percibido, mayor la lealtad intencional conductual.

H3. A mayor satisfacción en servicios del Club, mayor la lealtad intencional conductual.

H4 A mayor satisfacción con los empleados del Club, mayor la lealtad intencional conductual.

Método

Diseño de investigación

La investigación analiza los datos recabados mediante un cuestionario, por lo tanto se trata de una

técnica cuantitativa y de un estudio de tipo correlacional transversal que busca establecer la

relación entre las variables autoimagen, satisfacción con los empleados, satisfacción con las

instalaciones y lealtad.

Participantes

Se trata de una muestra de conveniencia. De los 536 aficionados del equipo profesional de futbol

de estudio que respondieron al cuestionario 67.7% son hombres y 32.3% son mujeres; la mayoría

(30.6%) tiene entre 21 y 25 años (tabla 1), es estudiante (37.7%) o profesionista (32.6%) de

acuerdo con la tabla 2, y tiene un ingreso familiar mensual entre $11,600 y $34,999 pesos (tabla

3).

Tabla 1. Edad.

Edad

73 13.6 13.6 13.6

164 30.6 30.6 44.2

93 17.4 17.4 61.6

74 13.8 13.8 75.4

57 10.6 10.6 86.0

56 10.4 10.4 96.5

13 2.4 2.4 98.9

6 1.1 1.1 100.0

536 100.0 100.0

15 a 20 años

21 a 25 años

26 a 30 años

31 a 35 años

36 a 40 años

41 a 55 años

56 a 60 años

Más de 60 años

Total

Valid

Frequency Percent Valid Percent

Cumulative

Percent

Tabla 2. Ocupación principal.

Ocupación pr incipal

28 5.2 5.4 5.4

202 37.7 38.8 44.2

32 6.0 6.2 50.4

28 5.2 5.4 55.8

175 32.6 33.7 89.4

51 9.5 9.8 99.2

4 .7 .8 100.0

520 97.0 100.0

16 3.0

536 100.0

Hogar

Estudiante

Obrero

Técnico

Profesionista

Independiente

Otro

Total

Valid

SystemMissing

Total

Frequency Percent Valid Percent

Cumulative

Percent

Tabla 3. Ingreso familiar mensual

Ingreso familiar mensual

27 5.0 6.2 6.2

39 7.3 9.0 15.2

90 16.8 20.7 35.9

160 29.9 36.9 72.8

99 18.5 22.8 95.6

19 3.5 4.4 100.0

434 81.0 100.0

102 19.0

536 100.0

Menos de $2,699 pesos

Entre $2,700 y $6,799

pesos

Entre $6,800 y $11,599

pesos

Entre $11,600 y $34,999

pesos

Entre $35,000 y $84,999

pesos

Más de $85,000 pesos

Total

Valid

SystemMissing

Total

Frequency Percent Valid Percent

Cumulative

Percent

Instrumento de medición

El cuestionario utilizado se fundamenta en investigaciones realizadas en el ámbito del deporte y

adicionalmente fue retroalimentado por profesores especializados en mercadotecnia del deporte.

El cuestionario tiene 37 reactivos y mide satisfacción general, percepciones, lealtad cognitiva,

intencional y conductual y registra los datos demográficos de los sujetos.

Cabe mencionar que todos los reactivos, a excepción de los que miden los datos demográficos, se

mezclaron y redactaron mediante afirmaciones presentadas en una escala de Likert de cinco

puntos, con las siguientes ponderaciones: 1 = Totalmente en acuerdo, 2 = En desacuerdo, 3 =

Indeciso, 4 = De acuerdo y 5 = Totalmente en acuerdo. A mayor puntuación, mayor la percepción

del reactivo. No obstante, algunos reactivos están expresados en forma inversa, por lo cual fueron

invertidos antes de su calificación.

El cuestionario mide los factores de Conducta y Satisfacción Global (4 reactivos), Percepción de

Valor (3 reactivos), Percepción sobre los Servicios del Club (14 reactivos), Percepción sobre la

Capacidad de Servicios Asociados a los Empleados del Club (4 reactivos), Autoimagen y Lealtad

Cognitiva (5 reactivos), Lealtad Intencional (3 reactivos) y datos sociodemográficos (4 reactivos).

Percepción de valor es un factor que considera la apreciación del aficionado sobre los servicios

de la cancha y precios de los partidos en relación con otros estadios y otros eventos diferentes;

Percepción sobre los servicios del club se relaciona con la ubicación del estadio, la taquilla,

formas de pago y abonos, las instalaciones, limpieza, horario y días de los partidos, señalización,

entradas y salidas, alumbrado y seguridad; Percepción sobre la capacidad y servicios asociados a

los empleados del club mide la cantidad y calidad del servicio de los empleados, y la capacitación

que se les proporciona; Autoimagen y lealtad cognitiva considera la opinión del aficionado

respecto de qué tanto el equipo refleja su personalidad, estilo de vida, valores y desempeño del

equipo; y Lealtad intencional se asocia con la prioridad que el aficionado otorga a la asistencia a

los partidos, la intención por continuar asistiendo y la intención por recomendar la asistencia a

conocidos.

Resultados

Conducta y Satisfacción Global

Los primeros dos reactivos tienen el propósito identificar a los aficionados que por lo menos han

ido a un partido de futbol al estadio Nemesio Diez y cuándo fue la última vez que asistió al

estadio. El reactivo 3 indaga la frecuencia con la que han asistido los aficionados, y como puede

apreciarse la mayoría asiste entre 6 y 11 veces al año (tabla 4), lo cual deja en evidencia su nivel

de lealtad.

Tabla 4. Frecuencia de asistencia anual.

Frecuencia con la que asiste al Nemesio Diez

39 7.3 7.3 7.3

44 8.2 8.2 15.5

80 14.9 14.9 30.4

160 29.9 29.9 60.3

153 28.5 28.5 88.8

60 11.2 11.2 100.0

536 100.0 100.0

Menos de 1 vez al año

De 1 a 2 veces

3 a 5 veces

6 a 8 veces al año

9 a 11 veces al año

Más de 12 veces al año

Total

Valid

Frequency Percent Valid Percent

Cumulative

Percent

El reactivo 4 reporta el nivel general de satisfacción (tabla 5); la mayoría manifiesta estar

satisfecho o indeciso.

Tabla 5. Satisfacción general percibida del aficionado.

Nivel de satis facción por as is tir a un par tido

51 9.5 9.5 9.5

187 34.9 35.0 44.5

200 37.3 37.4 81.9

75 14.0 14.0 95.9

22 4.1 4.1 100.0

535 99.8 100.0

1 .2

536 100.0

Totalmente satisfecho

Satis fecho

Indeciso

Insatisfecho

Totalmente insatis fecho

Total

Valid

SystemMissing

Total

Frequency Percent Valid Percent

Cumulative

Percent

Confiabilidad Alfa de Cronbach y descriptivos

La tabla 6 muestra que los instrumentos tienen una consistencia interna satisfactoria (superior a

.60).

La tabla también presenta las medias y las medias transformadas a una escala que va del 1 al 5,

donde 1 es muy alto, 2 es alto, 3 es la media teórica o punto neutro, 4 es bajo y 5 muy bajo. Puede

interpretarse que la percepción más baja (indecisión) es valor y los demás factores se encuentran

entre alto e indecisión.

Tabla 6. Coeficientes de Confiabilidad Alpha de Cronbach, desviaciones estándar y medias.

Factor Coeficiente Número

reactivos

DE Media

escala 1 a 5

Percepción de valor 0.64 3 0.71 3.18

Percepción sobre los servicios

del club

0.77 14 0.50 2.45

Percepción sobre los

empleados

0.71 4 0.72 2.66

Autoimagen y lealtad

cognitiva

0.83 5 0.67 2.61

Lealtad intencional

0.63 3 0.72 2.48

Pruebas de hipótesis

Las hipótesis planteadas son:

H1. A mayor congruencia entre la imagen que tiene el aficionado del equipo y del club con las

imagen que tiene de sí mismo, mayor es la lealtad intencional conductual.

H2. A mayor satisfacción en valor percibido, mayor la lealtad intencional conductual.

H3. A mayor satisfacción en servicios del Club, mayor la lealtad intencional conductual.

H4 A mayor satisfacción con los empleados del Club, mayor la lealtad intencional conductual.

De acuerdo con la tabla 7, las hipótesis 1, 3 y 4 son apoyadas, ya que Imagen correlaciona

positiva y significativamente con Lealtad intencional (.53), Satisfacción con los empleados

correlaciona positiva y significativamente con Lealtad intencional (.33), y Percepción de los

servicios correlaciona positiva y significativamente con Lealtad intencional (.47).

Tabla 7. Coeficientes de correlación Pearson entre los factores.

Factor 1 2 3 4 5 6

1.Satisfacción

general

--

2.Percepción de

valor

.41** --

3. Percepción sobre

los servicios

.39** .47** --

4. Percepción sobre

los empleados

.27** .36** .50** --

5. Autoimagen .39** .41** .53**. .50** --

6. Lealtad

intencional

.31** .27** .47** .33** .53** --

Nota: ** es p<.01

Modelamiento de ecuaciones estructurales

Con la finalidad de poner a prueba la validez de los constructos (factores) medidos y su

relación secuencial, se realizó un análisis factorial confirmatorio y un modelamiento de ecuación

estructural. De acuerdo con la figura 1 y la tabla 8, los índices de ajuste sugieren que cuatro

constructos son válidos (Percepción sobre la capacidad y servicios asociados a los empleados,

Percepción de la atmósfera del estadio, Autoimagen y Lealtad intencional)

 Tabla 8. Índices de ajuste del Análisis Factorial Confirmatorio

Ji cuadrada relativa 1.68

Grados de libertad 20

GFI .98

RMSEA .03

CFI

AGFI

.99

.96

 Figura 1. Análisis Factorial Confirmatorio

Notas: Los óvalos representan las variables latentes (constructos) y los rectángulos representan las variables

observadas (los reactivos asociados a cada constructo, tres con S, dos con AI, y tres con LI).

Las cifras que aparecen en las líneas rectas que unen a los óvalos y rectángulos, y que unen a los óvalos son

estimadores (coeficientes beta) y las cifras que aparecen al lado de los rectángulos son varianza de error.

SSERVICI es la satisfacción con los horarios de taquilla, apariencia de las instalaciones y limpieza del club;

SEMPLEAD es percepción sobre la capacidad y servicios asociados a los empleados, AI es autoimagen, es decir, la

percepción de que la imagen del equipo de primera división es compatible con la personalidad, estilos de vida y

valores de los encuestados, y LINT es lealtad intencional.

Por otro lado, el modelo estructural también es confirmado de acuerdo con los índices de ajuste

presentados en la tabla 9 y figura 2, por lo que concluye que Lealtad intencional es predicha

(45.1% de varianza explicada de LINT) por Percepción de la capacidad y servicios asociados a

los empleados (SEMPLEAD), Satisfacción con la atmósfera del estadio (SSERVICI) y por

autoimagen (AI).

Tabla 9. Índices del Modelamiento de Ecuación Estructural.

Ji cuadrada relativa 1.68

Grados de libertad 20

GFI .98

RMSEA .03

CFI

AGFI

.99

.96

 Figura 2. Modelamiento de Ecuación Estructural.

Notas: Los óvalos representan las variables latentes (constructos) y los rectángulos representan las variables

observadas (los reactivos asociados a cada constructo, tres con S, dos con AI, y tres con LI).

Las cifras que aparecen en las líneas rectas que unen a los óvalos y rectángulos, y que unen a los óvalos son

estimadores (coeficientes beta) y las cifras que aparecen al lado de los rectángulos son varianza de error.

SSERVICI es la satisfacción con los horarios de taquilla, apariencia de las instalaciones y limpieza del club;

SEMPLEAD es Percepción sobre la capacidad y servicios asociados a los empleados, AI es autoimagen, es decir, la

percepción de que la imagen del equipo de primera división es compatible con la personalidad, estilos de vida y

valores de los encuestados, y LINT es Lealtad intencional.

Discusión y Conclusiones

Esta investigación deja en evidencia que no todos los componentes de la satisfacción determinan

la lealtad del aficionado mexicano de futbol. Además sólo una dimensión de la lealtad salió

asociada y esta es la lealtad intencional. De acuerdo con el modelamiento de ecuaciones

estructurales, la lealtad intencional es predicha por satisfacción con los empleados, satisfacción

con la atmósfera del estadio (es decir con la apariencia y limpieza de las instalaciones y el horario

de taquilla) y autoimagen (la congruencia entre la imagen que tiene el aficionado del equipo y del

club con las imagen que tiene de sí mismo). Otros componentes como la percepción de valor

(relación costo/beneficio) y los servicios asociados como la ubicación del estadio, las formas de

pago y abono y días de los partidos, no resultaron determinantes en la lealtad del aficionado. Esto

no quiere decir que no sean componentes de la satisfacción sino que tienen que reformularse

después de considerar las características culturales, psicológicas y económicas del consumidor

mexicano a través de una exploración a fondo con métodos cualitativos. Todo lo anterior plantea

implicaciones importantes para los clubs deportivos mexicanos de futbol. A efecto de

incrementar su posicionamiento y lealtad a su marca, habría que fortalecer el servicio brindado

por su personal a través de capacitación y motivación por ofrecer un servicio de alta calidad

enfocado en el cliente, en este caso los aficionados. Además han de procurar que se logre una

mayor identificación de los aficionados con el equipo, resaltando aquellos rasgos de

personalidad, estilos de vida y valores que mayormente empatan entre ambos grupos. Entre

mayor congruencia exista en la imagen que tiene el aficionado del equipo y del club con las

imagen que tiene de sí mismo, mayor posibilidad habrá de incrementar su lealtad. Y por supuesto

habrá que cuidar aspectos básicos como la limpieza de la cancha y baños y la apariencia general

de las instalaciones como el estado de las gradas y pintura del mobiliario y las paredes. De igual

modo habrán de procurar que el horario de taquilla para la venta de boletos se adecue a las

necesidades de los usuarios a efecto de generar clientes leales. Este estudio se realizó para un

club deportivo de futbol de primera división. Una extensión a este trabajo es validarlo con otros

clubes deportivos del país, a fin de asegurar su validez como medida de lealtad para el aficionado

mexicano de este deporte. Otras extensiones a esta investigación son: incluir otros factores como

pertenencia al grupo, desempeño del equipo y la influencia de la familia y amigos, y tomar en

cuenta las características de los aficionados y contrastar su lealtad de acuerdo con su perfil.

Referencias

Armstrong, K. (2008). Consumers of color and the culture of sport attendance: exploratory

insights. Sport Marketing Quarterly, 218-231.

Consulta Mitofsky (2011). La Afición al Futbol Soccer en México, Recuperado el 20 de mayo de

2011 de http://www.consulta.com.mx

Deloitte (2011). Annual Review of Football Finance. June 9
th

.

Deloitte (2007). Latin American Football League. 2da. Edition, Octubre.

Fornell, C., Johnson, M., Anderson, E., Cha, J. y Bryant, B. (1996). The american customer

satisfaction index: nature, purpose and findings. Journal of Marketing, 60, 4, 7-18.

Fournier (1998). Consumers and their brands: developing relationship theory in consumer

research. Journal of Consumer Research, 24, March, 343-373.

King, A. (1998). The end of the terraces: the transformation of English football in the 1990’s.

Leicester University Press.

Kristenensen, K., Juhl, H. y Ostergaard, P. (2001). Customer satisfaction: some results for

european retailing. Total Quality Management, 12, 7/8, 890 – 897.

Kolbe, R. y James, J. (2003). The internalization process among team followers: implications for

team loyalty. International Journal of Sports Management, 4, 1, 25-43.

Mahoney, Madrigal y Howard (1999). The effect of individual level of self-monitoring on loyalty

to professional football teams. International Journal of Sports Marketing and

Sponsorship, 1, 2, 146-167.

Mullin, B., Hardy, S., y Sutton, W. (2000). Sport Marketing. Human Kinetics: Champaign, IL.

Muniz and O’Guinn (2001). Brand community. Journal of Consumer Research, 27, March, 412-

432.

Oliver, R. (1999). Whence Consumer Loyalty? Journal of Marketing, 63, 1, 33-44.

Parker, K. y Stuart, T. (1997). The west ham syndrome. Journal of the Market Research Society,

39, 3, July, 509-517.

Richardson, B. y O’Dwyer, E. (2003). Football supporters and football team brands: a study in

consumer brand loyalty. Irish Marketing Review, 16, 1, 43-53.

Tajfel, H. y Turner, J. (1986). An integrative theory of intergroup conflict. In S. Worchel & W.

Austin (Eds.), Psychology of intergroup relations (2
nd

 ed., pp2-24). Chicago: Nelson-Hall.

Tapp, A. (2004). The loyalty of football fans. We’ll support you evermore? Journal of Database

Marketing & Consumer Strategy Management, 11, 3, 203-215.

