

Facultad de Ciencias Económicas y Empresariales

Máster en Empresa y Tecnologías de la Información

**Plan de Desarrollo de Clientes
para un centro de eSports
*Customers Development Plan
for an eSports center***

Autor:

Martín Ruiz Oceja

Directoras:

Profa. Dra. María Concepción López Fernández y

Profa. Dra. Marta Pérez Pérez.

SEPTIEMBRE 2018

RESUMEN

Siguiendo la propuesta de Steve Blank y Bob Dorf en su *El Manual del Emprendedor* (2012), el presente trabajo aplica la metodología *Lean Startup* para analizar la viabilidad de la apertura de un centro de eSports en Santander. El trabajo se estructura en dos grandes bloques. El primero plantea, a partir fundamentalmente de datos secundarios, una serie de hipótesis en torno a un modelo de negocio basado en la oferta de formación y competición *amateur* presencial para adolescentes y adultos jóvenes. El segundo bloque trata de validar si las hipótesis previamente planteadas en el modelo de negocio son acertadas mediante el diseño, recogida, análisis y posterior discusión de los resultados obtenidos en cinco pruebas de validación realizadas entre febrero y mayo de 2018: una *landing page*, un *newsletter* con 224 suscritos, una encuesta a 229 personas, un evento competitivo *online* para 78 participantes y la asistencia a una feria del sector del ocio alternativo. El desarrollo de las hipótesis planteadas fija el *core business* de la *startup* en la formación regular sobre los eSports más populares, definidos bajo las tipologías MOBA (*Multiplayer Online Battle Arena*) y *Shooter*, y destinada principalmente a clientes entre los 12 y los 29 años. Los resultados de las pruebas de validación ofrecen indicios razonables sobre la viabilidad del proyecto, ya que indican que el 51% de los encuestados desean formación sobre eSports y, de estos, entre el 56% y el 60%, formación regular intensiva y especializada.

Palabras clave: *Startup*, Desarrollo de Clientes, *eSports Center*, *Lean Startup*.

ABSTRACT

Following the proposal of Steve Blank and Bob Dorf in *The Startup Owner's Manual* (2012), the present paper applies the *Lean Startup* methodology in order to analyse the feasibility of opening an eSports centre in Santander. This paper is structured in two blocks. The first one raises, mainly from secondary data, a series of hypothesis around a business model based on the offer of training and live amateur competition for teenagers and young adults. The second block tries to validate if the hypothesis previously raised in the business model are right through the design, collection, analysis and subsequent discussion of the results obtained in five validation tests carried out between February and May of 2018: a landing page, a newsletter with 224 subscribers, a survey with 229 respondents, a competitive online event for 79 competitors and the attendance at an alternative leisure fair. The hypothesis development sets the core business of the startup in the regular training over the most popular eSports, defined by the typologies MOBA (*Multiplayer Online Battle Arena*) and *Shooter*, and primarily aimed at customers between 12 and 29 years old. The results of the validation tests provide reasonable indications regarding the viability of the project, since the 51% of the respondents want eSports training, and among them, between the 56-60% want regular, intensive and specialized training.

Key words: *Startup*, Customer Development, *eSports Center*, *Lean Startup*.

ÍNDICE

1.	Introducción	8
2.	Metodología	9
3.	<i>eSports</i> : concepto y descripción del sector	11
4.	Hipótesis sobre el modelo de negocio.	14
4.1	Hipótesis sobre el tamaño del mercado	14
4.1.1	Mercado total.....	14
4.1.2	Mercado disponible.....	15
4.1.2.1	El fútbol como referencia.	16
4.1.3	Mercado objetivo	17
4.2	Hipótesis sobre la propuesta de valor (1). Visión, ventajas y características. 18	
4.2.1	Visión sobre el servicio.	18
4.2.1.1	Con valores hasta la victoria.	19
4.2.2	Características del servicio.	20
4.2.2.1	Centro social.	20
4.2.2.2	La escuela de <i>eSports</i>	21
4.2.2.3	Competición.....	22
4.2.2.4	Otros servicios.	23
4.2.3	Estaciones de juego y análisis de la capacidad.	23
4.2.3.1	Estaciones de juego.	23
4.2.3.2	Capacidad de servicio.	24
4.2.4	Ventajas del servicio.....	26
4.2.4.1	Historia de usuario.....	27
4.2.5	Producto Viable Mínimo (PVM) de baja fidelidad.	27
4.3	Hipótesis sobre los segmentos de clientes.	28
4.3.1	Tipos de clientes.....	29
4.3.2	¿Es un problema fundamental o estaría bien tenerlo?.....	30
4.3.3	Un día en la vida del cliente.....	30
4.3.4	Hipótesis sobre el arquetipo de cliente.	31
4.3.4.1	Ficha: Hipótesis sobre el Arquetipo de Cliente 1.	32
4.4	Hipótesis sobre los canales.	33
4.5	Hipótesis sobre la propuesta de valor (2) Tipo de mercado y competencia. 35	
4.5.1	Tipo de mercado.....	35
4.5.2	¿De dónde vendrán los clientes?.....	36
4.6	Hipótesis sobre las relaciones con los clientes.	38
4.6.1	Captación de clientes.	39
4.6.2	Retención y fidelización.	40
4.6.2.1	Programas de fidelización.....	40
4.6.2.2	Desarrollo de un incipiente sistema de garantía de la calidad.	40
4.6.2.3	Incrementar los costes de salida/cambio de los clientes.	41
4.6.2.4	Otras estrategias de retención.	41
4.6.2.5	Métricas e información relevante.....	41
4.6.3	Aumentar los ingresos y referencias por cliente.....	42
4.6.3.1	Aumento de los ingresos medios por cliente.....	42
4.6.3.2	Programas de referenciación.....	43
4.7	Hipótesis sobre los recursos clave.....	44
4.7.1	Recursos físicos.	44
4.7.2	Recursos humanos.....	45
4.7.3	Recursos financieros.	46

4.7.4	Propiedad intelectual, imagen corporativa y reputación.....	46
4.7.5	Análisis de dependencia.....	46
4.8	Hipótesis sobre las asociaciones clave.....	47
4.8.1.1	Personas entusiastas de los eSports.....	47
4.8.1.2	Asociaciones para la promoción de los eSports.....	48
4.8.1.3	Medios de comunicación locales.....	48
4.9	Hipótesis sobre ingresos y precios.....	49
4.9.1	¿Cuántas unidades se venderán?.....	49
4.9.2	Modelos de generación de ingresos.....	49
4.9.3	Hipótesis sobre precios.....	50
4.9.4	¿Se produce un negocio que merezca la pena?.....	51
4.9.4.1	¿Son suficientes los ingresos para cubrir los costes a corto plazo?.....	52
4.9.4.2	¿Crecerán los ingresos sustancialmente, o espectacularmente, con el tiempo?.....	52
4.9.4.3	¿La rentabilidad aumentará a medida que aumenten los ingresos?.....	52
5.	Pruebas de validación.....	53
5.1	Prueba 1: <i>Landing Page</i>	54
5.2	Prueba 2: <i>Newsletter</i>	54
5.3	Prueba 3: Tipos de juegos y actividades que más interesan a los clientes.....	56
5.4	Prueba 4: <i>Competición Online</i>	57
5.5	Prueba 5: Asistencia a la feria Cantabria Alternativa.....	57
5.6	Conclusiones preliminares del proceso de validación.....	60
6.	Conclusiones.....	61
	Anexo I: Plan económico-financiero. Escenario 1.A.....	63
	Anexo II: Plan económico-financiero. Escenario 1.B.....	68
	Anexo III: Plan económico-financiero. Escenario 2.A.....	73
	Anexo IV: Plan económico-financiero. Escenario 2.B.....	78
	Anexo V: Encuesta sobre las tipologías de juego y las actividades más populares.....	83
	Anexo VI: Encuesta sobre qué tipo de formación y de competición resultan más interesantes.....	84
7.	Bibliografía.....	86
8.	Entrevistas mencionadas en el trabajo.....	87

ÍNDICE DE GRÁFICOS, TABLAS, CUADROS Y FIGURAS.

Gráfico 1: Distribución por edades y sexos de los aficionados a los eSports en España (Viso 2017).....	15
Gráfico 2. Aficionados a los eSports en Santander (Viso 2017; Instituto Cántabro de Estadística 2018A).....	15
Gráfico 3: Estimación de los aficionados en Cantabria sobre el total de la población (Viso 2017 ; Instituto Cántabro de Estadística 2018B).....	15
Gráfico 4: Resultados de las campañas de mail marketing. Fuente: Mailchimp.....	55
Gráfico 5: Afición por tipo de juego e interés por tipo de actividad. Fuente: Elaboración propia.....	56
Tabla 1: Juegos con mayores premios y número de jugadores profesionales en 2016 (Gamboa 2016).....	12
Tabla 2: Número de federados en la Federación Cántabra de Fútbol (Federación Cántabra de Fútbol 2015 y 2017).....	16
Tabla 3: Mercado objetivo de Santander para aBatalia (Instituto Cántabro de Estadística 2018A).....	18

Tabla 4: Estimaciones sobre equipos y clientes con las que se va a trabajar. Fuente: Elaboración propia.....	24
Tabla 5: Distribución horaria de actividades durante la Temporada (septiembre-mayo). Fuente: Elaboración propia.....	24
Tabla 6: Distribución horaria de actividades fuera de Temporada (vacaciones y periodo estival). Fuente: Elaboración propia.....	25
Tabla 7: Estimación de la capacidad anual del centro. Fuente: Elaboración propia.	26
Tabla 8: Capacidad tenida en cuenta y descartada para la validación del modelo de negocio. Fuente: Elaboración propia.....	26
Tabla 9: Relación entre canales y roles. Fuente: Elaboración propia.	35
Tabla 10: Relación entre embudo de relaciones y roles de usuario. Fuente: Elaboración propia.	44
Tabla 11: Estimaciones de captación de clientes. Fuente: Elaboración propia.....	49
Tabla 12: Hipótesis sobre precios. Fuente: Elaboración propia.....	51
Tabla 13: Escenarios analizados. Nota: Consultar información específica de cada escenario en los anexos I a IV. Fuente: Elaboración propia.....	51
Tabla 14: modificador sobre la capacidad de servicio durante el primer año. Fuente: Elaboración propia.....	52
Tabla 15: Resultados numéricos de las campañas de mail marketing. Fuente: Mailchimp.	55
Tabla 16: Número de participantes en la primera edición de La Liguca. Fuente: Elaboración propia.....	57
Cuadro 1. Visión de la organización. Fuente: Elaboración propia.	19
Cuadro 2. Reflexión sobre las ventajas del servicio. Fuente: Elaboración propia.....	27
Cuadro 3. Tipos de clientes. Fuente: Elaboración propia.	30
Cuadro 4: Herramienta de seguimiento de: Un día en la vida del cliente. Fuente: Elaboración propia.....	31
Cuadro 5: Hipótesis sobre el Arquetipo de Cliente. Fuente: Elaboración propia.....	32
Cuadro 6. Canales analizados. Fuente: Elaboración propia.....	34
Cuadro 7: Hipótesis sobre la segmentación del mercado gamer. Fuente: Elaboración propia.	36
Cuadro 8: Preguntas de validación sobre la procedencia de los clientes. Fuente: Elaboración propia.....	37
Cuadro 9. Embudo o funnel de ventas. Fuente: Elaboración propia.....	40
Cuadro 10. Tácticas de aumento de ingresos. Fuente: Elaboración propia.....	43
Cuadro 11: Resumen de los socios clave. Fuente: Elaboración propia.....	48
Cuadro 12: Modelos de generación de ingresos. Fuente: Elaboración propia.....	50
Figura 1: Bar Gaming en Austin (E.E.U.U.) y centro GeForce eSports Lab (E.E.U.U.). Fuente: http://complexitygaming.com	22
Figura 2: Procedencia de los clientes. Fuente: elaboración propia.....	36
Figura 3: Embudo “captar, retener aumentar” en canales físicos (Blank y Dorf 2012, p.184).	38
Figura 4: Zona potencial de localización del centro. Fuente: Elaboración propia.	45
Figura 5: Ciclo hipótesis / diseño experimento / prueba / conocimiento. (Blank y Dorf 2012, p. 252).	53
Figura 6: Módulo donde se hace referencia a los servicios del proyecto en la landing page. Disponible en https://abatalia.com	54
Figura 7: Qué tipo de formación y competición interesa. Fuente: Elaboración propia.	58
Figura 8: Juegos sobre los que se desea aprender. Fuente: Elaboración propia.	58
Figura 9: Juegos sobre los que interesa competir. Fuente: Elaboración propia.....	59
Figura 10: Diferentes momentos en la feria Cantabria Alternativa. Fuente: Elaboración propia.	60

Figura 11: Encuesta sobre las tipologías de juego y actividades más populares. Fuente: Elaboración propia.....	83
Figura 12: Encuesta sobre qué tipo de formación resulta más interesante. Fuente: Elaboración propia.....	84
Figura 13: Encuesta sobre qué tipo de competición resulta más interesante.	85

1. INTRODUCCIÓN

Siguiendo la propuesta de Steve Blank y Bob Dorf en su *El Manual del Emprendedor* (2012), el presente trabajo aplica la metodología *Lean Startup* para analizar la viabilidad de la apertura de un centro de *eSports* en Santander. Las metodologías tradicionales de introducción en el mercado de productos o servicios parten de la premisa de que se sabe lo que quiere el cliente y, a partir de ahí, se desarrolla un plan de negocio que, habitualmente, continúa con un desarrollo de productos en cascada (Requerimientos → Diseño → Ejecución → Verificación → Mantenimiento). El problema es que *“ningún plan de negocio, por muy trabajado que esté, soporta el primer contacto con un cliente”* (Blank y Dorf 2012, p. 9). Esta afirmación, que quizá parezca demasiado rotunda para empresas de gran tamaño, consolidadas en su sector y que conocen extremadamente bien el mercado y sus propios productos, es categóricamente cierta en el entorno de una *startup*.

Una *startup* es una *“organización temporal en busca de un modelo (de negocio) rentable y escalable, que pueda repetirse”* (Blank y Dorf 2012, p. 29). Por lo tanto, la misión de una *startup* es: a) formular una serie de hipótesis sobre el modelo de negocio que se desea desarrollar y b) transformar todas esas suposiciones en hechos comprobados a través de un proceso constante de iteraciones que convierta la visión original de los promotores en un producto o servicio por el que un número significativo de clientes esté dispuesto a pagar.

Este enfoque pertenece a lo que se ha denominado el movimiento *Lean Startup*, popularizado por Eric Ries en su libro *El método Lean Startup* (2011)¹. Frente al modelo de desarrollo en cascada, el *Lean Startup* propone un modelo iterativo en el que las ideas o hipótesis de los promotores se analizan sistemáticamente a través de experimentos y pruebas, de manera que el proyecto avanza en sucesivos estados de madurez, gracias a que se apoya en afirmaciones validadas. Las metodologías y técnicas habituales bajo esta denominación son eminentemente prácticas y se usan para que los trabajadores de la *startup* (en adelante, el equipo de desarrollo) puedan utilizarlo como guía y cuaderno de bitácora. Es por ello por lo que el lector de este trabajo no debe verlo como un documento académico al uso sino como la traslación de un documento de trabajo, eminentemente práctico, a este formato.

El caso que se presenta en este trabajo es una micropyme que actúa a modo de *startup* en los términos que se acaban de definir. La idea de negocio en cuestión es un centro de *eSports* llamado aBatalia Gaming Center, un espacio físico donde, a través del uso de videojuegos como herramienta de aprendizaje, los jóvenes desarrollarán habilidades, competencias y destrezas útiles para la sociedad del siglo XXI.

Los deportes electrónicos o *eSports* son un fenómeno de masas. Como veremos, este proyecto se dirige, en general, a los más de 45 mil jugadores habituales de *eSports* que se estiman en Cantabria (SuperData 2017) (Instituto Cántabro de Estadística 2018) y, en particular, a los Santanderinos entre los 12 y los 29 años. Estos jugadores se enfrentan a una serie de problemas como la falta de espacio donde competir y entrenar

¹ No está de más mencionar que Steve Blank invirtió en 2004 en la *startup* IMVU, uno de cuyos socios era Eric Ries, poniendo como condición que este y su socio, Will Harvey, asistieran a su clase de desarrollo de clientes en la Escuela de Negocios Haas de la Universidad de Berkeley (Blank y Dorf 2012).

presencialmente o dónde ver partidos importantes junto con sus amistades. La propuesta trata de paliar esas carencias ofreciendo un lugar donde aprender, competir y divertirse, ya que en Cantabria no existe ningún espacio dedicado exclusivamente a los eSports. Al igual que otros servicios de formación tradicionales, como gimnasios o centros de idiomas, ofrecerá a sus clientes cursos regulares a cambio de una suscripción mensual y eventos puntuales accesibles mediante pago único. Como actividad secundaria, cuando las estaciones de juegos formadas por equipos de sobremesa y consolas se encuentren inactivos, también se ofrecerá la posibilidad de alquilarlos con la intención de maximizar su uso.

El presente trabajo está estructurado en dos partes. En la primera se definen las hipótesis iniciales sobre el modelo de negocio, que parten de la visión sobre el mismo que tienen los promotores. En la segunda, se muestran las cinco primeras pruebas de validación que se han realizado para confirmar, descartar o pulir esos supuestos, lo que permitirá, ya fuera de los límites de este trabajo, una primera iteración que plantee hipótesis más afinadas y nuevas pruebas de validación. Estas pruebas son una *landing page*, un *newsletter* con 224 suscritos, una encuesta a 229 personas, un evento competitivo *online* para 78 participantes y la asistencia a una feria del sector del ocio alternativo. Como marco para este planteamiento se añade, a modo introductorio, una descripción de la metodología utilizada junto con una breve descripción del sector de los deportes electrónicos y, a modo de epílogo, unas conclusiones. En los anexos I a IV se incluyen cuatro escenarios económico-financieros y las encuestas utilizadas para las pruebas de validación, en el V y VI.

2. METODOLOGÍA

La metodología que se utiliza en este trabajo es la de Desarrollo de Clientes, propuesta por Steve Blank en su libro *Four steps to the epiphany* (2005) y desarrollada años más tarde en su *El manual del emprendedor* (2012) junto con Bob Dorf. Esta metodología parte de la base de que una *startup* no es una versión reducida de una empresa. Las empresas ejecutan modelos de negocio donde los clientes, sus problemas y características son conocidos. Sin embargo, como se ha visto anteriormente, una *startup* “es una organización temporal en busca de un modelo de negocio rentable y escalable, que pueda repetirse” y, por lo tanto, opera en “modo búsqueda” (Blank y Dorf 2012, págs. 9 y 74).

El proceso de desarrollo de clientes consta de cuatro pasos, como se puede comprobar en la Ilustración 1:

1. En el primero, denominado descubrimiento de clientes, se plantean una serie de hipótesis sobre el modelo de negocio a partir de la visión de los promotores y desarrolla un plan para tratar de convertir esas suposiciones en hechos concentrándose en dos preguntas: a) ¿el problema que plantean los promotores le interesa a alguien? y b) ¿la solución propuesta resuelve ese problema en los términos deseados por los clientes?
2. En el segundo paso, la validación de clientes, se confirma si el modelo de negocio es repetible y escalable.
3. En el tercero, llamado la creación de clientes, comienza el ciclo de ejecución, centrándose en captar a los clientes finales y dirigirles hacia el canal de ventas.

4. El último paso, la creación de la empresa, desarrolla la transición desde la organización como *startup* a la misma como empresa centrada en la ejecución de un modelo validado.

Ilustración 1. Proceso de desarrollo de clientes (Blank y Dorf 2012, p.71).

Este trabajo se centrará en el primero de los pasos mencionados: el descubrimiento de clientes. Este paso, como se puede observar en la Ilustración 2, se divide en cuatro fases. Comienza definiendo las hipótesis de los creadores sobre todos los aspectos del modelo en un lienzo de negocio y diseñando experimentos que traten de probar cada hipótesis. Posteriormente es necesario “salir a la calle” a realizar esos experimentos para conocer, en primer lugar, cual es la percepción de los clientes sobre el problema y su necesidad de resolverlo y, en segundo lugar, si una vez mostrado el producto o servicio a los clientes se puede confirmar que este satisface la necesidad lo suficientemente bien como para animar a muchos otros clientes a comprarlo. Una vez hecho esto el equipo de desarrollo se debe reunir y acortar si las hipótesis están confirmadas. En ese caso se puede avanzar al apartado de Validación de clientes, ajeno a este trabajo, o pivotar, es decir, hacer modificaciones sustanciales de las hipótesis propuestas y comenzar el proceso de nuevo.

Ilustración 2: Descripción del proceso de descubrimiento de clientes (Blank y Dorf 2012, p.121).

Un punto crucial en esta metodología es que los pasos son iterativos, es decir, se reconoce que se van a cometer errores y, por lo tanto, que habrá que repetir los procesos hasta que salgan bien asumiendo que, en no pocas ocasiones, habrá que pivotar, es decir, cambiar completamente las bases planteadas en las hipótesis iniciales.

La metodología de desarrollo de clientes hace uso de muchas herramientas basadas o inspiradas tanto en *visual thinking*² como en metodologías ágiles³. El objetivo es que, durante todo el proceso, el equipo de desarrollo pueda tener accesible de un vistazo (colgado en las paredes, por ejemplo) los avances realizados y que las pruebas e iteraciones se puedan realizar en el menor tiempo posible.

Una de esas herramientas es el lienzo o *canvas* de modelo de negocio de Osterwalder y Pigneur (2011). Sin embargo, el uso que le da no es exactamente el mismo que el propuesto por los creadores. El lienzo de modelo de negocio está diseñado principalmente para analizar de manera teórica, aunque visualmente atractiva, un modelo de negocio. En el caso del desarrollo de clientes, el *canvas* no se utiliza para diseñar el modelo sino por su utilidad para ver en un golpe de vista las hipótesis sobre el modelo en las que se están trabajando, y por su facilidad para modificar su contenido (al estar estas hipótesis fijadas por *post-its* al lienzo) como puede observarse en la ilustración 3. Se insiste en este punto para evitar pensar que se está haciendo un análisis de un modelo de negocio siguiendo el esquema propuesto por Osterwalder y Pigneur (2011), ya que muchos de los títulos de los apartados de este trabajo, siguiendo el esquema marcado por Blank y Dorf (2012), utiliza la terminología *canvas*.

Ilustración 3: Evolución de la presentación visual de las hipótesis y validaciones utilizando el canvas.
Fuente: Elaboración propia.

3. ESPORTS: CONCEPTO Y DESCRIPCIÓN DEL SECTOR

Los *eSports*, o Deportes Electrónicos, son competiciones deportivas jugadas a través de videojuegos, en las que, bien de manera individual o colectiva, los jugadores se enfrentan, bajo unas condiciones preestablecidas y una normativa, haciendo uso de dispositivos de digitales (Chanson 2017).

² El *visual thinking* o pensamiento visual “significa aprovechar la capacidad innata de ver —tanto con los ojos como con el ojo de la mente— para poder descubrir ideas que de otro modo serían invisibles, desarrollarlas rápida e intuitivamente y luego compartirlas con otras personas de una manera que ellas puedan ‘captar’ de manera simple”. (Dan 2009, p. 11)

³ Las metodologías ágiles parten originalmente de la ingeniería de software y se basan en el desarrollo iterativo e incremental bajo una serie de premisas que permiten adaptar la forma de trabajo a las condiciones cambiantes de cada proyecto, tratando de involucrar al cliente en el desarrollo del producto y primando la entrega periódica de partes terminadas (o funcionalidades en el caso del software) en cada ciclo de iteración. Su manifiesto original fue redactado por Kent Beck y otros autores. (Beck et al. 2001).

Los *eSports* están compuestos por un heterogéneo conjunto videojuegos, la mayoría de ellos denominados MMO (*Masively Multiplayer Online*) (Arena Media 2017). Estos juegos abarcan todas las plataformas digitales, tanto PCs, como consolas y móviles, y son variados, desde la traslación de deportes tradicionales (FIFA, F1 o NBA), a los más populares (League of Legends o Counter Strike), pasando por juegos móviles (Clash Royale) y grandes clásicos de estrategia (World of Warcraft).

Los *eSports* son un fenómeno social que ha llegado para quedarse. En 2017 movieron cerca de 1.500 millones de euros (SuperData 2017), cifra insignificante en comparación con los más de 30.000 millones de volumen de negocio que se estima generan las desarrolladoras con este tipo de títulos (Newzoo 2014). Cabe destacar así mismo que su audiencia supera los 350 millones de personas en todo el mundo (eSports Bureau 2017) y que el último gran evento celebrado el pasado 20 de mayo en París tuvo más de 127 millones de espectadores (Municio 2018).

La tabla 1 ilustra el tamaño alcanzado en 2016 por los *eSports* atendiendo a los *prize pools* (premios) y al número de jugadores profesionales. En la primera columna se muestra los juegos donde más premios se han repartido en 2016 y en la segunda columna el número de jugadores profesionales en activo.

Juegos con más ingresos	Jugadores profesionales.
1 DOTA 2: 88,324,552. \$	1 COUNTER STRIKE GLOBAL OFFENSIVE: 6.387 Jugadores
2 LEAGUE OF LEGENDS: 36,640,658. \$	2 LEAGUE OF LEGENDS: 4.332 Jugadores
3 COUNTER STRIKE GLOBAL OFFENSIVE: 25,578,838. \$	3 COUNTER STRIKE: 2.587 Jugadores
4 STARCRAFT II: 21,208,250. \$	4 DOTA 2: 1.709 Jugadores
5 COUNTER STRIKE: 10,765,812. \$	5 STARCRAFT 2: 1.599 Jugadores
6 STARCRAFT: BROOD WAR: 6,808,184. \$	6 HEARTHSTONE: 1.053 Jugadores
7 HEROES OF STORM: 6,783,206. \$	7 HEROES OF STORM: 793 Jugadores
8 HEARTHSTONE: 6,541,390. \$	8 STARCRAFT: 534 Jugadores
9 SMITE: 5,808,162. \$	9 SMITE: 431 Jugadores
10 WARCRAFT III: 4,431,043. \$	10 WARCRAFT III: 390 Jugadores

Tabla 1: Juegos con mayores premios y número de jugadores profesionales en 2016 (Gamboa 2016).

En este sector en crecimiento constante, han comenzado a surgir en España durante los últimos meses varias empresas enfocadas en la formación y la preparación de jugadores profesionales. Elevat, situada en Lanzadera (Valencia), la aceleradora de empresas relacionada con Juan Roig, fue la primera, comenzando su actividad en noviembre de 2017. E-Squad, dirigido por un exdirectivo de Deloitte, abrió en Madrid poco después, en diciembre. La tercera y última en aparecer, también en Madrid, ha sido Global e-Sports Academy, de la mano del empresario especializado en Fútbol y Rugby, Joaquín Sagués. También han aparecido varios másteres universitarios relacionados con la gestión deportiva de los *eSports*, como el de la Universidad Rey Juan Carlos, o la Cátedra Internacional Universitaria en *eSports* de la Universidad Católica de Murcia.

En Santander, actualmente no hay ningún centro especializado en *eSports*, ni desde un punto de vista formativo ni en el sentido de adaptar el modelo tradicional de cibercafé. Las únicas competiciones que se han organizado hasta este año han estado relacionadas con la feria Cantabria Alternativa, organizada una vez al año por El Diario Montañés.

4. HIPÓTESIS SOBRE EL MODELO DE NEGOCIO.

Las hipótesis sobre el modelo de negocio son resúmenes cortos y directos, donde las listas suelen ser más útiles que los párrafos. Deben ser lo suficientemente claros como para que los entienda cualquier miembro del equipo de desarrollo y todas ellas deberían terminar en experimentos que permitiesen aceptar o rechazar su validez. En este trabajo se han tratado de minimizar en lo posible esos listados con el fin de adaptarnos al formato académico.

4.1 HIPÓTESIS SOBRE EL TAMAÑO DEL MERCADO

Las hipótesis sobre el tamaño del mercado tratan de precisar si la dimensión de la oportunidad es lo suficientemente relevante para la *startup*. En el proceso de desarrollo de clientes se identifican tres dimensiones: el mercado total o tamaño total del mercado; el mercado disponible, o mercado al que se puede acceder; y el mercado objetivo, mercado que podría consumir nuestro servicio realmente (Blank y Dorf, 2012). Para tratar esta cuestión se hace uso de estudios sociodemográficos relacionados con videojuegos e *eSports*, fuentes de información estadística, así como la comparación con otros deportes, con el fin de entender cómo se podría comportar el mercado en su conjunto.

4.1.1 Mercado total

Los jugadores habituales de *eSports* son un público amplio y diverso. Desde niños de corta edad a jubilados, pasando, principalmente, por jóvenes de entre 18 y 30 años. Por desgracia, la reciente eclosión de los *eSports* como fenómeno de masas no permite contar con un abultado abanico de estudios sobre el tamaño y composición de este colectivo.

Varios estudios pueden ayudar a conocer sociodemográficamente este mercado. El estudio European eSports Market 2016 (Viso 2017) muestra como el deporte electrónico en España está creciendo vertiginosamente. Por un lado, la audiencia de los *eSports* en España aumenta a un ritmo en torno al 25% anual con una previsión de 1,5 millones de aficionados para 2018. Por otro, el número de aficionados alcanza ya el 30% de la población en cohortes como las comprendidas entre los 18 y los 24 años, con un enorme sesgo en la distribución por sexo, donde tan sólo el 13% de ellos son mujeres.

DISTRIBUCIÓN POR EDADES

DISTRIBUCIÓN POR GÉNEROS

Gráfico 1: Distribución por edades y sexos de los aficionados a los eSports en España (Viso 2017).

4.1.2 Mercado disponible

La extrapolación de las cifras nacionales a Cantabria arroja una cantidad superior a los 46 mil aficionados entre los 12 y los 44 años, cerca de uno de cada cinco residentes en la Comunidad para esas cohortes de edad. En el Gráfico 2 se observa la plasmación de esa extrapolación comparando el número de jugadores habituales con el resto de la población. En el Gráfico 3, se puede observar el número de aficionados en la ciudad de Santander.

Gráfico 3: Estimación de los aficionados en Cantabria sobre el total de la población (Viso 2017 ; Instituto Cántabro de Estadística 2018B).

Gráfico 2. Aficionados a los eSports en Santander (Viso 2017; Instituto Cántabro de Estadística 2018A).

La extrapolación de los datos nacionales a Cantabria nos da una idea del número de jugadores de la región, pero se debe hacer una segunda pregunta: ¿Quiénes de ellos están dispuestos a pagar por formación? Para responder se podría observar qué patrones funcionan en los deportes tradicionales y trasladarlos a los *eSports*.

4.1.2.1 *El fútbol como referencia.*

Si se acepta como válida la premisa de que la práctica del deporte electrónico es similar a la de los deportes tradicionales en muchos aspectos, se puede analizar la distribución de usuarios en uno de estos deportes, el fútbol, por ejemplo, para tratar de entender mejor cómo se comportarán los futuros usuarios del centro.

En la Tabla 2 podemos observar el caso de los miembros de la Federación Cántabra de Fútbol. De este ejemplo podemos extraer varias conclusiones:

1. Los federados son en su gran mayoría menores de edad, un 83%.
2. La disciplina fútbol da una mayor importancia a la formación regular, lo observamos tanto en el número de entrenadores por jugador, 19,9 en fútbol frente a 37,9 en fútbol sala, como por la categoría profesional de estos, 60,1% de entrenadores en el fútbol frente a 44,2% en fútbol sala⁴.
3. El 84% de los federados en futbol tienen entre 8 y 18 años.

Fútbol			Fútbol Sala		
Profesional	8	0,08%	Profesional		
Aficionado	1.551	15,83%	Aficionado	401	20,35%
Juvenil	1.529	15,60%	Juvenil	20	1,01%
Cadete	1.426	14,55%	Cadete		0,00%
Infantil	1.642	16,76%	Infantil	102	5,18%
Alevín	1.838	18,76%	Alevín	73	3,70%
Benjamín	1.799	18,36%	Benjamín	144	7,31%
Pre – Benjamín	7	0,07%	Pre – Benjamín	1.231	62,46%
	9800			1971	
Entrenador	258	52,44%	Entrenador	22	42,31%
2º Entrenador	38	7,72%	2º Entrenador	1	1,92%
Monitor	196	39,84%	Monitor	29	55,77%
	492			52	
Entrenadores/Jugador	19,92		Entrenadores/Jugador	37,90	

Tabla 2: Número de federados en la Federación Cántabra de Fútbol (Federación Cántabra de Fútbol 2015 y 2017).

⁴ La capacitación profesional en este tipo de disciplinas comienza en la categoría de monitor para pasar, posteriormente, a una formación de grado medio como entrenador y terminar con un módulo de grado superior.

4.1.3 Mercado objetivo

Para un proyecto como aBatalia, cuyo modelo de negocio se centra en la formación especializada presencial, el público objetivo debe segmentarse geográficamente y atendiendo a ciertas cohortes de edad.

En primer lugar, se han definido como público objetivo aquellos aficionados residentes en los códigos postales pertenecientes al municipio de Santander, lugar donde se situará el centro, ya que se considera que la facilidad de desplazamiento hasta el centro es muy importante en la toma de la decisión de compra por parte del usuario⁵.

El segundo criterio de segmentación, la edad, responde al tipo de actividad que vamos a desarrollar y que se detallará más adelante. Entendiendo como actividad similar a la práctica de los deportes electrónicos otros deportes tradicionales como el fútbol, el balonmano o el baloncesto, el rango de edad al que debe atenderse, como hemos visto, se sitúa en las etapas de infancia, adolescencia y jóvenes adultos.

Atendiendo a esta segmentación por edad y geográfica, en Santander se encuentran más de 13 mil aficionados a los *eSports*, de los que se consideran público objetivo los comprendidos entre los 8 y los 29 años. Por desgracia no tenemos datos que nos permitan extrapolar cifras nacionales sobre los aficionados a los *eSports* menores de 12 años por lo que nos centraremos en las cohortes entre 12 y 29.

Partiendo de las similitudes que se asumen con los deportes tradicionales, cabe cuestionar la inclusión de las cohortes de 19 a 29 como público objetivo. Sin embargo, si atendemos al porcentaje de aficionados a los deportes electrónicos por rango de edad, junto con la novedad del proyecto⁶ y los datos que posteriormente mostraremos en los apartados de validación del modelo de negocio, se debe hacer una salvedad en ese sentido, y considerarlos como parte del público objetivo.

En la siguiente tabla se observa el número de habitantes de Santander por rangos de edad junto con el porcentaje y número de aficionados a los deportes electrónicos. Las últimas columnas muestran las dos estimaciones de captación de clientes sobre las que se va a trabajar más adelante.

Algunos servicios ofrecidos, principalmente en periodos vacacionales, pueden ser susceptibles de ser consumidos por personas que no residan habitualmente en Santander. Esta circunstancia no se ha considerado cuantitativamente en este apartado.

⁵ Esta afirmación se basa en la extrapolación del consumo de servicios similares, como actividades extraescolares, donde la decisión de compra se basa en la accesibilidad por lugar de residencia, lugar de estudios o facilidad de aparcamiento. Conclusiones extraídas de las entrevistas a (Bellota 2018), (Khan 2018) y (San Emeterio 2018).

⁶ Se entiende que los aficionados a los *eSports*, a diferencia de los de otros deportes, no han tenido la posibilidad de recibir formación y competir regularmente “cuando les tocaba”, es decir, entre los 8 y los 18 años, por lo que estarían dispuestos, al menos durante los primeros años de apertura del centro, a recibir dichos servicios.

Edad	Población	% Afic.	Nº aficionados	Estimación 1		Estimación 2	
				Objetivo	Jugadores	Objetivo	Jugadores
12-14	4.311	15%	647	6,9%	45	5,3%	34
15-19	7.175	15%	1.507	7,2%	108	5,4%	80
20-24	7.953	30%	2.386	6,1%	146	4,5%	110
25-29	8.842	24%	2.122	1,0%	21	0,8%	16
30-34	10.561	24%	2.535				
35-39	12.452	17%	2.117				
40-44	12.501	17%	2.125				
			13.438		320		240

Tabla 3: Mercado objetivo de Santander para aBatalia (Instituto Cántabro de Estadística 2018A).

4.2 HIPÓTESIS SOBRE LA PROPUESTA DE VALOR (1). VISIÓN, VENTAJAS Y CARACTERÍSTICAS.

En este apartado se abordará una primera parte de lo que en el modelo *canvas* de Osterwalder y Pigneur (2011) es la propuesta de valor.

Se comenzará con la descripción de la visión y el porqué de aBatalia, seguido de las características de los servicios ofrecidos (centro social, escuela y competiciones), así como la capacidad de servicio de la que dispondrá el centro y las ventajas que este ofrecerá a los clientes. El apartado concluye analizando un elemento clave de las metodologías *Lean Startup*, el Producto Viable Mínimo.

4.2.1 Visión sobre el servicio.

Steve Blank define la visión como “*lo que se quiere que la empresa llegue a ser*”. Sin embargo, acto seguido matiza esta definición y la sitúa como pieza fundamental en el proceso de desarrollo de clientes (Blank y Dorf 2012, p. 132)

Simon Sinek, en su obra *La clave es el porqué*, afirma que los consumidores no optan por un producto u otro gracias a las especificaciones de los mismos, o al cómo les hacen llegar esa propuesta de valor, sino porque comparten una visión, una razón de ser, un porqué, con la empresa que lo ofrece (Sinek 2009). En esta misma línea, Steve Blank enfoca la visión de la empresa como una herramienta para atraer a los primeros evangelistas⁷: “*Los primeros evangelistas compran la visión total y sólo por eso gastan su dinero en un primer producto incompleto, con fallos y que apenas funciona. La visión debe convencer a todos los involucrados de que esta es una oportunidad en la que*

⁷ Los primeros evangelistas (*earlyevangelist*) son aquellos “*primeros clientes visionarios en adoptar o comprar productos sin terminar o sin probar, porque quieren ser los ‘primeros’, ya sea por obtener una ventaja competitiva o para lucirse. [...] Los primeros evangelistas están dispuestos a hacer un acto de fe [y] su disposición a pagar es una parte crítica del proceso de descubrimiento de clientes [ya que] se va a utilizar para probar todo el proceso de compra*”. (Blank y Dorf 2012, p. 111).

merece la pena invertir millones de dólares y años de trabajo” (Blank y Dorf 2012, p. 133).

4.2.1.1 Con valores hasta la victoria.

La manera de autodefinirse la escuela girará en torno al desarrollo de una serie de principios morales y de comportamiento aplicados al sector de los videojuegos en general y a los eSports en particular.

Con esta serie de principios se tratará de dotar de un porqué a la organización que guíe su trabajo, a sus empleados y que envíe al mercado una declaración clara de intenciones. Estos principios son:

1. La excelencia en lo personal, el esfuerzo y la autosuperación.
2. El compañerismo, el trabajo en equipo y el compromiso.
3. El respeto hacia uno mismo, hacia los compañeros y hacia los rivales.

Tomando como base estos principios, el Cuadro 1 muestra la visión de la organización en forma de frase o cita quedaría de la siguiente manera:

<i>Ser una de las empresas líder en el sector de los eSports de España, reconocida por sus valores, calidad y utilidad.</i>	
Líder	Se refiere a encabezar, dirigir e inspirar, no a ocupar el primer lugar en una clasificación.
Sector	Los deportes electrónicos y otros video/juegos que enriquezcan y alegren la vida.
Ámbito	Ser los primeros en Cantabria, un top 10 en España y tener proyección global.
Valores	La excelencia, el compañerismo y el respeto como palancas con las que mover el mundo.
Calidad:	Hacer las cosas bien, con pasión, rigurosidad y amor por la experiencia del usuario.
Utilidad	Los usuarios, trabajadores, <i>stakeholders</i> y la sociedad deben beneficiarse de la aportación de aBatalia a sus vidas.

Cuadro 1. Visión de la organización. Fuente: Elaboración propia.

Una peculiaridad de la propuesta de Blank que no es habitual en otras definiciones de la visión de la empresa, es su idea de darle forma con una narración corta en forma de lista que aporte claridad a la visión y que facilite al equipo de desarrollo *“pintar un cuadro para los primeros evangelistas de lo que será el producto en un año o dos”* (Blank y Dorf 2012, p. 132).

En este caso, se podría describir la historia de la siguiente manera:

1. A muchas personas les gusta jugar y competir en videojuegos.
2. Podemos crear espacios en los que la gente pueda conocerse, entablar amistades, acceder fácilmente a información sobre este mundo, aprender a jugar mejor, competir y, si lo desean y tienen talento, llegar a ser profesionales.

3. Se crearán espacios físicos y virtuales donde la gente pueda conocerse, interactuar y socializar. Estos espacios estarán equipados completamente y los usuarios dispondrán de apoyo y seguimiento para que persigan sus objetivos de diversión y aprendizaje.
4. Abarcaremos todas las categorías de *gamers*⁸ (desde los neófitos de corta edad hasta los profesionales).
5. Los *gamers* disfrutarán de un entorno serio y profesional donde podrán disfrutar, aprender y compartir su afición.
6. Los jugadores con talento y capacidad de sacrificio podrán profesionalizar su afición. De nuestra cantera saldrán jugadores, no sólo bien preparados, sino con principios y valores arraigados.

4.2.2 Características del servicio.

En este apartado se pretende resumir la propuesta de valor respondiendo a la pregunta: “¿qué servicios se van a ofrecer?” (Blank y Dorf 2012, p. 136).

La propuesta sobre la que se está trabajando presenta tres tipos diferentes de servicios:

1. *Centro Social:*

En primer lugar, se encuentra aBatalia como centro social, como centro de la comunidad de los *eSports* en Cantabria, donde puedan organizarse regularmente actividades relacionadas con el *gaming*⁹ como quedadas, charlas o la proyección de los partidos de la Liga de Videojuegos Profesional (LVP) y otras competiciones regionales, nacionales e internacionales.

2. *Escuela:*

El *core* de la propuesta de valor girará en torno a la formación y el entrenamiento tutelado regular similar a las actividades extraescolares y a otros deportes.

3. *Centro de competición:*

Organización de una serie de competiciones regulares, tanto virtuales como presencial, bajo la denominación de La Liguca, la Liga Cántabra de *eSports*.

4.2.2.1 Centro social.

A diferencia de otras ciudades y capitales de provincia españolas, Santander no cuenta con un espacio físico especializado, ni tampoco con bares o centros de referencia, donde los aficionados a los *eSports* puedan conocerse, interactuar y asistir a actividades abiertas o a la proyección regular de partidos de los juegos más populares. aBatalia ofrecerá este servicio a través de un espacio habilitado similar a un centro cultural.

Este servicio se ofrecerá mientras el centro esté abierto y será gratuito. En cierto sentido puede entenderse como una estrategia *freemium*, en la que cualquier usuario podrá acceder al centro para disfrutar de este servicio básico, como medio de atracción y captación hacia fases más avanzadas del embudo de ventas y la contratación de servicios de pago.

Con el fin de rentabilizar el uso de los equipos, durante las horas que no estén comprometidos con formación o competición se ofrecerán en alquiler siguiendo el

⁸ Se entiende el anglicismo *gamer* como aficionado a los videojuegos.

⁹ *Gaming* se define como la actividad de jugar juegos en ordenadores u otros dispositivos electrónicos.

modelo tradicional de cibercafé, donde la generación de ingresos se definiría como pago por uso.

Por otro lado, servirá como herramienta de ampliación de la red de contactos y como laboratorio para el estudio de las tendencias del mercado en cuanto a la evolución de los juegos más populares y los servicios más demandados.

4.2.2.2 *La escuela de eSports.*

aBatalia, como escuela de *eSports*, no diferirá mucho de una academia de actividades extraescolares o de un centro deportivo. Sin embargo, dentro del universo *gaming*, la formación especializada será una de sus principales señas de identidad y aquí se define como el *core business* del proyecto.

A) Amateurs y categorías no profesionales.

La organización de la docencia para amateurs y categorías no profesionales girará en torno a los periodos académicos por lo que observamos:

- a) Periodos de formación continua, desde septiembre/octubre hasta mayo/junio, salpicado por vacaciones de invierno, primavera, puentes, y otras festividades. Durante estos periodos el programa formativo regular será similar a una actividad extraescolar o preparación deportiva tradicional en la que los alumnos visitarán el centro varias veces por semana durante todo el curso académico. Las sesiones habituales serán de 60-90 minutos por día.
El modelo de generación de ingresos se basará en una suscripción por temporada (septiembre-octubre / mayo-junio) que se abonará mensualmente y cuyo coste oscilará entre los 39€ y 49€ al mes.
- b) Periodos vacacionales, tanto verano como los antes mencionados. La formación se centrará en actividades únicas, tales como campamentos urbanos, cursos y talleres que podrán oscilar entre 1 y 15 días de duración.
El modelo de generación de ingresos se basará en el pago de una matrícula y el curso estándar durará dos semanas y será de 45 horas a un coste en torno a los 200€.

El contenido de esta formación se resume en tres modelos:

- a) Multitaller:
Destinado a cualquier edad, aunque principalmente niños hasta 14 años. Su contenido se basa en una selección de los videojuegos y *eSports* más populares del momento.
- b) Programas Dúo:
Enfocados a niños a partir de 10 o 12 años, concentra la mitad de las sesiones en un juego específico para mejorar las habilidades rápidamente y la otra mitad en una selección de los mejores juegos más populares del momento.
- c) Programas intensivos:
Recomendado a partir de 14 o 15 años se centra en la formación intensiva y la mejora de habilidades relacionadas con un juego en particular.

B) Cursos especializados y de capacitación profesional

Este programa formativo está destinado a capacitar profesionalmente para un mercado laboral en alza. También está abierto a grandes aficionados que pretendan mejorar o ampliar sus conocimientos con una formación muy especializada.

La formación profesional (F.P.) en el ámbito deportivo se puede resumir en tres niveles: monitor de actividades deportivas, F.P de grado medio y F.P. de grado superior. Desde aBatalia se comenzará con talleres y seminarios especializados con la intención de homologar, en primera instancia, el curso de monitor de *eSports* y, posteriormente, los grados medio y superior.

Se seguirán tres líneas profesionales:

1. Jugador profesional.
2. Dirección deportiva, coach y analista.
3. Gestión de clubes, comunicación y marketing deportivo.

El modelo de generación de ingresos de este servicio será a través del pago de una matrícula.

C) Enfoque pedagógico.

Se considera que los videojuegos no son un fin en sí mismo sino una herramienta de aprendizaje. El enfoque formativo se centra en cuatro líneas:

- a) Aprendizajes físico-motores como la coordinación ojo-mano, la propiocepción o la motricidad fina, así como la prevención de riesgos y lesiones.
- b) Entrenamiento de capacidades intelectuales: la memoria, el aumento de la atención y concentración, la resolución de problemas, el desarrollo del pensamiento crítico y la toma de decisiones.
- c) Psicología deportiva: aprendizajes actitudinales y gestión de las emociones, comunicación efectiva, motivación, liderazgo, dominio de la frustración y el estrés y la mejora del autoconcepto y la autoconfianza.
- d) Rutinas de entrenamiento y descanso, desarrollo de habilidades técnico-tácticas, capacidad de análisis del juego y planteamiento estratégico.

Figura 1: Bar Gaming en Austin (E.E.U.U.) y centro GeForce eSports Lab (E.E.U.U.). Fuente: <http://complexitygaming.com>.

4.2.2.3 Competición.

Los servicios relacionados con la competición *online* y presencial tienen un doble objetivo, similar a los servicios de centro social. Por un lado, cualquier usuario podrá

participar en las competiciones *online*, con lo que actuará como polo de atracción de aficionados, por otro, las competiciones presenciales llevarán al centro a cientos de aficionados.

Las competiciones se dividirán por plataformas (PCs, consolas, móvil), por juegos y por categorías dentro de estos juegos. Las categorías principales de cada juego se jugarán presencialmente en el centro con lo que los usuarios deberán pagar una cuota de inscripción equivalente al alquiler de los equipos o, en el caso móvil, del espacio.

Los patrocinios que se esperan conseguir no son relevantes como modelo de generación de ingresos, tan sólo como medio ofrecer pequeños incentivos a los jugadores más allá de la satisfacción propia de participar en una competición.

- *La Liguca, la Liga Cántabra de eSports.*

La Liguca es un sello dependiente del proyecto que aglutina una serie de competiciones de *eSports online* y presenciales en el entorno de Cantabria. Pretende monopolizar la organización de eventos de *eSports* regionales¹⁰.

4.2.2.4 Otros servicios.

Una de las ideas clave de la metodología de desarrollo de clientes es comprender la función de una *startup*, que no es construir un servicio con todas las características que el cliente desearía sino ofrecer un servicio con las características mínimas por las que un conjunto suficiente de clientes está dispuesto a pagar. En este sentido existe una regla clara: “*Sin nuevas características hasta que se haya terminado la búsqueda de un modelo de negocio*” (Blank y Dorf 2012, p. 137). Es por ello que en este trabajo no se abordan otra serie de servicios que podrían encajar con la propuesta de valor que se plantea, a pesar de que se tengan en el radar como opciones de futuro.

Algunos de estos servicios podrían ser:

- Alquiler de salas, espacio o equipos para otras actividades.
- Venta de refrescos y snacks.
- Venta de *merchandising* propio y de productos *gaming* y de subculturas afines.
- Venta de componentes, material *gaming* y reparaciones.

4.2.3 Estaciones de juego y análisis de la capacidad.

4.2.3.1 Estaciones de juego.

Para comprender adecuadamente este proyecto se debe tener en cuenta que los servicios de formación y competición se ofrecen a través de una serie de estaciones de juego instaladas en el local. Estas estaciones son equipos informáticos de sobremesa y consolas de videojuegos. Como veremos en el plan económico-financiero, estas estaciones suponen unos gastos fijos elevados y es necesario, para dar viabilidad al modelo propuesto, que su uso sea lo más ininterrumpido posible.

¹⁰ El desarrollo futuro de La Liguca no está contemplado en este trabajo.

Como se apuntaba en la descripción del público objetivo, este trabajo aborda dos estimaciones, una centrada en 30 estaciones de juego y un objetivo de 240 clientes para los cursos regulares y, una segunda, con 40 estaciones y un objetivo de 320 clientes. Las estaciones de juego se dividirán en grupos de 10, por lo que en el primer caso se dispondrá de 3 aulas de formación y competición y de 4 en el segundo. La Tabla 4 muestra un resumen de ambas estimaciones:

	Estimación 1	Estimación 2
Estaciones PC	20	20
Estaciones Consola	10	20
Clientes regulares	240	320
Aulas	3	4

Tabla 4: Estimaciones sobre equipos y clientes con las que se va a trabajar. Fuente: Elaboración propia.

4.2.3.2 Capacidad de servicio.

A continuación, se muestran las distribuciones horarias de apertura del centro durante la temporada (septiembre-mayo) y fuera de temporada (junio-agosto). Durante la temporada, se observan cuatro colores que describen diferentes usos de las estaciones de juego. El color verde hace referencia a las horas enfocadas a la formación, el color azul representa las horas dedicadas a competición y el salmón al alquiler de equipos y juego libre. El color morado se destinaría para el entrenamiento de jugadores profesionales en el futuro. Fuera de temporada, el gris se refiere a los momentos destinados a campamentos urbanos y talleres y el salmón a alquiler de equipos y juego libre.

Tabla 5: Distribución horaria de actividades durante la Temporada (septiembre-mayo). Fuente: Elaboración propia.

Fuera de temporada

Tabla 6: Distribución horaria de actividades fuera de Temporada (vacaciones y periodo estival).
Fuente: Elaboración propia.

Tanto las horas destinadas a juego libre como las horas destinadas a jugadores profesionales no se contabilizan en el plan económico-financiero. El motivo es sencillo: no se esperan jugadores profesionales hasta que el proyecto madure y, por otro lado, aquellos negocios centrados en el modelo tradicional de cibercafé han cerrado o, como el caso de Elite Gaming¹¹, están necesitando centrarse en fuentes alternativas de ingresos, como la venta de periféricos, para poder mantenerse abiertos (Rodríguez 2018). Esto lleva a plantearse el alquiler de equipos como algo completamente marginal y, por ello, no se tendrá en cuenta para evaluar la viabilidad del modelo de negocio. Pero también aporta cierto margen al modelo de negocio.

Con este esquema, la capacidad anual queda de la siguiente manera¹²:

Temporada	Semanas	Horas/semana	Horas/estación de juego	Estaciones	
				30	40
Profesional	36	22,5	810	24.300	32.400
Deporte base	36	24	864	25.920	34.560
Competición	32	19,5	624	18.720	24.960
Juego Libre	36	12	510	15.300	20.400
				84.240	112.320
Fuera de temporada					
Campamentos	12	45	540	16.200	21.600
Juego libre	12	12	144	4.320	5.760

¹¹ Elite Gaming es una franquicia española especializada en centros *gaming*.

¹² Las horas de las 4 semanas en las cuales no hay competición durante la temporada se han entendido que serán dedicadas a juego libre.

Horario de verano	12	9	108	3.240	4.320
				23.790	31.680
Vacaciones					
Cerrado	4	78	312	9.360	12.480
				9.360	12.480

Tabla 7: Estimación de la capacidad anual del centro. Fuente: Elaboración propia.

Esta tabla muestra la capacidad de horas contabilizadas en el plan económico-financiero y las que no:

Capacidad contabilizada	Estimación		Capacidad no contabilizada y cierre vacacional	Estimación	
	30	40		30	40
Deporte base	25.920	34.560	Juego Libre	19.620	26.160
Competición	18.720	24.960	Profesional	24.300	32.400
Campamentos	16.200	21.600	Vacaciones y Horario de verano	12.600	16.800
Horas total:	60.840	81.120	Horas total:	56.520	75.360

Tabla 8: Capacidad tenida en cuenta y descartada para la validación del modelo de negocio. Fuente: Elaboración propia.

4.2.4 Ventajas del servicio.

Desde el punto de vista del modelo de desarrollo de clientes, las ventajas que el producto o servicio ofrecen al usuario son más importantes que las propias características del mismo, ya que de lo que se trata es de aportar ventajas, es decir, resolver problemas a través de productos o servicios, y no hacer unos excelentes productos por los que nadie esté dispuesto a pagar.

En este sentido Blank propone que respondamos a varias preguntas de manera muy resumida, en una lista, a modo de resumen y recordatorio que permita al equipo de desarrollo tener fácilmente presente en lo que se está trabajando. Se plantean dichas preguntas en la Cuadro 2.

¿Qué podrá hacer el usuario?	<ul style="list-style-type: none"> ○ Jugar a videojuegos. ○ Entrenamiento guiado. ○ Competir. ○ Informarse / Conocer / Aprender. ○ Compartir. ○ Ver partidas. ○ Socializar. ○ Promocionar sus productos (en caso de ser otra empresa).
¿Qué sentirá el usuario?	<ul style="list-style-type: none"> ○ Diversión. ○ Pertenencia a una comunidad. ○ Progreso. ○ Mejorar su autoestima. ○ Esperanza / Expectativas. ○ Reto.

¿Qué ventajas percibirá el usuario?

- Participar en competiciones presenciales.
- Ver partidas *online* con gente como él en un espacio público.
- Pertenecer a la mayor/única comunidad *gamer* física de Cantabria.
- Equipos informáticos funcionales frente a limitaciones domésticas.
- Poder jugar con amigos en un mismo lugar.
- Jugar a juegos que no puedes practicar en otro lugar.
- Pertenecer a un equipo deportivo formal, con entrenamiento y participación en competiciones de manera sistemática.
- Participar en un espacio físico donde hay gente como él mismo. Pasar el rato en un entorno agradable con gente con la que comparte aficiones.
- Tener guías y/o mentores a los que conoce personalmente.
- Poder participar en la organización de competiciones presenciales y/o con equipos funcionales y otras actividades.
- Tener acceso físico a información referenciada sobre temas que le interesan.
- Acudir a charlas, exposiciones, *webminars*, etc.
- Ser mentor o guía de otras personas. Sentirte reconocido por ello.

Cuadro 2. Reflexión sobre las ventajas del servicio. Fuente: Elaboración propia.

4.2.4.1 Historia de usuario

Blank también propone redactar una pequeña historia de usuario que explique “*qué trabajo va a hacer el producto*” (Blank y Dorf 2012, págs. 134 y 135). Esta sería la historia de usuario del proyecto:

Los usuarios de Cantabria tan sólo pueden jugar, competir y ver partidos de la LVP desde sus casas. Además, más allá de su círculo de amistades, no conocen a otras personas con sus mismos gustos e intereses.

Hay un número significativo de jóvenes de Cantabria entre 8 y 29 años que les gustaría tener un lugar de referencia sobre los *eSports* donde puedan pasar la tarde, recibir formación y competir presencialmente.

aBatalia les ofrecerá un lugar de referencia y reunión, así como les permitirá competir, entrenarse y alcanzar objetivos mucho más amplios que sólo jugando desde casa.

4.2.5 Producto Viable Mínimo (PVM) de baja fidelidad.

Un Producto Viable Mínimo “*consiste en una síntesis concisa del conjunto más pequeño posible de características que podrían funcionar como producto independiente resolviendo al menos el problema principal y demostrando el valor del producto. El PVM es:*

- *Una táctica para recortar horas de ingeniería malgastadas.*
- *Una estrategia para poner el producto en manos de los primeros evangelistas tan pronto como sea posible.*
- *Una herramienta para producir el máximo aprendizaje de los clientes en el menor tiempo posible” (Blank y Dorf 2012, p. 136).*

Para hacer un buen PVM se debe comenzar por responder a la pregunta ¿qué queremos aprender y de quién? A partir de ahí, cuando antes esté el PVM en manos de los primeros clientes, mejor. En este caso, las primeras tres preguntas que se plantean son:

1. ¿Los servicios nucleares propuestos más arriba (la formación y la competición presencial) son considerados un problema a resolver por los clientes?
2. ¿Qué porcentaje de aficionados de Santander pertenecientes a los rangos de edad que están dispuestos a pagar por formación en otros deportes están interesados en formación sobre *eSports*?
3. Dentro de los *eSports*, ¿cuáles son los juegos o disciplinas que interesan a ese segmento de mercado identificado?

A las versiones primitivas del PVM se le suele denominar de ‘baja fidelidad’, al contar o, al menos, simular, un conjunto muy reducido de características. Las futuras versiones de PVM, que se utilizarían en la fase de validación de clientes, se consideran de ‘alta fidelidad’ y deben tratarse como un producto terminado, aunque no sea así. Sin embargo, los PVM de baja y alta fidelidad no deben verse como el proceso de construcción del producto sino como momentos diferentes en la validación del encaje producto-mercado. Con el PVM de baja fidelidad lo que se pretende es confirmar si el equipo de desarrollo ha identificado con precisión un problema que preocupa a los clientes. El PVM de alta fidelidad, sin embargo, pretende aclarar si el producto ha encontrado el camino correcto para resolver ese problema (Blank y Dorf 2012).

Ante el reto de construir un PVM el proyecto que planteamos presenta varios problemas. A diferencia de un producto al uso, donde se pueden usar técnicas de *prototipado* rápido, o en el ámbito del desarrollo de software, donde un *mockup* ingenioso permite simular la experiencia de usuario que se quiere reproducir, en este caso no podemos construir un PVM de una centro físico similar a un gimnasio o a un bar simplemente cambiando su escala o utilizando cartón pluma.

Para minimizar este inconveniente se utilizan dos estrategias. Por un lado, desarrollar una competición *online* que nos permita acercarnos a los clientes interesados en competir para tratar de conocer quiénes de ellos desean una versión presencial de esa competición. Por otro lado, la validación del servicio de formación puede abordarse a modo de prueba de concepto, de manera que se pueda recopilar información sobre el interés real de los clientes acerca de este supuesto problema. Los resultados de la validación de estas estrategias se abordan en la segunda parte del trabajo.

4.3 HIPÓTESIS SOBRE LOS SEGMENTOS DE CLIENTES.

En este apartado se van a analizar los segmentos de clientes a los que se dirige el servicio. El primer paso será describir los diferentes roles que intervienen en el proceso de compra y consumo del servicio: usuario final, decisor de compra, comprador, influenciadores, prescriptores y saboteadores de esta. Posteriormente se presentan varias herramientas para profundizar en el conocimiento de los segmentos de clientes conocidos. Debido a las dimensiones de este trabajo tan sólo se apuntarán en relación con el segmento definido como usuario final. Estas herramientas son resolver la duda

en torno a la importancia para el cliente del servicio propuesto, describir un día en la vida del cliente y la definición de un arquetipo de cliente.

4.3.1 Tipos de clientes

Muchas veces se define un producto o servicio tan sólo por el usuario o consumidor final. Sin embargo, es importante tener en cuenta que, para que un usuario pueda disfrutar de un servicio o consumir un producto, existen otras muchas personas implicadas y que, de un modo u otro, también deben tenerse en consideración a la hora de diseñar la oferta (Blank y Dorf 2012). A pesar de ello, en el Cuadro 3 se analizan los usuarios efectivos citando brevemente al resto de tipos de clientes.

Tipos de clientes	
Usuarios	<p>Como se ha mencionado, el público objetivo de aBatalia, aquellos que van a disfrutar directamente del servicio, son jóvenes entre 8 y 29 años. Es importante prestar especial atención a los rangos de edad entre 12 y 24, especialmente los menores de edad, y ser conscientes de sus particularidades.</p> <p>Las hipótesis sobre los usuarios de las que parte el equipo de desarrollo son las siguientes:</p> <ul style="list-style-type: none"> ○ Se divierten jugando a <i>eSports</i>. ○ Quieren mejorar sus habilidades y conocimiento. ○ Quieren competir de manera regular. ○ Quieren construir su identidad y aumentar su reputación social. <p>En este sentido se debe tener especial atención con las particularidades de los adolescentes y los adultos jóvenes y el rol que el centro puede asumir:</p> <ul style="list-style-type: none"> ○ Buscan su identidad presente, desean encontrar un propósito vital y aparentar una determinada imagen ante su entorno. ○ Son propensos a la esperanza. Además, desde un punto de vista psicopedagógico, favorecer la confianza en su día de mañana les ayuda a tomar mejores decisiones en el presente. ○ A través del deporte se puede ayudar en el proceso de creación de una identidad, ganancia de independencia, creación de relaciones significativas, valores sanos y descubrimiento de sus vocaciones.
Responsables de la decisión	<p>En este caso la toma de la decisión de compra dependerá de cada familia y circunstancia. En términos generales la toma de la decisión de compra será compartida por padres e hijos.</p>
Compradores	<p>Los padres actuarán en la gran mayoría de los casos como compradores efectivos por lo que podremos domiciliar los cobros.</p>
Influenciadores	<p>Jugadores profesionales, <i>youtubers</i> o <i>streamers</i> son figuras importantes para influenciar a este nicho de mercado. Por suerte, muchos de estos <i>influencers</i> están centrados en los <i>eSports</i> y no sólo ven positivamente iniciativas como la de aBatalia, sino que las apoyan y gustan de promocionarlas para ampliar el contenido de sus canales. Es importante</p>

	que la <i>startup</i> trate de ganarse el favor de uno o varios de estos profesionales.
Prescriptores	Los prescriptores son aquel rol dentro de los procesos de venta capaz de determinar que se consuma un producto u otro. El mejor ejemplo son los médicos al prescribir un medicamento. Con respecto a este proyecto, no se reconocen prescriptores por recomendación médica salvo para algún caso puntual de TDAH. Sin embargo, sí es interesante explorar la firma de convenios con equipos de <i>eSports</i> ya constituidos que elijan el centro como espacio de entrenamiento regular.
Saboteadores	Toda lista de saboteadores y los motivos que les motivan suele ser larga y diversa. Se resume a continuación los más relevantes para este caso: - Personas alarmistas: Padres, profesores, periodistas y políticos, preocupados por una supuesta imagen negativa de los videojuegos (violentos, adictivos, jugadores solitarios, poco ejercicio físico, etc.) - Otros deportes: Preocupados con la bajada de importancia y financiación de sus disciplinas respectivas frente a los <i>eSports</i> . - Otros agentes relacionados con los <i>eSports</i> : Deseosos de que funcionen otras fórmulas o amargados por no haber desarrollado ellos un centro propio. Cómo enfrentarse a gran parte de los saboteadores se atiende en el aparatado Hipótesis sobre los socios clave.

Cuadro 3. Tipos de clientes. Fuente: Elaboración propia.

4.3.2 ¿Es un problema fundamental o estaría bien tenerlo?

En el momento de salir a la calle, entrevistar y recopilar información se debe comprobar cuál es la dimensión real de los dolores para los clientes. Se necesita saber si resolvemos (Blank y Dorf 2012):

- Un problema latente. Tienen un problema, pero no lo saben.
- Un problema pasivo: Saben del problema, pero no están motivados o no son conscientes de la posibilidad de cambio.
- Un problema activo (o urgente): Reconocen el problema o la pasión y están buscando una solución.
- La solución que se plantea supone una visión: tienen una idea sobre cómo resolver el problema e incluso han improvisado una solución hecha por ellos mismos.

4.3.3 Un día en la vida del cliente.

Una de las mejores maneras de entender a los clientes es describir uno de los días de su vida. Cómo pasan los días, qué productos utilizan, durante cuánto tiempo, cómo resuelven actualmente sus problemas, cómo lo harían con el nuevo producto; estas son algunas de las preguntas que debemos responder para dibujar un cuadro auténtico y

concreto de un día en la vida del cliente, así como realizar la investigación en el mismo lugar donde trabajan, socializan o se divierten.

Los “días en la vida” de nuestros principales clientes se desarrollan en el transcurso del proceso de descubrimiento de cliente, sin embargo, como se puede comprobar en la segunda parte de este trabajo, esta prueba todavía no se ha realizado, ya que está pendiente una fase intensiva de entrevistas individuales y *focus group* este verano.

Preguntas clave que se deben responder:

- ¿Dónde se encuentran nuestros clientes?
- ¿Qué van a dejar de hacer para invertir su tiempo en nosotros?
- ¿Cómo y por qué cambiarán los consumidores el tiempo que gastan actualmente en otra parte por el tiempo con nosotros?

	Qué haces	RRSS	Actividades con amigos	Deportes Offline	Juegos videojuegos	Qué parte a eSports
Levantarse						
Desayuno						
Trabajo/ Estudio						
Comida						
Trabajo/ Estudio						
Ocio y tiempo libre						
Cena						
Acostarse						

Cuadro 4: Herramienta de seguimiento de: Un día en la vida del cliente. Fuente: Elaboración propia.

4.3.4 Hipótesis sobre el arquetipo de cliente.

En palabras de Steve Blank, “los arquetipos de clientes ayudan al equipo a visualizar quién va a comprar o utilizar el producto y ayudan a cristalizar la estrategia de producto, de adquisición de clientes y más” (Blank y Dorf 2012, p. 143-145). Esta propuesta anima a definir todos y cada uno de los arquetipos de cliente más importantes. Sin embargo, para este trabajo sólo elegiremos a uno, al que hemos llamado Dani. Como se verá, la propuesta de creación de un arquetipo es muy similar a la creación de un mapa de empatía (Osterwalder y Pigneur 2011). Puede revisarse la ficha de Arquetipo en el Cuadro Hipótesis sobre el Arquetipo de Cliente 1.

La información recopilada sobre el cliente con estas herramientas facilitará la comprensión de los procesos de toma de decisiones por lo que ayudará a dibujar un mapa de organización e influencia, que defina las personas que influyen en nuestro cliente y todas las situaciones en las que se ve afectado, además de intentar mostrar el impacto que nuestro producto tendría en su día a día (Blank y Dorf 2012).

4.3.4.1 *Ficha: Hipótesis sobre el Arquetipo de Cliente 1.*

¡Hola! Me llamo Dani.

Factores demográficos:

Dani es uno de esos 1.500 aficionados de Santander que pertenece al rango de edad de entre 15 y 19 años¹³.

Motivaciones.

Dani, como al resto de los adolescentes, está tratando de definir su identidad (quién soy, qué quiero ser, qué quiero aparentar ante mis amigos), y busca ganar independencia, relaciones significativas, valores sanos y descubrir su vocación. En relación con los *eSports*, disfruta ganando y demostrando su valía en los *rankings* (clasificaciones globales) de sus juegos favoritos.

Comportamientos: ¿En qué invierten su tiempo?

Dani juega todos los días a sus *eSports* favoritos después de clase pero también sigue otros deportes, principalmente fútbol. Además, consume gran cantidad de gameplays y otros vídeos a través de internet y participa en Twitter e Instagram. Le gusta salir con sus amigos el fin de semana y está buscando novia.

Influenciadores/referencias:

A Dani le gustan *youtubers* y *streamers* como RevenantLOL o Alvaro845 y le atraen los jugadores profesionales de la LVP.

Los dolores de Dani:

- “Mucha gente mayor no entiende por qué me apasionan los *eSports*”.
- “No hay lugares donde pueda ir a disfrutar de mi afición”.
- “No puedo demostrar lo que valgo. Soy muy bueno”.
- “Ni puedo competir en presencial como otros deportes”.
- “Me gustaría mejorar y aprender de los mejores”.
- “Mi sueño oculto es ser profesional”.

Familia:

Pertenece a una familia de nivel socioeconómico medio-alto que no tiene inconveniente en financiar su afición a los videojuegos.

Presupuesto:

Gracias a su familia, Dani puede permitirse un consumo medio superior a la media de sus compañeros de clase, con un percentil 150 en electrónica, 110 en automóviles, 110 en telefonía móvil, 120 en equipamiento informático y 120 en consumo digital (Entertainment Software Association 2014).

Cuadro 5: *Hipótesis sobre el Arquetipo de Cliente. Fuente: Elaboración propia.*

¹³ Revisar el apartado sobre el Público objetivo en Santander.

4.4 HIPÓTESIS SOBRE LOS CANALES.

En este apartado se van a definir qué canales se deben utilizar en este proyecto. La pregunta aquí es cómo se hace para que el producto llegue a los clientes. Partiendo de la base de que el éxito del producto consiste en la creación de demanda, en atraer visitantes al centro y convencerles de que lo utilicen, se debe alcanzar un equilibrio óptimo entre la propuesta de valor, los costes y el modelo de generación de ingresos y cómo prefieren comprar los clientes (Blank y Dorf 2012).

La elección de los canales y la importancia que se les otorgue debe estar en relación con la tipología de clientes seleccionada. Hasta que no se haya completado el proceso de validación de clientes se debe escoger el mínimo de canales necesarios, excluyendo a todos los demás. Se optará por los canales que presenten mayor potencial de ventas para los segmentos definidos. Entre los criterios para seleccionar este canal estarán:

- ¿Existen hábitos de compra / prácticas ya establecidas para la categoría del producto?
- ¿El canal fortalece el proceso de venta? ¿A qué coste para la empresa?
- ¿Cuáles son los problemas relacionados con los precios y otras cuestiones que se plantean en la venta del producto?

En este sentido hay que tener muy presente que la selección de un canal u otro puede cambiar completamente el modelo de negocio ya que afecta directamente a la estructura de costes e ingresos, así como con la fijación de precios y otras variables. Los canales valorados se muestran en el Cuadro 6.

Canales	
Espacio	El principal canal que se utilizará y, en torno al cual, gira toda la propuesta de valor, es un espacio físico donde se puedan ofrecer los servicios de formación y competición presencial. El centro será el epicentro de la atención y herramienta clave en la estrategia de comunicación al permitir una evaluación presencial de los servicios y una atención personal a los visitantes.
Web	La web, por su parte, contará con toda la información disponible sobre cursos y actividades. Lo que permitirá al cliente hacer una evaluación reposada de la oferta del centro. A su vez, actuará como tienda <i>online</i> y será el acceso a la plataforma de pago <i>online</i> y de comunicación formal con el cliente a través de su área personal en la misma.
Mail Marketing	A través de mail marketing (Mailchimp) se enviará contenido relevante y llamadas a la acción. El análisis de la respuesta por parte del cliente, entendida esta como apertura de los email y clickeo en los enlaces incluidos servirá para evaluar el interés del receptor como cliente.
Voz y mensajería	El teléfono, entendido en sentido amplio como comunicación directa por voz, pero, sobre todo a través de aplicaciones de mensajería (Whatsapp, Telegram) Otras herramientas, de mayor uso en equipo de sobremesa también serán utilizadas (Discord, TeamSpeak y Skype).

	Su uso dará soporte a las estrategias, campañas y procesos de marketing directo.
Redes Sociales	Las redes sociales, principalmente Twitter, Instagram y Facebook permitirán mostrar en “tiempo real” la vida que se genere en el espacio, ofreciendo al usuario interactuar directamente con la marca y facilitando la comunicación no formal.
VOD	Las plataformas VOD (<i>Video On Demand</i>) se utilizarán para ofrecer los tradicionales videos promocionales de presentación. Sin embargo, la importancia de estas redes radica en la posibilidad de ofrecer <i>aftermovies</i> sobre los cursos y talleres principales, las llamadas a la acción por parte de profesores e <i>influencers</i> y los <i>streamings</i> de los partidos jugados en La Liguca. Este contenido, no es esencial, pero permite a los usuarios evaluar demostraciones prácticas y proyectarse a sí mismos disfrutando de esos servicios. Las plataformas elegidas serán YouTube y Twitch.
Media	Los medios de comunicación de tradicionales (periódicos, radios y papelería) también deben ser utilizados. En el caso de la papelería, los folletos permitirán dar un soporte a las explicaciones presenciales de los servicios del centro, así como ofrecerán la oportunidad al cliente de tener información física de fácil acceso que pueda llevar a su casa y mostrársela a otros roles necesarias para la consumación de la compra. Los carteles, distribuidos en centros educativos y locales de Cantabria, actuarán como reclamo. Por su parte, un buen uso de la <i>publicity</i> a través una estrecha relación con los medios locales, principalmente El Diario Montañés, permitirá promocionar las actividades del centro y normalizar la visión sobre sus servicios por parte del gran público.
Entrevistas	No se deben olvidar, sobre todo en los primeros meses, las visitas a centros educativos y las reuniones con asociaciones de padres y otros <i>stakeholders</i> relacionados con la actividad del centro.
Referencias	Por último, aunque posiblemente uno de los canales más importantes de cualquier negocio, se encuentra la capacidad del centro para invitar a seguidores, usuarios y trabajadores a referenciar los servicios del mismo de manera regular.

Cuadro 6. Canales analizados. Fuente: Elaboración propia.

A continuación, se muestra una tabla que puede situarse en una pared de la oficina para que el equipo de desarrollo tenga claro qué canales son prioritarios para los diferentes roles con las que se interactúa en el proyecto con el objeto de tenerlos permanente en cuenta. Las cruces (x) representan interacciones regulares entre canales y roles y las interrogaciones (?) interacciones posibles.

	Medios	RRSS	Email	Teléfono	Presencial	E-Commerce	Referencias
Trabajadores	X	X	X	X	X	?	X
Usuarios	X	X	X	X	X	X	X
Padres	X	?	?	?	?	?	?
Seguidores	X	X	?	?	?		?
Aficionados	X	?			?		
Público	X						

Tabla 9: Relación entre canales y roles. Fuente: Elaboración propia.

4.5 HIPÓTESIS SOBRE LA PROPUESTA DE VALOR (2) TIPO DE MERCADO Y COMPETENCIA.

En esta segunda parte sobre la propuesta de valor se tratarán elementos propios de la misma, pero exógenos a la propuesta de servicio, como son el tipo de mercado en el que se competirá y la procedencia de los clientes. Si bien es cierto que otras propuestas de análisis sitúan este apartado junto con el anterior, Blank cree necesario abordarlo tras conocer las hipótesis sobre los segmentos de mercado y canales (Blank y Dorf, 2012).

4.5.1 Tipo de mercado

El mercado al que se dirige aBatalia sigue un esquema de segmentación de un mercado existente. A pesar de que no existen servicios tal y como los plantea el proyecto, considerar que estamos ante un mercado nuevo es ir demasiado lejos. En este sentido, los servicios que se han planteado son una variante de otros ya existentes, tanto desde el punto de vista de actividades *gaming* (juego *online* desde casa) como desde actividades de ocio tradicionales (actividades extraescolares, otros deportes).

El mercado vuelto a segmentar al que ataca el proyecto es el mercado de actividades *gaming*. Se considera que, en un primer momento, es más factible que los *gamers* que juegan desde casa o realizan otras actividades consuman los servicios del centro, antes que usuarios de otras actividades no *gamers* comiencen a consumir *eSports* en aBatalia, sin haber pasado por la fase de juego doméstico.

Tratándose de un mercado vuelto a segmentar se deben hacer varias preguntas:

Preguntas	Hipótesis
¿Quiénes son os clientes?	<i>Gamers</i> que juegan desde casa a <i>eSports</i> .

Necesidades de los clientes	Desean divertirse jugando a <i>eSports</i> ; quieren mejorar sus habilidades y conocimiento; competir de manera regular y construir su identidad y aumentar su reputación social.
Rendimiento del producto.	<i>¿Es suficiente para crear un nuevo nicho?</i> (Es una respuesta que se debe validar).
Competencia	a) Jugar desde casa. b) Otras actividades extraescolares y deportes tradicionales.
Riesgos	a) Falta de cultura de formación en <i>eSports</i> . b) <i>¿Desean los usuarios competir y aprender lo suficiente como para salir de casa?</i> (Es una respuesta que se debe validar).

Cuadro 7: Hipótesis sobre la segmentación del mercado gamer. Fuente: Elaboración propia.

4.5.2 ¿De dónde vendrán los clientes?

El objetivo de una *startup* es llegar a ser el número uno en algo importante para el cliente. aBatalia debe centrarse en los puntos débiles de la competencia y de servicios sustitutivos hasta encontrar una batalla que pueda ganar. Ese tipo de batalla se ha localizado en la prestación de servicios presenciales.

Figura 2: Procedencia de los clientes. Fuente: elaboración propia.

Blank propone que se deben validar las hipótesis surgidas de las preguntas planteadas en el Cuadro 8. Como se verá en la segunda parte del trabajo, se tratan de dar una primera respuesta a estas cuestiones, a falta de continuar profundizando en pruebas posteriores:

Preguntas:	
¿De qué mercados existentes vienen los clientes?	- Juego <i>online</i> desde casa. - Otros deportes.

	<ul style="list-style-type: none"> - Actividades Extraescolares. - <i>Diletancia</i> y consumos de cultura digital.
¿Cuáles son las particularidades de esos clientes?	Jóvenes principalmente varones entre 8 y 29 años, juegan habitualmente a deportes electrónicos y con un poder adquisitivo mayor que la media.
¿Qué necesidades urgentes no están siendo atendidas por los proveedores existentes?	<ul style="list-style-type: none"> - No pueden jugar presencialmente con amigos. - Algunos no pueden jugar en casa a todo lo que les gustaría. - Quieren competir regularmente en ligas amateur. - Algunos sueñan con ser profesionales.
¿Qué características del producto harán que los clientes abandonen a sus proveedores actuales?	<p>Competir presencialmente.</p> <p>Conocer gente en persona con sus mismos intereses.</p> <p>Novedad.</p> <p>Para los que no juegan habitualmente es un deporte muy entretenido.</p>
¿Por qué las empresas existentes no pueden ofrecer lo mismo?	Son <i>online</i> y globales, no <i>offline</i> y locales.
¿Cuánto tiempo llevaría hacer crecer el mercado hasta un tamaño suficiente? ¿Qué tamaño?	Alcanzar la cota de 240 alumnos planteada en la estimación 1 puede alcanzarse en un año a partir de su apertura.
¿Cómo educará la empresa al mercado y creará demanda?	A través de actividades gratuitas definidas como servicio de Centro Social y con el apoyo de los Socios Clave.
Dado que todavía no hay clientes en el nuevo segmento, ¿Cuáles serían unas previsiones de ventas realistas?	Se estiman en Hipótesis sobre ingresos y precios.
¿Cómo se puede confiar en esa previsión?	Se necesitan hacer más pruebas de validación.

Cuadro 8: Preguntas de validación sobre la procedencia de los clientes. Fuente: Elaboración propia.

En la fase intensiva de entrevistas individuales y *focus group* se deberán ampliar estas respuestas y, además, tratar las siguientes preguntas, con el objeto de entender por qué comprar los clientes:

- ¿Qué es lo que más les gusta a los *gamers* actuales de competir *online*? ¿Qué cambiarían los *gamers* actuales de ese producto?
- ¿Cuáles son las razones para comprar nuestro servicio de esos *gamers*? ¿A qué competidores abandonarían y por qué?

4.6 HIPÓTESIS SOBRE LAS RELACIONES CON LOS CLIENTES.

En este apartado, siguiendo el esquema trazado por Blank, vamos a tratar de desarrollar una estrategia de relación con los clientes que les permita acceder fácilmente a los servicios propuestos, que ayude a retenerles y por último, que permita aumentar los ingresos medios por cliente con el paso del tiempo (Blank y Dorf 2012, págs. 187-194). Puede comprobarse el planteamiento de Blank en el siguiente gráfico:

Figura 3: Embudo “captar, retener aumentar” en canales físicos (Blank y Dorf 2012, p.184).

No está de más analizar la propuesta de Osterwalder y Pigneur, muy similar, aunque da la impresión de que enfatiza menos la visión procesual que define Blank. A pesar de que propone descomponer el proceso en cinco fases, parece que las describe como independientes, no como un flujo circular. Estas 5 fases son:

1. *“Información. ¿Cómo damos a conocer los productos y servicios de nuestra empresa?”*
2. *Evaluación. ¿Cómo ayudamos a los clientes a evaluar nuestra propuesta de valor?”*
3. *Compra. ¿Cómo pueden adquirir los clientes nuestros productos y servicios?”*
4. *Entrega/Prestación. ¿Cómo entregamos a los clientes nuestra propuesta de valor?”*
5. *Posventa. ¿Qué servicio de atención posventa ofrecemos?”* (Osterwalder y Pigneur 2011, p. 27)

Se deben tratar estas cinco fases para cada uno de los principales segmentos de mercado identificados y, para los roles que acompañan a los usuarios (prescriptores, saboteadores, decisores de compra, etc.) especificaremos, en su caso, en qué fases intervienen y se atenderán en consecuencia.

4.6.1 Captación de clientes.

En la fase del *proceso de desarrollo de clientes* en la que nos encontramos, la de *descubrimiento del cliente*, la misión de la *startup* es realizar una serie de experimentos, pequeños y baratos, que permitan captar los primeros clientes y determinar si las tácticas utilizadas permiten a los clientes entrar y transitar por el embudo de forma repetitiva, escalable y rentable. Los primeros experimentos se verán desarrollados en la segunda parte de este trabajo.

Para cada uno de los pasos que se van a detallar a continuación se deben tener en cuenta que las estrategias utilizadas deben:

1. *“Determinar quién es la audiencia en cada momento.*
2. *Analizar qué tipo de contenido consideran atractivo.*
3. *Confirmar que el contenido se ajusta a la ubicación/medio.*
4. *Participar en las comunidades de las que forman parte los clientes.*
5. *Crear contenido que la gente quiera referenciar”* (Blank y Dorf 2012, págs. 192 y 193).

El tránsito a través del embudo o *funnel* de ventas se realizaría como se muestra en el Cuadro 9.

Atención.

En primer lugar, se debe captar la atención de los clientes permitiendo que adquieran algún tipo de conocimiento del tipo: “Ahora se puede aprender y competir sobre *eSports* de manera presencial en Santander”. La aparición en medios de masas, el reparto de *cartelería* y folletos y el uso de las redes sociales debe portar mensajes que favorezcan la consecución de esta primera etapa.

Interés.

La etapa de interés es aquella en la que el mensaje ya no se ignora, aunque el cliente no esté preparado para pasar a la acción, el mensaje trata de generar un pensamiento del tipo: “Debería pasarme algún día por el centro”. Además de los canales mencionados, el uso apropiado de la página web (trabajando su posicionamiento SEO) y una herramienta de suscripción, son medios necesarios para ampliar la información a los interesados.

Reflexión.

La reflexión o evaluación viene cuando se consigue que el cliente se plantee: “¿Por qué no me matriculo en el centro para el próximo curso de tal juego?”. En este sentido, la descripción detallada de los servicios en la página web, la publicación de ofertas y promociones en las redes sociales, las entrevistas personales (bien en el centro o bien visitas), el marketing directo vía *smartphone* y el mail marketing, deben jugar un papel fundamental.

Compra.

La compra es el resultado deseado finalizando el proceso de captación. A pesar de que no sea un producto susceptible de compra compulsiva sí que se deben ofrecer todas las facilidades para que el usuario pueda contratar o regalar nuestros servicios en cualquier momento y lugar desde una tienda *online* o visitando el centro.

Cuadro 9. Embudo o funnel de ventas. Fuente: Elaboración propia.

4.6.2 Retención y fidelización.

Retener a clientes es mucho más barato que captarlos por lo que es un tema esencial para la evolución de la *startup*.

La primera táctica para evitar la deserción o abandono del servicio (*churn rate*), aunque parezca una perogrullada decirlo, debe ser que los clientes tienen que estar satisfechos con el servicio recibido, por lo que todos los aspectos que tengan relación con la atención al cliente deben funcionar como un reloj y, por supuesto, deben cumplirse todas y cada una de las promesas que se ofrecieron en la propuesta de venta.

Por otro lado, se debe trabajar en programas de favorezcan la retención de estos:

4.6.2.1 Programas de fidelización.

El uso de estrategias de *gamificación* en los programas de fidelización está ampliamente probado. En este caso, además, pueden utilizarse *game atoms* (elementos de juegos) habituales en los propios *eSports* y considerarse como validados ya que, si tratamos con clientes apasionados de una determinada tipología de juego, podemos inferir que sus *game atoms* más significativos les resultan atractivos. En este sentido, por simplificar, haremos mención a la tipología sobre jugadores de Richard Bartle (1996). La mayoría de los clientes a los que nos dirigimos se les puede considerar *killers* (asesinos), por lo que los programas que se desarrollen funcionarán bien utilizando clasificaciones y categorías donde ellos puedan progresar enfrentándose a otros. En menor medida encontraremos *socializers* (sociables) y *achievers* (triunfadores), por lo que espacios que favorezcan la socialización y la ampliación de la red de conocidos para los primeros, y un esquema de hitos y logros para los segundos, sería lo conveniente.

Por otro lado, concursos y sorteos regulares, principalmente con bonificación para el consumo de los servicios del centro, es una técnica barata de incentivar ciertos comportamientos que parezcan deseables.

4.6.2.2 Desarrollo de un incipiente sistema de garantía de la calidad.

En el proceso de descubrimiento de clientes, cuando ni siquiera se conoce el modelo de negocio, implementar un sistema de gestión de la calidad no es lo más acertado. Sin embargo, hay ciertas herramientas que si pueden implementarse y que serán muy útiles como medio de recogida sistemática de información. Implantar desde un primer momento un servicio de atención al cliente es un mecanismo útil que permitirá hacer un seguimiento de las dificultades y problemas que encuentran los usuarios. En segundo lugar, disponer de un gran número de encuestas de satisfacción permitirá respaldar intuiciones con datos. En este sentido se debe ser proactivo, al igual que con las

llamadas o entrevistas de seguimiento con todos los clientes (o con una amplia muestra de ellos), donde se podrá comprobar su estado de ánimo, sus dudas y consolidar su relación con el centro.

4.6.2.3 *Incrementar los costes de salida/cambio de los clientes.*

Tratar de incrementar los costes de salida es un elemento importante si se desea reducir el *churn rate*. El primero de estos costes va a estar relacionado con el modelo de ingresos elegido para nuestro *core bussines*, la suscripción a los programas de formación. Esto ayudará a fidelizar a los usuarios durante varios meses.

De cara a la renovación, contactar directamente con ellos unas semanas antes para conocer sus intenciones y poder cerrar la renovación u ofrecer soluciones y propuestas de mejora en caso de que no tengan pensado renovar, evitara no pocas fugas.

En relación con los programas de fidelización, la creación de subgrupos dentro del propio centro, a modo de equipos de trabajo (clanes en el argot *gamer*), con una descripción narrativa propia, unos objetivos definidos y una serie de funciones internas de cada uno de sus miembros, aumentará los costes emocionales de abandonar el centro (Godin 2009). Del mismo modo, la pérdida de los avances personales conseguidos en los *rankings* del centro y todos aquellos hitos o logros alcanzados, animará al cliente a renovar su suscripción.

4.6.2.4 *Otras estrategias de retención.*

El soporte personalizado que reciben los clientes, aportado por los monitores y entrenadores del centro, completando su labor en el aula con un programa de tutorías personalizadas, permitirá conocer de primera mano las dificultades y problemas a las que se enfrentan los usuarios con el fin de poder salvarlas.

Los programas de generación y envío de comunicaciones pueden resultar útiles al aportar información relevante, consejos y trucos sobre cómo aprovechar mejor la propuesta de valor de aBatalia. Esta información debe ajustarse, como se ha comentado, a los diferentes medios utilizados: newsletter, redes sociales, folletos, etc.

Por último, aunque no por ello menos obvio, las actualizaciones en los servicios, la aportación de novedades y la adaptación a los requerimientos cambiantes de los clientes, debe estar en el ADN de un servicio tan emergente como el que se propone.

4.6.2.5 *Métricas e información relevante.*

El proceso de desarrollo de clientes no es otra cosa que un sistema de gestión de la información que permita validar si una idea sobre un modelo de negocio es repetible, escalable y rentable. Definir una serie de métricas o indicadores de rendimiento (KPIs) útiles para fomentar la retención de clientes es una herramienta que se debe comenzar a implementar como pieza clave para sucesivas fases de la empresa.

Información relevante que controlar:

- Fechas de alta, origen geográfico y edad de cada cliente.

- Nivel de actividad: Visitas al centro, tiempo medio de visita, tiempo medio entre visitas.
- Comportamiento mientras están en el sitio: Servicios contratados, asistencia a actividades.
- Abandono y motivo.
- Comprobar las referencias de clientes que se hagan llegar a terceros y analizar la actividad de estos.
- Revisar los resultados de cada campaña promocional o de fidelización.
- Vida media como clientes y *lifetime value* (*Valor del tiempo de vida del cliente*).

Métricas específicas sobre retención a corto y largo plazo (Blank y Dorf 2012):

- Patrones de compra.
- Disminución de visitas, tiempo de permanencia o aumento del tiempo entre visitas.
- Aumento de quejas, solicitudes de reembolso, problemas y similares que llegan al servicio de atención al cliente.
- Reducción del tiempo de respuesta o tasas de apertura de los emails.
- Participación en programas de aumento de ingresos.

4.6.3 Aumentar los ingresos y referencias por cliente.

4.6.3.1 Aumento de los ingresos medios por cliente.

En este punto, el aumento de los ingresos medios por cliente no se refiere tanto a un aumento del beneficio debido a la reducción de los costes medios, sino por el desarrollo de acciones sistemáticas enfocadas a aumentar el *lifetime value* del cliente. En resumen, conseguir que los clientes gasten más (Blank y Dorf 2012).

Las tácticas propuestas para el aumento de ingresos se muestran en el Cuadro 10:

Ventas cruzadas (*cross selling*).

Las ventas cruzadas consiguen que un usuario compre productos adyacentes en el momento de compra. En este caso se podría animar a competir a los demandantes de formación y viceversa.

Ventas dirigidas (*upselling*).

Las ventas dirigidas permiten ofrecer nuevos productos de mayor calidad a los clientes a partir de la información que se dispone de ellos. En este caso se podría ofrecer a los suscritos a programas de formación la contratación de *master class* o programas especializados.

Ventas adicionales (*next sale*).

Concentrarse en la próxima venta es muy importante, tanto desde el punto de vista de la renovación de las suscripciones como de la ampliación de los servicios contratados.

Separación de un producto agregado (*unbundling*).

A pesar de que se pretende ofrecer paquetes cerrados que animen a un consumo prolongado a través de la suscripción, algunos de estos productos pueden desagregarse y ofrecerse como complemento o ampliación de matrícula para los ya suscritos.

Ofertas, descuentos o muestras de otros productos.

Las ofertas, descuentos y muestras de producto son una herramienta sencilla y barata para permitir el acceso y evaluación de los servicios por parte de clientes potenciales.

Ofertas especiales para clientes.

Las ofertas para clientes encajan perfectamente como premio para el sistema de incentivos que hemos apuntado al presentar los programas de fidelización con técnicas de *gamificación*.

Cuadro 10. Tácticas de aumento de ingresos. Fuente: Elaboración propia.

4.6.3.2 Programas de referenciación.

La *referenciación* de productos por parte de conocidos aumenta enormemente las posibilidades de compra. Conseguir que los clientes y otros *stakeholders* traigan más clientes favorecería en gran medida el crecimiento y consolidación de la *startup* (Blank y Dorf 2012).

Algunas de las tácticas que se pueden seguir son:

- Animar a los clientes a invitar a sus amigos y conocidos.
- Bonificar a los clientes que compartan la información de los servicios y que traigan a conocidos que se suscriban.
- Realizar concursos y sorteos en las redes sociales que favorezcan la *viralidad* del contenido.
- Facilitar y animar a compartir sus hitos y logros, personales y colectivos, a través de las redes sociales.
- Crear unos premios anuales para homenajear a los clientes o *stakeholders* que más han aportado al centro.

A modo de resumen, en la tabla 10 se muestran las acciones por las que se debe hacer transitar a clientes y otros *stakeholders*. La utilidad de esta tabla reside en ser una herramienta gráfica para los miembros del equipo de desarrollo que pueden colgarla en una pared de la oficina y tenerla presente cuando trabajen en el embudo de ventas o *funnel*. Las (x) representan certidumbre y las (?) posibilidad.

	Atención	Interés	Reflexión	Compra	Fidelización	Aumento \bar{X} €	Referencias
Trabajadores	X	X	X	?	X	?	X
Usuarios	X	X	X	X	X	X	X
Padres	X	?	?	?	?	?	?
Seguidores	X	X	X				?
Aficionados	X	X					?
Público	X						

Tabla 10: Relación entre embudo de relaciones y roles de usuario. Fuente: Elaboración propia.

4.7 HIPÓTESIS SOBRE LOS RECURSOS CLAVE.

A plantear las hipótesis sobre los recursos clave se debe atender, por un lado, a los propios recursos, entendidos estos como humanos, físicos, financieros, intelectuales y reputacionales, pero también es necesario realizar un análisis de dependencias que permita mostrar puntos débiles y desarrollar planes de contingencia.

4.7.1 Recursos físicos.

El principal recurso del proyecto y sobre el que gira gran parte de su propuesta de valor es un espacio físico que permita formarse, competir y divertirse a los clientes de manera presencial. A modo de local comercial con entrada directa desde la calle, el espacio no necesita situarse en una arteria principal de Santander, ya que, al igual que gimnasios o locales de actividades extraescolares, no se enfoca a un consumo compulsivo sino más bien racional. Lo que sí es importante es que se encuentre bien comunicado y accesible en una zona céntrica con gran concentración de población.

Este local debe disponer de no menos de 250 m² y se distribuirá en varios espacios:

- Zona diáfana: Una zona diáfana de unos 100 m² donde se desarrollen las actividades propias de centro social, con quedadas, proyección de partidos, charlas y actividades de juego móvil.
- Aulas: Un segundo ambiente dividido en aulas de unos 40 m², bien con equipos de sobremesa o con consolas, donde se desarrollen las actividades formativas regulares.
- Oficina, almacén y aseos.

Figura 4: Zona potencial de localización del centro. Fuente: Elaboración propia.

Por otro lado, debemos centrarnos en las estaciones de juego. Estas estaciones están compuestas por equipos de sobremesa y consolas. En función de los resultados de las pruebas de validación la composición de estos equipos puede cambiar. No tanto por la calidad de los mismos, ya que se optará siempre por equipos profesionales, sino por la distribución numérica de los mismos. Esto se debe a que la demanda y las modas sobre unos juegos u otros condiciona su disposición. La mayoría de los juegos de equipo se basan en el esquema 5 contra 5. A su vez, en unos juegos prima una plataforma, PC, por ejemplo, frente a otros, en los que priman otras, como *Play Station* o *Xbox*. Todo ello incide en el proceso de validación a la hora de decidir la composición de las estaciones de juego. Aun así, la hipótesis de trabajo de la que se parte es de 50% equipos de sobremesa y 50% consolas *Play Station 4* (PS4).

4.7.2 Recursos humanos.

Uno de los mayores problemas a los que se enfrenta actualmente el sector de los *eSports* es el de encontrar personal cualificado y con experiencia, debido a la ausencia de historia profesional hasta fecha reciente, al menos en Europa.

Es por ello que aBatalia debe trabajar en dos sentidos:

- a) En primer lugar, desarrollando sus propios programas de formación para empleados. Tomando como modelo la estructura formativa de los deportes tradicionales como fútbol, balonmano o atletismo, se han de desarrollar cursos de capacitación previos a la apertura del centro. Ya se ha anunciado un primer curso piloto denominado "Curso de Monitor de *eSports*", pionero en España, cuyo objetivo es capacitar profesionalmente a los monitores del propio centro, pero también otros perfiles. Puede consultarse en: <https://abatalia.com/curso-de-monitor-de-esports>
- b) En segundo lugar, se debe hacer un gran esfuerzo en *employer branding* para que el poco talento que existe en Cantabria apueste por permanecer en la región y trabajar en el centro. Ser transparente en todos los ámbitos, poner el talento siempre por delante, un uso consciente de las redes sociales y animar a los empleados a ser la voz de la empresa será la estrategia a seguir.

4.7.3 Recursos financieros.

Como se verá en el apartado financiero, el desembolso inicial supera los 75.000 €. La mitad de esta cantidad será aportada por los socios promotores, pero es necesaria la participación de socios capitalistas que aporten la otra mitad del desembolso y den soporte financiero durante los primeros años de la inversión.

Por las características del proyecto no encajan modelos como los de *business angels* o capital riesgo, pero sí inversores particulares o estrategias de *crowdfunding*. En este trabajo no se profundizará en este aspecto.

4.7.4 Propiedad intelectual, imagen corporativa y reputación.

Se debe hacer un gran esfuerzo de *branding* (construcción de marca), en torno a los valores identificados en el apartado Visión sobre el servicio y a la propuesta de valor de la empresa.

Tanto la marca comercial de aBatalia como La Liguca tratarán de ser protegidas a través del registro de las mismas como marca mixta

4.7.5 Análisis de dependencia.

El análisis de la dependencia trata de buscar debilidades intrínsecas al modelo que se está planteando para tratar de preparar medidas de contingencia ante hechos no controlados por la *startup* (Blank y Dorf 2012). La pregunta aquí es la siguiente: Para ofrecer la propuesta de valor que se plantea, ¿qué tendría que suceder que esté fuera del control de la organización? Para ello se debe:

- Detallar lo que debe suceder, cuándo tiene que suceder y qué pasaría si no sucede.
- Especificar las evidencias que se usarán para confirmar si se está produciendo el cambio cuando estaba previsto.

Este análisis puede partir, en primer lugar, de los riesgos de indisponibilidad de los recursos clave.

- a) Por un lado, los recursos humanos plantean un enorme reto. Al ser un mercado laboral incipiente, no sólo se parte de que hay que capacitar a los pocos monitores potenciales que existen en Cantabria, sino que, además, la idiosincrasia de la actividad que se desarrolla hace que sean necesarios muchos empleados, pero contratados durante pocas horas, con lo que muchos de ellos no tendrán salarios con los que vivir de manera independiente. Esto aumenta el riesgo de abandono del personal, agravado por el hecho de que la mayoría de ellos serán jóvenes y sin compromisos como hijos o hipoteca, lo que hace que no sientan presiones para mantener el trabajo.
- b) Por otro lado, y aunque sea un problema menor, se deben preparar medidas de contingencia ante posibles caídas del servicio de internet, tales como la contratación de varias compañías que se respalden mutuamente y acciones de marketing que minimicen el entendible enfado de los consumidores.

En segundo lugar, se deben tratar cuestiones *microhistóricas* y coyunturales:

- a) Determinados acontecimientos relevantes, como un atentado en un colegio o cualquier otro que ponga en el punto de mira de furibundos ataques a los videojuegos, en general, y alguno de los *eSports* más populares, en particular, deben ser considerados como factibles. Por ello se debe tener lista una agenda de contramedidas que trate de aplacar los ánimos dentro del hinterland del centro a la espera de que amainen las aguas. Un seguimiento natural de las noticias diarias permitirá detectar estos acontecimientos emergentes.
- b) La apertura de centros de similares características en Santander también es un hecho a tener en cuenta. Si bien la actitud en un sector como el de los *eSports* debe ser no tanto la de repartir la tarta como la de hacerla más grande. La apertura de otro centro similar en los primeros meses podría provocar una saturación del mercado y una caída de ambos proyectos. El seguimiento de este tipo de proyectos a través de las noticias locales y las redes sociales debe ser constante y aBatalia debe blindar su posición inicial con la búsqueda de socios que permitan superar dicha situación.
- c) Otros hechos, en el entorno de lo que Fernand Braudel llamaría coyuntura, es decir, tiempos históricos intermedios donde podemos analizar la evolución de la sociedad en un sentido o en otro, también deben ser analizados. En primer lugar, la evolución de los propios *eSports* como industria del entretenimiento, pero, sobre todo, la evolución de las modas en la tipología de juegos y de modalidades de aprendizaje y consumo. Esto es imprescindible para poder adaptar la oferta de servicios, los recursos disponibles y la formación de personal a las nuevas demandas sociales. Para ello se debe hacer un seguimiento regular semestral donde se registren cuáles son las tendencias del mercado, se analice la credibilidad futura de las mismas y su impacto en el centro y se acometan medidas de acción para adaptar la oferta.

4.8 HIPÓTESIS SOBRE LAS ASOCIACIONES CLAVE.

Los socios clave proveen a la *startup* de productos, servicios o capacidades que, por si misma, no puede o no quiere desarrollar. Como hemos visto en otros apartados, la novedad del proyecto hace que se deban invertir grandes esfuerzos en consolidar una cultura en torno a los *eSports*, que favorezca la inversión en formación y la creación de una estructura regional sólida.

También se pretende, a través de estas alianzas, contrarrestar la influencia negativa de agentes definidos como saboteadores. Algunas medidas contra la influencia de los agentes saboteadores deben ser:

- Mejorar la imagen de los *eSports* transmitiendo sus virtudes.
- Mostrar los *eSports* como una alternativa más dentro del ocio sano.
- Organizar torneos y actividades en familia.
- Lograr acuerdos con el Diario Montañés y con Radios locales/regionales para transmitir una imagen veraz de los *eSports*.

Entre los sectores o ámbitos de actuación donde encontrar socios clave destacan:

4.8.1.1 *Personas entusiastas de los eSports*

La búsqueda y vinculación al proyecto de entusiastas de los *eSports* que, bien por el simple hecho de ayudar en la promoción de una actividad que les gusta, bien porque

buscan un desarrollo profesional en la misma, que deseen participar, es una acción realmente útil al crear un modelo particular de primeros evangelistas y, a la vez, reducir drásticamente el coste de implementación de muchas pruebas de validación importantes.

4.8.1.2 Asociaciones para la promoción de los *eSports*.

En concreto con ProEDES, la Asociación para la Promoción del Entretenimiento Digital y los *eSports*, una asociación sin ánimo de lucro que actúa como germen de la Federación Cántabra de *eSports*. Entre sus cometidos se encuentran el reconocimiento de los *eSports* como deporte y la promoción tanto en medios como en las familias del deporte electrónico como alternativa de ocio saludable.

ProEDES permite al sector de los *eSports* llegar donde una empresa como aBatalia no puede, tanto mediática como institucionalmente. Actualmente colabora con el proyecto en la organización La Liguca, la Liga Cántabra de *eSports*.

4.8.1.3 Medios de comunicación locales.

En concreto El Diario Montañés, ayudaría al proyecto promocionando su actividad, principalmente las competiciones regulares enmarcadas en La Liguca. A su vez, normalizaría los *eSports* en Cantabria ya que, como fuente de autoridad tradicional, la aparición de noticias recurrente sobre *eSports* en sus páginas ayudaría a la sociedad cántabra a asumir esta disciplina deportiva como habitual y, en el mejor de los casos, deseable.

En el Cuadro 5 se observa un resumen de los socios clave, el modelo de alianza a seguir y los capitales respectivos susceptibles de negociación.

<i>Alianza/Socio</i>	<i>Tipo de alianza</i>	<i>Lo que ofrecen</i>	<i>Lo que ofrecemos</i>
Entusiastas	a) Cooperación competitiva y, b) Estratégica	Trabajo, experiencia y difusión.	a) Colaboración, b) Futuro laboral y c) Satisfacción personal.
ProEDES	Estratégica.	Imagen y promoción.	Patrocinio.
El Diario Montañés	Estratégica.	Imagen y promoción.	Acercarse a los jóvenes

Cuadro 11: Resumen de los socios clave. Fuente: Elaboración propia.

4.9 HIPÓTESIS SOBRE INGRESOS Y PRECIOS.

Las hipótesis sobre los ingresos y precios deben centrarse en responder cuatro preguntas:

1. “¿Cuántas unidades se van a vender?”
2. ¿Cuál es el modelo de generación de ingresos?
3. ¿Cuál será el precio?
4. ¿Todo esto produce un negocio que merece la pena?” (Blank y Dorf 2012, p. 239):

Como se puede comprobar, para responder a estas preguntas se debe hacer uso de todo lo apuntado hasta el momento.

4.9.1 ¿Cuántas unidades se venderán?

Como se ha indicado en el apartado relativo al público objetivo se pretenden tratar de validar dos escenarios. El primero, más ambicioso, aspira a una media de 320 usuarios regulares. El segundo, más conservador, se pregunta si se pueden alcanzarán 240 usuarios habituales durante la temporada. En la Tabla 11 se muestra el número de aficionados en Santander por cohorte de edad y los objetivos propuestos como estimación 1 (320 clientes) y 2 (240 clientes).

Edad	Nº aficionados	Estimación 1		Estimación 2	
		Objetivo	Jugadores	Objetivo	Jugadores
12-14	647	6,9%	45	5,3%	34
15-19	1.507	7,2%	108	5,4%	80
20-24	2.386	6,1%	146	4,5%	110
25-29	2.122	1,0%	21	0,8%	16
30-34	2.535				
35-39	2.117				
40-44	2.125				
	13.438		320		240

Tabla 11: Estimaciones de captación de clientes. Fuente: Elaboración propia.

4.9.2 Modelos de generación de ingresos.

Sobre este punto también se ha hablado anteriormente, esta vez en el apartado sobre la propuesta de valor. En el Cuadro 6 podemos ver un resumen de los referido en disco apartado:

Servicios	Descripción	Modelo de generación de ingresos
Centro social	Ver partidos, conocer gente, charlas abiertas, etc.	Gratuito

Deporte base	Cursos regulares durante la temporada.	Suscripción
Campamentos	Cursos de corta duración fuera de temporada.	Pago único
Competición	Inscripción a competición presencial regular.	Suscripción
Juego libre	Alquiler de equipamiento a equipos o particulares.	Alquiler/pago por uso
Profesional	Entrenamientos para profesionales	Suscripción

Cuadro 12: Modelos de generación de ingresos. Fuente: Elaboración propia.

4.9.3 Hipótesis sobre precios.

Las hipótesis sobre los precios de venta se apoyan en una conjunción de enfoques:

- Por una parte, el análisis de los costes de producción del servicio marca una línea por debajo de la cual es peligroso moverse, al menos durante mucho tiempo.
- En segundo lugar, analizar el coste monetario de otras actividades extraescolares ayuda a comprender qué cantidades considera razonables la mente del consumidor. En este sentido, en Cantabria, las actividades no subvencionadas que se han analizado varían desde 3 €/hora para actividades extraescolares sin necesidades de materiales específicos, subiendo hasta a 5€/hora cuando son actividades destinadas a superar estudios académicos y hasta 7€/hora cuando es necesario equipamiento especializado, como en talleres de robótica¹⁴. Fuera de Cantabria, cibercafés especializados como Élite Gaming (<http://elitegamingcenter.com>) cobran en torno a 2€/hora por alquiler de equipos y, en el caso de e-Squad, 85€/mes por un servicio formativo similar al que se propone en este proyecto (<https://www.e-squad.es>).
- También se trata de evaluar el impacto en el precio que pueda tener la importancia mediática que están adquiriendo los *eSports* en los últimos meses y la creación de una marca asociada a ellos.
- Aunque es difícil de evaluar, tratar de adaptar el precio a su valor como servicio es importante. Para ello debemos considerar no sólo lo que se aporta sino también la disponibilidad del mismo en Santander.
- Se utilizará la estrategia del precio impar siempre que sea posible.
- Por último, se debe fijar el precio al máximo que el mercado está dispuesto a soportar.

La Tabla 12 muestra dos hipótesis diferentes sobre precios en relación con los servicios ofrecidos:

Servicios	Hipótesis A		Hipótesis B	
Centro social	0 €/hora	0 €/hora	0 €/hora	0 €/hora
Deporte base	2,75 €/hora	39,93 €/mes	3,44 €/hora	49,95 €/mes
Campamentos	3,67 €/hora	199,06 €/curso	3,67 €/hora	199,06 €/curso

¹⁴ Precios extraídos de las entrevistas a (Aja 2018), (Alonso 2018), (Bellota 2018) y (Khan 2018).

Competición	2,05 €/hora	119,06 €/Temporada	2,05 €/hora	119,06 €/Temporada
-------------	-------------	--------------------	-------------	--------------------

Tabla 12: Hipótesis sobre precios. Fuente: Elaboración propia.

El concepto de Coste Total de Propiedad o TCO (*Total Cost of Ownership*) puede servir como referencia ya que la idea de precio como únicamente coste monetario por adquirir un producto es insuficiente para poder explicar el coste real que debe asumir un consumidor por disfrutar de un servicio, por lo que es pertinente atender a otros factores. En primer lugar, se deben tener en cuenta los aquellos gastos necesarios para poder consumir el producto (en este caso puede pensarse en los gastos de transporte hasta el centro). Otro coste implícito es el del tiempo. Más allá de que las sesiones formativas, y la mayoría de las competiciones, supongan entre 60 y 90 minutos, la localización del centro implica mayores o menores desplazamientos. Es por ello que la zona centro de Santander se presenta como lugar idóneo, cerca de grandes concentraciones de población y las principales líneas de autobús.

Por último, debemos pensar en el coste en términos de esfuerzo, si bien es cierto que jugar a videojuegos implica un esfuerzo mucho menor que otros deportes, no se debe olvidar la identificación tan fuerte que para los consumidores tienen los videojuegos y la diversión, cosa que no siempre se va a producir en las sesiones formativas, algunas de las cuales, por exigencias pedagógicas, requerirán un esfuerzo por parte de los clientes que quizá no esperaban. Este es un aspecto que debe tenerse presente a la hora de diseñar las programaciones didácticas.

4.9.4 ¿Se produce un negocio que merezca la pena?

Cuando llega a este punto Blank plantea a la *startup* hacerse tres preguntas:

1. ¿Son suficientes los ingresos para cubrir los costes a corto plazo?
2. ¿Crecerán los ingresos sustancialmente, o espectacularmente, con el tiempo?
3. ¿La rentabilidad aumentará a medida que aumenten los ingresos?

Para responder a ellas se proponen cuatro escenarios, con sus respectivos planes económico-financieros, haciendo uso de todas las hipótesis planteadas hasta ahora.

		Escenario 1.A (Anexo I)	Escenario 1.B (Anexo II)	Escenario 2.A (Anexo III)	Escenario 2.B (Anexo IV)
Capacidad	Deporte base	320 alumnos	320 alumnos	240 alumnos	240 alumnos
	Competición	320 alumnos	320 alumnos	240 alumnos	240 alumnos
	Campamentos	480 alumnos	480 alumnos	360 alumnos	360 alumnos
Precio	Deporte base	39,93 €/mes	49,95 €/mes	39,93 €/mes	49,95 €/mes
	Competición	119,06 €/Temporada	119,06 €/Temporada	119,06 €/Temporada	119,06 €/Temporada
	Campamentos	199,06 €/curso	199,06 €/curso	199,06 €/curso	199,06 €/curso

Tabla 13: Escenarios analizados. Nota: Consultar información específica de cada escenario en los anexos I a IV. Fuente: Elaboración propia.

Por otro lado, se debe tener en cuenta que se ha introducido un elemento corrector durante el primer año para mostrar un crecimiento en clientes progresivo. De esta manera se entiende que el primer mes tan sólo se haría uso de un 45% de la capacidad, hasta estabilizarse en un 90% a partir del mes 11. En la Tabla 14 podemos ver la evolución de ese modificador durante el primer año:

Mes	1	2	3	4	5	6	7	8	9	10	11	12 →
Uso de capacidad	45%	45%	54%	54%	63%	63%	72%	72%	72%	72%	90%	90%

Tabla 14: modificador sobre la capacidad de servicio durante el primer año. Fuente: Elaboración propia.

4.9.4.1 ¿Son suficientes los ingresos para cubrir los costes a corto plazo?

Como se puede observar en los anexos I, II y IV, los escenarios 1.A, 1.B y 2.B, soportan los costes desde la apertura y progresivamente van recuperando la inversión. Sin embargo, el escenario 2.A tarda un año en no continuar con las pérdidas.

4.9.4.2 ¿Crecerán los ingresos sustancialmente, o espectacularmente, con el tiempo?

A medida que el número de clientes alcanza el 90% de la capacidad del centro los ingresos se estabilizan en una línea ascendente, muy pronunciada en el escenario 1.B, menos en el 1.A y muy floja en el 2.B. El escenario 2.A es un desastre.

4.9.4.3 ¿La rentabilidad aumentará a medida que aumenten los ingresos?

El modelo de negocio que plantea este proyecto no es una economía de escala sino de campo, con lo que la respuesta a esta pregunta debe matizarse. Sí es verdad que la rentabilidad aumenta a medida que aumentan los ingresos, pero con un horizonte que ahora no se conoce, ese horizonte es el tamaño del espacio físico que se escoja y el mercado potencial de su hinterland. ¿Dónde podría estar ese horizonte? Posiblemente no mucho más allá de las 60 estaciones de juego o los 500 clientes habituales. Si bien no se ha planteado este escenario, se estaría hablando de un VAN de más de 375.000 € y de un índice de rentabilidad de en torno al 350%. Lo que no está nada mal.

5. PRUEBAS DE VALIDACIÓN.

En la segunda parte de este trabajo se trata de confirmar el problema respondiendo a la pregunta: ¿Le importa a alguien? Esta pregunta se puede descomponer de la siguiente manera:

- “¿Entiende realmente el problema del cliente el equipo de desarrollo?
- ¿Hay suficiente gente preocupada por el problema como para que se convierta en un gran negocio?
- ¿Les importa tanto como para contárselo a sus amigos?” (Blank y Dorf 2012, p. 249)

Para ello se debe de “salir a la calle” y tratar de confirmar las hipótesis planteadas en el apartado anterior con una serie de pruebas de test *pass/fail*. Este proceso cuenta con una serie de pasos clave:

1. *“Diseñar experimentos para las pruebas con los clientes.*
2. *Prepararse para contactar con los clientes y captar su interés.*
3. *Comprobar la opinión de los clientes sobre el problema y confirmar la importancia que le dan.*
4. *Comprender a los clientes.*
5. *Conseguir conocer a la competencia y al mercado”* (Blank y Dorf 2012, p. 249).

Figura 5: Ciclo hipótesis / diseño experimento / prueba / conocimiento. (Blank y Dorf 2012, p. 252).

Debido a las dimensiones de este trabajo no es posible poder demostrar en él todo el desarrollo de esta fase de validación por lo que tan sólo se apuntará un resumen de algunas de las pruebas que se han hecho indicando sus objetivos generales, su desarrollo y sus resultados. A su vez, se debe tener en cuenta que algunas de estas pruebas, con el objetivo de aumentar la eficiencia del proceso al completo, pretenden ir más allá de la sola confirmación de que se conoce el problema. No se entrará a valorar esos apartados.

5.1 PRUEBA 1: *LANDING PAGE*.

Como primera prueba de validación se utilizó una *landing page*, una web donde los clientes aterrizan y cuyo principal objetivo es que realicen una acción. Su uso permite la captación de emails de potenciales clientes, así como la realización de una encuesta denominada Prueba 3, que se verá más adelante.

La *landing page* utilizada, disponible en <https://abatalia.com>, se lanzó a finales de febrero de 2018. Tanto esta web como la referida en el apartado 5.3 y utilizada para gestionar la competición La Liguca se montaron sobre la plataforma Wordpress. La web cuenta con un módulo donde se hace referencia a los servicios de la empresa (Figura 6) y un blog con unas pocas entradas. A través de uno de los enlaces del menú se invita a completar la encuesta de la Prueba 3. Los resultados del análisis permiten concluir que existe un alto interés por parte de los usuarios sobre la apertura de un centro de eSports en Santander. De una forma más específica, su uso ha permitido captar 93 emails a través de su herramienta de suscripción y la obtención de 70 participantes en la encuesta de la Prueba 3.

Figura 6: Módulo donde se hace referencia a los servicios del proyecto en la *landing page*. Disponible en <https://abatalia.com>.

5.2 PRUEBA 2: *NEWSLETTER*.

Un *newsletter* es una comunicación informativa regular que habitualmente se envía a través del correo electrónico. En este caso se ha utilizado para evaluar el interés de los suscritos a través de las tasas de aperturas y clics en referencia a la media de la industria, así como dar a conocer otras pruebas de validación e incitar a realizarlas.

Actualmente hay 224 suscritos al *newsletter*. Esta es su procedencia:

- 39 suscritos en una charla sobre League of Legends desarrollada en la UC el 27 de febrero de 2018.
- 12 estudiantes del máster ETI de la UC en marzo de 2018.
- 83 suscritos a través de la *landing page* desde marzo de 2018.
- 118 suscritos en la feria Cantabria Alternativa el 20 y 21 de mayo de 2018.
- 2 contactos se han dado de baja.
- 26 emails rebotados.

Se han enviado 4 emails a lo largo de este proceso con el siguiente contenido:

1. Enviado el 8 de marzo hablando de los resultados de las encuestas de la Prueba 3 que se habían rellenado en la charla sobre eSports del 27 de febrero.
2. Enviado el 27 de marzo ofreciendo una formación muy específica para monitores de eSports, especialidad League of Legends.
3. Enviado el 9 de abril presentando La Liguca – La Liga Cántabra de eSports, en su versión *online*,
4. Enviado el 11 de junio informando sobre la participación de aBatalia en la feria Cantabria Alternativa y sobre los *playoffs* de La Liguca que allí se habían jugado.

Los resultados también han sido esperanzadores. Como muestra la Tabla 15 y el Gráfico 5 el número de emails abiertos, entre 28,4% y 57,8%, supera ampliamente el porcentaje de apertura media del sector, en torno al 8,3%. Además, el porcentaje de clics, es decir, el porcentaje de personas que han pinchado en alguna noticia o enlace después de abrir el email es muy alto, entre un 9,1% y un 18,5%.

Fecha	Enviados	Abiertos	Media de apertura en el sector ¹⁵	Clics
08-mar	40	42,4%	8,3%	9,1%
27-mar	102	36,6%	8,3%	14,9%
09-abr	110	28,4%	8,3%	9,2%
11-jun	237	57,8%	8,3%	18,5%

Tabla 15: Resultados numéricos de las campañas de mail marketing. Fuente: Mailchimp.

Gráfico 4: Resultados de las campañas de mail marketing. Fuente: Mailchimp.

Esta información permite concluir que el interés en Cantabria por las actividades de formación y competición son muy superiores a la media del sector. Para ser prudente se debe mencionar que estas cifras tan espectaculares pueden ser fruto de la novedad que supone hablar de eSports en Cantabria, pero no dejan de señalar que los problemas que se han planteado sobre el vacío en el mercado de servicios en este sector son reales.

¹⁵ La plataforma utilizada, MailChimp, ofrece una media del sector en función del contenido que se envía.

5.3 PRUEBA 3: TIPOS DE JUEGOS Y ACTIVIDADES QUE MÁS INTERESAN A LOS CLIENTES.

La prueba 3 trata de conocer qué tipología de juegos y qué actividades son las que más interesan a los clientes, su lugar de residencia, edad y correo electrónico. Para ello, se propone a los participantes rellenar un pequeño cuestionario respondiendo a los datos sociodemográficos mencionados y marcando con una equis una o varias de las siguientes tipologías de juegos: MOBAs, Shooters, Móvil (identificado con Clash Royale o CR) y tradicionales (identificado con Fútbol o FIFA). Por otro lado, se pregunta por el interés por las actividades que pretende desarrollar este proyecto: Formación/entrenar; Socializar; Competir o Juego libre.

La encuesta completa puede revisarse en el Anexo V y de manera *online* en la dirección <https://abatalia.com/preferencias> desde el 27 de febrero de 2018. Se ha invitado a rellenar la encuesta de manera presencial en:

- Una charla sobre *eSports* del 27 de febrero en la UC.
- La feria Cantabria Alternativa el 20 y 21 de mayo de 2018.

La encuesta ha sido rellenada por 229 personas, se han conseguido 228 emails, 214 códigos postales y 222 edades. La edad media de participación es de 22 años y el 35% de los encuestados son de Santander. A continuación, en el Gráfico 6, se muestra los resultados sobre las tipologías de juego y el interés sobre los tipos de servicio.

Gráfico 5: Afición por tipo de juego e interés por tipo de actividad. Fuente: Elaboración propia.

Estos resultados son muy positivos. El apartado de Tipo de juego no interesa en este momento ya que está enfocado más a otra parte del proceso de descubrimiento de cliente, la validación de la solución. Sin embargo, el apartado sobre actividades muestra un gran interés tanto por la formación como por la competición. Similar al que existe al apartado social que, en principio, podría pensarse que ofrecería un resultado bastante superior. Además, está igualado con el juego libre que, en este caso, se entiende tanto como el juego libre al que nos referimos en el apartado de hipótesis, es decir, alquiler

de equipos para jugar libremente, como a juego libre desde casa, sin ningún tipo de guion formativo o estructurado bajo una competición.

5.4 PRUEBA 4: COMPETICIÓN ONLINE.

La prueba cuatro hace referencia a la organización de una competición *online* con unas finales presenciales denominada La Liguca, la Liga Cántabra de eSport. El objetivo de la prueba era conocer el interés por competir que hay en Cantabria. El test se superaría con la inscripción de 90 jugadores.

Se propuso una competición *online* de los juegos League of Legends (PCs), FIFA 18 (PS4) y Clash Royale (Móvil) con tres fases: clasificatoria, fase de grupos y *playoffs*. La competición se desarrolló desde mediados del mes de abril a finales de mayo. Los *playoffs* de FIFA 18 y Clash Royale se hicieron presenciales en Cantabria Alternativa. La promoción se hizo desde las redes sociales y la web <http://laliguca.es>. La aplicación online de gestión de la competición que se utilizó fue Challonge. En la Tabla 16 se muestra el número de participantes en cada juego y la plataforma en la que se desarrolló.

Juegos	Plataforma	Participantes
League of Legends	PC	26
FIFA 18	Play Station 4	29
Clash Royale	Móvil	23
		78

Tabla 16: Número de participantes en la primera edición de La Liguca. Fuente: Elaboración propia.

La primera edición de La Liguca fue un éxito, se recibieron muchas felicitaciones y ha abierto interesantes posibilidades de colaboración con otras organizaciones. El objetivo de 90 inscritos no se alcanzó, pero posiblemente era demasiado ambicioso. Como muestra del éxito alcanzado, en la segunda edición, no habiendo abierto su proceso de inscripción todavía, ya hay más de 130 interesados.

5.5 PRUEBA 5: ASISTENCIA A LA FERIA CANTABRIA ALTERNATIVA.

Cantabria Alternativa es una feria de ocio alternativo organizada por El Diario Montañés. Invitado por este periódico aBatalia puso un stand y organizó allí los *playoffs* de La Liguca. El objetivo era captar 200 nuevos contactos rellenando una encuesta ampliada respecto a la mencionada en la Prueba 3. La primera parte de la encuesta era la misma, indagando sobre qué tipología de juegos y qué actividades son las que más interesan a los clientes, su lugar de residencia, edad y correo electrónico. La segunda parte profundizaba tratando de conocer qué formatos educativos de los propuestos por el proyecto (multitaller, programas DUO, intensivos, etc.)¹⁶ resultaban más interesantes.

¹⁶ Para ampliar información se puede visitar el apartado: Hipótesis sobre la Propuesta de Valor (1). Visión, Ventajas y Características.

Se preguntaba también sobre qué competiciones resultaban más atractivas, diferenciando entre *online* y presenciales, así como proponiendo diferentes modalidades temporales. En ambos casos se preguntaba, además, sobre qué juegos interesaban más en relación con ambas actividades. La encuesta completa se puede consultar en el Anexo VI.

Los días 20 y 21 de mayo se celebró la feria donde 8 personas atendieron el stand por turnos. Se invitó a jugadores semiprofesionales de Cantabria para atraer el interés. La atención al público se suspendió ambos días de 16:30 a 20:00 por el desarrollo de los *playoffs* de FIFA 18 y Clash Royale. Durante el evento se consiguieron 118 contactos, lo que está lejos del objetivo de 200. Si no se hubiera suspendido la atención al público durante los *playoffs* posiblemente el margen hubiera sido menor.

La media de edad de los interesados en formación resultó de 17 años y 10 meses, y la de los interesados en competición de 20 años y 4 meses. Estos datos apuntan a que, como se había planteado en las hipótesis sobre segmentos de cliente, los interesados en formación son más jóvenes y, probable y mayormente, menores de edad.

Figura 7: Qué tipo de formación y competición interesa. Fuente: Elaboración propia.

Figura 8: Juegos sobre los que se desea aprender. Fuente: Elaboración propia.

Figura 9: Juegos sobre los que interesa competir. Fuente: Elaboración propia.

En la Figura 7 se pueden ver las respuestas a las dos preguntas sobre qué tipo de formación y competición interesa más. Muestra que de las 51 personas que respondieron a la pregunta ¿en qué modalidad formativa estás interesado?, la mayoría prefería la formación intensiva y especializada. Esto es muy interesante porque, en principio, serán clientes más comprometidos y regulares que otras opciones enfocadas a *causal gamers*, como el multitaller o los programas DUO. En cuanto a la pregunta enfocada al tipo de competición más atractiva, la respondieron 47 personas. En este caso las competiciones *online* superan en mucho a las presenciales, aspecto en el que se ha de profundizar para conocer las causas. ¿Son estas una falta de cultura de competición presencial o realmente no interesa?

Figura 10: Diferentes momentos en la feria Cantabria Alternativa. Fuente: Elaboración propia.

5.6 CONCLUSIONES PRELIMINARES DEL PROCESO DE VALIDACIÓN.

Volviendo a las tres preguntas que se planteaban en el principio del apartado se pueden hacer varias conclusiones preliminares:

- ¿Se entiende el problema?

Las hipótesis sobre los problemas que tienen los clientes parecen confirmadas.

- ¿Hay suficiente mercado?

El porcentaje de interesados en resolver los problemas planteados es 7 veces superior al porcentaje de usuarios, sobre el total de aficionados de Santander, necesarios para hacer viable el modelo. Esto no quiere decir que al introducir la variable precio ese porcentaje se reduzca drásticamente.

- ¿Les importa como para contárselo a sus amigos?

La propuesta de valor se está referenciando orgánicamente ya que, si no, no se explica el crecimiento del número de suscritos vía web.

6. CONCLUSIONES.

El presente trabajo fin de máster se plantea como objetivo aplicar la metodología *Lean Startup* para analizar la viabilidad de la apertura de un centro de *eSports* en Santander. Para el cumplimiento de este objetivo, este trabajo se ha estructurado en dos grandes bloques. El primero plantea, a partir fundamentalmente de datos secundarios, una serie de hipótesis en torno a un modelo de negocio basado en la oferta de formación y competición *amateur* presencial para adolescente y adultos jóvenes. El segundo bloque trata de validar si las hipótesis previamente planteadas en el modelo de negocio eran acertadas mediante el diseño, recogida, análisis y posterior discusión de los resultados obtenidos en cinco pruebas de validación.

La metodología utilizada se engloba dentro del movimiento *Lean Startup*, en concreto, bajo la interpretación de Steve Blank y su modelo de Plan de Desarrollo de Clientes. Esta propuesta parte de la base de que una *startup* no es una versión reducida de una empresa sino “una organización temporal en busca de un modelo de negocio rentable y escalable, que pueda repetirse” y, por lo tanto, opera en “modo búsqueda” (Blank y Dorf 2012, págs.. 69-74). Por lo tanto, se deben plantear una serie de hipótesis y tratar de validar su veracidad. Los resultados de esa validación indicarán si el modelo de negocio es viable o si se debe pivotar, es decir, incluir modificaciones sustanciales en las hipótesis sobre el modelo de negocio.

La realización de este trabajo ha durado seis meses, de enero a junio de 2018. Las hipótesis parten de la consulta de informes, literatura relacionada con el sector del *gaming*, así como información estadística sociodemográfica y el análisis de otras actividades y deportes que guardan similitud con la propuesta. También se citan 6 entrevistas a empresarios del mundo del deporte, las actividades extraescolares y los *eSports*, a pesar de que se han hecho muchas otras a jugadores, entrenadores y analistas de *eSports*, así como a profesionales de diferentes disciplinas para poder configurar el conjunto de hipótesis planteadas. Por otra parte, se apuntan durante el trabajo y se desarrollan en los cuatro anexos diferentes escenarios económico-financieros que ayudan a situar los puntos de equilibrio y viabilidad del negocio a corto plazo y su rentabilidad a medio, fijando unos objetivos óptimos de más de 300 clientes y cuotas mensuales de en torno a 50€ para los cursos regulares.

Para la validación de estos supuestos se ha desarrollado un primer lote de 5 pruebas y experimentos. Estas son una web *landing page*, un *newsletter* con 224 suscritos, una encuesta a 229 personas, un evento competitivo *online* para 78 participantes denominado La Liguca (<http://laliguca.es>) y la asistencia a la feria Cantabria Alternativa. Para la captación de datos primarios se han utilizado diferentes herramientas digitales, como la creación de varias webs bajo la plataforma Wordpress; la instalación de *plugins* de recogida de datos como formularios web y su integración con aplicaciones de *mail marketing* como Mailchimp; de analítica web y su vinculación con Google Analytics; la apertura y seguimiento de perfiles sociales en Twitter, Facebook y otras aplicaciones, como Discord (aplicación de VoIP gratuita diseñada para comunidades de videojuegos) y Challengge (gestor online de torneos y competiciones). Otras herramientas de captación de datos primarios han sido el diseño de diferentes encuestas, rellenas por 229 personas, la organización de una competición de *eSports*, donde se ha analizado la participación de 78 personas, y la visita a la feria Cantabria Alternativa, donde se situó un stand que contactó con más de 100 personas.

El análisis de toda esta información aporta indicios suficientes para pensar que el modelo de negocio es factible. Atendiendo a las pruebas de validación se observa, por un lado, que el 51% de los jóvenes encuestados desean formarse, cuando la viabilidad del negocio se estima en torno al 7% de los jugadores habituales para los rangos de edad de 12 a 29 años y; por otro, el 56% indican que las actividades de formación más deseadas son los cursos intensivos, los que más rentabilidad y estabilidad aportan. Los resultados también confirman las hipótesis planteadas sobre los juegos más populares, como son los del tipo MOBA y *Shooter*. El principal reto al que se enfrenta el proyecto es la falta de una cultura *gamer* madura. En este sentido es necesario partir de cero con la formación del personal y la creación de hábitos como el entrenamiento o la competición presencial regular.

A pesar de ello, se debe tener en cuenta que la propuesta continúa en una fase de desarrollo inicial. Es necesario realizar muchas más pruebas de validación que verifiquen, entre otras cuestiones, disponibilidades horarias, situación geográfica del centro o precios, antes de empezar próximas fases de Plan de Desarrollo de Clientes, como la de Creación de Clientes, donde prima la ejecución del modelo sobre las estrategias de búsqueda y confirmación.

Actualmente el proyecto se encuentra en su fase de validación con el espaldarazo que supone haber ganado los Premios UCem (2018), organizados por la Universidad de Cantabria en colaboración con otras 13 instituciones, entre ellas 5 ayuntamientos cántabros, la CEOE, la Cámara de Comercio, Caja Viva y varias asociaciones de empresarios. Además, la propuesta recibió una mención especial de la Fundación Inserta – ONCE, como el proyecto que más fomentaba la inserción laboral de personas con discapacidad.

ANEXO I: PLAN ECONÓMICO-FINANCIERO. ESCENARIO 1.A

En esta hipótesis se plantea el siguiente escenario:

Precios.

Servicio	€ Hora sin IVA	€ Hora	€ Mes	€ Curso
Entrenamiento Base	2,75 €	3,33 €	39,93 €	359,37 €
Competición PC	2,05 €	2,48 €	14,88 €	119,06 €
Campus	3,67 €	4,44 €		199,83 €

Capacidad.

Se entiende que durante los primeros meses el centro irá ganando poco a poco alumnos regulares (Entrenamiento base y competición) hasta llegar al 90% de su capacidad (320 alumnos).

Mes	1	2	3	4	5	6	7	8	9	10	11	12
Alumnos	143	143	172	172	200	200	229	229	229	229	286	286

Se estima una afluencia de 432 alumnos a los campamentos fuera de temporada. Se debe tener en cuenta que estos campamentos tienen una duración de 15 días por lo que los alumnos podrían participar en varios de estos cursos al año.

Desembolso inicial.

Resumen	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
Reforma Local			20.000,00 €				2.000,00 €
Mobiliario			24.020,00 €				5.042,00 €
PCs - Estaciones de juego			19.900,00 €				5.950,00 €
Consolas - Estaciones de juego			12.260,00 €				5.506,67 €
Marketing			10.000,00 €				1.400,00 €
			86.180,00 €				19.898,67 €

Reforma Local	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
Proyecto	20.000,00 €	1	20.000,00 €	10			2.000,00 €
			20.000,00 €				2.000,00 €

PLAN DE DESARROLLO DE CLIENTES PARA UN CENTRO DE *ESPORTS*

Mobiliario	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
Mesas	100,00 €	20	2.000,00 €	5			400,00 €
Sillas gaming	120,00 €	40	4.800,00 €	3			1.600,00 €
Zona multiusos (ZM)	12.000,00 €	1	12.000,00 €	5			2.400,00 €
ZM - Decoración			- €				
ZM - Sofás / Sillas / Mesas			- €				
Televisores	380,00 €	4	1.520,00 €	10			152,00 €
Mesas, sillas y armarios (Oficina)	2.500,00 €	1	2.500,00 €	10			250,00 €
Equipos informáticos (oficina)	600,00 €	2	1.200,00 €	5			240,00 €
Otro mobiliario			- €				
			24.020,00 €				5.042,00 €

PCs - Estaciones de juego	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
CPU	750,00 €	20	15.000,00 €	3	150,00 €	3.000,00 €	4.000,00 €
Pantallas	150,00 €	20	3.000,00 €	3		-	1.000,00 €
Ratones	30,00 €	20	600,00 €	2		-	300,00 €
Teclados	35,00 €	20	700,00 €	2		-	350,00 €
Auriculares	30,00 €	20	600,00 €	2		-	300,00 €
			19.900,00 €				5.950,00 €

Consolas - Estaciones de juego	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
Consolas - PS4	250,00 €	20	5.000,00 €	3			1.666,67 €
Juegos PS4	60,00 €	40	2.400,00 €	1			2.400,00 €
Consolas - Xbox	220,00 €	0	- €	3			
Juegos Xbox	60,00 €	0	- €	1			
Consolas - Switch	300,00 €	0	- €	3			
Juegos Switch		0	- €	1			
TV	150,00 €	20	3.000,00 €	5	30,00 €	600,00 €	480,00 €
2º mando	60,00 €	20	1.200,00 €	2			600,00 €
Fundas mando	3,00 €	20	60,00 €	1			60,00 €
Auriculares	30,00 €	20	600,00 €	2			300,00 €
			12.260,00 €			600,00 €	5.506,67 €

Marketing	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
Página web	1.000,00 €	1	1.000,00 €	5	-	-	200,00 €
Tienda <i>online</i>	3.000,00 €	1	3.000,00 €	5	-	-	600,00 €
CRM	3.000,00 €	1	3.000,00 €	5	-	-	600,00 €
Campaña de Lanzamiento	3.000,00 €	1	3.000,00 €		-	-	
			10.000,00 €				1.400,00 €

Pagos.

Resumen	Coste	Unidades	Coste total	Coste mensual
Personal			101.898,00 €	
Gastos generales			32.932,00 €	
Juegos y licencias			- €	
Marketing			7.200,00 €	
			142.030,00 €	

Personal	Coste	Unidades	Coste total	Coste mensual
Dirección	18.000,00 €	1	18.000,00 €	18%
Cuerpo técnico deportivo				0%
Jugadores Pro				0%
Entrenadores (Temporada)			43.848,00 €	43%
Entrenadores Pro (Temporada)			- €	0%
Entrenadores (Campus)			13.860,00 €	14%
Entrenadores Pro (Campus)			19.800,00 €	19%
Técnicos				0%
Becarios (Temporada)			5.670,00 €	6%
Becarios (Campus)			720,00 €	1%
			101.898,00 €	100%

Gastos generales	Coste	Unidades	Coste total	Coste mensual
Alquiler	1.000,00 €	12	12.000,00 €	36%
Agua	120,00 €	4	480,00 €	1%
Energía	480,00 €	6	2.880,00 €	9%
Voz/Datos	160,00 €	12	1.920,00 €	6%
Seguro de RC	400,00 €	1	400,00 €	1%
Gestoría	250,00 €	12	3.000,00 €	9%
Programas informáticos	500,00 €	12	6.000,00 €	18%
Fungible	50,00 €	12	600,00 €	2%
Limpieza	12,00 €	416	4.992,00 €	15%
Impresora	55,00 €	12	660,00 €	2%
			32.932,00 €	100%
				2.744,33 €

Marketing	Coste	Unidades	Coste total	Coste mensual
Promociones	200,00 €	12	2.400,00 €	200,00 €
Publicidad	100,00 €	12	1.200,00 €	100,00 €
Viajes, dietas y eventos	300,00 €	12	3.600,00 €	300,00 €
			7.200,00 €	600,00 €

Cobros.

Resumen	
Temporada	113.084,40 €

PLAN DE DESARROLLO DE CLIENTES PARA UN CENTRO DE *ESPORTS*

Campus - Fuera de Temporada	71.344,80 €
	184.429,20 €

Temporada

Entrenamiento Base	84.942,00 €
Entrenamiento Pro	- €
Competición	28.142,40 €
Juego Libre	- €
	113.084,40 €

Campus - Fuera de Temporada

Campus	71.344,80 €
Juego Libre	- €
	71.344,80 €

Cuenta de Resultados.

Cobros		184.429,20 €
Pagos		142.030,00 €
EBITDA		42.399,20 €
Amortización		19.898,67 €
BAIL - EBIT		22.500,53 €
Costes financieros		
BAI		22.500,53 €
Impuestos (Estimación Tasa: 25%)	Estimación Tasa: 25%	5.625,13 €
BN - Beneficio Neto		16.875,40 €

Análisis de la inversión.

Flujo en €			
DI	- 86.180,00 €	Tasa de descuento	10,0%
Año 1	205,88 €	Inflación	3%
Año 2	30.079,20 €	Vida del proyecto	10
Año 3	5.979,20 €		
Año 4	30.079,20 €	VAN	26.250,05
Año 5	8.579,20 €	Índice de Rentabilidad	30,46%
Año 6	2.279,20 €	TIR Nominal	15,39%
Año 7	33.779,20 €	TIR Real	12,03%
Año 8	30.079,20 €		
Año 9	24.512,53 €	Payback	6,73
Año 10	36.239,20 €	Payback descontado	7,87
Media	20.181,20 €		

Tasa de descuento	
%	VAN
0%	115.632
3%	80.841
6%	53.730
9%	32.355
12%	15.313
15%	1.581
18%	-9.598
21%	-18.787
24%	-26.411
27%	-32.792
30%	-38.176
33%	-42.757

Flujo de caja acumulado (con IVA).

ANEXO II: PLAN ECONÓMICO-FINANCIERO. ESCENARIO 1.B

En esta hipótesis se plantea el siguiente escenario:

Precios.

Servicio	€ Hora sin IVA	€ Hora	€ Mes	€ Curso
Entrenamiento Base	3,44 €	4,16 €	49,95 €	449,54 €
Competición PC	2,05 €	2,48 €	14,88 €	119,06 €
Campus	3,67 €	4,44 €		199,83 €

Capacidad.

Se entiende que durante los primeros meses el centro irá ganando poco a poco alumnos regulares (Entrenamiento base y competición) hasta llegar al 90% de su capacidad (320 alumnos).

Mes	1	2	3	4	5	6	7	8	9	10	11	12
Alumnos	143	143	172	172	200	200	229	229	229	229	286	286

Se estima una afluencia de 432 alumnos a los campamentos fuera de temporada. Se debe tener en cuenta que estos campamentos tienen una duración de 15 días por lo que los alumnos podrían participar en varios de estos cursos al año.

Desembolso inicial.

Resumen	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
Reforma Local			20.000,00 €				2.000,00 €
Mobiliario			24.020,00 €				5.042,00 €
PCs - Estaciones de juego			19.900,00 €				5.950,00 €
Consolas - Estaciones de juego			12.260,00 €				5.506,67 €
Marketing			10.000,00 €				1.400,00 €
			86.180,00 €				19.898,67 €

Reforma Local	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
Proyecto	20.000,00 €	1	20.000,00 €	10			2.000,00 €
			20.000,00 €				2.000,00 €

Mobiliario	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
Mesas	100,00 €	20	2.000,00 €	5			400,00 €
Sillas gaming	120,00 €	40	4.800,00 €	3			1.600,00 €

Zona multiusos (ZM)	12.000,00 €	1	12.000,00 €	5		2.400,00 €
ZM - Decoración			- €			
ZM - Sofás / Sillas / Mesas			- €			
Televisores	380,00 €	4	1.520,00 €	10		152,00 €
Mesas, sillas y armarios (Oficina)	2.500,00 €	1	2.500,00 €	10		250,00 €
Equipos informáticos (oficina)	600,00 €	2	1.200,00 €	5		240,00 €
Otro mobiliario			- €			
			24.020,00 €			5.042,00 €

PCs - Estaciones de juego	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
CPU	750,00 €	20	15.000,00 €	3	150,00 €	3.000,00 €	4.000,00 €
Pantallas	150,00 €	20	3.000,00 €	3		-	1.000,00 €
Ratones	30,00 €	20	600,00 €	2		-	300,00 €
Teclados	35,00 €	20	700,00 €	2		-	350,00 €
Auriculares	30,00 €	20	600,00 €	2		-	300,00 €
			19.900,00 €				5.950,00 €

Consolas - Estaciones de juego	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
Consolas - PS4	250,00 €	20	5.000,00 €	3			1.666,67 €
Juegos PS4	60,00 €	40	2.400,00 €	1			2.400,00 €
Consolas - Xbox	220,00 €	0	- €	3			
Juegos Xbox	60,00 €	0	- €	1			
Consolas - Switch	300,00 €	0	- €	3			
Juegos Switch		0	- €	1			
TV	150,00 €	20	3.000,00 €	5	30,00 €	600,00 €	480,00 €
2º mando	60,00 €	20	1.200,00 €	2			600,00 €
Fundas mando	3,00 €	20	60,00 €	1			60,00 €
Auriculares	30,00 €	20	600,00 €	2			300,00 €
			12.260,00 €			600,00 €	5.506,67 €

Marketing	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
Página web	1.000,00 €	1	1.000,00 €	5	-	-	200,00 €
Tienda <i>online</i>	3.000,00 €	1	3.000,00 €	5	-	-	600,00 €
CRM	3.000,00 €	1	3.000,00 €	5	-	-	600,00 €
Campaña de Lanzamiento	3.000,00 €	1	3.000,00 €		-	-	
			10.000,00 €				1.400,00 €

PLAN DE DESARROLLO DE CLIENTES PARA UN CENTRO DE *ESPORTS*

Pagos.

	Coste	Unidades	Coste total		Coste mensual
Resumen					
Personal			101.898,00 €		
Gastos generales			32.932,00 €		
Juegos y licencias			- €		
Marketing			7.200,00 €		
			142.030,00 €		
Personal					
	Coste	Unidades	Coste total		Coste mensual
Dirección	18.000,00 €	1	18.000,00 €	18%	
Cuerpo técnico deportivo				0%	
Jugadores Pro				0%	
Entrenadores (Temporada)			43.848,00 €	43%	
Entrenadores Pro (Temporada)			- €	0%	
Entrenadores (Campus)			13.860,00 €	14%	
Entrenadores Pro (Campus)			19.800,00 €	19%	
Técnicos				0%	
Becarios (Temporada)			5.670,00 €	6%	
Becarios (Campus)			720,00 €	1%	
			101.898,00 €	100%	
Gastos generales					
	Coste	Unidades	Coste total		Coste mensual
Alquiler	1.000,00 €	12	12.000,00 €	36%	1.000,00 €
Agua	120,00 €	4	480,00 €	1%	40,00 €
Energía	480,00 €	6	2.880,00 €	9%	240,00 €
Voz/Datos	160,00 €	12	1.920,00 €	6%	160,00 €
Seguro de RC	400,00 €	1	400,00 €	1%	33,33 €
Gestoría	250,00 €	12	3.000,00 €	9%	250,00 €
Programas informáticos	500,00 €	12	6.000,00 €	18%	500,00 €
Fungible	50,00 €	12	600,00 €	2%	50,00 €
Limpieza	12,00 €	416	4.992,00 €	15%	416,00 €
Impresora	55,00 €	12	660,00 €	2%	55,00 €
			32.932,00 €	100%	2.744,33 €
Marketing					
	Coste	Unidades	Coste total		Coste mensual
Promociones	200,00 €	12	2.400,00 €		200,00 €
Publicidad	100,00 €	12	1.200,00 €		100,00 €
Viajes, dietas y eventos	300,00 €	12	3.600,00 €		300,00 €
			7.200,00 €		600,00 €

Cobros.**Resumen**

Temporada	134.397,12 €
Campus - Fuera de Temporada	71.344,80 €
	<hr/>
	205.741,92 €

Temporada

Entrenamiento Base	106.254,72 €
Entrenamiento Pro	- €
Competición	28.142,40 €
Juego Libre	- €
	<hr/>
	134.397,12 €

Campus - Fuera de Temporada

Campus	71.344,80 €
Juego Libre	- €
	<hr/>
	71.344,80 €

Cuenta de Resultados.

Cobros	205.741,92 €
Pagos	142.030,00 €
	<hr/>
EBITDA	63.711,92 €
Amortización	19.898,67 €
	<hr/>
BAll - EBIT	43.813,25 €
Costes financieros	
	<hr/>
BAI	43.813,25 €
Impuestos (Estimación Tasa: 25%)	Estimación Tasa: 25% 10.953,31 €
	<hr/>
BN - Beneficio Neto	32.859,94 €

Análisis de la inversión.

Flujo en €			
DI	- 86.180,00 €	Tasa de descuento	10,0%
Año 1	15.124,78 €	Inflación	3%
Año 2	51.391,92 €	Vida del proyecto	10
Año 3	27.291,92 €		
Año 4	51.391,92 €	VAN	151.394,93
Año 5	29.891,92 €	Índice de Rentabilidad	175,67%
Año 6	23.591,92 €	TIR Nominal	38,09%
Año 7	55.091,92 €	TIR Real	34,07%
Año 8	51.391,92 €		
Año 9	45.825,25 €	Payback	2,28

PLAN DE DESARROLLO DE CLIENTES PARA UN CENTRO DE *ESPORTS*

Año 10	57.551,92 €	Payback descontado	3,27
Media	40.854,54 €		

Tasa de descuento

%	VAN
0%	322.365
3%	256.435
6%	204.561
9%	163.267
12%	130.026
15%	102.985
18%	80.764
21%	62.332
24%	46.903
27%	33.878
30%	22.794
33%	13.290

Flujo de caja acumulado (con IVA).

ANEXO III: PLAN ECONÓMICO-FINANCIERO. ESCENARIO 2.A

En esta hipótesis se plantea el siguiente escenario:

Precios.

Servicio	€ Hora sin IVA	€ Hora	€ Mes	€ Curso
Entrenamiento Base	2,75 €	3,33 €	39,93 €	359,37 €
Competición PC	2,05 €	2,48 €	14,88 €	119,06 €
Campus	3,67 €	4,44 €		199,83 €

Capacidad.

Se entiende que durante los primeros meses el centro irá ganando poco a poco alumnos regulares (Entrenamiento base y competición) hasta llegar al 90% de su capacidad (240 alumnos).

Mes	1	2	3	4	5	6	7	8	9	10	11	12
Alumnos	107	107	128	128	150	150	171	171	171	171	214	214

A los campamentos fuera de temporada, se estima una afluencia de 324 alumnos, es decir, un 90% de su capacidad. Se debe tener en cuenta que estos campamentos tienen una duración de 15 días por lo que los alumnos podrían participar en varios de estos cursos al año.

Desembolso inicial.

Resumen	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
Reforma Local			20.000,00 €				2.000,00 €
Mobiliario			22.820,00 €				4.642,00 €
PCs - Estaciones de juego			19.900,00 €				5.950,00 €
Consolas - Estaciones de juego			6.130,00 €				2.753,33 €
Marketing			10.000,00 €				1.400,00 €
			78.850,00 €				16.745,33 €

Reforma Local	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
Proyecto	20.000,00 €	1	20.000,00 €	10			2.000,00 €
			20.000,00 €				2.000,00 €

Mobiliario	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
------------	-------	------	-------------	-----------	-----------------------	----------------------	--------------

PLAN DE DESARROLLO DE CLIENTES PARA UN CENTRO DE *ESPORTS*

Mesas	100,00 €	20	2.000,00 €	5	400,00 €
Sillas gaming	120,00 €	30	3.600,00 €	3	1.200,00 €
Zona multiusos (ZM)	12.000,00 €	1	12.000,00 €	5	2.400,00 €
ZM - Decoración			- €		
ZM - Sofás / Sillas / Mesas			- €		
Televisores	380,00 €	4	1.520,00 €	10	152,00 €
Mesas, sillas y armarios (Oficina)	2.500,00 €	1	2.500,00 €	10	250,00 €
Equipos informáticos (oficina)	600,00 €	2	1.200,00 €	5	240,00 €
Otro mobiliario			- €		
			22.820,00 €		4.642,00 €

PCs - Estaciones de juego	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
CPU	750,00 €	20	15.000,00 €	3	150,00 €	3.000,00 €	4.000,00 €
Pantallas	150,00 €	20	3.000,00 €	3		- €	1.000,00 €
Ratones	30,00 €	20	600,00 €	2		- €	300,00 €
Teclados	35,00 €	20	700,00 €	2		- €	350,00 €
Auriculares	30,00 €	20	600,00 €	2		- €	300,00 €
			19.900,00 €				5.950,00 €

Consolas - Estaciones de juego	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
Consolas - PS4	250,00 €	10	2.500,00 €	3			833,33 €
Juegos PS4	60,00 €	20	1.200,00 €	1			1.200,00 €
Consolas - Xbox	220,00 €	0	- €	3			
Juegos Xbox	60,00 €	0	- €	1			
Consolas - Switch	300,00 €	0	- €	3			
Juegos Switch		0	- €	1			
TV	150,00 €	10	1.500,00 €	5	30,00 €	300,00 €	240,00 €
2º mando	60,00 €	10	600,00 €	2			300,00 €
Fundas mando	3,00 €	10	30,00 €	1			30,00 €
Auriculares	30,00 €	10	300,00 €	2			150,00 €
			6.130,00 €			300,00 €	2.753,33 €

Marketing	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
Página web	1.000,00 €	1	1.000,00 €	5	- €		200,00 €
Tienda <i>online</i>	3.000,00 €	1	3.000,00 €	5	- €		600,00 €
CRM	3.000,00 €	1	3.000,00 €	5	- €		600,00 €
Campaña de Lanzamiento	3.000,00 €	1	3.000,00 €		- €		
			10.000,00 €				1.400,00 €

Pagos.

Resumen	Coste	Unidades	Coste total	Coste mensual
Personal			82.899,00 €	
Gastos generales			32.932,00 €	
Juegos y licencias			- €	
Marketing			7.200,00 €	
			123.031,00 €	

Personal	Coste	Unidades	Coste total	Coste mensual
Dirección	18.000,00 €	1	18.000,00 €	22%
Cuerpo técnico deportivo				0%
Jugadores Pro				0%
Entrenadores (Temporada)			33.264,00 €	40%
Entrenadores Pro (Temporada)			- €	0%
Entrenadores (Campus)			10.395,00 €	13%
Entrenadores Pro (Campus)			14.850,00 €	18%
Técnicos				0%
Becarios (Temporada)			5.670,00 €	7%
Becarios (Campus)			720,00 €	1%
			82.899,00 €	100%

Gastos generales	Coste	Unidades	Coste total	Coste mensual
Alquiler	1.000,00 €	12	12.000,00 €	36% 1.000,00 €
Agua	120,00 €	4	480,00 €	1% 40,00 €
Energía	480,00 €	6	2.880,00 €	9% 240,00 €
Voz/Datos	160,00 €	12	1.920,00 €	6% 160,00 €
Seguro de RC	400,00 €	1	400,00 €	1% 33,33 €
Gestoría	250,00 €	12	3.000,00 €	9% 250,00 €
Programas informáticos	500,00 €	12	6.000,00 €	18% 500,00 €
Fungible	50,00 €	12	600,00 €	2% 50,00 €
Limpieza	12,00 €	416	4.992,00 €	15% 416,00 €
Impresora	55,00 €	12	660,00 €	2% 55,00 €
			32.932,00 €	100% 2.744,33 €

Marketing	Coste	Unidades	Coste total	Coste mensual
Promociones	200,00 €	12	2.400,00 €	200,00 €
Publicidad	100,00 €	12	1.200,00 €	100,00 €
Viajes, dietas y eventos	300,00 €	12	3.600,00 €	300,00 €
			- €	- €
			7.200,00 €	600,00 €

PLAN DE DESARROLLO DE CLIENTES PARA UN CENTRO DE *ESPORTS*

Cobros.

Resumen

Temporada	85.011,00 €
Campus - Fuera de Temporada	53.508,60 €
	138.519,60 €

Temporada

Entrenamiento Base	63.855,00 €
Entrenamiento Pro	- €
Competición	21.156,00 €
Juego Libre	- €
	85.011,00 €

Campus - Fuera de Temporada

Campus	53.508,60 €
Juego Libre	- €
	53.508,60 €

Cuenta de resultados.

Cobros	138.519,60 €
Pagos	123.031,00 €
EBITDA	15.488,60 €
Amortización	16.745,33 €
BAIL - EBIT	- 1.256,73 €
Costes financieros	
BAI	- 1.256,73 €
Impuestos (Estimación Tasa: 25%)	Estimación Tasa: 25%
BN - Beneficio Neto	- 1.256,73 €

Análisis de la inversión.

	Flujo en €		
DI	- 78.850,00 €	Tasa de descuento	10%
Año 1	- 14.287,30 €	Inflación	3%
Año 2	7.428,60 €	Vida del proyecto	10
Año 3	- 13.871,40 €		
Año 4	7.428,60 €	VAN	- 94.759,14 €
Año 5	- 13.471,40 €	Índice de Rentabilidad	-120%
Año 6	- 16.671,40 €	TIR Nominal	-19%
Año 7	10.228,60 €	TIR Real	-21%
Año 8	7.428,60 €		
Año 9	2.195,27 €	Payback	--
Año 10	11.458,60 €	Payback descontado	--
Media	- 1.213,32 €		

Flujo de caja acumulado (con IVA).

ANEXO IV: PLAN ECONÓMICO-FINANCIERO. ESCENARIO 2.B

En esta hipótesis se plantea el siguiente escenario:

Precios.

Servicio	€ Hora sin IVA	€ Hora	€ Mes	€ Curso
Entrenamiento Base	3,44 €	4,16 €	49,95 €	449,54 €
Competición PC	2,05 €	2,48 €	14,88 €	119,06 €
Campus	3,67 €	4,44 €		199,83 €

Capacidad.

Se entiende que durante los primeros meses el centro irá ganando poco a poco alumnos regulares (Entrenamiento base y competición) hasta llegar al 90% de su capacidad (240 alumnos).

Mes	1	2	3	4	5	6	7	8	9	10	11	12
Alumnos	107	107	128	128	150	150	171	171	171	171	214	214

A los campamentos fuera de temporada, se estima una afluencia de 324 alumnos, es decir, un 90% de su capacidad. Se debe tener en cuenta que estos campamentos tienen una duración de 15 días por lo que los alumnos podrían participar en varios de estos cursos al año.

Desembolso inicial.

Resumen	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
Reforma Local			20.000,00 €				2.000,00 €
Mobiliario			22.820,00 €				4.642,00 €
PCs - Estaciones de juego			19.900,00 €				5.950,00 €
Consolas - Estaciones de juego			6.130,00 €				2.753,33 €
Marketing			10.000,00 €				1.400,00 €
			78.850,00 €				16.745,33 €

Reforma Local	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
Proyecto	20.000,00 €	1	20.000,00 €	10			2.000,00 €
			20.000,00 €				2.000,00 €

Mobiliario	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
------------	-------	------	-------------	-----------	-----------------------	----------------------	--------------

Mesas	100,00 €	20	2.000,00 €	5	400,00 €
Sillas gaming	120,00 €	30	3.600,00 €	3	1.200,00 €
Zona multiusos (ZM)	12.000,00 €	1	12.000,00 €	5	2.400,00 €
ZM - Decoración			- €		
ZM - Sofás / Sillas / Mesas			- €		
Televisores	380,00 €	4	1.520,00 €	10	152,00 €
Mesas, sillas y armarios (Oficina)	2.500,00 €	1	2.500,00 €	10	250,00 €
Equipos informáticos (oficina)	600,00 €	2	1.200,00 €	5	240,00 €
Otro mobiliario			- €		
			22.820,00 €		4.642,00 €

PCs - Estaciones de juego	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
CPU	750,00 €	20	15.000,00 €	3	150,00 €	3.000,00 €	4.000,00 €
Pantallas	150,00 €	20	3.000,00 €	3		- €	1.000,00 €
Ratones	30,00 €	20	600,00 €	2		- €	300,00 €
Teclados	35,00 €	20	700,00 €	2		- €	350,00 €
Auriculares	30,00 €	20	600,00 €	2		- €	300,00 €
			19.900,00 €				5.950,00 €

Consolas - Estaciones de juego	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
Consolas - PS4	250,00 €	10	2.500,00 €	3			833,33 €
Juegos PS4	60,00 €	20	1.200,00 €	1			1.200,00 €
Consolas - Xbox	220,00 €	0	- €	3			
Juegos Xbox	60,00 €	0	- €	1			
Consolas - Switch	300,00 €	0	- €	3			
Juegos Switch		0	- €	1			
TV	150,00 €	10	1.500,00 €	5	30,00 €	300,00 €	240,00 €
2º mando	60,00 €	10	600,00 €	2			300,00 €
Fundas mando	3,00 €	10	30,00 €	1			30,00 €
Auriculares	30,00 €	10	300,00 €	2			150,00 €
			6.130,00 €			300,00 €	2.753,33 €

Marketing	Coste	Uds.	Coste total	Vida útil	Valor residual unidad	Valor residual total	Amortización
Página web	1.000,00 €	1	1.000,00 €	5	- €		200,00 €
Tienda <i>online</i>	3.000,00 €	1	3.000,00 €	5	- €		600,00 €
CRM	3.000,00 €	1	3.000,00 €	5	- €		600,00 €
Campaña de Lanzamiento	3.000,00 €	1	3.000,00 €		- €		
			10.000,00 €				1.400,00 €

PLAN DE DESARROLLO DE CLIENTES PARA UN CENTRO DE *ESPORTS*

Pagos.

Resumen	Coste	Unidades	Coste total		Coste mensual
Personal			82.899,00 €		
Gastos generales			32.932,00 €		
Juegos y licencias			- €		
Marketing			7.200,00 €		
			123.031,00 €		
Personal	Coste	Unidades	Coste total		Coste mensual
Dirección	18.000,00 €	1	18.000,00 €	22%	
Cuerpo técnico deportivo				0%	
Jugadores Pro				0%	
Entrenadores (Temporada)			33.264,00 €	40%	
Entrenadores Pro (Temporada)			- €	0%	
Entrenadores (Campus)			10.395,00 €	13%	
Entrenadores Pro (Campus)			14.850,00 €	18%	
Técnicos				0%	
Becarios (Temporada)			5.670,00 €	7%	
Becarios (Campus)			720,00 €	1%	
			82.899,00 €	100%	
Gastos generales	Coste	Unidades	Coste total		Coste mensual
Alquiler	1.000,00 €	12	12.000,00 €	36%	1.000,00 €
Agua	120,00 €	4	480,00 €	1%	40,00 €
Energía	480,00 €	6	2.880,00 €	9%	240,00 €
Voz/Datos	160,00 €	12	1.920,00 €	6%	160,00 €
Seguro de RC	400,00 €	1	400,00 €	1%	33,33 €
Gestoría	250,00 €	12	3.000,00 €	9%	250,00 €
Programas informáticos	500,00 €	12	6.000,00 €	18%	500,00 €
Fungible	50,00 €	12	600,00 €	2%	50,00 €
Limpieza	12,00 €	416	4.992,00 €	15%	416,00 €
Impresora	55,00 €	12	660,00 €	2%	55,00 €
			32.932,00 €	100%	2.744,33 €
Marketing	Coste	Unidades	Coste total		Coste mensual
Promociones	200,00 €	12	2.400,00 €		200,00 €
Publicidad	100,00 €	12	1.200,00 €		100,00 €
Viajes, dietas y eventos	300,00 €	12	3.600,00 €		300,00 €
			- €		- €
			7.200,00 €		600,00 €

*Cobros.***Resumen**

Temporada	101.032,80 €
Campus - Fuera de Temporada	53.508,60 €
	<hr/>
	154.541,40 €

Temporada

Entrenamiento Base	79.876,80 €
Entrenamiento Pro	- €
Competición	21.156,00 €
Juego Libre	- €
	<hr/>
	101.032,80 €

Campus - Fuera de Temporada

Campus	53.508,60 €
Juego Libre	- €
	<hr/>
	53.508,60 €

Cuenta de resultados.

Cobros	154.541,40 €
Pagos	123.031,00 €
	<hr/>
EBITDA	31.510,40 €
Amortización	16.745,33 €
	<hr/>
BAlI - EBIT	14.765,07 €
Costes financieros	
	<hr/>
BAI	14.765,07 €
Impuestos (Estimación Tasa: 25%)	Estimación Tasa: 25% 3.691,27 €
	<hr/>
BN - Beneficio Neto	11.073,80 €

Evaluación de la inversión.

Flujo en €			
DI	- 78.850,00 €	Tasa de descuento	10,0%
Año 1	- 3.072,04 €	Inflación	3%
Año 2	23.450,40 €	Vida del proyecto	10
Año 3	2.150,40 €		
Año 4	23.450,40 €	VAN	-681,70
Año 5	2.550,40 €	Índice de Rentabilidad	-0,86%
Año 6	- 649,60 €	TIR Nominal	9,84%
Año 7	26.250,40 €	TIR Real	6,64%
Año 8	23.450,40 €		
Año 9	18.217,07 €	Payback	7,80

PLAN DE DESARROLLO DE CLIENTES PARA UN CENTRO DE *ESPORTS*

Año 10	27.480,40 €	Payback descontado	>10
Media	14.327,82 €		

Flujo de caja acumulado (con IVA).

ANEXO V: ENCUESTA SOBRE LAS TIPOLOGÍAS DE JUEGO Y LAS ACTIVIDADES MÁS POPULARES.

No es necesario que rellenes todos los campos, pero hacerlo nos ayudará a enviarte sólo información relevante.

* Campos Obligatorios.

Email *

Nickname

¿Dónde vives? Código Postal **Año de nacimiento**

Danos alguna pista de lo que te gusta:

- LoL / Otros MOBAs
- CS:GO / Otros Shooters
- Clash Royale / Otros Móvil
- FIFA / Otros deportes
- Otros
- TODOS!!!

Qué servicios te interesan:

- Escuela / Entrenar / Cursos
- Social (Ver partidas, conocer gente...)
- Competir
- Juego libre

Acepto los **términos y condiciones***.

SUBSCRIBE

Nickname:

Email:

¿Dónde vives? Código Postal **Año de nacimiento**

Danos alguna pista de lo que te gusta: (puedes marcar varias)

- [LoL / Dota 2 / Otros MOBAs](#)
- [CS:GO / CoD / Overwatch / Otros Shooters](#)
- [Clash Royale / Otros Móvil](#)
- [FIFA / NBA / Otros deportes](#)
- [TODOS!!!](#)

Otros: (Dinos cuáles)

Qué servicios te interesan:

- Escuela de [eSports](#) / Entrenar / Cursos
- Social (Ver partidas, conocer gente...)
- Competir / Liga regional
- Juego libre / Casual

He leído y acepto la Política de Privacidad del dorso.

Figura 11: Encuesta sobre las tipologías de juego y actividades más populares. Fuente: Elaboración propia.

Ficha de preinscripción: **La Liga**

Con esta ficha de preinscripción **tendrás prioridad** a la hora de inscribirte en la próxima temporada de La Liga.

Nickname:

Email:

Código postal **Año de nacimiento** **Teléfono:**

¿En qué modalidad de estás interesado?

Todas (Quiero apuntarme/información sobre todo lo que haya).

Liga online	Liga presencial
<input type="checkbox"/> Competiciones cortas Pequeñas competiciones de menos de 1 mes y eventos esporádicos.	<input type="checkbox"/> Competiciones cortas Pequeñas competiciones de menos de 1 mes y eventos esporádicos.
<input type="checkbox"/> La Liga Summer Season Split Verano	<input type="checkbox"/> La Liga Summer Season Split Verano
<input type="checkbox"/> La Liga 18-19 Clasificatorio para definir divisiones + Split Otoño 18 + Split Primavera 19	<input type="checkbox"/> La Liga 18-19 Clasificatorio para definir divisiones + Split Otoño 18 + Split Primavera 19

Otra: (Danos ideas)

¿Qué juegos te interesan?

<input type="checkbox"/> League of Legends	<input type="checkbox"/> Clash Royale	<input type="checkbox"/> Fornite
<input type="checkbox"/> Dota 2	<input type="checkbox"/> Arena of Valor	<input type="checkbox"/> Overwatch
<input type="checkbox"/> FIFA	<input type="checkbox"/> HearthStone	<input type="checkbox"/> Call of Duty
<input type="checkbox"/> PES	<input type="checkbox"/> Super Smash Bros	<input type="checkbox"/> Rainbow 6
<input type="checkbox"/> NBA	<input type="checkbox"/> Tekken	<input type="checkbox"/> CS:GO
<input type="checkbox"/> World of Tanks	<input type="checkbox"/> Street Fighter V	<input type="checkbox"/> PUBG

Otros (Dinos cuáles):

Figura 13: Encuesta sobre qué tipo de competición resulta más interesante.

7. BIBLIOGRAFÍA

- ARENA MEDIA 2016. *eSports Report*. [en línea] [consulta: 25 de junio de 2018] Disponible en: https://es.slideshare.net/arena_es/esports-report-68173354.
- BECK, K. ET AL. 2001. *Manifiesto for Agile Software Development*. [en línea] [consulta: 25 de junio de 2018] Disponible en: <http://agilemanifesto.org>.
- BLANK, S. 2005. *The four steps to epiphany*. Pennasuken: BookBaby.
- BLANK, S.; DORF, B. 2012. *El manual del emprendedor*. Madrid: Planeta.
- BARTLE, R. 1996. *Hearts, Clubs, Diamonds, Spades: Players Who Suit MUDs*. [en línea] [consulta: 25 de junio de 2018] Disponible en: https://www.researchgate.net/publication/247190693_Hearts_clubs_diamonds_spades_Players_who_suit_MUDs.
- CHANSON, RÉMY “LLEWELLYS”: 2017. *eSports*. Barcelona: Timunmas.
- DAN, R. 2009. *La clave es la servilleta: resolver problemas y vender*. Bogotá: Editorial Norma. [en línea] [consulta: 25 de junio de 2018] Disponible en: <https://emprendimarketingblog.files.wordpress.com/2016/09/la-clave-es-la-servilleta.pdf>.
- ENTERTAINMENT SOFTWARE ASSOCIATION 2014. *Essential facts about the computer and video game industry* [en línea] [consulta: 2 de febrero de 2018] Disponible en: http://www.theesa.com/wp-content/uploads/2014/10/ESA_EF_2014.pdf.
- ESPORTS BUREAU 2017. *El contenido de videojuegos / eSports supera en espectadores a canales como HBO o Netflix*. [en línea] [consulta: 25 de junio de 2018] Disponible en: <https://www.esportsbureau.com/el-contenido-de-videojuegos-esports-supera-en-espectadores-a-canales-como-hbo-o-netflix/>
- FEDERACIÓN CÁNTABRA DE FUTBOL 2015, *Memoria Temporada 2014/2015* Santander.
- FEDERACIÓN CÁNTABRA DE FUTBOL 2017. *Circular nº1. Edades de Futbolistas*. Santander.
- GAMBOA, I 2016. *Los juegos que más dinero mueven en los eSports*. [en línea] Diario Marca [consulta: 25 de junio de 2018] Disponible en: <http://www.marca.com/esports/2016/12/08/5849419a268e3ef9048b466a.html>
- GODIN, S. 2009. *Tribus*. Barcelona: Planeta.
- INSTITUTO CÁNTABRO DE ESTADÍSTICA 2018. Población por grupos quinquenales y sexo en *Padrón municipal de habitantes de Santander*. [base de datos en línea] [consulta: 2 de febrero de 2018] Disponible en: <http://www.icane.es/>
- INSTITUTO CÁNTABRO DE ESTADÍSTICA 2018. Población residente por periodo de referencia, sexo y edad, en *Cifras estadísticas de población para Cantabria*. [base de datos en línea] [consulta: 2 de febrero de 2018] Disponible en: <http://www.icane.es/>

MUNICIO, P. 2018. *La audiencia del MSI rompe todos los récords*. [en línea] Movistar eSprots [consulta: 25 de junio de 2018] Disponible en: https://esports.as.com/msi-lol/audiencia-MSI-rompe-records_0_1137786220.html

NEWZOO 2014. *Infographic PC/MMO Games Market*. [en línea] [consulta: 25 de junio de 2018] Disponible en: <https://newzoo.com/insights/infographics/infographic-pcmmo-gaming-revenues-to-total-24-4bn-in-2014/>.

NEWZOO 2018. *Global Esports Market Report*. [en línea] [consulta: 25 de junio de 2018] Disponible en: <https://newzoo.com/insights/trend-reports/global-esports-market-report-2018-light/>.

OSTERWALDER, A. y PIGNEUR, Y. 2011. *Generación de modelos de negocio*. Barcelona: Deusto.

RIES, E. 2011. *El método Lean Startup*. Barcelona: Deusto.

SINEK, S. 2009. *La calve es el porqué*. Barcelona: Ediciones Península.

SUPERDATA 2016. *European eSports Market*. [en línea] [consulta: 25 de junio de 2018] Disponible en:

SUPERDATA 2017. *Esports Market Report: Courtside - Playmakers of 2017*. [en línea] [consulta: 25 de junio de 2018] Disponible en: <https://www.superdataresearch.com/market-data/esports-market-report/>.

VISO, Z. 2017. *Revolución eSports: más de 30,5 millones de fans europeos en 2018*. [en línea] Nobbot [consulta: 25 de junio de 2018] Disponible en: <https://www.nobbot.com/general/revolucion-esports-millones-fans/>

8. ENTREVISTAS MENCIONADAS EN EL TRABAJO.

AJA, A. 23 de febrero de 2018. Santander.

ALONSO, I. 3 de mayo de 2018. Santander.

BELLOTA, P. 13 de junio de 2018. Santander

KHAN, A. 13 de junio de 2018. Santander.

RODRÍGUEZ, A. 21 de mayo de 2018. Santander.

SAN EMETERIO, F. 29 de enero de 2018. Camargo.