

Wednesday, 30 September 2015

Cowboys vs Broncos: a head-to-head comparison of the 2015 NRL Grand Final clubs' supporters

Know thy enemy: with the North Queensland Cowboys and Brisbane Broncos preparing for 2015's ultimate Rugby League match this Sunday, Roy Morgan Research has the lowdown on their supporters.

1,106,000 Australians 14+ support the Brisbane Broncos, almost three times as many as support the North Queensland Cowboys (389,000). But the Cowboys' fan-base is much more gender neutral, with women making up 49% compared with just 40% of the Broncos'.

In terms of club spirit, the teams are closely matched: slightly more Cowboys supporters attended a match (22% vs 19%), but Broncos fans are more likely to be a financial member of their club (5% vs 4%) or to play the sport themselves (4% vs 3%). The two sides share virtually the same proportions of fans that watch rugby matches on TV (80-81%) or bet on the sport this past year (3%).

When deciding whose house to watch the game at, consider this: Cowboys supporters are more likely to have a swimming pool (21% vs 16%) but more Broncos fans have a barbecue (71% vs 66%).

Broncos supporters are more likely to have been overseas in the past year (24% vs 21%), donate an average \$40 more per year to charity, and spend \$19 more going out during the week (although Cowboys supporters spend \$8 more on at-home entertainment).

A quick guide to the supporters of 2015 NRL Grand Final Teams:

	Supporters' Vital Stats		
	North QLD Cowboys	Brisbane Broncos	
Number of supporters	389,000	1,106,000	
Gender equity	Men 51% / Women 49%	Men 60% / Women 40%	
Attended a match	22%	19%	
Watched a match on TV	80%	81%	
Financial member of the club	4%	5%	
Play Rugby League regularly or occasionally	3%	4%	
Bet on Rugby League in past year	3%	3%	
Have a swimming pool	21%	16%	
Have a barbecue	66%	71%	
Average amount given to charity in past year	\$226	\$266	
Average weekly \$ spent going out	\$51	\$70	
Average weekly \$ spent on home entertainment	\$53	\$45	
Holidayed overseas in past year	21%	24%	

Source: Roy Morgan Single Source (Australia), July 2014 – June 2015, n=15,867 Australians 14+ including 854 who support Brisbane Broncos and 365 who support North Queensland Cowboys.

Norman Morris, Industry Communications Director, Roy Morgan Research, says:

"The NRL Grand Final is an all-Queensland affair. It's been 20 years since the Cowboys joined the NRL and 10 since they last played in a Grand Final. For the Broncos, 2015 marked the return of inaugural coach Wayne Bennett, under whom the club won six Premierships from six Grand Final appearances.

"But both teams are currently near the bottom the ladder when it comes to the proportion of supporters who are financial members of the club. Supporters of last year's winning team the Rabbitohs or the 2013 champs the Roosters are currently around three to four times more likely to pay club dues. Of course, nothing inspires a bit of club patriotism like winning.

"Roy Morgan's Single Source is Australia's most extensive study of the country's sports fans, covering everything from demographics, attitudes, activities, health, retail habits and media consumption."

For comments or more information about Roy Morgan Research's sports data, please contact:

Vaishali Nagaratnam

Office: +61 (3) 9224 5309

Vaishali.Nagaratnam@roymorgan.com

Related research findings

Download our latest comprehensive <u>NRL Supporters Profiles</u> for all the teams, or browse our range of profiles on Australians who <u>Spectate</u>, <u>Participate</u> or <u>Watch on TV</u>.

About Roy Morgan Research

Roy Morgan Research is the largest independent Australian research company, with offices in each state of Australia, as well as in Indonesia, the United States and the United Kingdom. A full service research organisation specialising in omnibus and syndicated data, Roy Morgan Research has over 70 years' experience in collecting objective, independent information on consumers.

Margin of Error

The margin of error to be allowed for in any estimate depends mainly on the number of interviews on which it is based. Margin of error gives indications of the likely range within which estimates would be 95% likely to fall, expressed as the number of percentage points above or below the actual estimate. Allowance for design effects (such as stratification and weighting) should be made as appropriate.

Sample Size	Percentage Estimate			
	40%-60%	25% or 75%	10% or 90%	5% or 95%
5,000	±1.4	±1.2	±0.8	±0.6
7,500	±1.1	±1.0	±0.7	±0.5
10,000	±1.0	±0.9	±0.6	±0.4
20,000	±0.7	±0.6	±0.4	±0.3
50,000	±0.4	±0.4	±0.3	±0.2