

UNIVERSITAT JAUME I

Departamento de Administración de Empresas y Marketing

TTEESSIISS DDOOCCTTOORRAALL

EFICACIA DE LA TRANSMISIÓN DE LA
IMAGEN EN EL PATROCINIO DEPORTIVO:

 UNA APLICACIÓN EXPERIMENTAL

PRESENTADA POR:

RAQUEL BARREDA TARRAZONA

DIRIGIDA POR:

DRA. TERESA VALLET BELLMUNT
DEPARTAMENTO DE ADMINISTRACIÓN DE EMPRESAS Y MARKETING

UNIVERSITAT JAUME I

DRA. AMPARO CERVERA TAULET
DEPARTAMENTO DE COMERCIALIZACIÓN E INVESTIGACIÓN DE MERCADOS

UNIVERSITAT DE VALÈNCIA

CASTELLÓN DE LA PLANA, MAYO DE 2009

UNIVERSITAT JAUME I

Departamento de Administración de Empresas y Marketing

DDOOCCTTOORRAALL DDIISSSSEERRTTAATTIIOONN

EFFECTIVENESS OF THE SPORTS
SPONSORSHIP IMAGE TRANSFER:
 AN EXPERIMENTAL APPLICATION

PRESENTED BY:

RAQUEL BARREDA TARRAZONA

SUPERVISED BY:

DRA. TERESA VALLET BELLMUNT
DEPARTAMENTO DE ADMINISTRACIÓN DE EMPRESAS Y MARKETING

UNIVERSITAT JAUME I

DRA. AMPARO CERVERA TAULET
DEPARTAMENTO DE COMERCIALIZACIÓN E INVESTIGACIÓN DE MERCADOS

UNIVERSITAT DE VALÈNCIA

CASTELLÓN DE LA PLANA, MAY 2009

Este trabajo ha sido financiado por el Ministerio de

Educación y Ciencia y el Consejo Superior de Deportes,

en el marco de la subvención otorgada para el desarrollo

de la tesis doctoral con referencia 05/UPB31/05.

vii

Agradecimientos.

En primer lugar, quisiera darle las gracias a mi familia, porque siempre ha creído en mi,

incluso cuando ni yo misma creía y me ha apoyado tanto en el plano humano como en el

material. En especial, a la persona que ha dedicado más tiempo a escuchar mis

innumerables dudas y a tomarse el tiempo de resolverlas, mi hermano Iván.

En segundo lugar deseo agradecer a mis directoras Teresa Vallet y Amparo Cervera que me

hayan guiado y acompañado durante este tiempo de aprendizaje y perfeccionamiento

investigador y que me hayan ayudado a alcanzar un sueño. Para mi siempre van a ser un

modelo a seguir y me siento muy afortunada por haber compartido con ellas esta

experiencia.

Además me gustaría agradecer a la Universitat Jaume I de Castellón, el haberme dado la

oportunidad de profundizar en mi aprendizaje mediante el programa de doctorado Gestión

Empresarial en el Departamento de Administración de Empresas y Marketing, dónde me

han apoyado en mi búsqueda de financiación, nuevos temas y metodologías. También me

gustaría agradecer al Departamento de Finanzas y Contabilidad la beca de investigación

que me concedieron y que me permitió un primer acercamiento a la metodología

experimental. También quisiera agradecer al Departamento de Economía el contrato de

investigación que me posibilitó formarme en la metodología experimental al lado del

director del Laboratorio de Economía Experimental Nikolaos Georgantzis, al cual

agradezco toda la ayuda que he recibido y, en especial, que nos haya cedido el uso del

laboratorio para realizar esta investigación.

También deseo agradecer al Ministerio de Educación y Ciencia, en especial al Consejo

Superior de Deportes, la financiación otorgada mediante la subvención (05/UPB31/05) que

ha posibilitado la realización de esta tesis.

viii

Estoy especialmente agradecida con la Universidad del Reino Unido; Loughboruogh

University, por haber posibilitado que tanto María José Gil Moltó como Paul Downward

me invitaran y acogieran en dos de sus departamentos, Economics Department y el Institute

of Policy and Sport Law, donde he realizado la estancia de investigación para la obtención

de la mención de Doctorado Europeo. Ha sido durante esos tres meses que he profundizado

en el campo de las ciencias del deporte y he podido realizar el estudio de campo que

completa esta investigación. También me gustaría hacer extensivo mi agradecimiento a los

organizadores de los eventos deportivos, Stephen Steward y Andy Borrie, ya que sin su

apoyo no hubiera sido posible realizar el trabajo de campo. Deseo también agradecer a

Guillaume Bodet el tiempo que me dedicó y las propuestas para la recogida de datos en

Loughborough y para el análisis de la totalidad de los datos y que han sido de gran ayuda.

También me gustaría dar las gracias a todas las personas que participaron como muestra en

los experimentos y las encuestas realizadas durante la recogida de datos.

Finalmente, me gustaría agradecer a mis amigos muchos de los cuales conocí en las

instalaciones de esta universidad, a la que casi considero mi segunda casa, en especial a

Maria Pilar Tormo y Alma Rodríguez por su gran ayuda en la parte de la investigación que

pertenece al campo de la psicología. También deseo agradecer su colaboración a los que me

ayudaron en la recogida de datos en Castellón; Irinel y Ainhoa; y a los que lo hicieron en

Loughborough; Illona, Ji-Hyun, Kanshi, Nicolas y Tien-Chin. Además, deseo agradecer a

otros amigos que también han estado apoyándome cuando más lo necesitaba, tanto en

España como en Inglaterra, en especial a Miguel González y a Antonio Carmona, por su

gran apoyo. Me gustaría nombrar a muchos más amigos y compañeros que han significado

mucho para mí, sabed que siempre os estaré agradecida.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

ix

ÍNDICE GENERAL SINTÉTICO

INTRODUCCIÓN

PRIMERA PARTE

CONCEPTUALIZACIÓN Y OPERACIONALIDAD DEL PATROCINIO

DEPORTIVO EN LA ESTRATEGIA DE MARKETING

CAPÍTULO 1. EL PATROCINIO DEPORTIVO COMO OBJETO DE ESTUDIO DEL

MARKETING.

CAPÍTULO 2. LA EFICACIA DEL PATROCINIO DEPORTIVO.

SEGUNDA PARTE

ANÁLISIS EMPÍRICO: LA EXPERIMENTACIÓN

CAPÍTULO 3. METODOLOGÍA DE LA INVESTIGACIÓN EMPÍRICA.

CAPÍTULO 4. ANÁLISIS DE LOS DATOS.

CAPÍTULO 5. CONCLUSIONES.

BIBLIOGRAFÍA

ANEXOS

RESUMEN DE LA TESIS DOCTORAL

DOCTORAL DISSERTATION SUMMARY

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

xi

ÍNDICE GENERAL ANALÍTICO

INTRODUCCIÓN.. 1

PRIMERA PARTE... 13
CONCEPTUALIZACIÓN Y OPERACIONALIZACIÓN DEL PATROCINIO DEPORTIVO EN LA
ESTRATEGIA DE MARKETING.. 13

CAPÍTULO 1: EL PATROCINIO DEPORTIVO COMO OBJETO DE ESTUDIO DEL MARKETING
.. 15

1.1 – Introducción... 17
1.2 – Factores determinantes del desarrollo del patrocinio deportivo. ... 17

1.2.1– La implantación del deporte y la cultura como valores sociales.. 19
1.2.2– El marco de gestión de las relaciones con stakeholders. ... 20
1.2.3– La responsabilidad social de las empresas... 23
1.2.4 – La legislación del patrocinio frente a la publicidad. ... 25

1.3 – El patrocinio en la estrategia de comunicación.. 31
1.3.1 – El carácter estratégico del patrocinio.. 31
1.3.2 – Concepto y tipos de patrocinio. .. 33
1.3.3 – Objetivos del patrocinio.. 39
1.3.4 – Patrocinio frente a mecenazgo.. 40
1.3.5 – El patrocinio en el mix de comunicación. ... 42
1.3.6 – Consecuencias del patrocinio.. 45

1.4 – El patrocinio deportivo. ... 48
1.4.1 – Concepto y tipos de patrocinio deportivo. .. 51
1.4.2 – Objetivos del patrocinio deportivo. .. 56
1.4.3 – Consecuencias del patrocinio deportivo. .. 58

CAPÍTULO 2: LA EFICACIA DEL PATROCINIO DEPORTIVO .. 61

2.1 – Introducción... 63
2.2 – Concepto y medición de eficacia del patrocinio deportivo.. 64

2.2.1 – La eficacia de la comunicación en marketing... 64
2.2.2 – Eficacia del patrocinio deportivo. ... 72

2.2.2.1 – Respuesta cognitiva. .. 79
2.2.2.2 – Respuesta afectiva. .. 83
2.2.3.3 – Respuesta comportamental. ... 90
2.2.2.4 – Modelo de transmisión de la imagen del patrocinio deportivo. Aplicaciones. 92
2.2.2.5 – Formulación de hipótesis sobre la eficacia del patrocinio deportivo. 93

SEGUNDA PARTE.. 107
ANÁLISIS EMPÍRICO: LA EXPERIMENTACIÓN.. 107

CAPÍTULO 3: METODOLOGÍA DE LA INVESTIGACIÓN EMPÍRICA.. 109

3.1 – Introducción... 111
3.2 – Experimentación.. 111

3.2.1 – La experimentación en marketing... 111
3.2.1.1 – Investigaciones experimentales. .. 114
3.2.1.2 – Fases del experimento.. 126

3.2.2 – Objetivos de la investigación.. 134
3.2.3 – Marco muestral. .. 136

3.2.3.1 – Tamaño de la muestra.. 137
3.2.3.2 – Características de la muestra.. 137

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

xii

3.2.4 – Procedimiento: el diseño experimental. .. 137
3.2.4.1 – Variables dependientes e independientes... 138

3.2.4.1.1 – Variables dependientes. .. 138
3.2.4.1.2 – Variable independiente: respuesta cognitiva (reconocimiento). 141
3.2.3.1.3 – Variables independientes: respuesta afectiva (actitudes). 142
3.2.4.1.4 – Variable independiente: respuesta comportamental (intención de compra).......... 144
3.2.4.1.5 – Variable independiente: Interés. ... 145
3.2.4.1.6 – Otras variables independientes: Medidas de clasificación.................................... 145

3.2.4.2 – Estímulos. .. 145
3.2.4.3 – Proceso. ... 146

3.2.4.3.1 – Incentivos y sanciones. ... 147
3.2.4.3.2 – Pre-test. ... 147
3.2.4.3.3 – Tratamientos. .. 150
3.2.4.3.4 – Encuesta.. 151

CAPÍTULO 4: ANÁLISIS DE LOS DATOS... 155

4.1 – Introducción... 157
4.2 – Análisis descriptivo de los datos.. 158

4.2.1 – Análisis descriptivo de los datos del experimento. ... 158
4.2.1.1 – Titulación... 158
4.2.1.2 – Provincia de origen. ... 159
4.2.1.3 – Edad... 160
4.2.1.4 – Género. .. 162
4.2.1.5 – Interés. ... 163
4.2.1.6 – Símbolos. ... 166

4.2.2 – Análisis descriptivo de los datos de la encuesta. .. 169
4.3 – Análisis de las variables de eficacia del patrocinio deportivo. .. 173

4.3.1 – Variables de eficacia del patrocinio deportivo en el experimento. 173
4.3.1.1 – Reconocimiento. .. 173
4.3.1.2 – Actitudes: actitud hacia el beneficiado y hacia el benefactor. 177
4.3.1.3 – Intención de compra. ... 180

4.3.2 – Variables de eficacia del patrocinio deportivo en la encuesta. ... 184
4.4 – Análisis de fiabilidad y validez de las escalas de medida.. 186
4.5 – Contraste de las hipótesis. ... 193

4.5.1 – Hipótesis sobre la relación entre actitud hacia un deporte y hacia su patrocinador (H1). ... 194
4.5.2 – Hipótesis sobre las relaciones entre la actitud hacia cada deporte y su patrocinador (H2).. 198
4.5.3 – Hipótesis sobre la relación entre situaciones hipotéticas y con incentivos reales (H3). 210
4.5.4 – Hipótesis sobre las diferencias de género del sujeto muestral (H4). 213
4.5.5 – Hipótesis sobre la relación entre patrocinio deportivo local y nacional (H5)...................... 221
4.5.6 – Hipótesis sobre la relación entre patrocinio deportivo masculino y femenino (H6)............ 227
4.5.7 – Hipótesis sobre la relación entre patrocinio deportivo y mecenazgo (H7). 232
4.5.8 – Relación entre datos reales y datos experimentales. ... 241

CAPÍTULO 5: CONCLUSIONES.. 245

BIBLIOGRAFÍA.. 271

ANEXOS ... 305

Anexo - Experimento.. 307
Anexo - Encuesta.. 320

RESUMEN DE LA TESIS DOCTORAL... 325

DOCTORAL DISSERTATION SUMMARY.. 351

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

xiii

ÍNDICE DE TABLAS

TABLA 1: Inversión real estimada en medios (en millones de euros), de 2000-2006. 5
TABLA 2: Inversión real estimada (en millones de euros), cada medio año de 1994 a 2006..................... 6
TABLA 3: Definiciones de patrocinio por orden cronológico:... 34
TABLA 4: Tipos de patrocinio según el objeto de patrocinio: ... 38
TABLA 5: Objetivos del patrocinio:... 40
TABLA 6: Diferencias entre patrocinio y mecenazgo:.. 41
TABLA 7: El patrocinio en el mix de comunicación: .. 43
TABLA 8: Consecuencias del patrocinio: .. 45
TABLA 9: Publicidad y patrocinio – comunicaciones alternativas comparadas: 47
TABLA 10: Definiciones de patrocinio deportivo por orden cronológico:.. 52
TABLA 11: Tipos de patrocinio deportivo: ... 54
TABLA 12: Objetivos del patrocinio deportivo: ... 58
TABLA 13: Consecuencias del patrocinio deportivo: ... 58
TABLA 14: Variables de la eficacia publicitaria:.. 66
TABLA 15: Variables de la eficacia del patrocinio televisivo: ... 71
TABLA 16: Variables de la eficacia del patrocinio deportivo:... 73
TABLA 17: Métodos de medida de la eficacia del patrocinio deportivo:.. 75
TABLA 18: Relación entre el tipo de marca y el patrocinador del acontecimiento: 81
TABLA 19: Revisión de artículos experimentales en revistas internacionales de marketing: 112
TABLA 20: Algunas investigaciones relevantes que emplean la metodología experimental:................ 116
TABLA 21: Contenido del experimento:.. 128
TABLA 22: Objetivos e hipótesis de la investigación:... 135
TABLA 23: Ficha técnica de la investigación: ... 137
TABLA 24: Ordenes de las imágenes. .. 146
TABLA 25: Calendario de la investigación: .. 147
TABLA 26: Distribución de las imágenes en el pretest:.. 148
TABLA 27: Tratamientos.. 151
TABLA 28: Ficha técnica de la investigación: encuesta.. 152
TABLA 29: Calendario de la investigación: encuesta. .. 153
TABLA 30: Distribución de frecuencias para la variable titulación.. 159
TABLA 31: Distribución de frecuencias para la variable provincia de origen....................................... 160
TABLA 32: Estadísticos para la variable edad.. 161
TABLA 33: Distribución de frecuencias para la variable edad.. 162
TABLA 34: Distribución de frecuencias para la variable género. ... 162
TABLA 35: Análisis descriptivo de la variable interés agregada... 163
TABLA 36: Estadísticos para la variable interés de cada deporte... 163
TABLA 37: Distribución de frecuencias para la variable interés de cada deporte. 165
TABLA 38: Análisis descriptivo para los símbolos. .. 168
TABLA 39: Distribución de frecuencias para la variable nacionalidad.. 169
TABLA 40: Estadísticos para la variable edad.. 170
TABLA 41: Distribución de frecuencias para la variable género. ... 170

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

xiv

TABLA 42: Estadísticos para las variables interés del deporte y del netball.. 171
TABLA 43: Distribución de frecuencias para las variables interés del deporte y del netball. 172
TABLA 44: Distribución de frecuencias para la variable reconocimiento de cada deporte.................. 175
TABLA 45: Distribución de frecuencias para la variable reconocimiento de las imágenes. 175
TABLA 46: Estadísticos para la variable actitud hacia el beneficiario y hacia el benefactor. 178
TABLA 47: Test de normalidad para la variable actitud hacia el beneficiario y hacia el benefactor. . 178
TABLA 48: Análisis descriptivo de la variable intención de compra: pregunta directa. 181
TABLA 49: Análisis descriptivo de la variable intención de compra: pregunta indirecta. 182
TABLA 50: Distribución de frecuencias para la variable recuerdo asistido... 184
TABLA 51: Estadísticos para las variables actitud hacia el netball y actitud hacia imago. 185
TABLA 52: Test de normalidad para las variables actitud hacia el netball y actitud hacia imago. 185
TABLA 53: Escalas de medición... 187
TABLA 54: Análisis exploratorio de fiabilidad y dimensionalidad del experimento (n=876)............... 188
TABLA 55: Análisis exploratorio de fiabilidad y dimensionalidad de la encuesta (n=62)..................... 189
TABLA 56: Análisis exploratorio de fiabilidad y dimensionalidad conjunto (n=938). 189
TABLA 57: Análisis confirmatorio de fiabilidad y dimensionalidad... 191
TABLA 58: Índices de bondad del ajuste para la unidimensionalidad de las escalas y del modelo...... 192
TABLA 59: Fiabilidad de las escalas de medida de la transmisión de la imagen. 192
TABLA 60: Análisis de validez discriminante I... 193
TABLA 61: Análisis de validez discriminante II. .. 193
TABLA 62: Análisis factorial exploratorio. Transmisión de la imagen. ... 196
TABLA 63: Bondad del ajuste. ... 197
TABLA 64: Contraste hipótesis 1. .. 198
TABLA 65: Eficacia del patrocinio deportivo: actitud (n = 186). .. 199
TABLA 66: Esquema de codificación para la transformación de la variable categoría deportiva
mediante variables ficticias.. 202
TABLA 67: Estadísticos de colinealidad del modelo: categorías deportivas... 203
TABLA 68: Resultados de la estimación del modelo 1 (modelo con efectos principales)....................... 205
TABLA 69: Resultados de la estimación del modelo 2 (modelo completo). .. 206
TABLA 70: Coeficientes de regresión no estandarizados para cada grupo de la categoría deportiva y
test de diferencias. .. 208
TABLA 71: Diferencias entre deportes: actitud hacia el patrocinador. .. 209
TABLA 72: Contrastes hipótesis 2.. 210
TABLA 73: Tabla de frecuencias de la variable intención de compra: pregunta directa e indirecta... 211
TABLA 74: Situaciones hipotéticas frente a situaciones con incentivos económicos reales: intención de
compra... 212
TABLA 75: Contraste hipótesis 3. .. 213
TABLA 76: Tabla de frecuencias de las diferencias de género del sujeto muestral: reconocimiento... 213
TABLA 77: Diferencias de género del sujeto muestral: reconocimiento... 214
TABLA 78: Tabla de medias de las diferencias de género del sujeto muestral: actitud. 215
TABLA 79: Diferencias de género del sujeto muestral: actitud... 217
TABLA 80: Rangos diferencias de género de los sujetos muestrales: actitud... 217
TABLA 81: Tabla de frecuencias de las diferencias de género del sujeto muestral: intención de compra.
.. 219

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

xv

TABLA 82: Diferencias de género del sujeto muestral: intención de compra. 220
TABLA 83: Contrastes hipótesis 4.. 221
TABLA 84: Tabla de frecuencias del patrocinio local frente al nacional: reconocimiento. 222
TABLA 85: Patrocinio local frente al nacional: reconocimiento. .. 222
TABLA 86: Tabla de medias del patrocinio local frente al nacional: actitud... 223
TABLA 87: Patrocinio local frente al nacional: actitud. .. 224
TABLA 88: Rangos del patrocinio local frente al nacional: actitud hacia el fútbol. 225
TABLA 89: Tabla de frecuencias del patrocinio local frente al nacional: intención de compra. 226
TABLA 90: Patrocinio local frente al nacional: intención de compra... 226
TABLA 91: Contrastes hipótesis 5.. 227
TABLA 92: Tabla de frecuencias del patrocinio femenino frente al masculino: reconocimiento. 228
TABLA 93: Patrocinio femenino frente al masculino: reconocimiento... 228
TABLA 94: Tabla de medias del patrocinio femenino frente al masculino: actitud. 229
TABLA 95: Patrocinio femenino frente al masculino: actitud. .. 230
TABLA 96: Tabla de frecuencias del patrocinio femenino frente al masculino: intención de compra. 230
TABLA 97: Patrocinio femenino frente al masculino: intención de compra. ... 231
TABLA 98: Contrastes hipótesis 6.. 232
TABLA 99: Tabla de frecuencias del patrocinio frente al teatro nacional: reconocimiento. 233
TABLA 100: Patrocinio frente al mecenazgo: reconocimiento. ... 233
TABLA 101: Tabla de medias del patrocinio frente al mecenazgo: actitud.. 234
TABLA 102: Patrocinio frente al mecenazgo: actitud. ... 236
TABLA 103: Rangos patrocinio frente al mecenazgo: actitud. .. 236
TABLA 104: Tabla de frecuencias del patrocinio frente al mecenazgo: intención de compra.............. 239
TABLA 105: Patrocinio frente al mecenazgo: intención de compra.. 240
TABLA 106: Contrastes hipótesis 7.. 241
TABLA 107: Eficacia del patrocinio deportivo: actitud: netball. .. 242
TABLA 108: Encuesta. .. 243
TABLA 109: Modelos de evaluación de las propuestas de patrocinio. .. 264

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

xvii

ÍNDICE DE FIGURAS

FIGURA 1: Previsión de la inversión en patrocinio por categorías en estados unidos para 2003. 4

FIGURA 2: Inversión en medios no convencionales. Año 2006. .. 6

FIGURA 3: Crecimiento de la inversión real estimada en medios (en millones de euros), de 1994 a 2006.
.. 7

FIGURA 4: Estructura de la tesis. .. 12

FIGURA 5: Modelo teórico explicativo del desarrollo del patrocinio deportivo. 18

FIGURA 6: Marco conceptual de los efectos del patrocinio... 22

FIGURA 7: El mix de comunicación... 44

FIGURA 8: Receptividad del consumidor a la publicidad y el patrocinio. ... 47

FIGURA 9: Modelo de consecuencias del patrocinio. ... 48

FIGURA 10: Relaciones de intercambio en el patrocinio deportivo.. 50

FIGURA 11: Tipos de patrocinio según el nivel de intercambio del acontecimiento. 56

FIGURA 12: Relación entre la categoría patrocinada y la percepción de buena voluntad. 84

FIGURA 13: Valores de imagen derivados de las categorías de patrocinio.. 85

FIGURA 14: Categoría y nivel de explotación... 86

FIGURA 15: Modelo de creación y transmisión de la imagen. .. 90

FIGURA 16: Modelo de transmisión de la imagen.. 93

FIGURA 17: Hipótesis a contrastar.. 94

FIGURA 18: Evolución del número de artículos experimentales en revistas internacionales de
marketing. ... 112

FIGURA 19: Distribución del número de artículos experimentales por journal.................................... 112

FIGURA 20: Número de artículos experimentales sobre el total de artículos en 2007. 113

FIGURA 21: Proceso de experimentación. .. 126

FIGURA 22: Recogida de datos del experimento. ... 136

FIGURA 23: Diagrama de barras de la variable edad.. 161

FIGURA 24: Diagrama de barras de la variable interés de cada deporte. ... 164

FIGURA 25: Diagrama de barras de las variables interés del deporte y del netball. 172

FIGURA 26: Reconocimiento: deportes, mecenazgo e imagen neutral. .. 176

FIGURA 27: Reconocimiento de cada categoría deportiva. ... 176

FIGURA 28: Histogramas de la variable actitud hacia el beneficiario y hacia el benefactor................ 179

FIGURA 29: Actitudes hacia el beneficiario-benefactor. ... 180

FIGURA 30: Pregunta directa versus indirecta: número de veces que se ha elegido cada categoría... 183

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

xviii

FIGURA 31: Pregunta directa versus indirecta: número de veces que se ha elegido cada categoría
deportiva. .. 184

FIGURA 32: Histograma de las variables actitud hacia el netball y actitud hacia imago. 186

FIGURA 33: Modelo de medida de la actitud hacia el beneficiado y hacia el benefactor. 190

FIGURA 34: Modelo de transmisión de la imagen.. 196

FIGURA 35: Modelo estructural: solución estandarizada. .. 197

FIGURA 36: Modelo de transmisión de la imagen e hipótesis 2.1, 2.2 y 2.3. .. 199

FIGURA 37: Análisis basado en la t de student de los residuos. .. 203

FIGURA 38: Gráfico de probabilidad normal: residuos estandarizados.. 204

FIGURA 39: Diagrama de cajas diferencias entre deportes: actitud hacia el patrocinador. 209

FIGURA 40: Diferencias de género del sujeto muestral: reconocimiento... 214

FIGURA 41: Diferencias de género del sujeto muestral: actitud. .. 215

FIGURA 42: Diagrama de cajas de diferencias de género del sujeto muestral: actitud. 218

FIGURA 43: Diferencias de género del sujeto muestral: intención de compra. 220

FIGURA 44: Patrocinio local frente al nacional: reconocimiento. .. 222

FIGURA 45: Patrocinio local frente al nacional: actitud.. 223

FIGURA 46: Diagrama de cajas del patrocinio local frente al nacional: actitud hacia el fútbol. 225

FIGURA 47: Patrocinio local frente al nacional: intención de compra... 226

FIGURA 48: Patrocinio femenino frente al masculino: reconocimiento... 228

FIGURA 49: Patrocinio femenino frente al masculino: actitud. .. 229

FIGURA 50: Patrocinio femenino frente al masculino: intención de compra. 231

FIGURA 51: Patrocinio frente al mecenazgo: reconocimiento. ... 233

FIGURA 52: Patrocinio frente al mecenazgo: actitud. ... 235

FIGURA 53: Diagrama de cajas del patrocinio frente al mecenazgo: actitud hacia el beneficiario. 237

FIGURA 54: Diagrama de cajas del patrocinio frente al mecenazgo: actitud hacia el benefactor. 238

FIGURA 55: Patrocinio frente al mecenazgo: intención de compra.. 240

FIGURA 56: Modelo de transmisión de la imagen: netball.. 242

INTRODUCCIÓN

“Hay quienes no pierden nada al intentarlo,

 hay quienes pierden todo si no lo intentan.”

 - Ivonne Gabriela Flores Moncada

Introducción.

3

Introducción.

El patrocinio comercial es una herramienta promocional de marketing cuyos inicios

se remontan a mediados de los años sesenta (Meenaghan, 1991a). Sin embargo, es un tema

que necesita de mayor investigación, como señalan diversos autores (Javalgi et al., 1994;

Cornwell y Maignan, 1998; Poon y Prendergast, 2006). Incluso, como indica Walliser

(2003), no se ha alcanzado un consenso sobre la definición de patrocinio. En esta

investigación se adopta una definición elaborada a partir de la propuesta por Van Heerden

(2001) y que define al patrocinio como una herramienta de comunicación en la que se da

una provisión de recursos (económicos, fiscales, físicos, humanos) por parte de una o más

organizaciones (el/los patrocinador/es) a un individuo o grupo, a una o más autoridades u

organismos (el/los patrocinado/s), para permitir a éste/os último/s seguir alguna actividad a

cambio de beneficios contemplados en la estrategia del patrocinador, y que pueden ser

expresados en términos de objetivos corporativos, de marketing, de comunicación,

objetivos sociales o de recursos humanos.

Por otra parte, a medida que el patrocinio ha ido cobrando importancia en la

estrategia de marketing de las empresas y a causa de la variedad de usos que se le da, ya

que tan pronto realiza la función de publicidad, de promoción de ventas o de relaciones

públicas, resulta difícil establecer con precisión su localización en el mix de la

comunicación (Ganassali y Didellon, 1996). Por ello algunos autores han ubicado al

patrocinio fuera de las actividades de relaciones públicas como una herramienta más

(Bigné; 1998; Hartley y Pickton, 1999; Tripodi; 2001), mientras que otros autores lo han

seguido situando dentro de las relaciones públicas (Martín Armario, 1993; Lambin, 1995) y

finalmente otros muchos no se han pronunciado al respecto (entre otros Brown, 1995;

D’Astous y Bitz, 1995; Quester y Farrelly, 1998; Koo et al., 2006).

Otro indicador de la relevancia del patrocinio deportivo son las grandes inversiones

que se realizan en el mismo (Carrillat et al., 2005; Poon y Prendergast, 2006) y la

importancia que ha adquirido frente a otras técnicas de comunicación (Meenaghan, 1998).

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

4

Según se desprende del IEG Sponsorship Report, publicación especializada en

información sobre patrocinio, la inversión en patrocinio deportivo sigue aumentando. La

inversión global en actividades de patrocinio ha sido de 33,7 billones de dólares en 2006,

de los cuales 13,4 billones de dólares fueron invertidos por compañías estadounidenses y

9,5 billones de dólares por compañías europeas (IEG, 2007). Bajo la denominación de

patrocinio se albergan diferentes actividades que se clasifican en categorías. Como se

aprecia en la Figura 1 la categoría patrocinada a la cual se le destina una mayor inversión es

el deporte con un 69% de los desembolsos, seguido por el entretenimiento (8%), festivales

y ferias (8%), marketing con causa (9%) y cultura (6%) (Stotlar, 2004).

Figura 1: Previsión de la inversión en patrocinio por categorías en Estados Unidos para 2003.

Deporte
69%

Entretenimiento
8%

Festivales y ferias
8%

Marketing con
causa

9%

Cultura
6%

Fuente: Stotlar (2004).

Infoadex, empresa que realiza el control y análisis de la publicidad en España,

muestra que las inversiones realizadas en este campo son realmente considerables. En la

Tabla 1 se muestra que el patrocinio deportivo ha experimentado un aumento del 13,7%

sobre la inversión del año anterior y ha alcanzado los 560,6 millones de euros. La inversión

en patrocinio supone el 3,84% del total de la inversión y también representa un aumento

sobre la tendencia de los cinco años anteriores.

Introducción.

5

Tabla 1: Inversión real estimada en medios (en millones de euros), de 2000-2006.

MEDIOS %
CONVENCIONALES SOPORTES 2006 06/05 2005 2004 2003 2002 2001 2000
Diarios Diarios 1.790,50 7,5 1.666,4 1.583,70 1.496,00 1.531,20 1.593,80 1.692,10
Supl. + Domin. Suplementos +

Dominicales
123,2 3,3 119,3 110 105,9 106,8 111,3 116,6

Revistas Gran Consumo 368,1 1,2 363,6 373,7 334,6 326,1 353,8 343,8
 Técnicas 319,9 2,9 311 290,6 266,6 264 266,1 274,6
 Total Revistas 688,1 2 674,6 664,3 601,2 590,1 619,9 618,4
Radio Radio 636,7 4,4 609,9 540,2 508,2 484,9 489,5 501,8
Cine Cine 40,6 -5,3 42,9 40,7 47,6 45,3 44,6 55,2
Televisión Tv Nacionales y

Autonómicas
3.089,20 7,3 2.877,8 2.610,60 2.276,80 2.133,50 2.113,60 2.287,40

 Canales Temáticos 44,5 41,8 31,4 26 16,8
 Resto Televisiones 47,3 12,3 42,2 33,3 23,6 38,7 37,3 36,2
 Total Televisión 3.181,00 7,8 2.951,4 2.669,90 2.317,20 2.172,20 2.151,00 2.323,60
Exterior Carteleras 96 -1,5 97,5 98,5 92,1 97,9 105,5 131,4
 Cabinas Telefónicas 11,9 10,4 10,8 10,7 9,64 9 10 13,5
 Transporte 101,9 6,6 95,6 91,1 89,7 56,2 52,7 50,8
 Mobiliario Exterior e

Interior
228,3 5,5 216,4 207,3 197,4 188,5 180,1 174,2

 Monopostes 27,9 12,3 24,8 21,8 19,5 16,8
 Luminosos 18,7 11,5 16,8 16,1 15,6 15
 Lonas 29 60,2 18,1 15,5 17 13,2
 Otros (1) 15,3 10,1 13,9 13,4 13,1 12 58,2 56,5
 Total Exterior 529,1 7,1 493,9 474,3 454 408,6 406,5 426,3
Internet Internet (2) 160,3 33 120,5 94,4 74,6 71,6 51,6 53,4
 SUB. MEDIOS

CONVENCIONALES
7.149,50 7 6.678,8 6.177,60 5.604,60 5.410,70 5.468,10 5.787,50

MEDIOS NO
CONVENCIONALES
 Mailing Personalizado 1.864,90 5 1.776,1 1.734,50 1.700,50 1.726,40 1.700,90 1.630,60
 Buzoneo/Folletos 757 3,8 729,2 744,1 752,4 763,9 781,8 809,3
 Marketing Telefónico 967,7 7,8 897,6 832 763,6 694,2 661,1 471,6
 Regalos Publicitarios 373,8 4,7 357,1 365,2 361,6 358 353,8 365,9
 P.L.V., Señalización y

Rótulos
1275,3 4 1.225,9 1086,1 1048,1 970,5 954,5 1.000,60

 Ferias y Exposiciones 174,7 16,2 150,4 142,1 130,8 125,7 124 124,8
 Patrocinio, Mecenazgo

y Marketing Social y
R.S.C.

438,9 9,3 401,5 348,4 324,7 316,2 306,1 310,8

 Patrocinio Deportivo 560,6 13,7 493 470,5 442,6 441,7 427,6 443,9
 % sobre el total MNC 7,53 8,0 6,97 7,02 6,86 7,00 6,88 7,38
 % sobre el gran total 3,84 7,2 3,58 3,65 3,68 3,77 3,66 3,75
 Publicaciones de

Empresa
60,3 1,5 59,4 56,6 56,7 54,6 55,7 54,3

 Anuarios, Guías y
Directorios

604,2 2,6 589 553,7 511,3 503,8 501,5 475

 Catálogos 209 -13,5 241,5 225,2 217,7 214,5 213,2 197,8
 Juegos Promocionales 48,6 27,2 38,2 36,2 39,1 39,4 38,2 39,6
 Tarjetas de

Fidelización
40 14,8 34,8 32,4 32,6 31,8 31,4 29,7

 Animación Punto de
Venta

65,8 -7,3 71 66,7 62,7 63,4 61,9 55,6

 SUB. MEDIOS NO
CONVENCIONALES

7.440,70 5,3 7.064,8 6.693,60 6.444,40 6.303,90 6.211,70 6.009,60

 GRAN TOTAL 14.590,20 6,2 13.743,6 12.871,20 12.017,30 11.714,60 11.679,80 11.797,00
(1) En el año 2001 y anteriores no se disponía de información detallada de cada uno de los distintos soportes que componen el "Otros". Por
ello, en dichos años el epígrafe "Otros" incluye agrupados Monopostes, Luminosos, Lonas y Otros.
(2) El dato de Internet es neto, restados los descuentos de agencias y rappeles.

Fuente: Infoadex (2005, 2006 y 2007).

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

6

Como se indica en la Figura 2 y según Infoadex 2007, el patrocinio deportivo goza de un

gran peso entre los medios no convencionales, pues asciende al 7,53%.

Figura 2: Inversión en medios no convencionales. Año 2006.

Ferias y Exposiciones
2%

Actos de Patrocinio,
Mecenazgo y Marketing

Social y R.S.C.
6%

Actos de Patrocinio Deportivo
8%

Publicaciones de Empresa
1%

Anuarios, Guías y Directorios
8%

Regalos Publicitarios
5%

P.L.V., Señalización y Rótulos
17% Marketing Telefónico

13%

Buzoneo/Folletos
10%

Mailing Personalizado
24%

Catálogos
3%

Juegos Promocionales
1%

Tarjetas de Fidelización
1%

Animación Punto de Venta
1%

Fuente: Infoadex (2007)

En la Tabla 2 se muestran las cifras de la inversión real estimada de los últimos

años. Esta inversión se desglosa en medios convencionales y en medios no convencionales,

categoría que incluye al patrocinio deportivo.

Tabla 2: Inversión real estimada (en millones de euros), cada medio año de 1994 a 2006.

AÑOS INVERSIÓN REAL
ESTIMADA EN ESPAÑA 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 Medios convencionales 3.419 3.541 3.658 3.887 4.335 5.031 5.656 5.331 5.404 5.571 6.153 6.679 7.149

 Medios no convencionales 3.611 3.768 3.866 4.057 4.405 5.368 6.010 6.212 6.304 6.444 6.694 7.065 7.441

 - Patrocinio deportivo 316 340 354 362 395 427 444 428 442 443 470 493 561

TOTAL 7.030 7.309 7.524 7.945 8.740 10.400 11.666 11.543 11.708 12.015 12.846 13.744 14.590
Fuente: Infoadex (1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006 y 2007).

Total Inversión: 7.440,7 Millones de Euros.

Introducción.

7

La Figura 3 ofrece una representación gráfica más ilustradora de la evolución del

crecimiento de la inversión real estimada en medios en España durante los años 1995 a

2006. Se observa que hubo un pequeño descenso del crecimiento de la inversión de 1995 a

1996 (1997 en el caso de la inversión en patrocinio deportivo). Posteriormente se produjo

un incremento hasta el año 1999 (1998 en el caso de la inversión en patrocinio deportivo).

Después de ese máximo, la inversión dejó de crecer tanto como en años anteriores hasta

que en 2001 se produjo una disminución de la inversión de tal magnitud que supuso

alcanzar ratios negativos de crecimiento, salvo en el caso de la inversión en medios no

convencionales, cuyo ratio de crecimiento fue de 3,36% y que alcanzó su mínimo en 2002.

A partir de ese momento la inversión total y la inversión en medios convencionales se

incrementaron hasta 2004, momento a partir del cual el crecimiento de la inversión en

medios convencionales muestra una tendencia a la baja y el crecimiento de la inversión

total parece mantenerse. La inversión en medios no convencionales se incrementó desde el

2002 al 2005 y parece mantenerse estable en 2006. La inversión en patrocinio deportivo por

su parte sufrió una bajada importante en 2003, su ratio de crecimiento alcanzó el valor del

0,23%. En 2004 volvió a incrementarse para disminuir en 2005 e incrementarse

notablemente en 2006 alcanzando su máximo histórico.

Figura 3: Crecimiento de la inversión real estimada en medios (en millones de euros), de 1994 a 2006.

-10

-5

0

5

10

15

20

25

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Años

 Medios convencionales Medios no convencionales - Patrocinio deportivo Total

Fuente: Infoadex (1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006 y 2007).

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

8

En conclusión, se observa relevancia creciente de la inversión en los denominados

medios no convencionales, y de forma específica en patrocinio, especialmente en su

vertiente deportiva. Sin embargo, la complejidad de interacciones (monetarias y no

monetarias) que conllevan las actividades de patrocinio (Parra et al., 1995), es la causa por

la cual resulta tan difícil establecer una medida para la eficacia del patrocinio deportivo. Sin

embargo, en la actualidad es una prioridad en el ámbito del marketing establecer la eficacia

de las acciones desarrolladas, pues según el Marketing Science Institute, es un área de

investigación clave el estudio de la cantidad a invertir y el modo de evaluar la eficacia de la

inversión tanto en medios tradicionales como en los nuevos medios (MSI 2008-2010

research priorities).

A pesar del carácter estratégico del patrocinio y la importancia económica que esta

adquiriendo, salvo excepciones (Moragas, 1992; Juan de Andrés, 1993; Mera y Mula 1993;

Campos et al., 1994; Parra et al., 1995; Bigné y Aldás, 1996; Carroggio, 1996; Moragas,

1996; Bigné, 1997; Bigné, 1998; Ruyra y Suarez-Zuloaga, 1999; Campos, 2001; Fraiz et

al., 2001; Pedraja et al., 2001; Calderon et al., 2002; Cuadrado et al., 2002; Calderon et al.,

2003; Campos, 2003; Lopez, 2003) en España son muy escasos los estudios que aborden la

eficacia similares a los realizados en otros países en los que el patrocinio se ha utilizado e

investigado más tempranamente (Farrelly et al., 1997; Quester, 1997; Slack y Berret, 1997;

Roy y Cornwell, 1998; Amis et al., 1999; Fahy et al., 2004) y por ello es necesario llenar

este hueco de investigación y proporcionar así a las empresas indicaciones que optimicen la

gestión en este ámbito.

Una vez se ha destacado la necesidad de incrementar los estudios en el ámbito del

patrocinio deportivo desde el ámbito académico así como por las ingentes inversiones

realizadas y la complejidad de sus relaciones, se plantea el objetivo de esta tesis doctoral:

identificar la medida de la eficacia del patrocinio deportivo y de forma específica, la

eficacia en la transmisión de la imagen, teniendo en cuenta las investigaciones realizadas

desde la disciplina del marketing. Para ello se abordan varios subobjetivos:

Introducción.

9

1. Realizar una revisión de la literatura para la conceptualización del patrocinio deportivo

como herramienta de marketing, y específicamente, en el mix de comunicación.

2. Elegir las medidas que permitan aislar la eficacia del patrocinio deportivo a partir de la

literatura revisada.

3. Validar las escalas de medida de la eficacia de la transmisión de la imagen del patrocinio

deportivo obtenidas tras la revisión de la literatura.

4. Identificar a partir de la revisión de la literatura las necesidades de conocimiento en la

transmisión de la imagen del patrocinio deportivo, formulando las hipótesis a contrastar.

5. Validar el modelo de transmisión de la imagen del deporte patrocinado al patrocinador

deportivo.

6. Identificar qué tipo de deportes son más eficaces, a efectos de patrocinio, cuando se

utilizan para favorecer la imagen (es decir, analizar la existencia de un efecto moderador

del deporte patrocinado sobre la imagen del patrocinador deportivo).

7. Examinar la intención de compra de los productos o servicios del patrocinador, en

situaciones hipotéticas y en situaciones con incentivos económicos reales.

8. Estudiar la posible existencia de diferencias en la eficacia de los patrocinios deportivos,

en términos de recuerdo, actitud e intención de compra, debidas al género del sujeto

muestral.

9. Analizar las diferencias entre la eficacia de los patrocinios deportivos locales y

nacionales, en términos de recuerdo, actitud e intención de compra.

10. Analizar las diferencias entre la eficacia de los patrocinios deportivos de categorías

femeninas y masculinas, en términos de recuerdo, actitud e intención de compra.

11. Analizar la eficacia del patrocinio deportivo frente al mecenazgo, en términos de

recuerdo, actitud e intención de compra.

12. Analizar si al estimar la relación entre la actitud hacia un determinado deporte y hacia su

patrocinador en un evento real se valida el modelo de la transmisión de la imagen del

patrocinado al patrocinador.

13. Proveer de implicaciones para la gestión de las organizaciones que deseen invertir en

patrocinio deportivo considerando la eficacia.

14. Proveer de líneas futuras de investigación en el ámbito estudiado.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

10

Para el logro de dichos objetivos se emplean dos metodologías: la experimental y la

encuesta. La metodología experimental resulta adecuada por su capacidad para aislar los

efectos del patrocinio de aquellos generados como consecuencia de la aplicación de otras

herramientas del marketing mix y medir así la eficacia de esta herramienta en particular.

Para la obtención de estos datos se realiza una simulación de patrocinio, por lo que para

disponer de datos reales de patrocinio que complementen la investigación se emplea la

encuesta. Sin embargo, con la encuesta la eficacia del patrocinio no se aisla de la de todas

las herramientas del mix promocional y sus sinergias, por lo que la finalidad del

cuestionario es la de captar la robustez del procedimiento experimental seguido.

Para el logro de los objetivos propuestos, la estructura de la tesis, tal y como se

indica en la Figura 4, es la siguiente:

- A continuación de la introducción se aborda la primera parte de la tesis: la

conceptualización y operacionalización del patrocinio deportivo en la estrategia de

marketing. Esta primera parte se compone de dos capítulos, en los cuales se aborda

el patrocinio deportivo como objeto de estudio del marketing y su eficacia.

o En el primer capítulo se aborda la revisión bibliográfica de los

antecedentes del patrocinio deportivo, tomando en consideración los factores

determinantes de su desarrollo, el patrocinio dentro de la estrategia de

comunicación y el concepto, los objetivos y las consecuencias del patrocinio

deportivo.

o En el segundo capítulo se profundiza en la metodología para medir la

eficacia del patrocinio, analizando aquella que se emplea para medir la

eficacia de la publicidad y del patrocinio televisivo, se analizan las medidas

para los tres tipos de respuesta del patrocinio deportivo: cognitiva, afectiva y

comportamental, se plantea un modelo de transmisión de la imagen y,

finalmente, se formulan las hipótesis de la eficacia del patrocinio deportivo.

Introducción.

11

- Una vez concluida la parte de conceptualización se aborda la segunda parte: el

análisis empírico, en el cual se desarrolla la experimentación y la encuesta, se

analizan sus resultados y se presentan las conclusiones.

o En el tercer capítulo se describe la metodología de la investigación

empírica para el desarrollo de los objetivos, mediante la definición de la

muestra, la obtención de los datos y la definición de las medidas, tanto para

el experimento como para la encuesta.

o En el cuarto capítulo se muestra el desarrollo del análisis estadístico y los

resultados obtenidos mediante la metodología experimental y del

cuestionario.

o En el quinto capítulo se exponen las conclusiones, las limitaciones, las

futuras líneas de investigación y las implicaciones para la gestión que se

desprenden a partir de los resultados obtenidos en esta investigación.

- Finalmente se presentan las referencias bibliográficas que han sido utilizadas para

la elaboración de esta tesis doctoral así como el anexo donde se adjuntan las

imágenes del lugar donde se ha realizado la recogida de datos, el Laboratori

d’Economia Experimental (UJI, Castellón) y donde se ha realizado la encuesta (Sir

David Wallance Sports Hall de la Loughborough University, UK). También se

incluyen las pantallas del programa informático correspondientes a la recogida de

datos para el tratamiento T1 del experimento, además se adjuntan dos de los

cuestionarios distribuidos en el evento deportivo seleccionado: netball (deporte

reconocido como olímpico desde 1995, se trata de un juego de equipo semejante al

baloncesto, en el cual se pretende hacer pasar un balón de fútbol por un aro que se

encuentra situado en lo alto de un poste). El resto de tratamientos y cuestionarios se

incluyen en el CD adjunto.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

12

Figura 4: Estructura de la tesis.

Fuente: Elaboración propia (2008).

PRIMERA PARTE:
CONCEPTUALIZACIÓN Y OPERACIONALIZACIÓN

DEL PATROCINIO DEPORTIVO EN LA
ESTRATEGIA DE MARKETING

CAPÍTULO 1:

EL PATROCINIO
DEPORTIVO COMO
OBJETO DE ESTUDIO
DEL MARKETING

CAPÍTULO 2:

LA EFICACIA DEL
PATROCINIO
DEPORTIVO

SEGUNDA PARTE:

ANÁLISIS EMPÍRICO: LA EXPERIMENTACIÓN Y
LA ENCUESTA

CAPÍTULO 3:

METODOLOGÍA DE
LA INVESTIGACIÓN

EMPÍRICA

CAPÍTULO 4:

ANÁLISIS DE LOS
DATOS

CAPÍTULO 5: CONCLUSIONES

• Análisis descriptivo de los datos.
• Análisis de las variables de

eficacia.
• Validación de las escalas de

medida y del modelo de
transmisión de la imagen.

• Contrastación de las hipótesis

• La experimentación:
o Experimentación en marketing
o Marco muestral
o Diseño experimental
o Encuesta

• Concepto y medición de eficacia
del patrocinio deportivo:
o Respuestas
o Modelo transmisión de imagen
o Formulación de hipótesis

• Factores determinantes del
desarrollo del patrocinio.

• El patrocinio en la estrategia de
comunicación.

• El patrocinio deportivo.

PRIMERA PARTE

CONCEPTUALIZACIÓN Y

OPERACIONALIZACIÓN DEL

PATROCINIO DEPORTIVO EN

LA ESTRATEGIA DE

MARKETING

CAPÍTULO 1: EL

PATROCINIO

DEPORTIVO COMO

OBJETO DE ESTUDIO

DEL MARKETING

“A veces hay que retroceder dos pasos para avanzar uno.”

 - Napoleón Bonaparte

Capítulo 1: El patrocinio deportivo como objeto de estudio del marketing.

17

1.1 – Introducción.

En el primer epígrafe de este capítulo se estudian los factores determinantes del

desarrollo del patrocinio deportivo, empezando por la implantación del deporte y la cultura

como valores sociales. A continuación se analiza en qué manera ha impactado el marco de

gestión de las relaciones con stakeholders en el desarrollo de las actividades de patrocinio.

Seguidamente se aborda la relación que tiene con el desarrollo de la responsabilidad social

de las empresas. Y finalmente se expone el desarrollo del patrocinio como consecuencia de

la normativa legal para la publicidad de determinados productos.

En el segundo epígrafe se aborda el estudio del patrocinio en la estrategia de

comunicación, empezando por su carácter estratégico. Seguidamente se analizan las

definiciones y los distintos tipos de patrocinio. A continuación se exponen las diferencias

entre patrocinio y mecenazgo. Después se aborda la problemática de la localización del

patrocinio en el mix de comunicación. Y finalmente se analizan las consecuencias del

patrocinio.

En el tercer epígrafe se analiza el patrocinio deportivo, comenzando con las

definiciones de patrocinio deportivo, analizándolas para obtener una propuesta del concepto

como base de la investigación. Seguidamente se estudian los distintos tipos de patrocinio

deportivo. A continuación, se aborda la identificación de los objetivos del patrocinio

deportivo y finalmente se analizan las consecuencias del patrocinio deportivo.

1.2 – Factores determinantes del desarrollo del

patrocinio deportivo.

Como se ha señalado en la introducción de esta tesis, el patrocinio deportivo ha

sufrido una creciente evolución en términos de inversión. Este fenómeno se habría visto

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

18

favorecido por diversos factores que habrían fomentado su desarrollo: la implantación del

deporte y la cultura como valores sociales, el marco de relaciones o stakeholders, la

responsabilidad social corporativa y la normativa legal del patrocinio frente a la publicidad

(véase Figura 5).

Figura 5: Modelo teórico explicativo del desarrollo del patrocinio deportivo.

Fuente: Elaboración propia (2008).

Tanto el marco de relaciones o stakeholders como la responsabilidad social son

conceptos que han sido vinculados a las acciones de patrocinio como se puede apreciar en

el estudio de Gardner y Shuman (1987), quienes analizaron los objetivos prioritarios de las

empresas para patrocinar y encontraron que el más importante era establecer relaciones con

la comunidad, mientras que la responsabilidad social corporativa ocupaba el cuarto lugar,

detrás de los objetivos de notoriedad y de imagen. Por otra parte, la tendencia de la

sociedad española en la que aspectos de la vida como la cultura, deporte, ecología, arte, etc.

adquieran una relevancia mucho mayor y la necesidad de dar respuestas a la problemática

de los soportes de la publicidad tradicional se han unido como factor explicativo a la hora

de analizar las causas y desarrollo del patrocinio en España (Montesinos, 1990).

La implantación
del deporte y de la
cultura como
valores sociales

El marco de
relaciones o
stakeholders

La

responsabilidad
social de las
empresas

La legislación del
patrocinio frente
a la publicidad

DESARROLLO
DEL

PATROCINIO

Capítulo 1: El patrocinio deportivo como objeto de estudio del marketing.

19

Finalmente, la legislación ha desempeñado un papel decisivo para el desarrollo de

las actividades de patrocinio, pues numerosas investigaciones señalan que la prohibición de

anunciar en televisión bebidas alcohólicas y tabacos por parte de la legislación ha

incrementado el uso del patrocinio, en especial el deportivo (Gómez, 1993; Carrigan y

Carrigan, 1997; Morrison et al., 2006), para alcanzar los publicos objetivos de las

compañías productoras de tabacos y bebidas alcohólicas (Wolton, 1988; Meenaghan,

1991a; Hasen y Scotwin, 1995; Quester, 1996; Hoek et al., 1997; Cornwell, 1997; Cornwell

y Maignan, 1998; Meenaghan, 1998; Tripodi, 2001). Estas compañías han sido las más

interesadas en el estudio del patrocinio puesto que en muchos casos ha sido su herramienta

promocional principal (Meenaghan, 1983 y 1994; Quester, 1996; Crompton, 2004). Destaca

también la legislación sobre incentivos fiscales.

1.2.1– La implantación del deporte y la cultura como valores

sociales.

El desarrollo económico y la importancia de la calidad de vida han provocado que

actividades como la cultura y el deporte estén cada vez más al alcance de los ciudadanos y

ocupen una parte importante en la vida diaria, lo cual ha favorecido que el ocio haya ido

adquiriendo una importancia progresiva en la escala de valores de nuestra sociedad

(Gómez, 1993). La valoración que se hace del tiempo de ocio y su incidencia en la vida

personal es cada vez más alta (Montesinos, 1990). Como señalan Zentes y Deimel (1991,

Pág. 20) “El aumento del tiempo libre aumenta la importancia acordada a las actividades

deportivas y culturales. La tendencia a una plenitud individual y una orientación altamente

hedonista del la vida. La tendencia a una sociedad activa y crítica”. En este sentido, la

cultura, el deporte, los viajes, la gastronomía, la investigación, la ecología, el arte, etc.

ocupan, cada día más, una parte importante en el quehacer y preocupaciones del español

(Montesinos, 1990), lo cual se refleja en el gasto dedicado a bienes y servicios de consumo

como ocio, espectáculos, cultura; gastos en hoteles, cafés y restaurantes; que junto con el

consumo de otros bienes y servicios son epígrafes en los que el gasto viene creciendo en

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

20

términos absolutos y relativos en el conjunto de la población (INC, 2001). Estos epígrafes

que componen la partida del ocio tienen un peso importante pues ya en 1999 el gasto en

esparcimiento y cultura de los hogares españoles representaba el 6,2 % del total (Eurostat,

2004).

El deporte, en concreto, es motivo de ocio de una enorme cantidad de ciudadanos

bien de forma activa o pasiva (Montesinos, 1990). El deporte es percibido como un

componente de estilo de vida saludable, en algunos casos aventurero y arriesgado, y

simboliza un tiempo de entretenimiento y diversión (Fraiz et al., 2001). Así pues, Quiroga

(2001) señala como posible causa del gran despliegue de medios para promover la

educación física, el deporte para todos, el ejercicio y el bienestar, a que la actividad física

repercute positivamente en la vida del individuo. También afirma que todos los miembros

de la sociedad quieren mejorar su salud y su apariencia y esa demanda ha creado también la

oferta de los gimnasios y nuevas formas deportivas. Además, el deporte sirve a los

propósitos de prevención y rehabilitación. Es en el ámbito más personal del público

objetivo donde actúa el patrocinio, que incluso facilita que vivencie sus preferencias (a

modo de deporte, retransmisión, evento cultural, concierto, exposición, causas sociales...).

En una sociedad cada vez más inclinada hacia el ocio, el patrocinio favorece claramente

esta tendencia (Cantó y Ribas, 2004).

1.2.2– El marco de gestión de las relaciones con stakeholders.

“El Marketing de relaciones se refiere a las actividades de Marketing dirigidas al

establecimiento, desarrollo y mantenimiento de intercambios relacionales exitosos”

(Morgan y Hunt, 1994, pág. 22). Este planteamiento relacional cuestiona directamente el

enfoque transaccional del marketing. Mientras el marketing transaccional representa un

enfoque a corto plazo y se basa en la realización de una venta en cada momento, el enfoque

relacional se orienta hacia la satisfacción a largo plazo de los consumidores (Sánchez et al.,

2000). Es en este enfoque de satisfacción a largo plazo de los consumidores y de otros

colectivos relacionados con la empresa dónde tiene cabida el patrocinio deportivo como

Capítulo 1: El patrocinio deportivo como objeto de estudio del marketing.

21

herramienta de marketing. Seitanidi y Ryan (2007) reconocen que las formas más

tempranas de patrocinio se corresponden con una herramienta de comunicación flexible y

capaz de alcanzar múltiples audiencias, como los clientes actuales y potenciales, los

proveedores, el personal, los líderes de opinión, las comunidades locales y así

sucesivamente (Gardner y Shuman, 1988; Crowley, 1991; Meenaghan, 1991b; Parker,

1991; Scott y Suchard, 1992; Cornwell, 1995; Crimmins y Horn, 1996). A su vez

reconocen que esta herramienta genera un nivel de buena voluntad entre ciertos

stakeholders.

La comunicación es crucial para el mantenimiento de una buena relación con el

cliente y con todos los stakeholders o públicos de interés relacionados con la empresa

(Cantó y Ribas, 2004). En cuanto a estas relaciones, Gardner y Shuman (1988) explican

cómo influye el patrocinio en las diferentes audiencias, tanto las formadas por

consumidores actuales y potenciales, como en las audiencias no consumidoras del

producto, miembros del canal y empleados, instituciones financieras y líderes de la

comunidad. Posteriormente Cornwell (1995) adaptó el marco conceptual que ellos habían

desarrollado, separando los efectos del patrocinio que se producen para los diversos actores

de la red de relaciones (véase Figura 6):

1) En los consumidores actuales y potenciales el patrocinio influye mediante la

creación de notoriedad para los nuevos productos y el aumento de la importancia de

las marcas, que se encuentran en la fase de madurez en el ciclo de vida del producto.

2) En los miembros del canal influye mediante la creación de notoriedad, que facilita

la aceptación del producto (nuevo o reposicionado) en el canal de distribución, lo

que a su vez puede mejorar el servicio al consumidor.

3) En las instituciones financieras el patrocinio influye mediante la creación de

notoriedad entre los inversores potenciales, que puede facilitar la obtención de

créditos o la atracción de inversores, e incrementar las inversiones de capital. Según

Miyazaki y Morgan (2001), los mercados financieros valoran la adquisición de

patrocinios olímpicos.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

22

4) En los líderes de la comunidad el patrocinio influye mediante la creación de una

buena reputación de la empresa, identificándose como buenos vecinos, lo que puede

mejorar la cooperación municipal. Tal es el caso del patrocinio de acontecimientos,

que mejora significativamente las relaciones corporativas con la comunidad (Dean,

2002).

5) En los empleados el patrocinio influye mediante la creación de entusiasmo y

corporativismo, lo que a su vez reduce la rotación de personal y el absentismo,

genera entusiasmo hacia los nuevos productos y las reposiciones de producto. Todo

ello puede mejorar la productividad de los empleados.

Figura 6: Marco conceptual de los efectos del patrocinio.

 Consumidores Notoriedad/Importancia
 Imagen Ventas

 Miembros del canal Notoriedad/Aceptación Facilitación

 Instituciones Notoriedad entre los Capital
 Patrocinios Financieras inversores potenciales

 Gobierno y líderes Reputación de la Cooperación
 de la comunidad empresa

 Empleados Corporativismo Productividad
 Entusiasmo

Fuente: Cornwell (1995), adaptado de Gardner y Shuman (1988).

Según Fitch (1986) el patrocinio puede ser usado para definir al mismo tiempo la

personalidad de la empresa para sus diferentes públicos. Además, Gardner y Shuman

(1988) afirman que el patrocinio puede proporcionar a las pequeñas empresas una

flexibilidad esencial, ya que sus efectos en los públicos objetivos pueden ser aumentados

mediante una planificación, una selección de medios y una asignación presupuestaria

cuidadosas. Finalmente, para Roy y Graeff (2003) las organizaciones que sobresalen

“haciendo las cosas bien mientras hacen el bien” pueden utilizar el marketing con causa

para crear ventajas competitivas sobre otras organizaciones mientras construyen relaciones

con varios grupos de stakeholders (como por ejemplo fans, comunidad local, medios de

comunicación y líderes gubernamentales).

Capítulo 1: El patrocinio deportivo como objeto de estudio del marketing.

23

1.2.3– La responsabilidad social de las empresas.

En los últimos años se ha producido un cambio sustancial en la definición del papel

que la empresa ha de desempeñar en la consecución del bienestar general (Jiménez, 2005).

A consecuencia de la creciente vinculación de la ética al mundo de los negocios, ha surgido

una nueva concepción de las entidades como empresas ciudadanas (Marín, 2004). Por ello

los ciudadanos han comenzado a exigir de la empresa actitudes más responsables y la

asunción de valores ecológicos, culturales o solidarios que la ciudadanía percibe como

positivos y que según reflejan las encuestas realizadas, la mayoría de los consumidores se

encuentran favorablemente dispuestos a adquirir bienes y servicios de empresas que se

implican en la realización de aquellos valores y objetivos (Jiménez, 2005). De esta forma, a

los objetivos tradicionales de obtención de beneficios y satisfacción de los accionistas se

añaden aspectos relacionados con el respeto medio ambiental y los derechos humanos, que

junto con las actividades filantrópicas constituyen en esencia el núcleo de la denominada

responsabilidad social de la empresa (Marín, 2004).

La popularidad de uso del marketing con causa en el deporte esta creciendo

(McGlone y Martin, 2006). Esta circunstancia resulta especialmente importante, pues este

tipo de campañas crean con frecuencia situaciones beneficiosas para todas las partes

implicadas (McGlone y Martin, 2006). Así, como señalan Polonsky y Speed (2001) desde

que el patrocinio deportivo se ha vuelto una herramienta frecuente en los estadios

deportivos, las empresas estan intentado aumentar el valor de sus patrocinios mediante

mecanismos como el marketing con causa. Así, las empresas eligen apoyar causas por muy

diversos motivos, bien sea para vincular sus productos con causas o asuntos de resonancia

para sus públicos objetivos, o para estimular las ventas a corto plazo del producto (Roy y

Graeff, 2003). El marketing con causa incluso le permite usar la preocupación por la

responsabilidad social del consumidor como una ventaja competitiva (Smith y Higgins,

2000).

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

24

Por todo lo anteriormente expuesto la acción de patrocinio puede ser observada

como el esfuerzo de una organización en asumir su responsabilidad social ante el conjunto

de la sociedad, ya que las organizaciones asumen cada vez más que tienen un rol social y

no sólo comercial (Capriotti, 2007). Por lo que el patrocinio puede ser considerado desde

otra perspectiva diferente al intercambio comercial entre patrocinador y patrocinado,

introduciendo un factor clave en el desarrollo de la actividad como es el interés general. De

esta forma el patrocinio se transforma en una expresión de la responsabilidad social

empresarial, sustentada en la ética y los principios corporativos, y no sólo en su estrategia

de comunicación.

La buena ciudadanía corporativa es indispensable hoy en día para que una empresa

sea aceptada socialmente y por tanto el patrocinio y mecenazgo de eventos culturales y

deportivos son utilizados asiduamente por las empresas (Kase et al., 2005). Esto ha

producido un aumento de la importancia de la responsabilidad social corporativa para las

organizaciones deportivas así como para los megaeventos que organizan (Babiak y Wolfe,

2006). El patrocinio representa, así, una actitud y un comportamiento social de la empresa-

ciudadana. Este comportamiento cívico, tal y como expone Willmott (2003), puede tener

resultados positivos, debido a que el público está juzgando cada vez más a las empresas y

organizaciones en función de sus valores y comportamiento en la sociedad. “De esta

manera, el patrocinio adquiere una dimensión diferente, un estatus propio como actividad

empresarial, vinculada al carácter y a la vocación social de la organización y a su

responsabilidad, inserción y aceptación social, aunque pueda tener, de forma colateral, un

efecto sobre los resultados de marketing de la compañía” (Capriotti, 2007). El patrocinio

puede adoptarse como una actividad más del programa de comunicación de una compañía o

como una manifestación conductual de los valores y principios corporativos expresados

mediante su responsabilidad social corporativa (Capriotti, 2007). En ambos casos, el

patrocinio puede llegar a ser conocido por la sociedad y los públicos, aunque los beneficios

podrán ser muy diferentes. Si la sociedad observa el patrocinio como una actividad

publicitaria, los públicos de la empresa observan la acción como un acto de persuasión más

dentro de la política comercial de la empresa, tendente a lograr el consumo o la aceptación

de la marca, por lo que el grado de credibilidad de la actividad es bajo. En cambio, si

Capítulo 1: El patrocinio deportivo como objeto de estudio del marketing.

25

observan el patrocinio como un comportamiento cívico de la empresa, se considera que la

entidad esta realizando una conducta cívica en la sociedad donde esta instalada y no como

una actividad de persuasión comercial. Por lo que el patrocinio tendrá mayor credibilidad,

pues la conducta corporativa se considera menos manipulable que las actividades de

comunicación y los posibles resultados y efectos positivos serán más importantes y

duraderos. En conclusión y desde esta perspectiva, el patrocinio “debe tener, por encima de

todo, una intencionalidad y una vocación social, de integración y de participación cívica de

la organización en la sociedad en la que vive y de la que vive. El patrocinio es, en última

instancia, una manifestación de la responsabilidad social corporativa de la organización”

(Capriotti, 2007). Mediante el patrocinio las empresas estarían cumpliendo con la

responsabilidad de las gerencias de engranar los intereses de la empresa con los de la

sociedad, a la que hace referencia Gastañaduy (2003).

1.2.4 – La legislación del patrocinio frente a la publicidad.

En este epígrafe, primero se indican los incentivos que han tenido las empresas de

bebidas alcohólicas y tabacaleras en utilizar el patrocinio para alcanzar sus audiencias,

también se presenta la evolución de la legislación en cuanto al alcohol y/o al tabaco y la

publicidad en Estados Unidos y en España y para finalizar se señalan las ventajas fiscales

del patrocinio en España.

Una causa importante del avance del patrocinio deportivo en las empresas es el

hecho de tener que superar barreras legales (Gómez, 1993). Las políticas gubernamentales

sobre tabaco y alcohol han motivado a los productores a buscar medios alternativos de

comunicación (Meenaghan, 1991b). En los países con televisión comercial limitada el

patrocinio podía ser la única forma en la que una empresa podía tener su marca en la

pantalla de televisión. De forma similar las empresas con acceso limitado a algunos medios

(como es el caso de las empresas tabacaleras) podían usar el patrocinio para alcanzar sus

audiencias (Hansen y Scotwin, 1995). Por ello estas empresas no se retrasaron en

aprovechar las oportunidades presentadas por el patrocinio cuando se introdujeron leyes

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

26

más severas que restringían sus oportunidades de anunciarse (Hoek et al., 1997). En ese

sentido es posible mantener y avivar el continuo crecimiento del patrocinio (Tripodi, 2001).

En esa línea Meenaghan (1998) sostiene que las prohibiciones gubernamentales sobre el

tabaco y el alcohol nutren el crecimiento del gasto en patrocinio. No existe evidencia

empírica que pruebe o niegue esta creencia, pero la incidencia de patrocinadores de estas

industrias en el deporte sugeriría que es una presunción razonable (Carrigan y Carrigan,

1997). De forma que el patrocinio ofrece una laguna jurídica a las marcas a las que se les

prohíbe anunciarse en otros lugares (Cornwell, 1997; Cornwell y Maignan, 1998). No sólo

el deporte ha sido objeto de patrocinio por parte de las compañías de tabaco y bebidas

alcohólicas, sino que tal y como señala Wolton (1988) en el patrocinio cultural también se

ha dado un crecimiento de las inversiones, debido a la necesidad de las empresas de

diversificar su mix de comunicación en un sistema restrictivo, aunque la ayuda que presta el

marketing corporativo de patrocinio de acontecimientos, como parte integrante del área de

negocios deportivos, para promover el tabaco, el alcohol y las loterías hace que el

marketing deportivo merezca una atención especial (McDaniel et al., 2001). También

resulta destacable que mientras las compañías tabacaleras y de bebidas alcohólicas se han

sentido atraídas por el patrocinio por razones de acceso a oportunidades de promoción,

comparten con los fabricantes de coches un reconocimiento temprano del potencial del

patrocinio (Meenaghan, 1991a).

Una razón específica para que la industria del tabaco se interese por patrocinar es

que los grandes acontecimientos deportivos nacionales atraen una cobertura mediática

intensiva y las compañías tabacaleras patrocinadoras esperan ver sus marcas en televisión,

un medio que resulta inalcanzable para su publicidad. Pero además su producto se une a

una actividad de ocio que es generalmente aceptada con una forma de vida saludable, el

éxito personal y la aceptación social (Witcher et al., 1991).

Las actividades de patrocinio cobran mayor importancia en el sector de bebidas

alcohólicas por las limitaciones que sufren a la hora de anunciarse en algunos medios, por

ejemplo la televisión (Mera y Mula, 1993). El patrocinio de acontecimientos atléticos por

compañías cerveceras favorece que los jóvenes sientan que beber es una parte natural y

Capítulo 1: El patrocinio deportivo como objeto de estudio del marketing.

27

sana de ver o participar en el deporte (Crompton, 1993). Es por este motivo que las grandes

empresas cerveceras están muy interesadas en patrocinar fútbol pues según un análisis

efectuado por Brown (1995), los espectadores de género masculino de dicho deporte

consumen principalmente cerveza (embotellada en vidrio y cerveza rubia). Aunque cuando

se trata de una empresa de bebidas alcohólicas existe la dificultad de elegir un deporte para

patrocinar (Meerabeau et al., 1991). Si patrocinan a jóvenes, fomentan la imagen de

menores bebedores, lo cual es claramente socialmente irresponsable. Si patrocinan deportes

peligrosos, como carreras de motos o esquí, son criticados si hay accidentes fatales de

interés público. Además por unirse a deportes de motor parece que perdonen la actitud de

conducir bebido. En atletismo las revelaciones de atletas patrocinados que han tomado

drogas puede perjudicar la imagen del patrocinador. McDaniel y Mason (1999) obtienen

que en el caso de unos juegos olímpicos, los consumidores estan más predispuestos a

aceptar la cerveza que el tabaco como patrocinador del acontecimiento.

En conclusión, las empresas de tabaco y alcohol se sienten atraídas por las

percepciones estilo de vida saludable, aventurero y simbolismos de un tiempo de

entretenimiento y diversión que ofrece el patrocinio deportivo (Fraiz et al., 2001). Pero a su

vez esto les trae problemas de congruencia, por ejemplo en el caso de los copatrocinadores,

las empresas son susceptibles en sus actividades de patrocinio para unirlas al tabaco o al

alcohol, ya sea por susceptibles o por incongruentes (Cornwell et al., 2005b). En el caso del

deportista individual, también ha de ser congruente con la imagen del patrocinador.

Además, en algunos casos la lista de patrocinadores del evento publicada incluye marcas

que son polémicas (Ruth y Simonin, 2003). Las marcas de cigarrillos y de bebidas

alcohólicas –que han sido etiquetadas como “socialmente indeseables” (Cornwell y

Maigman, 1998) y “polémicas” (Pollay et al., 1992; Schuster y Powell, 1987)- han tenido

su acceso a la publicidad restringido o denegado, por lo que han tenido que reorganizar su

inversión publicitaria (Beirne, 2001). Por lo que el reto del deporte es buscar fuentes

patrocinadoras que sustituyan los productos “insanos”, ya que muchos consumidores

deportivos perciben como incongruentes los vínculos entre el deporte y el alcohol o el

tabaco (Shannon, 1999). Al analizar el impacto del patrocinio por parte del sector del

tabaco en las audiencias el 73 % de los espectadores estaban conformes con el patrocinio

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

28

deportivo que realizaba el sector del tabaco, el 11 % se oponía y el 16% se mostraba

indiferente. Aquellos que se oponían lo hacían por causas relacionadas con las

implicaciones del uso del tabaco sobre la salud, la influencia negativa sobre los jóvenes y

los aspectos negativos de la promoción del tabaco en general (Danylchuk, 2000). En otro

estudio se analizan las actitudes hacia el patrocinio por parte del sector del tabaco y del

sector del alcohol entre los fumadores y no fumadores y los bebedores y no bebedores de

bebidas alcohólicas. Tanto los fumadores como los bebedores de bebidas alcohólicas

presentaban unas actitudes significativamente más positivas que aquellos que no son

fumadores o bebedores de bebidas alcohólicas. Además, la actitud hacia el patrocinio por

parte del sector del alcohol presenta actitudes significativamente más positivas que el

patrocinio por parte del sector del tabaco, lo cual se podría atribuir a la mayor aceptación

del consumo de alcohol frente al hábito de fumar (Kropp et al., 1999).

La trayectoria experimentada por la legislación americana en relación al patrocinio

del tabaco y bebidas alcohólicas ha sido seguida en gran parte por otros países

desarrollados, entre ellos España. Para el caso del tabaco, en 1971 se excluyeron de la

televisión todos los productos relacionados con el tabaco y su promoción se limitó a la

publicidad en prensa, por lo que el tabaco se implicó en el patrocinio deportivo. A partir de

1997 la legislación de Estados Unidos prohibió totalmente al tabaco promocionarse

mediante el patrocinio deportivo, por lo que las compañías tabacaleras recurrieron a otras

opciones para promocionarse, una de ellas fue acudir al mercado asiático y europeo (Turco,

1999). En cuanto a la legislación referente al alcohol, el gobierno americano (Federal Trade

Commission, 1997 y 2003) se inclina por adoptar la autorregulación del sector, mediante el

código de prácticas responsables en la publicidad y marketing de las bebidas alcohólicas.

Sólo en el caso de que falle el mercado, en situaciones difíciles, como la de los niños y

jóvenes frente a la publicidad de bebidas alcohólicas, el gobierno debería tomar acciones

consistentes con la primera enmienda. En España ambos sectores han sido regulados desde

el gobierno, por una parte la Ley General de Publicidad de noviembre de 1988, que prohíbe

la emisión de publicidad del alcohol y del tabaco. En 1994 la Ley de radiodifusión prohíbe

anunciarse a las bebidas de graduación superior a los 20 grados. Por otra parte, la

legislación específica endurece más su posición frente a estos sectores y les prohíbe tanto la

Capítulo 1: El patrocinio deportivo como objeto de estudio del marketing.

29

publicidad como el patrocinio televisivos (Bigné, 1998). Finalmente en 2005 la Ley de

medidas frente al tabaquismo prohíbe totalmente el patrocinio al sector tabacalero.

Finalmente, las actividades de patrocinio se pueden beneficiar de los incentivos

fiscales establecidos legislativamente en la Ley 49/2002, de 23 de diciembre, de régimen de

las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo, a este efecto la

legislación española contempla dos tipos de incentivos fiscales.

El primer tipo de incentivo fiscal que posibilita la Ley 49/2002 está elaborado para

que la empresa participe en la realización de los programas de apoyo a acontecimientos de

excepcional interés público. Se trata de grandes eventos en cuyo desarrollo tienen particular

interés los poderes públicos, que ofrecen por ello generosos incentivos fiscales a cambio de

la participación de las empresas en la ejecución de los mismos. El más reciente de estos

acontecimientos ha sido la Copa América de Vela, en Valencia (Jiménez, 2004). Así pues,

la Ley 49/2002 ha creado un conjunto de incentivos estables para estas situaciones que, en

síntesis, pueden ser descritos como sigue (Jiménez, 2004): En primer lugar, es posible

deducir el 15 por 100 de la cuota del Impuesto sobre Sociedades de aquellos gastos

realizados por las empresas y vinculados al acontecimiento en cuestión (rehabilitación de

edificios que contribuyan a realzar el espacio físico afectado por el programa, gastos de

publicidad, incluido el montaje de stands relacionados con el mismo acontecimiento, etc.).

En segundo término, los donativos y aportaciones realizados para la ejecución del

acontecimiento disfrutan de los beneficios fiscales reconocidos con carácter general

(deducción del 35 por 100), que en este caso se eleva al 40 por 100. Finalmente, se

reconocen determinadas bonificaciones en el Impuesto sobre transmisiones patrimoniales y

actos jurídicos documentados y en el de actividades económicas, para la adquisición de

bienes y realización de actividades igualmente vinculadas al evento que se pretende

potenciar. Estos incentivos se han visto modificados por la Ley 35/2006, de 28 de

noviembre, del Impuesto sobre la Renta de las Personas Físicas y de modificación parcial

de las leyes de los Impuestos sobre Sociedades, sobre la Renta de no Residentes y sobre el

Patrimonio, de forma que han sido eliminadas las deducciones por inversiones en

cumplimiento de los programas de apoyo a los acontecimientos de excepcional interés

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

30

público, modificándose la deducción por gastos de propaganda y publicidad de dichos

acontecimientos, al objeto de adecuarlos a actuaciones de mecenazgo.

El segundo tipo de incentivo fiscal que posibilita la Ley 49/2002 se identifica como

gastos en actividades de interés general y permite a las empresas el desarrollo por sí

mismas de actividades de interés general, sin el apoyo de fundación o entidad no lucrativa

alguna, en cuyo caso se reconoce a las cantidades aportadas para la realización directa e

inmediata de esas actividades el carácter de gasto a efectos fiscales, permitiendo recuperar

el 100% de la inversión al poderlo deducir de la base imponible (Jiménez, 2004).

Estos son los incentivos reconocidos en la legislación para la realización de

actividades de interés general, lo que en el caso de las empresas equivale a decir al ejercicio

de la responsabilidad social corporativa. Y como señala Jiménez (2004) “aunque la

motivación fiscal no pueda constituir la única causa, ni siquiera la más importante de las

que llevan a la empresa a asumir su responsabilidad social, la existencia de los beneficios

fiscales aludidos constituye un incentivo que de ningún modo podría desconocerse, puesto

que ese desconocimiento constituye un fracaso del legislador y desaprovecha las energías

que esos incentivos han querido movilizar”.

Es importante señalar que debido a la división administrativa por comunidades

autónomas del estado español, algunas regiones cuentan con legislación específica

adicional, como por ejemplo Navarra, que cuenta con la Ley Foral 10/1996, de 2 de julio,

reguladora del régimen tributario de las fundaciones y de las actividades de patrocinio y el

País Vasco (Alava - Norma Foral 16/2004 de 12 de julio, de régimen fiscal de las entidades

sin fines lucrativos e incentivos fiscales al mecenazgo; Guipúzcoa - Norma Foral 3/2004 de

7 de abril, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales

al mecenazgo; Vizcaya - Norma Foral 1/2004, de 24 de febrero, de régimen fiscal de las

entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo). En la web de la

Asociación Española de Fundaciones se puede encontar la relación de la normativa estatal y

autonómica relacionada con el mecenazgo, el patrocinio y las fundaciones (véase

http://www.fundaciones.org/legislacion/indice.asp?opc=3).

Capítulo 1: El patrocinio deportivo como objeto de estudio del marketing.

31

1.3 – El patrocinio en la estrategia de comunicación.

Antes de profundizar en el patrocinio deportivo merecen especial atención diversos

aspectos del patrocinio en general. En primer lugar, se plantea el carácter estratégico de este

tipo de actividades que pueden convertirse en competencias distintivas para la empresa

(Amis et al., 1999). En segundo lugar, se realiza la revisión de la literatura para determinar

la definición y los distintos tipos de patrocinio considerando la ausencia de consenso al

respecto. En tercer lugar, se plantean las diferencias entre patrocinio y mecenazgo, pues son

conceptos muy próximos y que comparten el proceso de la promoción por la acción

(Cegarra, 1987). En cuarto lugar, se situa al patrocinio en el mix de comunicación, ya que la

variedad de usos que se le da dificulta su localización (Ganassali y Didellon, 1996). Y

finalmente, se plantean las consecuencias del patrocinio.

1.3.1 – El carácter estratégico del patrocinio.

Es preciso hacer hincapié en el carácter estratégico que posee el patrocinio. Al

respecto se detectan tres tipos de estudios. El primer tipo analiza al patrocinio según el

grado de madurez del mercado (Farrelly et al., 1997). El segundo tipo de estudios, se basan

en unos análisis según el tipo de empresa que realiza el patrocinio (Quester, 1997; Roy y

Cornwell, 1998). Finalmente, el tercer tipo de estudios asignan características de las

competencias distintivas a este tipo de actividad (Slack y Berrett, 1997; Amis et al., 1999;

Fahy et al., 2004).

En el primer tipo de estudios, según el grado de madurez del mercado, Farrelly et al.

(1997) realizaron una comparación entre dos países (América del Norte y Australia) para

comprobar si como ellos mismos sugerían, el primero tiene un mercado más maduro en la

aplicación del patrocinio que el segundo, y además si esto se traduce en un grado mayor de

sofisticación en la gestión y en particular, en un grado mayor de integración entre la

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

32

organización y el esfuerzo global de marketing. Los resultados que obtuvieron revelan que

entre estos dos países hay diferencias en cuanto a las prioridades de gestión del patrocinio.

Así, a nivel corporativo, las empresas norteamericanas parecen ser más propensas a ver el

patrocinio como una herramienta estratégica, y no sólo como una mera herramienta de

comunicación focalizada. En cambio, las empresas australianas no parecía que lo hicieran.

Incluso, mientras las empresas norteamericanas anticipan que se deben dedicar mayores

esfuerzos para integrar el patrocinio con otros elementos del mix de comunicación, las

empresas australianas parecen no darse cuenta de esta oportunidad, lo cual puede retrasar la

eficacia de la gestión del patrocinio y probablemente futuros beneficios.

En el segundo tipo de estudios, según el tipo de empresa que realiza el patrocinio, el

patrocinio comercial se muestra como un tema de interés para todas las empresas en

general. Así Quester (1997) realizó una distinción según el tipo de empresa que realiza el

patrocinio. En el área de bienes de consumo, identificar una empresa con un patrocinio

puede volverse clave para el posicionamiento de la marca así como garantía de

diferenciación. Para compañías industriales, puede ser clave aliviando posibles

percepciones negativas unidas a su sector de actividad. Para empresas de servicios, una

asociación con un patrocinio exitoso puede ser clave para proveer evidencia más tangible

de la excelencia y formalidad, de este modo alivia algo del riesgo percibido involucrado en

la decisión de compra desde el punto de vista del consumidor. En este segundo tipo de

estudios Roy y Cornwell (1998) obtienen que las empresas de productos y servicios actúan

de forma diferente ante el patrocinio en varios aspectos. 1) El tipo de acontecimiento: Las

empresas de bienes prefieren patrocinar acontecimientos muy vinculados con sus productos

y las empresas de servicios cubren una variedad más amplia. 2) Los objetivos del

patrocinio: Las empresas de bienes tienen como objetivo principal el incremento del

conocimiento de marca, mientras que las empresas de servicios tienen como objetivo

principal mejorar su imagen. 3) El apalancamiento: Las empresas de bienes tienen mayores

ratios de presupuesto dedicado al patrocinio y también a la publicidad y promoción de

ventas del mismo que las empresas de servicios. 4) Las expectativas: Las empresas de

bienes tienen mayores expectativas de retorno de su inversión ya que invierten más que las

empresas de servicios.

Capítulo 1: El patrocinio deportivo como objeto de estudio del marketing.

33

En el tercer tipo de estudios se analiza el patrocinio como competencia distintiva.

En 1997 Slack y Berrett señalaron que las empresas que tenían más éxito habían

identificado una oportunidad de esponsorización que fuera congruente con la imagen que

deseaban ofrecer, habían trabajado intensamente para conseguir que este recurso fuera

inimitable e insubstituible y además habían dedicado mucha atención a la organización

deportiva esponsorizada para que la relación fuera óptima. Además, en 1999 estos dos

autores junto a Amis (Amis et al., 1999) sugirieron que aquellas empresas que tienen éxito,

también tienen a propósito o fortuitamente desarrollado su patrocinio como una

competencia distintiva y hacen de éste una parte intrínseca del conjunto global del

marketing y del mix de comunicación. Los autores Fahy et al. (2004) también realizaron un

estudio según el cual se debían considerar dos niveles de competencia distintiva: la

competencia distintiva del patrocinio y la competencia distintiva del mercado.

La conclusión que se extrae de todos estos estudios coincide con la apreciación

realizada recientemente por Calvo (2007) sobre el nuevo estilo de patrocinio, que permite

asociar a la imagen de la marca y por extensión a cada una de sus ofertas comerciales unos

valores y unos atributos permanentes que pueden actuar como elementos diferenciadores en

la decisión de compra. Según Campos et al. (1994) una estrategia de patrocinio permite

distinguirse de la competencia y tal y como se ha mostrado en los estudios anteriores el

patrocinio, de ser gestionado de forma eficaz, puede convertirse en un elemento clave de

diferenciación de la empresa patrocinadora, ya que se hace muy difícil imitar u obtener un

recurso similar por parte de las empresas competidoras. Esto le confiere un carácter

estratégico.

1.3.2 – Concepto y tipos de patrocinio.

Uno de los primeros obstáculos a superar es la inexistencia de una única definición

de patrocinio reconocida por todos los académicos, por lo que en la Tabla 3 se presenta un

resumen de las definiciones obtenidas en la revisión bibliográfica.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

34

Tabla 3: Definiciones de patrocinio por orden cronológico:

Autor/es (año) Definición

Head (1981)
Acuerdo comercial mutuamente beneficioso entre el patrocinador y el patrocinado para alcanzar
objetivos explícitamente definidos.

Meenaghan (1983)
Soporte financiero o material que presta una organización comercial a una actividad con el fin de lograr
objetivos comerciales.

Piquet (1985); Plat y
Cornec (1986); Sahnoun

(1986)

Operaciones de esencia más inmediatamente comercial, en beneficio (a corto plazo) de la imagen de
mercado y/o de los productos de la empresa, conducidos a continuación al terreno deportivo y
recreativo con vista principalmente a los consumidores y ampliamente sostenidos por una explotación
mediática metódica por la misma empresa.

Abratt et al. (1987)
Acuerdo en que un patrocinador provee alguna ayuda a un beneficiario, que puede ser una asociación,
un equipo o un individuo, para permitir a este último ejercer alguna actividad y de ese modo obtiene
los beneficios contemplados en términos de su estrategia de promoción.

Gardner y Shuman (1987)

Técnica de comunicación con un doble nivel, que tiende a revalorizar principalmente la imagen de
marca de una empresa, la del patrocinador, que aporta su apoyo a una persona o acontecimiento, lo
patrocinado, al que se asocia; en contrapartida, el patrocinador intenta alcanzar un público directo,
mostrando su nombre, la marca o el logo de sus productos a través de los espacios publicitarios
originales que ofrece el patrocinado, pero sobre todo un público indirecto a través de la difusión
mediante los medios de comunicación de un acontecimiento en el que participan estos espacios
publicitarios.

Plat-Pellegrini y Cornec
(1987)

Inversión en causas o acontecimientos que refuercen los objetivos corporativos de la empresa (imagen
de la empresa) o los objetivos de marketing (conocimiento de la marca) y que no se consiguen
normalmente mediante otros canales de comunicación.

Hart (1988)
Medio de promoción que es un apoyo financiero intencionado dado a un acontecimiento para alcanzar
conocimiento de marca, realzar la imagen corporativa, incrementar la buena voluntad, y levantar la
moral de los empleados.

Ley 34/1988 de 11 de
nov., General de

Publicidad (1988)

Artículo 24: El contrato de patrocinio es aquél por el que el patrocinado, a cambio de una ayuda
económica para la realización de su actividad deportiva, benéfica, cultural, científica o de otra índole,
se compromete a colaborar en la publicidad del patrocinador.

Otker (1988)
Consiste en la compra y explotación de una asociación con un acontecimiento, equipo, grupo, etc., para
alcanzar objetivos específicos de marketing (comunicación).

Sandler y Shani (1989)

Provisión de recursos (económicos, fiscales, humanos y físicos) que presta una organización
directamente a un acontecimiento o actividad a cambio de una asociación directa con dicho
acontecimiento o actividad. La organización suministradora puede utilizar esta asociación directa para
lograr sus objetivos; ya sean corporativos, de marketing o relacionados con los medios de
comunicación.

Coulson-Thomas (1990) Parte de la promoción de ventas para comunicar un nombre y promover una imagen.

Meenaghan (1991b)
Inversión, en dinero o de otro tipo, en una actividad, como compensación a la explotación comercial de
dicha actividad.

Witcher et al. (1991)
Provisión de ayuda financiera o material a acontecimientos o actividades que no forman parte de la
actividad empresarial habitual pero de la cual derivan beneficios comerciales a través de su asociación.

Moragas (1992)
Recurso de la financiación de actividades de gran repercusión pública, a cambio de ver asociadas sus
marcas a la difusión, especialmente a través de los medios de comunicación, de estas actividades.

Kitchen (1993)
Apoyo financiero dado con la expectativa de exposición comercial para lograr buena voluntad y buenas
relaciones.

Derbaix et al. (1994)
Una técnica que consiste, para toda organización, en crear o apoyar directamente un acontecimiento
socioculturalmente independiente de ella misma y en asociarse mediáticamente, con la intención de
alcanzar los objetivos de comunicación de marketing.

Javalgi et al. (1994)
El respaldo a un acontecimiento especial, para apoyar los objetivos corporativos mediante la mejora de
la imagen corporativa, incremento de la notoriedad de marca o aumentando directamente la venta de
productos y servicios.

Miquel et al. (1994)
Entrega de dinero u otros bienes a una actividad o acontecimiento que permite la explotación comercial
de los mismos a diversos niveles.

Lambin (1995)
Operación comercial que implica una relación recíproca de derechos y obligaciones: el apoyo material
o financiero del acontecimiento en cuestión y, en contrapartida, una explotación directa y metódica del
acontecimiento por el patrocinador.

Otker y Hayes (1995) Apoyo financiero que una industria da a cambio de exposición de marca.

Carroggio (1996)
Relación de trascendencia jurídica entre patrocinador y patrocinado, en virtud de que el primero
colabora en forma tangible en la organización de un acontecimiento y en contrapartida, obtiene del
segundo facilidades para difundir mensajes favorables a un público más o menos determinado.

Capítulo 1: El patrocinio deportivo como objeto de estudio del marketing.

35

Tabla 3: Definiciones de patrocinio por orden cronológico (continuación):

Autor/es (año) Definición

Heinemann (1998)

Relación de prestación contraprestación entre oferentes deportivos (deportistas, equipos, clubes,
federaciones) y empresas económicas en la que éstas últimas apoyan materialmente, por ejemplo a
clubes deportivos, equipos, deportistas, acciones o acontecimientos deportivos, para perseguir los
propios aspectos del marketing y comunicación y en la que los oferentes deportivos ceden derechos
propios a cambio de dinero, medios materiales y prestaciones de servicios para poder realizar mejor sus
objetivos deportivos.

Pope (1998)

Provisión de recursos (económicos, humanos y físicos) por parte de una organización (el patrocinador)
directamente a un individuo, autoridad u organismo (el patrocinado), para permitir a éste último seguir
alguna actividad a cambio de beneficios contemplados en términos de la estrategia de promoción del
patrocinador, y que pueden ser expresados en términos de objetivos corporativos, de marketing o de
comunicación.

Dolphin (1999)
Apoyo financiero dado con la expectativa de exposición comercial para lograr buena voluntad y buenas
relaciones.

Pope y Turco (2001)

Provisión de recursos por parte de una organización (el patrocinador) al patrocinado, para permitir a
éste último seguir alguna actividad a cambio de beneficios contemplados en términos de la estrategia
de promoción del patrocinador, y que pueden ser expresados en términos de objetivos corporativos, de
marketing o de comunicación.

Shilbury et al. (1998)
Relación comercial entre un patrocinador y un beneficiario que ofrece a cambio algunos derechos y
una asociación que puede ser usada como ventaja comercial.

Santesmases (1999)
Consiste en la financiación y apoyo de actos e iniciativas sociales y culturales, con el fin de provocar
una imagen favorable del patrocinador en los públicos a los que se dirige, que predisponga a éstos a
adquirir los productos de aquél o a apoyar sus iniciativas. Tiene una finalidad estrictamente comercial.

Mullin et al. (2000)
Adquisición de derechos para afiliarse o asociarse directamente con un producto o acontecimiento con
el propósito de obtener beneficios relacionados a esa afiliación o asociación.

Fuente: Elaboración propia.

En esta tesis doctoral se establecen dos criterios para la clasificación de las

definiciones de patrocinio: la primera está basada en la amplitud o restricción de la

definición y la segunda se centra en el enfoque de la definición.

En relación con la primera clasificación se identifican tres tipos de definiciones, las

no robustas, las excesivamente generales y las restrictivas. Entre las no robustas se

encuentra la primera aportación, la realizada por Head (1981), clasificada como no robusta

por contener en la misma el concepto que se pretende clarificar. Lo mismo sucede con la

definición de Abratt et al. (1987) y la de Shilbury et al. (1998). Otras definiciones son muy

generales, como la de Meenaghan (1991b), porque define cualquier contrato comercial.

También lo es la de Plat-Pellegrini y Cornec (1987) ya que no define a los beneficiarios.

Finalmente, hay algunas definiciones que son muy restrictivas, como la de Gardner y

Shuman (1987), que excluyen de la condición de patrocinio a todos aquellos que no sean

retransmitidos por los medios de comunicación. Otker (1988), de forma individual, limita

los objetivos a los de marketing, ignorando los objetivos personales y Otker y Hayes (1995)

limitan la capacidad de ser patrocinador a las industrias, dejando fuera a cualquier otro tipo

de organización como por ejemplo un ayuntamiento. Lambin (1995) no incluye el apoyo

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

36

humano y Pope en 1998 no tiene en cuenta los recursos fiscales. Mullin et al. (2000) no

incluyen el patrocinio individual. Derbaix et al. (1994) restringen la capacidad de ser

patrocinado a un acontecimiento, también Sandler y Shani (1989) restringen la capacidad

de ser patrocinado a un acontecimiento o actividad, quedando excluido el patrocinio

individual y además no incluyen los objetivos personales. Piquet (1985), Plat y Cornec

(1985) y Sahnoun (1986) limitan los tipos de patrocinio al terreno deportivo y recreativo,

excluyendo así a los patrocinios de marketing social y a los patrocinios culturales. Moragas

(1992) sólo tiene en cuenta los patrocinios de gran repercusión pública, además se centra en

la difusión de las actividades, excluyendo a las que no son retransmitidas por los medios.

Kitchen (1993) y posteriormente Dolphin (1999) optaron por una definición que se centra

únicamente en el apoyo financiero, excluyendo el material y humano. Carroggio (1996) no

toma en cuenta la posibilidad de patrocinar equipos o individuos. Pope y Turco (2001)

excluyen los objetivos sociales y humanos. Meenaghan (1983), que no tiene en cuenta el

apoyo humano y físico y, además, se centra únicamente en los objetivos comerciales,

olvidándose de los objetivos personales no sólo de los directivos, sino de todo el personal

de la empresa. Hart (1988), restringe el apoyo al de tipo financiero, quedando fuera el

material, fiscal y humano. De igual modo, la Ley 34/1988 de 11 de noviembre, General de

Publicidad en su artículo 24 define el contrato de patrocinio, pero restringe el tipo de ayuda

a la económica, por lo que la material, fiscal o humana queda fuera de esta regulación.

Coulson-Thomas (1990) afirma que su finalidad es comunicar un nombre y promover una

imagen, dejando fuera numerosos objetivos comerciales, personales y sociales. Javalgi et

al. (1994) descartan el patrocinio individual o de equipos y sólo incluyen objetivos

comerciales. Miquel et al. (1994) tampoco contemplan la posibilidad de patrocinar equipos

o individuos y además no incluyen ayudas en recursos humanos. Heinemann (1998)

restringe la capacidad de ser patrocinador a las empresas económicas, dejando fuera a

organizaciones, asociaciones o instituciones públicas. Santesmases (1999) exige que exista

financiación y apoyo para que se dé patrocinio, cuando puede darse un apoyo fiscal,

humano o físico. Witcher et al. (1991) no incluyen la ayuda humana, ni aceptan que se trate

de la actividad principal de la empresa. De esta forma un fabricante de prendas deportivas

cuya actividad principal es la venta a deportistas y consumidores en general, y patrocinara

un equipo concreto facilitándoles el equipaje no constaría como patrocinio. Finalmente,

Capítulo 1: El patrocinio deportivo como objeto de estudio del marketing.

37

restringen sus beneficios únicamente a comerciales, dejando de lado otros objetivos como

los sociales o de recursos humanos que se puedan plantear.

Según la segunda clasificación de las definiciones según el enfoque de la definición

encontramos tres grandes grupos: el primero hace referencia al carácter comercial del

patrocinio y en el se encuentran las definiciones de Head (1981), Shilbury (1998), Gardner

y Shuman (1987), Piquet (1985), Plat y Cornec (1985) y Sahnoun (1986), Hart (1988) y

Coulson-Thomas (1990). En el segundo grupo la característica principal es el carácter

financiero y se identifican las definiciones de Abratt et al. (1987), Meenaghan (1991b),

Plat-Pellegrini y Cornec (1987), Otker y Hayes (1995), Pope (1998), Derbaix et al. (1994),

Sandler y Shani (1989), Moragas (1992), Kitchen (1993), Dolphin (1999), Pope y Turco

(2001), Meenaghan (1983), Javalgi et al. (1994), Miquel et al. (1994), Santesmases (1999)

y Witcher et al. (1991). En el último grupo el énfasis se pone en el carácter contractual y las

definiciones que lo contemplan son Otker (1988), Lambin (1995), Mullin et al. (2000),

Carroggio (1996) y Ley 34/1988 de 11 de noviembre, General de Publicidad (1988).

En resumen, después de revisar las definiciones de patrocinio y a partir de todas

ellas, se identifican los elementos clave que debe contener la definición de patrocinio: en

qué consiste la ayuda, quién puede ser el benefactor y quién el beneficiario, la finalidad de

esta ayuda y la contraprestación que obtiene el benefactor; se adapta la definición de

patrocinio deportivo de Van Heerden (2001, véase Tabla 9), y se propone la siguiente

definición de patrocinio:

El patrocinio es una herramienta de comunicación en la que se da una provisión de

recursos (económicos, fiscales, físicos, humanos) por parte de una o más

organizaciones (el/los patrocinador/es) a un individuo o grupo, a una o más

autoridades u organismos (el/los patrocinado/s), para permitir a éste/os último/s

seguir alguna actividad a cambio de beneficios contemplados en la estrategia del

patrocinador, y que pueden ser expresados en términos de objetivos corporativos, de

marketing, de comunicación, objetivos sociales o de recursos humanos.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

38

De la definición anterior, se deriva que en función del objeto, individuo o actividad

patrocinada, existen diversos tipos de patrocinio (Tabla 4).

Tabla 4: Tipos de patrocinio según el objeto de patrocinio:

Autor (año) Tipos de patrocinio:

Percival (1990)

• Patrocinio deportivo
• Patrocinio cultural
• Conservación y caridad
• Educación
• Medios de comunicación

Meerabeau et al. (1991)
• Patrocinio de marca
• Patrocinio corporativo

Meenaghan (1998)

• Patrocinio deportivo
• Patrocinio cultural y artístico (danza, teatro, literatura, museos, exhibiciones de arte

y música clásica)
• Patrocinio de medios de comunicación (televisivo, radiofónico, …)
• Patrocinio de música popular
• Patrocinio de marketing con causa

Stotlar (2004)

• Deporte
• Cultura
• Marketing con causa
• Festivales y ferias
• Entretenimiento

Fuente: Elaboración propia.

Las clasificaciones se hacen según varios criterios. En la primera clasificación, la

realizada por Percival (1990), se clasifican los tipos de patrocinio, según el objeto

patrocinado, en: patrocinio deportivo, patrocinio cultural, conservación y caridad,

educación y medios de comunicación. Después, Meenaghan (1998) propone una

clasificación más moderna, que diferencia dentro del patrocinio cultural que señala Percival

(1990), dos tipos de patrocinios:

a) Un patrocinio más selectivo, al que denomina cultural o artístico, y que engloba a la

danza, el teatro, la literatura, los museos, las exhibiciones de arte y la música

clásica, también incluye el patrocinio que Percival (1990) denomina educación.

b) Un patrocinio más general, al que denomina música popular. Además, el patrocinio

que Percival (1990) denomina conservación y caridad, Meenaghan (1998) lo

denomina patrocinio de marketing con causa. Esta propuesta sigue la definición de

Varadarajan y Menon (1988) quienes lo definen como situaciones donde las

compañías sacan beneficio, tanto en términos de ventas como de imagen, de su

involucramiento con una causa social particular o con una causa benéfica.

Capítulo 1: El patrocinio deportivo como objeto de estudio del marketing.

39

Finalmente, la clasificación más actual incluida es la que propone Stotlar (2004),

que reagrupa las categorías señaladas por los otros dos autores en cinco categorías: tres

comunes (deporte, cultura, marketing con causa) y dos nuevas (festivales y ferias y

entretenimiento).

Otro tipo de clasificación es la que realizan Meerabeau et al. (1991), quienes

defienden la existencia de diferencias suficientes para clasificar el patrocinio según sea de

marca o corporativo, siendo una de las principales diferencias entre ambos patrocinios la

visión del mismo. El de marca tiene una visión a corto plazo frente al corporativo, que se

planifica a largo plazo. Además de esta diferencia, el patrocinio de marca cuenta con los

esfuerzos del departamento de marketing, ya que se decide a nivel de marca y su plazo de

recuperación está completamente cuantificado, mientras que el patrocinio corporativo

cuenta con el apoyo de toda la corporación, puesto que se decide a nivel de junta directiva y

sus resultados son más especulativos que objetivos. También difieren en cuanto al público

al que van dirigidos, el patrocinio de marca está enfocado a públicos externos a la compañía

sobre todo a los usuarios actuales y potenciales, sin embargo, el patrocinio corporativo se

dirige por razones internas y externas básicamente a formadores de opinión.

En definitiva, según el objeto patrocinado y la visión del mismo, son diversos los

tipos de patrocinio que se pueden desarrollar, así como los objetivos de dicha acción.

1.3.3 – Objetivos del patrocinio.

Analizar los objetivos del patrocinio resulta de vital importancia pues como señalan

ThjØmØe et al. (2002) las empresas deberían tener su público objetivo y sus metas de

patrocinio claros, ya que como indican Ponsford y Agrawal (1999), el patrocinio está

guiado por diferentes objetivos y dirigido a diferentes grupos objetivo.

Como se desprende de la Tabla 5, los objetivos del patrocinio pueden referirse a la

empresa o a una de sus marcas (Meenaghan, 1983), y principalmente serán de notoriedad y

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

40

de imagen (Gardner y Shuman, 1987; Sakarya Tapan, 1993 y Bigné, 1998). También se

persiguen otros objetivos que como indica Bigné (1998) son objetivos asociados y hacen

referencia a los objetivos relacionados con los de la publicidad, promoción de ventas,

relaciones públicas y otros objetivos de marketing.

Tabla 5: Objetivos del patrocinio:

Autor (año) Objetivos

Meenaghan (1983)

1 - Objetivos empresariales amplios.
2 - Objetivos relacionados con el producto.
3 - Objetivos de venta.
4 - Objetivos intermedios (cobertura en los medios de comunicación).
5 - Objetivos de fomento de actividades de ocio por parte de la empresa.
6 - Objetivos personales del presidente o de los altos cargos de la empresa.
El patrocinio podía cubrir más de uno y consideraba que era deseable que así fuera.

Gardner y Shuman (1987)

1 - Obtener buenas relaciones con la comunidad.
2 - Notoriedad.
3 - Imagen.
4 - Responsabilidad corporativa.

Sakarya Tapan (1993)
1 - Mejorar la imagen de la empresa.
2 - Acentuar la responsabilidad social de la empresa.
3 - Generar notoriedad.

Bigné (1998)

1 - Notoriedad.
2 - Imagen.
3 - Objetivos asociados:
Objetivos relacionados con los de la publicidad.
Objetivos relacionados con los de la promoción de ventas.
Objetivos relacionados con los de las relaciones públicas.
Objetivos relacionados con otros objetivos de marketing.

Fuente: Elaboración propia.

La finalidad última de estos objetivos es generar predisposición a comprar el

producto o servicio de la organización que patrocina, y ayudado por otras herramientas de

marketing mix, desencadenar la compra y obtener por consiguiente un beneficio económico

de forma indirecta.

1.3.4 – Patrocinio frente a mecenazgo.

Pese a la oposición de Campos (1992a y 1992b) a distinguir entre ambas acciones

promocionales, es conveniente examinar bajo qué ángulo se puede distinguir el mecenazgo

y el patrocinio (Jolly, 1992). Cegarra (1987) sostiene que el mecenazgo y el patrocinio

surgen del mismo concepto y del mismo proceso: la “promoción por la acción”, se trata de

una situación en que la empresa incluye un evento para realizar su promoción. Giannelloni

(1989) argumenta paralelamente a favor de un sólo concepto, que los unifique, bautizado

Capítulo 1: El patrocinio deportivo como objeto de estudio del marketing.

41

como “comunicación por el acontecimiento” y que incluye la utilización de cualquier

evento por parte de un organizador, sea cual sea su propósito. Piquet (1985), Plat y Cornec

(1985) y Sahnoun (1986) denominan mecenazgo las realizaciones con carácter

institucional, que persiguen un beneficio a largo plazo para la empresa, principalmente en

la esfera cultural (en el sentido más amplio), dirigidas hacia diversas personas de la

comunidad y explotadas indirectamente por el efecto amplificador de la cobertura por los

medios de comunicación. Mientras que denominan patrocinio a las operaciones que tienen

una esencia más inmediatamente comercial, que buscan el beneficio a corto plazo de la

imagen de mercado y/o de los productos de la empresa, que están centradas en el terreno

deportivo y recreativo, con vista principalmente a los consumidores y ampliamente

sostenidas por una explotación mediática metódica por la misma empresa. Por otra parte

Reinares y Calvo (1999) añaden más rasgos diferenciadores. Para el patrocinio afirman que

se realiza por una búsqueda de resultados en ventas, que se trata de una herramienta muy

relacionada con la promoción de ventas y que la relación entre las partes podría

considerarse como la de un “matrimonio de interés”. Para el mecenazgo afirman que no se

realiza por una búsqueda de resultados en ventas, que se trata de una herramienta muy

relacionada con las relaciones públicas y que la relación entre las partes podría considerarse

como la de un aumento de poder, como muestra la Tabla 6.

Tabla 6: Diferencias entre patrocinio y mecenazgo:

Patrocinio Mecenazgo
Operaciones de esencia más inmediatamente
comercial

Realizaciones con carácter institucional

Beneficio a corto plazo de la imagen de mercado y/o
de los productos de la empresa

Beneficio a largo plazo de la empresa

Terreno deportivo y recreativo Esfera cultural
Con vista a los consumidores Dirigidos hacia personas de la comunidad

Explotación mediática metódica por la empresa
Explotados indirectamente por el efecto amplificador
de los medios de comunicación

Búsqueda de resultados en ventas Sin búsqueda de resultados en ventas
Relacionado con la promoción de ventas Relacionada con las relaciones públicas
Unión de interés Aumento de poder

Fuente: Elaboración propia a partir de Piquet (1985); Plat y Cornec (1985); Sahnoun (1986) y Reinares y Calvo (1999).

Se considera que hoy en día esta diferenciación debe ser ampliada. Ya que dadas las

ingentes sumas que se están destinando al patrocinio, sus beneficios a largo plazo no

deberían ser ignorados. Los campos de actuación se deberían ampliar al cultural (pues

según Wolton (1988), en general, la gente que es consumidor de arte también lo es de

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

42

deportes, salvo en el caso del fútbol y las carreras motorizadas) y al de marketing social. El

público objetivo puede ampliarse a otros más generales internos a la empresa y externos a

la misma. Por otra parte, no se debe ignorar la financiación que realizan algunas empresas

mecenas de actividades deportivas. Ya que a pesar de que los autores Ruyra y Suárez-

Zuloaga (1999) hayan llegado a la conclusión de que "cuando la actividad se refiere al

deporte, ningún autor asocia el concepto de mecenazgo a este tipo de actividad", es posible

encontrar casos de patrocinio en los que las características sean las del mecenazgo. Como

en el caso de una empresa que financie el equipo de uno de sus empleados a largo o a corto

plazo, persiguiendo el mantenimiento del buen clima empresarial y al mismo tiempo,

consiguiendo mediante la comunicación boca-oído una buena imagen. Sin embargo en

líneas generales el mecenazgo y el patrocinio deportivo son conceptos diferenciables.

Incluso si se profundiza en el patrocinio deportivo, Juan de Andrés (1993) afirma

que las características que diferencian a este tipo de patrocinio del mecenazgo son la

grandeza, vistosidad y el público masivo del primero frente a la discreción y mayor

desinterés propio del segundo. También Cuadrado et al. (2002, Pág. 136) señalan esta

diferencia argumentando que “el mecenazgo plantea una relación de carácter social entre la

organización y su entorno, ligando sus resultados al desarrollo del propio evento mientras

que el patrocinio mantiene una relación de naturaleza comercial entre la empresa y sus

clientes, exigiendo contraprestaciones dirigidas a conseguir una mayor rentabilidad de la

inversión”. Esta tesis se centra en el patrocinio deportivo, pues aunque haya casos de

mecenazgo deportivo, no han experimentado el crecimiento ni la evolución del primero.

1.3.5 – El patrocinio en el mix de comunicación.

En este punto se pretende localizar al patrocinio dentro de la comunicación en la

estrategia de marketing, pues como se ha señalado con anterioridad, el patrocinio es una

herramienta aceptada por las empresas, aunque no estén seguras sobre su posición el en

marketing mix (Otker y Hayes, 1995) y la variedad de usos que se le da dificulta su

Capítulo 1: El patrocinio deportivo como objeto de estudio del marketing.

43

localización (Ganassali y Didellon, 1996). Ello se ha visto asimismo reflejado en la

literatura académica de marketing (véase Tabla 7).

Tabla 7: El patrocinio en el mix de comunicación:

Localización Autor (año)
Publicidad Witcher et al. (1991); Calderón et al. (2003)

Promoción de ventas Abratt et al. (1987); Calderón et al. (2003)

Relaciones públicas
Abratt et al. (1987); Martín Armario (1993); Lambin (1995); Pedraja et al. (2001);
Gastañaduy (2003); Pedraja y Villanueva (2004); Poon y Prendergast (2004); Santesmases
(2007); Vinyals (2006); Palencia-Lefler (2007)

Otra herramienta de comunicación
Otker (1988); Meenaghan (1991a y 1991b); Vidal (1993); Thwaites (1993); Lee et al.
(1997); Vignali (1997); Bigné (1998); Hartley y Pickton (1999); Tripodi (2001)

Fuente: Elaboración propia.

En la Tabla 7 se muestran los autores que han localizado al patrocinio dentro del

mix de comunicación. Witcher et al. (1991) consideran que el patrocinio deportivo sea

similar a la imagen publicitaria, diferenciándose únicamente porque quien recibe el pago es

el evento patrocinado y no los medios de promoción. Calderón et al. (2003) defienden que

el patrocinio se aproxima a la publicidad y a la promoción. Mientras que Abratt et al.

(1987) afirman que los eventos y otros patrocinios, no siendo muy rigurosos, podrían estar

incluidos en el marco de la promoción de ventas, pero que por lo general son más una

forma de relaciones públicas. Autores como Martín Armario (1993), Lambin (1995),

Pedraja et al. (2001), Gastañaduy (2003), Pedraja y Villanueva (2004), Poon y Prendergast

(2004); Santesmases (2007), Vinyals (2006) y Palencia-Lefler (2007) incluyen el patrocinio

junto al mecenazgo dentro de las actividades de relaciones públicas. Sin embargo, Miquel

et al. (1994) localizan el patrocinio en otras formas de comunicación, separándolo del

mecenazgo al que tácitamente describen dentro de las relaciones públicas. Finalmente,

Otker (1988) afirma que el patrocinio es diferente de la publicidad, las promociones de

venta, las relaciones públicas, la publicity, etc. pero al mismo tiempo requiere una

cooperación estrecha con todas ellas para ser explotado correctamente, en este sentido

Thwaites (1993) señala que el patrocinio puede complementar a las otras herramientas de

comunicación. En concreto, Lee et al. (1997) consideran al patrocino como un elemento de

mix promocional y Vignali (1997) indica que el patrocinio deportivo internacional es un

elemento adicional del marketing mix. A nivel más general, Vidal (1993) considera el

patrocinio como el cuarto medio de comunicación y Bigné (1998) señala que aunque el

patrocinio tiene relación con otras herramientas de comunicación como la publicidad, las

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

44

promociones de venta y las relaciones públicas, constituye en realidad una forma más, que

desde un punto de vista conceptual y práctico, tiene algo que ver con todas ellas. Refuerza

esta última teoría la clasificación que Hartley y Pickton (1999) realizan con la intención de

proveer una figura más detallada, más completa y unificadora de las herramientas de

comunicación disponibles para una organización. Dicha figura muestra tanto al patrocinio

corporativo como al patrocinio de marca separadamente de las relaciones públicas

corporativas y de marca (véase Figura 7).

Figura 7: El mix de comunicación.

Fuente: Hartley y Pìckton (1999, pág. 103).

Como señala Meenaghan (1991a y 1991b) el patrocinio comercial encaja con

bastante naturalidad al lado de la publicidad, las relaciones públicas, la venta personal y la

promoción de ventas en que su función básica consistente en alcanzar objetivos de

comunicación de marketing. Además considera que las diferentes herramientas de

comunicación deben ser combinadas para complementarse de la forma más rentable.

También sostiene que por cada suma de dinero invertida en patrocinio debe invertirse una

cantidad igual en publicidad del mismo (Meenaghan, 1991a). Merece especial atención las

conjeturas a las que llega Tripodi (2001, Pág. 95-96): “Durante las últimas dos décadas, el

Sentido único Sentido doble
Diálogo

Comunicaciones
personalizadas

Públicos Individuos Segmentos

Objetivo

DIRECCIÓN
DE COMUNICACIÓN
CORPORATIVA
Publicidad corporativa Atención al cliente
Patrocinio corporativo Expositor punto de venta Venta distribuidor
RRPP corporativas Promociones incentivo Venta directa
Identidad corporativa Merchandising Venta mostrador
Imagen corporativa Folletos Telemarketing
 Publicidad del producto Marketing por internet

 Patrocinio de marca Marketing respuesta directa
 RRPP de marca Feria comercial
 DIRECCIÓN Exposiciones
 DE COMUNICACIÓN Marketing al distribuidor
 DE MARKETING DIRECCIÓN
 DE CONTACTO
 CON EL CONSUMIDOR

Comunicaciones
no
personalizadas

Capítulo 1: El patrocinio deportivo como objeto de estudio del marketing.

45

patrocinio ha superado claramente en términos de crecimiento del desempeño a las otras

herramientas promocionales. Mediante desarrollos tecnológicos, el patrocinio es capaz de

comunicar mensajes de marca a diversas audiencias a escala global. [...] El patrocinio tiene

potencial para convertirse en la herramienta de comunicación en marketing del siglo XXI”.

En consecuencia en la presente tesis doctoral se apoya la consideración del

patrocinio como una herramienta de comunicación junto a la publicidad, las promociones

de venta y las relaciones públicas. Debería ser tomado en cuenta para la realización del plan

de marketing en comunicación y no ser utilizado sin contar con el apoyo y coordinación de

las demás herramientas de comunicación. Como afirman Koschler y Merz (1995) las

acciones de patrocinio aisladas no generan notoriedad adicional a la marca, incluso cuando

se realizan en un periodo de tiempo largo. Además, para ayudar a incrementar la

preferencia hacia el patrocinador, el patrocinio necesita ser utilizado con la cooperación de

otras herramientas de marketing (Nicholls et al. 1999). El patrocinio deportivo en concreto

debe ser integrado con el resto de herramientas de comunicación (Arthur et al., 1998). De

hecho, un número importante de empresas están pasando a utilizar el mix total de

comunicación de marketing (Ducan y Everett, 1993).

1.3.6 – Consecuencias del patrocinio.

En la literatura se han estudiado las consecuencias de realizar patrocinios y se han

llegado a unas conclusiones que se muestran a continuación (Tabla 8):

Tabla 8: Consecuencias del patrocinio:

Consecuencia Autor (año)
Rentabilidad Calderón et al. (2002); Meenaghan (1991b)

Impacto positivo en la imagen del patrocinador (efecto de persuasión) D’Astous y Bitz (1995); Rajaretnam (1995); Harvey (2001)
Imagen de madurez corporativa para el patrocinador (escala, seguridad) Meenaghan (2001b)

Mejor disposición hacia el patrocinio que hacia la publicidad Meenaghan (2001b)
Efecto halo o aura de buena voluntad Meenaghan (2001b); Meenaghan (2001a)

Transmisión de la imagen Meenaghan (2001a)
Respuesta del consumidor (notoriedad, disposición favorable, intención

de compra y compra real)
Meenaghan (2001a)

Fuente: Elaboración propia.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

46

En relación a la rentabilidad, Calderón et al. (2002) detectaron que sólo las acciones

de patrocinio (en su mayoría se trataba de patrocinios deportivos) -y no el mecenazgo-

generaban rentabilidad, siendo sus principales determinantes el tamaño y el vínculo entre el

acontecimiento financiado y la actividad de la empresa. Además, el mercado reaccionaba

positivamente incluso a la financiación por parte de las empresas de actividades

diferenciadas de su práctica habitual. Otra consecuencia que se indica es el impacto

positivo sobre la imagen del patrocinador. Según D’Astous y Bitz (1995) existe un efecto

no-lineal entre el vínculo con el acontecimiento patrocinado y las percepciones de la

imagen corporativa y también un impacto positivo de los intereses del consumidor en el

acontecimiento sobre las percepciones de la imagen del patrocinador. Varios autores han

comparado el patrocinio con la publicidad en cuanto a sus consecuencias. Tal es el caso de

Rajaretnam (1995), que afirma que el patrocinio tiene un mayor impacto en la imagen del

producto y en la imagen corporativa que la publicidad.

Meenaghan (2001b) examinó cómo perciben los consumidores el patrocinio frente a

la publicidad. Los entrevistados señalaron claramente en el patrocinio y en la publicidad

diferentes aspectos (Tabla 9). Sus actitudes hacia la publicidad confirmaron las destacadas

cuestiones de preocupación y manipulación identificadas por la literatura (O’Donohoe,

1995). La publicidad se percibe como egoísta, carente de beneficios sociales. También, la

veían como convincente y coercitiva, que conduce al consumidor a un estado de alerta de

sus mecanismos de defensa. En cambio, veían al patrocinio como indirecto, sutil, menos

coercitivo, teniendo un mayor papel de fondo, implicando una intención disfrazada o

comercialmente menos obvia de persuadir, con una correspondiente percepción de las

intenciones del patrocinador siendo positivamente mediatizadas por la implicación del

patrocinador con actividades como los deportes o la cultura. Además, veían en el patrocinio

un nivel de registro consciente menor y un contexto de entrega del mensaje que era

diferente al de la publicidad, resultando unos mecanismos de defensa menores. Como

señalan Gardner y Shuman (1987), el patrocinio difiere de la publicidad en que el medio y

la creación del mensaje no están completamente controlados por el patrocinador.

Capítulo 1: El patrocinio deportivo como objeto de estudio del marketing.

47

Tabla 9: Publicidad y patrocinio – comunicaciones alternativas comparadas:

Factores de comparación Patrocinio Publicidad
Buena voluntad Beneficiosa Egoísta
Enfoque Indirecto / sutil Directo / convincente
Intento de persuasión Disfrazado Manifiesto
Mecanismos de defensa Estado de alerta bajo Estado de alerta alto

Fuente: Meenaghan (2001b).

Los resultados (Meenaghan, 2001b) también sugieren que hay un efecto halo o aura

que surge del uso de cada método de comunicación; publicidad y patrocinio (Figura 8). Una

empresa que se implica con un patrocinio es percibida como preocupada por la sociedad y a

través del patrocinio muestra su “cara humana”. Una empresa que realiza publicidad se ve

implicada consigo misma, más que con el mundo en el que funciona. También se la ve

como perseguidora únicamente de sus objetivos y concernida exclusivamente con vender su

producción.

Figura 8: Receptividad del consumidor a la publicidad y el patrocinio.

Fuente: Meenaghan (2001b).

Otro autor que estudió las consecuencias del patrocinio fue Harvey (2001). Según su

estudio, en el patrocinio de programas por Internet existe un efecto de persuasión, tiene

efectos comerciales positivos basados en procesos cognitivos diferentes de los de la

publicidad directa de venta del producto y mientras la publicidad cambia la percepción del

consumidor hacia un producto específico, el patrocinio cambia la percepción del

consumidor hacia un patrocinador específico.

Finalmente, Meenaghan (2001a) sugiere un modelo de consecuencias del patrocinio

(Figura 9) que tiene en cuenta principios como la buena voluntad del patrocinio, el proceso

de transmisión de la imagen y el concepto de implicación del fan, así como la integración

de los mismos en la realización de la respuesta del consumidor.

Patrocinio Consumidor

Publicidad Consumidor

Beneficio halo / Buena
voluntad

Halo intento comercial
/ sospecha

Mecanismo de
defensa menor

Mecanismo de defensa
alertado

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

48

Figura 9: Modelo de consecuencias del patrocinio.

Fuente: Meenaghan (2001a).

1.4 – El patrocinio deportivo.

Una vez estudiado el patrocinio en general se procede a estudiar el caso particular

del patrocinio deportivo, lo cual nos sitúa en el marco del marketing deportivo que tiene

como aspecto importante y poderoso las relaciones (Bee y Kahle, 2006), en este ámbito no

existe consenso sobre qué se entiende por marketing deportivo (Fullerton y Merz, 2008),

aunque el patrocinio de eventos deportivos se ha revelado como la manera más popular de

dedicarse al marketing deportivo (Ponsford y Agrawal, 1999).

Como puede observarse en la Figura 10, en el patrocinio deportivo se contemplan

dos tipos de intercambios: monetarios y no monetarios. De esta forma se pone de

manifiesto que las inversiones o flujos monetarios que se realizan en el deporte, provienen

principalmente de tres colectivos:

1) De los espectadores mediante ingresos por entradas, compra de

merchandising, pagos a televisiones de PPV, etc. (Mullin et al., 2000);

Patrocinador Proceso Respuesta

Comunicaciones
del

patrocinador

Filtro
genérico

Filtro
de

categoría

Actividad
individual

Intensidad del contingente buena voluntad

Notoriedad Disposición Transferencia Intención Compra
 Favorable de valores de real
 de imagen compra

Intensidad de la implicación del fan

Capítulo 1: El patrocinio deportivo como objeto de estudio del marketing.

49

2) De los patrocinadores, que financian actividades diversas directamente

mediante inversiones para el desplazamiento de deportista/s (transportes:

aviones, autocares,...; restauración: restaurantes, cafeterías,...; alojamientos:

hoteles,...); mediante inversiones para la práctica deportiva (federaciones

deportivas, clubes,...; educación física: formación, I+D,...; servicios

médicos: por lesiones,...; fabricantes y distribuidores de material: equipaje,

protectores, vendas,...; instalaciones deportivas: polideportivos,...); mediante

inversiones para el acontecimiento deportivo o competición

(abastecimientos: bebidas, comidas, snacks,... en el lugar de celebración;

merchandising de la celebración; retransmisión a los telespectadores de

radio, televisión,...). Los patrocinadores también financian actividades

indirectamente por el desplazamiento de deportista/s (ciudades o zonas a las

que se desplazan; atracciones cercanas a esos lugares); por el beneficio

buscado (empresas que pretendan generar cambios en las actitudes o

mantenerlas a través de la imagen sana, saludable,...; la imagen de actividad,

acción,...; la imagen de superación; la imagen de generosidad; la imagen de

no-interés económico, la imagen asociada al deporte: velocidad, fondo,

altura, resistencia, precisión,...; las empresas que pretenden conseguir o

mantener su notoriedad; las empresas que pretenden darse a conocer o dar a

conocer nuevos productos).

3) De los inputs (clubes, federaciones, árbitros, jugadores, deportistas de élite,

etc.). Estas inversiones se transforman en ingresos para los patrocinadores y

los inputs del deporte (Sleight, 1992) y en emociones para los espectadores

(que asisten directamente o que siguen desde sus casas los acontecimientos).

Estas emociones pueden ser de aceptación, de rechazo o incluso de

indiferencia. Además, los consumidores actuales y potenciales, que son

público objetivo de las empresas patrocinadoras, están informados acerca de

éstas relaciones a través de los medios de comunicación o de terceras

personas, incluso cuando el deporte no sea una actividad de interés para

ellos.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

50

Figura 10: Relaciones de intercambio en el patrocinio deportivo.

Fuente: Elaboración propia a partir de Sleight (1992), Parra et al. (1995) y Mullin et al. (2000).

La gestión y el marketing del deporte esta cobrando un especial protagonismo social

y académico (Luna-Arocas, 2004a). Esto se debe a la persecución de la excelencia en el

deporte (lo que en parte lleva a su profesionalización), la recesión económica mundial y su

impacto en la disminución en los presupuestos deportivos del estado y el movimiento social

hacia el deporte y la buena forma física (Meenaghan, 1983; Irwin y Asimakopoulos, 1992).

En ese sentido Spais y Konstantinakos (2008) señalan que se requiere más investigación en

marketing deportivo en relación con la estética corporal. La idea de llevar una vida sana es

cada vez más popular en la sociedad y esto incluye el ejercicio físico (Luna-Arocas 2004b).

Así pues se refleja en la literatura donde encontramos revistas (nacionales y extranjeras)

que sin ser deportivas dedican monográficos a temas deportivos. En revistas nacionales por

ejemplo se encuentra el monográfico sobre gestión y marketing del deporte en

Emociones

Emociones

Ingresos Inversiones

Inversiones Ingresos

Inversiones

DEPORTE

ESPECTADORES

INPUTS

Jugadores; Clubes;
Árbitros; Federaciones;

Deportistas de elite

Aceptación / Indiferencia / Rechazo

PATROCINADORES
Empresas; instituciones

públicas

CONSUMIDORES
ACTUALES Y

POTENCIALES DE
LOS PRODUCTOS Y
SERVICIOS DE LOS
PATROCINADORES

Capítulo 1: El patrocinio deportivo como objeto de estudio del marketing.

51

Investigación y Marketing (2004), en revistas internacionales se encuentran monográficos

sobre temas de patrocinio, especialmente deportivo, Revue Française du Marketing (1994),

Asia-Australia Marketing Journal (1997), International Marketing Review (1997),

Psychology and Marketing (1998), International Journal of Advertising (1998) y European

Journal of Marketing (1999). También existen revistas (nacionales y extranjeras)

especializadas en deporte, como la revista en catalán Apunts: Educació Física i Esports y el

Sport Marketing Quarterly, European Sport Management Quarterly, International Review

for the Sociology of Sport, Journal of Sport Management, International Journal of Sports

Marketing, Journal of Sport & Social Issues, y The Cyber-Journal of Sport Marketing.

Además existen numerosas asociaciones, que aunque no son académicas de marketing están

interesadas en el desarrollo de la gestión y el marketing deportivo de calidad, por ejemplo

ASOMED (Asociación Madrileña de Empresarios de Servicios Deportivos), el Instituto

Andaluz del Deporte y FNEID (Federación Nacional de Empresarios de Instalaciones

Deportivas). Debido a ese interés creciente se han realizado seminarios y congresos de

temática deportiva. En España se celebró el Congreso Mundial de Gestión Económica del

Deporte. Sport Congress. (Barcelona. 14 al 16 de Mayo 2003). En Europa, cada año tiene

lugar el congreso de EASM (European Association for Sport Management).

A continuación se revisa la literatura para identificar una definición de patrocinio

deportivo y las tipologías del mismo. Después se estudian los objetivos del patrocinio

deportivo y finalmente se abordan las consecuencias del patrocinio deportivo.

1.4.1 – Concepto y tipos de patrocinio deportivo.

Una vez analizada la información obtenida en la revisión bibliográfica y no

existiendo acuerdo entre los académicos, se presentan en la Tabla 10 las definiciones de

patrocinio deportivo. También en esta revisión conceptual se identifican tres tipos de

definiciones, las no robustas, las excesivamente generales y las restrictivas.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

52

Entre las no robustas se encuentran las dos primeras aportaciones, la realizada por

Abratt y Grobler (1989) y la realizada por Hermanns (1989), por contener en las mismas el

concepto que se pretende clarificar.

Tabla 10: Definiciones de patrocinio deportivo por orden cronológico:

Autor/es (año) Definición
Abratt y Grobler

(1989)
Acuerdo comercial mutuamente beneficioso entre el patrocinador y el patrocinado para alcanzar objetivos
explícitamente definidos.

Hermanns (1989)
Transacción lucrativa bidireccional entre las partes, patrocinador y patrocinado, en la que las condiciones
contractuales de ambos están bien definidas.

Sleight (1989)
Relación comercial entre un proveedor de fondos, recursos o servicios y un individuo, acontecimiento u
organización que ofrece a cambio algunos derechos y asociaciones que pueden ser usadas como ventaja comercial.

Berrett (1993)
Contribución en dinero o en especies de una empresa a una actividad (en nuestro caso un equipo, acontecimiento u
organización deportivos) con la expectativa de alcanzar objetivos empresariales.

Wilmshurst
(1993)

Asociación financiera o material de una organización para alguna actividad independiente como un deporte "no
relacionado habitualmente" con los negocios normales de la organización pero apoyado desde que la organización
espera beneficiarse.

Dibb et al. (1994)
Apoyo financiero o material a un acontecimiento, actividad, persona, organización o producto por una organización
no relacionada o un donante a cambio de una exposición importante de la generosidad del patrocinador, de sus
productos o de sus marcas.

Adcock et al.
(1995)

Una forma de promoción de ventas que crea oportunidades de publicity.

Jobber (1995) Pago que se realiza a cambio de alguna retribución (comercial) o beneficio.
Siegel (1996) Una opción promocional.

Shimp (1997)
Práctica de promover el interés de una organización y sus marcas asociándose con una actividad específica o
acontecimiento tal como un torneo de tenis.

Shank (1999)
Inversión en una entidad deportiva para apoyar en conjunto los objetivos organizacionales, las metas y/o las
estrategias de marketing.

Van Heerden
(2001)

Provisión de recursos (económicos, humanos, físicos) por parte de una organización (el patrocinador) directamente a
un patrocinado (personalidad deportiva, autoridad deportiva u organismo o código deportivo), para permitir al
patrocinado seguir alguna actividad (la participación de la personalidad deportiva o la organización de un
acontecimiento por parte de la autoridad u organismo o código deportivo) a cambio de derechos (como expresa
Mullin et al (2000:255) para ser incluido en un acuerdo deportivo) contemplados en términos de la estrategia de
comunicación de marketing del patrocinador (impacto cruzado y apalancamiento entre patrocinio y otras variables
de comunicación de marketing empleadas antes, durante y después de la campaña de patrocinio), y que pueden ser
expresadas en términos de objetivos corporativos, de marketing, de ventas y/o de comunicación, y medidos en
términos de conexión entre los objetivos y el resultado deseado en términos de inversión monetaria y no monetaria.

Fuente: Elaboración propia.

Otras definiciones son muy generales, como la de Sleight (1989) que no especifica

que el patrocinado deba ser una persona, un acontecimiento o una organización deportiva.

Adcock et al. (1995) no dejan claro si hablan de patrocinio deportivo, cultural, mecenazgo

u otra actividad, pues su definición es muy vaga. Lo mismo se puede decir de Jobber (1995)

o de Siegel (1996).

Otras definiciones son muy restrictivas, como la de Berrett (1993) o la de Shimp

(1997) que no contemplan la posibilidad de que el patrocinador sea una institución, como

un ayuntamiento. Shank (1999) no considera al deportista individual. Wilmshurst (1993)

restringe la actividad patrocinada a una no relacionada habitualmente, no pudiendo darse el

Capítulo 1: El patrocinio deportivo como objeto de estudio del marketing.

53

caso de que una empresa fabricante de ropa deportiva pueda ofrecerse a proveer el equipaje

a un equipo como forma de patrocinio. Dibb et al. (1994) no tienen en cuenta al apoyo

humano y además reducen los derechos a la exposición, no contemplando la explotación

del acontecimiento, etc.

Por lo tanto, se identifica como definición más completa la de Van Heerden (2001),

aun así esta definición no contempla el patrocinio deportivo múltiple y resulta

excesivamente larga, por lo que Barreda y Moliner (2004) proponen una versión

modificada y más reducida de la misma:

El patrocinio deportivo es una herramienta de comunicación en la que se da una

provisión de recursos (económicos, fiscales, físicos, humanos) por parte de una o

más organizaciones a una o más personalidades deportivas, autoridades deportivas u

organismos o códigos deportivos, para permitir al/a los patrocinado/s seguir alguna

actividad a cambio de derechos contemplados en términos de la estrategia de

comunicación de marketing del patrocinador, y que pueden ser expresadas en

términos de objetivos corporativos, de marketing, de ventas y/o de comunicación, y

medidos en términos de conexión entre los objetivos y el resultado deseado en

términos de inversión monetaria y no monetaria.

El patrocinio deportivo es un tipo de patrocinio que ha experimentado un gran

desarrollo. Para mostrar la complejidad del patrocinio deportivo es preciso señalar que éste

varía en función de la población objetivo, la duración, el número de participantes, el ámbito

de cobertura, el ámbito subjetivo, el nivel de intercambio del acontecimiento, la

implicación del patrocinador con el acontecimiento y el objetivo de la comunicación, como

señalan Bigné (1998) y Reinares y Calvo (1999). A partir de estas dos investigaciones se ha

elaborado un cuadro resumen (Tabla 11) que presenta el patrocinio en función de la

población objetivo, la duración, el número de participantes, el ámbito de la cobertura, el

ámbito subjetivo, el nivel del acontecimiento, la implicación del patrocinador en el

acontecimiento y el objetivo de la comunicación.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

54

Tabla 11: Tipos de patrocinio deportivo:

Patrocinio en función de: Tipos: Observaciones:
Consumidores actuales

Consumidores potenciales
Público en general

Trabajadores
Proveedores

Distribuidores
Accionistas

Instituciones financieras
Sindicatos

Líderes de opinión
Instituciones públicas y administrativas

Periodistas

Población objetivo

Otros

Los más habituales van
dirigidos a los consumidores

(Crowley, 1991)

Puntuales
Duración

Continuos
Los continuos adoptan diversas formas.

Patrocinador exclusivo
Patrocinador conjunto

Número de participantes

Patrocinador compartido

Patrocinador compartido: En determinadas
zonas corresponde

a una marca y en otras a otra.
Locales

Autonómicos / regionales
Nacionales

Ámbito de cobertura

Internacionales

Individuos
Colectivos

Ámbito subjetivo

Actividades

Colectivos:
Como equipos

deportivos.

Patrocinios básicos

El intercambio entre patrocinador y patrocinado
se reduce al pago de una cantidad por mostrar,
directa (en el propio acontecimiento) y/o
indirectamente (en los medios de comunicación)
la marca patrocinadora.

Patrocinios intermedios

Incluyen además la explotación de la imagen del
patrocinador tomando como base el
acontecimiento.

Nivel de intercambio del acontecimiento

Patrocinios ampliados

Incorporan otros derechos de explotación como
publicidad preferente, suministro de productos o
cualquier otro servicio que pueda acordarse.

Creación propia del acontecimiento Implicación del patrocinador
con el acontecimiento Creación ajena

De notoriedad
De imagen

Objetivo de la
Comunicación

De credibilidad

Fuente: Elaboración propia a partir de Bigné (1998) y Reinares y Calvo (1999).

Toda acción de comunicación está orientada a un público objetivo. Según Crowley

(1991) lo más habitual es que vayan dirigidos a los consumidores actuales o potenciales

(por ejemplo, Terra Mítica patrocinando a los equipos valencianos de fútbol que compiten

en primera y segunda división durante la temporada 2002-2003). Pero también pueden estar

dirigidos al público en general (como el equipo de fútbol sala Playas de Castellón), a los

propios trabajadores de la empresa (para que se sientan orgullosos de su empresa, por

ejemplo el Tau – Vitoria como equipo de baloncesto), a los proveedores, distribuidores,

accionistas, instituciones financieras, sindicatos, líderes de opinión, instituciones públicas y

administrativas, periodistas y otros.

Capítulo 1: El patrocinio deportivo como objeto de estudio del marketing.

55

La duración del patrocinio puede ser puntual, como es el caso de un partido

amistoso entre dos equipos, por ejemplo, un partido de la campaña antidroga,... Pero en el

caso de ser continuo presenta diversas formas; competiciones de verano o de invierno,

vueltas ciclistas, ligas, trofeos, olimpiadas, mundiales,...

Según el número de participantes distinguimos varios tipos de patrocinadores;

exclusivos (como pudiera ser el equipo de fútbol sala El Pozo-Murcia); conjuntos, el equipo

ciclista Kelme-Costa Blanca y compartidos, según la localización, es el caso de Lotus-

Festina, según la competición en que competía su equipo tomaba el nombre de una o de

otra marca.

Según el ámbito de cobertura de la competición o acontecimiento, podemos hablar

de patrocinio local (“Marató i Mitja Castelló Penyagolosa” patrocinada por la UJI entre

otros); autonómico o regional (como la vuelta ciclista a la Comunidad Valenciana);

nacional (como la Copa del Rey de fútbol) e internacional (como las Olimpíadas).

En el ámbito subjetivo podemos distinguir entre individuos, como el golfista de

Borriol Sergio García, o el tenista de Onteniente Juan Carlos Ferrero; colectivos como los

equipos de fútbol o ciclistas; y finalmente actividades, como el París-Dakar.

En referencia al nivel de intercambio se distinguen tres tipos de patrocinios (véase

Figura 11);

a) Básicos, en los cuales el intercambio entre patrocinador y patrocinado se reduce al

pago de una cantidad por mostrar, directa (en el propio acontecimiento) y/o

indirectamente (en los medios de comunicación) la marca patrocinadora.

b) Intermedios, incluyen además la explotación de la imagen del patrocinador tomando

como base el acontecimiento.

c) Ampliados, incorporan otros derechos de explotación como publicidad preferente,

suministro de productos o cualquier otro servicio que pueda acordarse.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

56

Figura 11: Tipos de patrocinio según el nivel de intercambio del acontecimiento.

Fuente: Bigné (1998, Pág. IX).

Según la implicación del patrocinador con el acontecimiento, puede ser creado

específicamente por la empresa patrocinadora (como el Telefónica World Series by Nissan)

o existir con anterioridad a la acción de patrocinio (como las olimpíadas).

En cuanto al objetivo de la comunicación, Sahnoun y Doury (1990) distinguen entre

los de notoriedad, cuyo objetivo es dar a conocer el nombre de un producto o de una

empresa a un público dado (como la BNP en el Roland Garros); los de imagen, cuyo

objetivo es reforzar o constituir una imagen de marca provocando en el pensamiento del

público una fuerte asociación entre un acontecimiento y un producto o empresa (como

Coca-Cola en las olimpíadas); y finalmente los de credibilidad, cuyo objetivo es muy

parecido al anterior pero cuenta con el apoyo de estar relacionado con el patrocinado, como

el caso de Penn, que es el patrocinador del Circuito Regional de Tenis de la Comunidad

Valenciana 2003, realizando un patrocinio en especie, al proporcionar las pelotas oficiales

del torneo.

1.4.2 – Objetivos del patrocinio deportivo.

Para el patrocinio deportivo resulta de vital importancia analizar sus objetivos al

igual que se ha señalado con anterioridad para cualquier tipo de acción de patrocinio.

 AMPLIADO
 Venta de productos
 Licencia de comercialización
 Contrato de suministro
 Publicidad preferente

 INTERMEDIO
 Publicidad
 Promoción de ventas
 Relaciones públicas

BÁSICO
Vallas
Carteles
Pegatinas
Prendas deportivas

Capítulo 1: El patrocinio deportivo como objeto de estudio del marketing.

57

Desde las primeras investigaciones se ha estado intentando delimitar qué objetivos

se persiguen con el patrocinio deportivo. Dixon (1985) afirmó que si el patrocinio se

llevaba a cabo, los objetivos que debía incluir eran el incremento del conocimiento del

producto por los consumidores, la creación de oportunidades adicionales de exposición y la

mejora de las actitudes del consumidor hacia el producto. También Armstrong (1988)

matizó que las empresas en las primeras etapas del patrocinio intentan principalmente

incrementar la notoriedad de marca o producto y durante las siguientes etapas, están más

motivadas en construir su imagen.

Según un estudio que realizaron en Sudáfrica Abratt et al. (1987), las

consideraciones más importantes que tenían en cuenta los patrocinadores deportivos eran

los carteles y pancartas de los estadios, la cobertura de televisión y otras coberturas de

medios. Además, las razones más importantes por las que patrocinaban deportes eran la

cobertura televisiva potencial, la promoción de la imagen corporativa y los espectadores

como consumidores potenciales. Más tarde Abratt y Grobler (1989) se centraron sólo en las

razones de los patrocinadores, y obtuvieron como respuesta que proyectar la imagen de

estar involucrado en los acontecimientos de la comunidad y en mejorar el estilo de vida de

los miembros de la comunidad eran razones importantes para realizar inversiones en

patrocinio deportivo.

Como se desprende de la Tabla 12, los objetivos del patrocinio deportivo pueden

referirse a la empresa o a una de sus marcas (Armstrong, 1988 y Fraiz et al., 2001), y

principalmente serán de notoriedad y de imagen (Dixon, 1985; Armstrong, 1988 y Fraiz et

al., 2001). También en el patrocinio deportivo se persiguen los otros objetivos asociados

que indica Bigné (1998) para el patrocinio de acontecimientos y que hacen referencia a los

objetivos relacionados con los de la publicidad, promoción de ventas, relaciones públicas y

otros objetivos de marketing.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

58

Tabla 12: Objetivos del patrocinio deportivo:

Autor (año) Objetivos

Dixon (1985)
Incremento del conocimiento del producto por los consumidores.
Creación de oportunidades adicionales de exposición.
Mejora de las actitudes del consumidor hacia el producto.

Armstrong (1988)
Primeras etapas: Incrementar notoriedad de marca o producto.
Siguientes etapas: Construir la imagen de la empresa.

Fraiz et al. (2001)

1 - Objetivos relacionados con la empresa:
Incrementar la notoriedad de la empresa en la opinión pública.
Mejorar la imagen de la empresa.
Modificar la percepción pública.
Implicarse con la comunidad local.
Formalizar relaciones comerciales.
Mejorar las relaciones con los empleados y estimular su motivación.
Diferenciarse de los competidores.
Atraer la atención de los medios.
Aumentar los beneficios.
2 - Objetivos relacionados con el producto/marca:
Incrementar la notoriedad del producto/marca.
Mejorar la notoriedad del producto/marca.
Aumentar la cuota de mercado.
Responsabilidad social.
Objetivos personales (Hobby).
Identificar el producto con un segmento particular del mercado.
Desarrollo de nuevos mercados.
Incrementar la intención de compra.

Fuente: Elaboración propia.

La finalidad última de los objetivos del patrocinio deportivo, al igual que los de toda

acción de patrocinio, es generar predisposición a comprar el producto o servicio de la

organización que patrocina, y ayudado por otras herramientas de marketing mix,

desencadenar la compra y obtener por consiguiente un beneficio económico de forma

indirecta.

1.4.3 – Consecuencias del patrocinio deportivo.

En la literatura se han estudiado cuáles de los objetivos que se han planteado han

sido alcanzados como consecuencia de realizar patrocinios deportivos y se han llegado a las

conclusiones que se muestran a continuación (Tabla 13):

Tabla 13: Consecuencias del patrocinio deportivo:

Consecuencia Autor (año)
Generar niveles de conciencia Hoek et al. (1997)
Asociar atributos a la marca Hoek et al. (1997)

Generar percepción de uso generalizado Bennett (1999)
Generar gratitud o agradecimiento Crimmins y Horn (1996); Jones y Dearsley (1995);

Buena voluntad Dees et al. (2008)
Aumentar la moral de los empleados Hickman et al. (2005)

Fuente: Elaboración propia.

Capítulo 1: El patrocinio deportivo como objeto de estudio del marketing.

59

Según Brooks (1994) el patrocinio deportivo tiene cualidades diferentes cuando se

le compara a otros elementos del mix de comunicación. Hoek et al. (1997) afirman que el

patrocinio es capaz de generar niveles más altos de conciencia entre los no-usuarios y llevar

a la asociación de un amplio rango de atributos con la marca patrocinadora. Pero al igual

que la publicidad, no crea necesidad de prueba del producto. Sin embargo, según Bennett

(1999) el patrocinio deportivo sirve para crear percepciones de uso generalizado (e incluso

de atracción) de los productos de la empresa patrocinadora entre los aficionados. Además,

Crimmins y Horn (1996) afirman que el patrocinio no cambia percepciones sobre la marca

frontalmente, sino que mejora la percepción de una marca bordeando las creencias sobre

ella y uniéndola un acontecimiento o a una organización que el público objetivo ya valora

fuertemente. A esto se le puede llamar gratitud o agradecimiento y está respaldado por

Jones y Dearsley (1995), para quienes el patrocinio deportivo tiene efectos más sutiles

generados por la aceptación de que el dinero pagado produce beneficios para un deporte, un

individuo o la comunidad. Así se demuestra en el estudio realizado por Dees et al. (2008),

en el cual la percepción de buena voluntad es la de mayor impacto sobre las intenciones de

los compradores a la hora de apoyar el patrocinio a través de comportamientos de compra.

Finalmente, otra consecuencia se da en la actitud de los empleados de la empresa

patrocinadora, pues la afinidad de patrocinio se relaciona positivamente con el compromiso

y la disposición de satisfacer a los clientes (Hickman et al., 2005).

CAPÍTULO 2: LA

EFICACIA DEL

PATROCINIO

DEPORTIVO

“La ignorancia afirma o niega rotundamente;

 la ciencia duda.”

 - François Marie Arouet Voltaire

Capítulo 2: La eficacia del patrocinio deportivo.

63

2.1 – Introducción.

A pesar de las grandes inversiones que se realizan en el patrocinio deportivo

(Carrillat et al., 2005; Poon y Prendergast, 2006), muy pocos de los trabajos empíricos

publicados examinan su impacto (Javalgi et al., 1994). En consecuencia, es un tema que

merece ser estudiado debido a la escasez de estudios desde el punto de vista académico

(Poon y Prendergast, 2006).

En dos revisiones se ha detallado qué aspectos del patrocinio se han estudiado y

con qué intensidad. La primera revisión es la de Cornwell y Maignan (1998), quienes

clasificaron los estudios sobre patrocinio en función del objetivo perseguido en los

mismos en cinco ramas de investigación: la naturaleza del patrocinio, los aspectos de la

gestión del patrocinio, la medición de las consecuencias del patrocinio, el uso

estratégico del patrocinio y las consideraciones legales y éticas del patrocinio. La

medida de la eficacia del patrocinio se encontraría incluida en la tercera rama de

investigación, la medición de las consecuencias del patrocinio, categoría en la cual sólo

incluyeron 19 trabajos de investigación de los 80 que fueron incluidos en la

investigación. La segunda revisión fue realizada por Walliser (2003), quien también

clasificó de igual manera los estudios e incluyó 64 nuevos estudios (54 han sido

publicados a partir de 1996) en la medición de las consecuencias del patrocinio.

Además, se afirma que la investigación en patrocinio esta en una fase de crecimiento,

aunque aún quedan temas que se encuentran en la fase inicial, tal es el caso del impacto

del patrocinio, aunque no en relación a la notoriedad y la imagen, donde ya comienzan a

realizarse. Sin embargo se encuentran diferencias culturales importantes en el grado de

aceptación del patrocinio en los diferentes países y recomienda el estudio de las

consecuencias del patrocinio en diferentes países, lo cual unido a la escasez de estudios

en España señalada en la introducción de esta tesis doctoral, hace que sea merecedor de

estudio por parte de la comunidad científica.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

64

2.2 – Concepto y medición de eficacia del patrocinio

deportivo.

A continuación se aborda la eficacia del patrocinio deportivo. El primer

obstáculo a superar es encontrar una definición de eficacia de la comunicación, para ello

se acude a los estudios efectuados para su medición en el área de marketing.

Seguidamente se aborda la eficacia del patrocinio deportivo, y se profundiza en los tipos

de respuesta cognitiva, afectiva y comportamental, los cuales se propone que se

producen secuencialmente. Después se plantea un modelo para la medida de la eficacia

y finalmente se formulan las hipótesis de investigación de esta tesis doctoral.

2.2.1 – La eficacia de la comunicación en marketing.

El área de comunicación en marketing ha experimentado una transformación

silenciosa, pero significativa durante las dos últimas décadas (Cornwell et al., 2005a)

incrementándose el uso de las herramientas promocionales no tradicionales.

Al no contar con marcos específicos para la medida de la eficacia del patrocinio,

se ha recurrido a los modelos provistos para el análisis de la eficacia publicitaria y los

conceptos usados en publicidad. Por ello se aportan definiciones de eficacia publicitaria.

Según Lambin (2003) el proceso de la comunicación publicitaria distingue tres

etapas fundamentales, que definen tres niveles distintos de la eficacia publicitaria:

comunicacional, actitudinal y conductual, y que corresponden a los tres niveles de

respuesta del mercado (cognitivo, afectivo y conductual). La eficacia perceptiva

significa la capacidad que un anuncio tiene para atravesar el muro de la indiferencia o

de defensa perceptual de los compradores potenciales y para ser visto, leído, entendido

y memorizado por el grupo objetivo. La eficacia al nivel de las actitudes pone de

manifiesto la respuesta afectiva y el impacto del mensaje percibido sobre la actitud

respecto al producto o marca. Finalmente la eficacia conductual de la publicidad se basa

en el comportamiento de compra provocado por la acción publicitaria, que es el objetivo

Capítulo 2: La eficacia del patrocinio deportivo.

65

final que se persigue. Por su parte Santesmases (2007, Pág. 748) señala que “la eficacia

de la publicidad debería medirse, de modo estricto, en términos de ventas o de cambios

de comportamiento conseguidos. Sin embargo, en la realidad, tal medida resultaría

prácticamente imposible por la dificultad de aislar la influencia de otros factores,

además de la publicidad, que inciden sobre la demanda y los comportamientos del

mercado. Este hecho lleva a que la medida de la eficacia de la publicidad se efectúe,

fundamentalmente, sobre la base del cumplimiento de los objetivos de comunicación

más que de los estrictamente económicos”.

La investigación académica tiende a centrarse en las consecuencias de

determinados anuncios que pueden ser evaluados en escenarios controlados, mientras

que las empresas tienden a buscar modelos que expliquen la contribución que hace la

publicidad a los resultados empresariales (Wright-Isak y Faber, 1996). También estos

autores junto con Horner (Wright-Isak et al., 1997) abordan la definición de la eficacia

publicitaria, señalando que está relacionada con hacer una contribución tangible a una

empresa o marca. Este beneficio debe sobrepasar sus costes para que se considere que

vale la pena. Además afirman que la eficacia se acumula en el tiempo y afecta los

sentimientos, las actitudes y los comportamientos. “El concepto de eficacia publicitaria

se asocia a la medición de los resultados de una campaña o anuncio y, a pesar de las

divergencias existentes sobre la función principal de la publicidad, parece existir un

consenso entre los investigadores y profesionales del campo publicitario en definir

dicho concepto en función de los objetivos publicitarios que se pretenden alcanzar con

la campaña o el anuncio en cuestión” (Beerli y Martín, 1998, Pág. 171). Finalmente,

Kahle et al. (2001) afirman que se pueden mejorar los esfuerzos por medir la eficacia de

la publicidad o de la comunicación evaluando cómo los anuncios exitosos unen sus

mensajes a los valores personales o de grupo del mercado objetivo.

Lavidge y Steiner (1961) señalan que las medidas de la eficacia publicitaria

deben proveer mediciones de los cambios en cada uno de los tres niveles, cognitivo,

afectivo y conativo. En la Tabla 14 se observa que los estudios realizados en los últimos

25 años en su mayoría señalan medidas para los tres niveles.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

66

Tabla 14: Variables de la eficacia publicitaria:

Autor/es (año) Objetivo del estudio Variables Escalas

Gelb y Pickett (1983)

Efectos del humor y de la actitud
hacia el anuncio en la respuesta
del consumidor

Actitud hacia la marca
Actitud hacia la credibilidad del anuncio
Actitud hacia la persuasión del anuncio
Intención de compra

Escala Likert de 5 puntos
Escala Likert de 5 puntos
Escala Likert de 5 puntos
Dicotómica (si o no)

MacKenzie et al. (1986)

Contrastar los 4 modelos de la
actitud hacia el anuncio

Cogniciones de marca
Cogniciones de anuncio

Actitud hacia el anuncio
Actitud hacia la marca
Intención de compra

Preguntas de respuesta cognitiva abierta

Escalas de diferencial semántico de 7 puntos

Reidenbach y Pitts (1986)

Evaluar la eficacia del CEO (Chief
Executive Officer) como portavoz

Credibilidad del CEO

Persuasividad del CEO
Actitud hacia el anuncio
Actitud hacia la marca
Actitud hacia la empresa

Escala de 8 ítems de diferencial semántico de 7 puntos

Escala de diferencial semántico de 7 puntos
Escala Likert de 5 puntos
Escala Likert de 5 puntos
Escala Likert de 5 puntos

Stout y Leckenby (1986)

Relacionar el tipo de respuesta
emocional a la eficacia del
anuncio

Medidas emocionales
Recuerdo de la marca
Reproducción del contenido del anuncio

Actitud hacia el anuncio
Actitud hacia la marca
Intención de compra

Dos preguntas abiertas
Dos preguntas de reconocimiento
Numero de palabras de la segunda pregunta abierta

Escala de 2 ítems
Escala de 1 ítem
Escala de 2 ítems

Leigh et al. (1987)

Explorar la influencia del rol
femenino en la respuesta del
consumidor

Actitud hacia el anuncio
Actitud hacia el modelo de rol
Actitud hacia la marca
Actitud hacia la acción de comprar la marca

Respuestas cognitivas

Escalas multi-ítem de diferencial semántico

Pregunta abierta

Stayman y Aaker (1988)

Contrastar el efecto de las
respuestas emocionales en la
eficacia del anuncio

Sentimientos durante el anuncio
Actitud hacia el anuncio

Actitud hacia la marca
Intención

Escalas de 5 ítems y 7 puntos
Escala bipolar de diferencial semántico de 7 puntos

Escala Likert de 7 puntos de 2 ítems
(No se indica)

MacKenzie y Lutz (1989)

Actitud hacia el anuncio en los
pretest

Credibilidad del anuncio, del anunciante y de la publicidad.
Percepciones del anuncio y de la marca
Actitud hacia el anunciante
Actitud hacia la publicidad
Actitud hacia el anuncio

3 escalas de diferencial semántico de 7 puntos de 3 ítems
2 preguntas abiertas
Escala de diferencial semántico de 7 puntos de 3 ítems
Escala de diferencial semántico de 7 puntos de 3 ítems
Escala de diferencial semántico de 7 puntos de 3 ítems

Capítulo 2: La eficacia del patrocinio.

67

Tabla 14: Variables de la eficacia publicitaria (continuación):

Autor/es (año) Objetivo del estudio Variables Escalas

Stout y Burda (1989)

Examinar la eficacia de los
anuncios zippeados

Recuerdo
Reconocimiento

Actitud hacia el anuncio
Actitud hacia la marca
Creencias sobre la marca
Intención de compra

Dos preguntas abiertas
Dos preguntas de reconocimiento

Escalas bipolares de diferencial semántico de 7 puntos

Yi (1990a)
Los efectos cognitivos y afectivos
en los anuncios impresos.

Actitud hacia el anuncio
Actitud hacia la marca
Intención de compra

Escala bipolar de 7 puntos de 4 ítems
Escala bipolar de 7 puntos de 3 ítems
Escala de 7 puntos de 3 ítems

Yi (1990b)
Los efectos cognitivos y afectivos
en los anuncios impresos

Actitud hacia la marca
Intención de compra

Escala de 7 puntos de 3 ítems
Escala de 7 puntos de 3 ítems

Borrell (1993)
Análisis teórico sobre la medición
de la eficacia publicitaria

Persuasión
Construcción de la imagen

(No se indica)

León (1993)
Estudia el recuerdo y la persuasión
como medidas de la eficacia
publicitaria

Recuerdo
Persuasión

(No se indica)

Smith (1993)

El efecto de al información y la
prueba del producto sobre el
consumidor.

Medidas de marca:
- Creencias relacionadas con el producto
- Seguridad de la creencia
- Evaluaciones de los atributos
- Actitud hacia la marca
- Comportamiento de la marca
- Satisfacción post prueba
- Intención de compra
Medidas del anuncio
- Cognición del anuncio
- Evaluación cognitiva
- Actitud hacia el anuncio

Escalas de 7 puntos
Escalas de 7 puntos
Escalas bipolares para los 6 atributos
Escala de 3 ítems de diferencial semántico
2 escalas verbales de 7 puntos
Escala bipolar de 11 puntos
2 escalas de 7 puntos

3 escala bipolares de 11 puntos
Escala bipolar de 11 puntos
Escala de 3 ítems de diferencial semántico

Mehta y Purvis (1995)
La influencia de las actitudes hacia
la publicidad sobre el éxito de la
publicidad

Recuerdo
Interés de compra
Actitud hacia la publicidad

15 preguntas abiertas
Escala de 5 puntos
5 escalas de 11 puntos

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

68

Tabla 14: Variables de la eficacia publicitaria (continuación):

Autor/es (año) Objetivo del estudio Variables Escalas

Kempf y Smith (1998)

Efecto de la prueba del producto
en las creencias y actitudes.

Respuesta emocional a la prueba

Validez de la prueba
Evaluación total de la prueba
Medidas de marca:
- Creencias
- Seguridad
- Componentes evaluativos
- Actitud
Medidas del anuncio
- Actitud

- Fuerza de reivindicación
- Credibilidad
- Apariencia

2 constructos afectivos; el placer medido mediante 2 ítems de
diferencial semántico y la excitación medido por 3 ítems
Escala de 1 a 7
Escala de diferencial semántico de 2 ítems

Escala de 7 puntos para cada atributo
Escala de 7 puntos
Una escala bipolar por atributo
Escala de 3 ítems de diferencial semántico

Escala de 3 ítems de diferencial semántico; 3 tipos de cogniciones

2 escalas de 7 puntos
Escala de 2 ítems
Escala de 2 ítems

Beerli y Martín (1999)

Medir la eficacia en los medios
impresos

Técnicas cognitivas:
1. Conciencia.
2. Test de recuerdo: test de recuerdo asistido o espontánea y
reconocimiento verbal o visual.
Técnicas afectivas:
1. Test de agrado del anuncio.
2. Actitud hacia el anuncio.
3. Actitud hacia la marca.
4. Test de persuasión.
Técnicas conativas:
1. Intención de compra.
2. Test sobre el grado en que se alcanzan los objetivos.
3 Medidas sobre la variación en ventas

Test de reconocimiento si o no. Test de elección. Escala de 4 puntos
sobre la seguridad en la respuesta.

Escalas Likert de 7 puntos
Escala Likert de 2 puntos y 12 ítems y escala de diferencial
semántico de 7 puntos y 13 ítems

Ceruelo y Gutiérrez (2003)

Comparar la eficacia de la
publicidad emocional e
informativa.

Actitud hacia la marca
Actitud hacia el anuncio (tiene 2 componentes: cognitivo y afectivo)
Intención de compra
Credibilidad del anuncio
Actitud hacia la publicidad en general
Número de pensamientos
Número de emociones

3 ítems
6 ítems (2 ítems y 4 ítems)
2 ítems
2 ítems
9 ítems
Pregunta abierta
Lista de emociones y enumeradas de forma abierta en el cuestionario

Shen y Chen (2007)

Efectos inmediatos y en el largo
plazo de la alta y baja
aplicabilidad en las actitudes hacia
el anuncio y las evaluaciones de la
marca.

Actitud hacia la marca
Intención de compra
Intención condicional de compra
Actitud hacia el anuncio
Conocimiento del producto
Propiedad

Escala de 3 ítems diferencial semántico de 7 puntos
Escala Likert de 7 puntos de 3 ítems
Escala de 7 puntos de 3 ítems
Escala de 7 puntos de 3 ítems
Escala de 7 puntos
Tenido o no ordenador portátil

Fuente: Elaboración propia.

Capítulo 2: La eficacia del patrocinio deportivo.

69

Las variables más frecuentemente empleadas a nivel cognitivo han sido las

medidas de conciencia (recuerdo espontáneo, asistido, reconocimiento visual). Usadas

por los autores Stout y Leckenby (1986), Stout y Burda (1989), Mehta y Purvis (1995),

Beerli y Martín (1999) y Shen y Chen (2007).

Las medidas afectivas más utilizadas han sido; la actitud hacia la marca (Gelb y

Pickett, 1983; MacKenzie et al., 1986; Reidenbach y Pitts, 1986; Stout y Leckenby,

1986; Leigh et al., 1987; Stayman y Aaker, 1988; MacKenzie y Lutz, 1989; Stout y

Burda, 1989; Yi, 1990a; Yi, 1990b; Smith, 1993; Kempf y Smith, 1998; Beerli y

Martín, 1999; Ceruelo y Gutiérrez, 2003 y Shen y Chen, 2007); la actitud hacia el

anuncio (Gelb y Pickett, 1983; MacKenzie et al., 1986; Reidenbach y Pitts, 1986; Stout

y Leckenby, 1986; Leigh et al., 1987; Stayman y Aaker, 1988; MacKenzie y Lutz,

1989; Stout y Burda, 1989; Yi, 1990a; Smith, 1993; Kempf y Smith, 1998; Beerli y

Martín, 1999; Ceruelo y Gutiérrez, 2003 y Shen y Chen, 2007) y la actitud hacia la

publicidad (MacKenzie y Lutz, 1989; Mehta y Purvis, 1995 y Ceruelo y Gutiérrez,

2003).

Respecto a las medidas comportamentales la más utilizada ha sido la intención

de compra (MacKenzie et al., 1986; Stout y Leckenby, 1986; Stout y Burda, 1989; Yi,

1990a; Yi, 1990b; Smith, 1993; Mehta y Purvis, 1995; Beerli y Martín, 1999; Ceruelo y

Gutiérrez, 2003 y Shen y Chen, 2007).

Algunos autores hacen aportaciones teóricas. Borrell (1993) propone como

medidas de la eficacia publicitaria la persuasión, que persigue a corto plazo la

penetración y la construcción de la imagen, que pretende la repetición de la compra a

largo plazo. Aunque por otra parte, según afirma León (1993) los criterios más

utilizados son el recuerdo y la persuasión, pero estos no convergen en los análisis

estadísticos. Ante estos problemas Beerli y Martín (1999), realizan un estudio y a partir

de sus resultados afirman que para ser capaz de medir el éxito de una campaña de

publicidad es necesario establecer un proceso, conocido como “copy testing”. Para

poder ser considerado un buen instrumento de medida debe satisfacer varios requisitos,

entre los que se destaca, ser válido, fiable, sensible e independiente en sus aplicaciones.

Estos autores proponen un “copy testing” para medir la eficacia de los anuncios de una

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

70

campaña publicitaria en prensa diaria, usando técnicas de tipo cognitivo (recuerdo

espontáneo, recuerdo asistido, reconocimiento verbal y reconocimiento visual) y de tipo

afectivo (simpatía y actitud hacia el anuncio). Además añaden unas variables que

influyen en los resultados y que son la implicación individual con el producto, la actitud

general hacia la publicidad en la prensa diaria y el grado de credibilidad dado a la

publicidad.

En una investigación más reciente Shen y Chen (2007) realizan experimentos e

identifican tres variables para la medida de la eficacia de la publicidad, estas son: la

actitud hacia la marca, la intención de compra y la intención de compra condicionada.

La medida de la actitud hacia la marca se evalúa mediante escalas de siete puntos de

diferencial semántico que están compuestas por tres ítems: malo / bueno, desfavorable /

favorable y desagradable / agradable. Esta medida ha sido empleada por varios autores

como son McKencie y Lutz (1989), Yi (1990a y 1990b), Smith (1993) y Kempf y Smith

(1998). La medida de la intención de compra se evalúa mediante una escala Likert de 7

puntos de 3 ítems que van desde “definitivamente no” a “definitivamente si” en relación

a las tres afirmaciones que se plantean: Intención de probar la marca anunciada,

comprarla en una tienda y buscar activamente en una tienda para comprarla. Finalmente,

la intención de compra condicionada se evalúa preguntando por la probabilidad de

comprar mediante tres escalas de diferencial semántico de 7 puntos: muy probable /

poco probable; posible / imposible y probable / improbable. Las dos últimas variables

son medidas que corresponden a objetivos propios de la publicidad como son el

incremento de ventas y de cuota de mercado, objetivo que no prima en el patrocinio

deportivo. En su investigación, Shen y Chen (2007) miden la actitud hacia el anuncio de

la misma forma que la actitud a la marca anunciada, mediante la misma escala y los

mismos tres ítems: malo / bueno, desfavorable / favorable y desagradable / agradable.

Después de este acercamiento a la eficacia de la publicidad y como referencia

para la medida de la eficacia del patrocinio deportivo, se aborda la eficacia del

patrocinio televisivo. Pese a los escasos estudios de eficacia del patrocinio televisivo

(véase la Tabla 15) a continuación se muestran las aportaciones más relevantes.

Capítulo 2: La eficacia del patrocinio deportivo.

71

Tabla 15: Variables de la eficacia del patrocinio televisivo:

Autor/es (año) Objetivo del
estudio

Variables Escalas

Roses (1990)

La medida de la
eficacia del patrocinio
de programas de
televisión

Índice de eficacia publicitaria (que
mide el cambio de actitudes)

(No se indica)

Bloxham (1998)

La afinidad de la
marca en el patrocinio
de programas
televisivos

Recuerdo
Conciencia

(No se indica)

Courbet (2000)

Efectos del patrocinio
televisivo sobre la
marca.

Emociones que el programa provoca
Evaluaciones afectivas sobre el
programa
Evaluaciones afectivas sobre la marca

Escala unipolar de 5 puntos de 25
ítems emocionales
Escala bipolar de 5 puntos de 12
ítems.
Escala bipolar de 3 ítems.

Lardinoit y Derbaix
(2001)

Efectos del patrocinio
combinado sobre el
recuerdo

Recuerdo espontáneo
Reconocimiento

Test “top of mind”
18 marcas (2 patrocinadores y 16
estímulos para distraer)

Lardinoit y Quester
(2001)

Efectos del patrocinio
combinado sobre las
actitudes.

Actitud hacia cada una de las dos
marcas

Escala de 2 constructos, uno afectivo y
otro cognitivo de diferencial
semántico de 10 ítems

Fuente: Elaboración propia.

Los estudios sobre efectos cognitivos son los de Bloxham (1998) y Lardinoit y

Derbaix (2001), quienes emplean el recuerdo y el reconocimiento como medidas de la

conciencia. Además, Lardinoit y Derbaix (2001) realizaron un experimento para aislar y

medir el impacto en el recuerdo, por una parte, del patrocinio en el terreno de juego

únicamente, y por otra parte del patrocinio televisivo únicamente y finalmente la

combinación de los dos. Los resultados que obtuvieron fueron que el patrocinio

televisivo se muestra como la modalidad más eficaz en ambos casos para el recuerdo

espontáneo y para el recuerdo sugerido. El patrocinio en el terreno de juego muestra

únicamente impacto significativo y positivo en el recuerdo sugerido. Además existe una

interacción positiva entre el patrocinio televisivo y el del terreno de juego en el recuerdo

espontáneo cuando la audiencia está implicada, pero el efecto es marginal. Por último,

se encuentra una interacción negativa entre el patrocinio televisivo y el del terreno de

juego en el recuerdo sugerido, sin importar el nivel de implicación de la audiencia.

Las medidas emocionales las abordan el resto de autores enumerados. Según

Roses (1990) dada la imposibilidad de determinar qué modificaciones o cambios de

comportamiento en la compra y consumo son atribuibles de forma directa al programa

patrocinado, los objetivos de cambio de actitudes son los mejores indicadores sobre la

eficacia de un patrocinio. Courbet (2000) estudia las evaluaciones afectivas sobre el

programa y sobre la marca. Por otra parte, Lardinoit y Quester (2001) realizaron un

estudio en el cual se revelaba que la sinergia a menudo asumida entre el patrocinio in-

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

72

situ y el patrocinio televisivo no existe. Además, el efecto principal para cada uno de los

dos métodos se encontró que difería para cada uno de los dos patrocinadores, cuya

prominencia en el mercado había sido contrastada, y que estaban implicados en el

estudio.

2.2.2 – Eficacia del patrocinio deportivo.

En investigaciones anteriores se han planteado diferentes variables para medir la

eficacia de los patrocinios deportivos, en la Tabla 16 aparecen algunas investigaciones,

el objetivo de estudio, las variables y las escalas que han empleado:

Capítulo 2: La eficacia del patrocinio deportivo.

73

Tabla 16: Variables de la eficacia del patrocinio deportivo:

Autor/es (año) Objetivo del estudio Variables Escalas

Otker (1988)
Eficacia del patrocinio Conciencia

Imagen
(No se indica)

Sandler y Shani (1989)
Los efectos del “Ambush”
marketing en el recuerdo y el
reconocimiento de patrocinadores

Recuerdo

Reconocimiento

Completar listas de patrocinadores en categorías de producto
Reconocer en cada categoría el patrocinador oficial (entre el oficial,
el “ambush” y dos estímulos falsos)

Nicholls et al. (1994)
Eficacia de la promoción de la
marca en un evento deportivo

Preferencias
Exposición

Elegir una marca para cada categoría de producto
Numero de días que se asiste al evento (torneo de golf de varios días
de duración)

Hansen y Scotwin (1995)

Medidas de los efectos del
patrocinio

Recuerdo de los eventos.
Actitud hacia el canal.
Actitud hacia los programas patrocinados.
Conciencia de 19 patrocinios
Imagen de las 19 compañías patrocinadoras
Recuerdo (espontáneo y asistido) de los programas de TV, los
mensajes de patrocinio y de los anuncios.

Sólo 5 son del experimento
Escalas de 5 puntos

Wilson (1997)

Analizar si los incrementos en la
recuerdo y imagen de los
patrocinadores deportivos se
traducen en incrementos en ventas

Recuerdo
Imagen

Análisis de recuerdo y reconocimiento.

Bennet (1999)

Estudiar el falso consenso sobre
las ventas de los patrocinadores de
vallas publicitarias

Recuerdo espontáneo
Recuerdo parcialmente asistido
Recuerdo asistido
Incentivo a la compra
Compradores seguidores
Compradores no seguidores

Nombres de los patrocinadores en vallas publicitarias
Reconocimiento de las actividades patrocinadoras
Reconocimiento de los patrocinadores (si/no) y 1 falso
3 categorías
Porcentaje
Porcentaje

Lardinoit y Derbaix (2001)
Efectos del patrocinio combinado
sobre el recuerdo

Recuerdo espontáneo
Reconocimiento

Test “top of mind”
18 marcas (2 patrocinadores y 16 estímulos para distraer)

Lardinoit y Quester (2001)
Efectos del patrocinio combinado
sobre las actitudes

Actitud hacia cada una de las dos marcas Escala de 2 constructos, uno afectivo y otro cognitivo de diferencial
semántico de 10 ítems

Levin et al. (2001)

El impacto del patrocinio
deportivo en las actitudes y el
recuerdo

Recuerdo espontáneo.
Reconocimiento.
Actitud hacia la marca
Actitud hacia el anuncio
Intención de compra

Escala de diferencial semántico de 7 puntos
Escala de diferencial semántico de 7 puntos de 8 ítems
Escala de diferencial semántico de 7 puntos de 3 ítems

Meenaghan (2001a)
Efectos del patrocinio en los
consumidores

Conciencia
Asociación entre el nombre del patrocinador y el evento patrocinado
Transmisión de la imagen

(No se indican)

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

74

Tabla 16: Variables de la eficacia del patrocinio deportivo (continuación):

Autor/es (año) Objetivo del estudio Variables Escalas

Pedraja et al. (2001)

Reconocimiento de patrocinadores
en la Liga de Fútbol Profesional
española

Reconocimiento:
- Recuerdo espontáneo
- Reconocimiento

Actitud hacia el deporte (fútbol)
Actitud hacia su patrocinio
Actitud hacia la compra de la marca patrocinadora

Nivel de afición

Nombre del patrocinador principal del club
7 logotipos (patrocinador principal, técnico y 5 de vallas
publicitarias)
Escala de 5 puntos de 3 ítems
Escala de 5 puntos de 6 ítems
Escala de 5 puntos de 3 ítems

Aficionado (si/no)

Jalleh et al. (2002)
Estudiar el impacto del patrocinio
en la conciencia y la actitud hacia
la marca

Conciencia de marca
Efectos en la actitud

Recuerdo sugerido
Ordenar preferencias (7 bancos, 6 fabricantes de coches, 5 marcas de
refrescos y 5 canales de TV, en cada categoría hay 1 patrocinador)

Roy y Cornwell (2003)
La influencia de la equidad de la
marca en la respuesta al evento
patrocinado

Actitud hacia el patrocinador Escala bipolar de 7 puntos de 3 ítems

Ruth y Simonin (2003)
La influencia de los patrocinadores
múltiples en las actitudes hacia el
evento patrocinado

Actitudes previas hacia Coca-Cola
Actitudes previas hacia el copatrocinador
Actitudes hacia el evento

Escala de 7 puntos de 3 ítems
Escala de 7 puntos de 3 ítems
Escala de 7 puntos de 3 ítems

Grohs et al. (2004)

Estudiar el recuerdo y la
transmisión de la imagen en el
patrocinio de eventos

Prominencia de la marca
Ajuste entre el evento patrocinado y patrocinador
Implicación con el evento
Exposición
Conciencia del patrocinador:
- Recuerdo espontáneo
- Recuerdo asistido
Imagen del evento
Imagen del patrocinador

Familiaridad (si/no)
Escala de 5 puntos de 3 ítems
Escala de 5 puntos
5 categorías

Pregunta abierta
Pregunta abierta sobre 6 categorías de producto
Escala de 5 puntos de 12 ítems
Escala de 5 puntos de 12 ítems

Carrillat et al. (2005)
La familiaridad de la marca y los
patrocinios simples o múltiples y
su eficacia

Actitud hacia la marca patrocinadora
Intención de compra de la marca patrocinadora

Escala de 7 puntos de diferencial semántico de 3 ítems
Escala de 7 puntos de diferencial semántico de 3 ítems

Hildebrand y Zaichkowsky (2005)

Efecto del patrocinio en el campo
sobre los espectadores

Intención de compra
Recuerdo espontáneo
Recuerdo asistido

Imagen corporativa de los patrocinadores

Porcentaje
Pregunta abierta
Elegir de un listado los patrocinadores que recuerdan (22 nombres,
16 patrocinadores y 6 placebos)
Escalas de 5 puntos de 4 ítems (3 patrocinadores)

Koo y Quarterman (2005)
Efectos del “match-up” entre el
evento y la marca en las respuestas
del consumidor

Actitud hacia la marca y la imagen de la corporación
Intención de compra

(No se indican)

Fuente: Elaboración propia.

Capítulo 2: La eficacia del patrocinio deportivo.

75

Las variables más frecuentemente empleadas a nivel cognitivo para el estudio de la

eficacia del patrocinio deportivo han sido las medidas de conciencia: recuerdo espontáneo,

asistido y reconocimiento visual (Levin et al., 2001; Lardinoit y Derbaix, 2001; Hansen y

Scotwin, 1995; Bennet, 1999; Sandler y Shani, 1989; Grohs et al., 2004; Jalleh et al., 2002

y Pedraja et al., 2001).

En cuanto a las medidas afectivas más frecuentemente utilizadas han sido; la actitud

hacia la marca (Ruth y Simonin, 2003; Roy y Cornwell, 2003; Levin et al., 2001; Lardinoit

y Quester, 2001; Carrillat et al., 2005; Grohs et al., 2004 y Koo y Quarterman, 2005); la

actitud hacia el patrocinado o patrocinio (Pedraja et al., 2001) y la actitud hacia el evento

(Ruth y Simonin, 2003 y Grohs et al., 2004).

Finalmente, la medida comportamental más utilizada ha sido la intención de compra

(Levin et al., 2001; Carrillat et al., 2005 y Koo y Quarterman, 2005).

Después de enumerar las variables más empleadas para la medida de la eficacia es

preciso señalar que en investigaciones anteriores se han planteado diferentes métodos para

medir la eficacia de los patrocinios deportivos, en la Tabla 17 aparecen algunos de ellos.

Tabla 17: Métodos de medida de la eficacia del patrocinio deportivo:

Autor (año) Método de medida

Dixon (1985)
1 - Post-evaluación de la actividad única.
2 - Preevaluación y post-evaluación de la actividad.
3 - Una prueba de la actividad frente al control.

Meenaghan (1991b)

1 – Nivel de cobertura / exposición ganada en los medios de comunicación.
2 – Eficacia de las comunicaciones del patrocinio desarrollado.
3 – Eficacia en ventas del patrocinio.
4 – Control de la auto-alimentación de los invitados.
5 – Análisis de costes y beneficios.

Parker (1991)

1 – Audiencias ampliadas:
a) Oportunidad de ver (no sería una aproximación de su efectividad).
b) Controlando la eficacia: Conocimiento de la publicidad y del patrocinio.
2 – Audiencias claramente especificadas:
Hospitalidad corporativa. Analizar a los asistentes, a los asistentes en sustitución y las causas de no-asistencia.

Cornwell y Maignan
(1998)

1 - Métodos basados en la exposición:
a) Controlar la cantidad y naturaleza de la cobertura de los medios de comunicación del acontecimiento
patrocinado.
b) Estimación de audiencias directas e indirectas.
2 - Medidas de seguimiento: Encuestas a consumidores.
3 – Experimentos.

Fuente: Elaboración propia.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

76

En 1985 Dixon afirmó que los modelos básicos de evaluación de los

acontecimientos deportivos patrocinados se podían clasificar en tres tipos: el primer tipo

incluiría aquellos que únicamente realizan una evaluación de la actividad patrocinada a

posteriori, es decir, después de haberse realizado, y carecen de datos previos para poder

comparar; el segundo tipo incluiría aquellos modelos que evalúan la actividad patrocinada

previa y posteriormente a la realización del acontecimiento, disponiendo así de información

comparable en el tiempo. Finalmente, el tercer modelo, sería una prueba del control que se

está ejerciendo sobre la actividad.

Más tarde, Meenaghan (1991b) realiza una clasificación con los cinco métodos más

utilizados para medir la eficacia del patrocinio deportivo. En primer lugar, el nivel de

cobertura / exposición ganada en los medios de comunicación, que mide a través de la

duración de la cobertura televisiva, la cobertura de radio escuchada y el grado de cobertura

en prensa en términos de pulgadas de columnas simples. En segundo lugar, la eficacia de

las comunicaciones del patrocinio desarrollado, que mide a través del recuerdo del nombre

(espontáneo y asistido), del recuerdo del patrocinador como patrocinador deportivo

(espontáneo y asistido) y de las actitudes hacia el patrocinio. En tercer lugar, la eficacia en

ventas del patrocinio, que se mide a través de las ventas, pero afirma que esta medida es

muy problemática básicamente por tres razones: la primera es el uso simultáneo de otras

herramientas de marketing, la segunda es el primer efecto de los esfuerzos en

comunicaciones previas y finalmente variables incontrolables del entorno económico como

la actividad competidora o las condiciones económicas cambiantes. En cuarto lugar, el

control de la retroalimentación de los invitados, que mide a través de las opiniones de los

invitados, siempre que uno de los objetivos de ese patrocinio fuera la hospitalidad de los

invitados. Si fuera a otros públicos (espectadores, participantes, organizadores de la

actividad, empleados, la comunidad local) también se les podría consultar. En quinto y

último lugar, el análisis de costes y beneficios.

También en 1991 Parker estudia la eficacia en dos niveles, a nivel de audiencia

ampliada y a nivel de audiencia claramente especificada. En cuanto a la audiencia ampliada

identifica dos medidas, la oportunidad de ver el patrocinio, que ni siquiera considera una

Capítulo 2: La eficacia del patrocinio deportivo.

77

aproximación a la medida de la eficacia y la otra medida, el control de la eficacia, que mide

a través de la conciencia de la publicidad y del patrocinio. Por otra parte, la audiencia

claramente especificada se correspondería a la hospitalidad corporativa, por lo que se puede

estudiar la misma a partir de los que han asistido, los que han enviado un sustituto y los que

han enviado una disculpa o una excusa. El patrocinio puede medirse a través de los que han

asistido, pero las razones de no-asistencia deben ser investigadas, el autor propone la

investigación telefónica para este tipo de datos.

Por otra parte, Cornwell y Maignan en 1998 clasificaron los métodos de medida

examinados hasta dicha fecha, señalando de tres tipos de métodos:

El primer grupo está compuesto por los métodos basados en la exposición, incluyen

dos técnicas: a) en la primera, se trata de controlar la cantidad y naturaleza de la cobertura

de los medios de comunicación del acontecimiento patrocinado; b) la segunda, consiste en

una estimación de audiencias directas e indirectas. Este tipo de estudios se han encontrado

con la critica de Pham (1991), quien argumenta que el objetivo del patrocinio no es la

cobertura de los medios, por lo que no debe ser usada como medida de su efectividad,

puesto que no refleja ni el recuerdo ni el cambio de actitud. De esta forma se indica qué

objetivos deben ser medidos: el recuerdo y el cambio de actitud. También Quester y

Thompson (2001) critican esta medida, ya que los análisis que realizan confirman que para

que el patrocinio sea más efectivo en términos de impacto en la marca, se debe comunicar

la asociación entre la marca y el acontecimiento.

En el segundo grupo se encuentran las medidas de seguimiento, éstas se usan para

evaluar la conciencia, familiaridad y preferencias generadas por el patrocinio basándose en

encuestas a consumidores. De nuevo Pham (1991) esta vez argumenta que la dificultad

principal en la evaluación del patrocinio es la diferenciación de sus efectos de aquellos de

la publicidad y de los de otras técnicas promocionales. También Quester y Thompson

(2001) critican esta medida, pues sus análisis confirman que para que el patrocinio sea más

efectivo en términos de impacto en la marca, el resultado no se debe medir en cuanto a

notoriedad y medidas de continuidad, sino más bien en términos del grado de conversión a

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

78

través del refuerzo de la imagen de la marca o de la compañía. A su crítica se une la de

McDonald (1991), quien argumenta que la conciencia, la familiaridad y las preferencias

generadas por el patrocinio en aquellos que ya lo respaldan, no evalúan el cambio potencial

de actitudes hacia el patrocinador. Por lo que según él, lo que se debe tener en cuenta son

las ideas de simpatía, bondad y proximidad a la comunidad que genera una asociación del

patrocinador con el patrocinio.

En tercer lugar se plantean los experimentos. También esta vez, Pham (1991) se

pronuncia al respecto, y sugiere que únicamente los diseños experimentales permiten el

control de las variables exógenas, y son, de esta manera, capaces de calcular el impacto real

del patrocinio. Finalmente, Davis y Holt (1993) señalan a la replicabilidad y al control

como principales ventajas del uso de la experimentación para la recogida de datos.

La conclusión que se extrae de esta revisión de los métodos de medida de la eficacia

del patrocinio deportivo es que la simple exposición no será suficiente, por lo que es

necesario relacionarla con el recuerdo y la actitud. Además, este estudio se debería realizar

con medidas de seguimiento, pero del público objetivo, y no sólo de los participantes o

simpatizantes de ese patrocinio deportivo.

El uso de experimentos parece recomendable pues mediante esta técnica se

diferencian los efectos del patrocinio deportivo de aquellos provenientes de las otras

herramientas del marketing mix, y aunque el patrocinio deportivo no es una herramienta

alternativa a la publicidad sino complementaria, existe bastante literatura donde se utiliza la

encuesta para complementar la investigación.

En consecuencia, resulta obvia la necesidad de delimitar cuales son los objetivos de

patrocinio posibles y desarrollar herramientas para medirlos, antes, durante y después de

cada campaña, teniendo en cuenta que las actividades de patrocinio obtienen mayores

resultados cuando se realizan de forma continua y que sus efectos suelen conseguirse en el

largo plazo. Estos objetivos van a requerir técnicas cualitativas y cuantitativas (Campos,

Capítulo 2: La eficacia del patrocinio deportivo.

79

2001). Además, Bigné y Aldás (1996) afirman que cuando los objetivos son asimilables a

los publicitarios las empresas poseen un mayor hábito de evaluación de la eficacia.

Según Lavidge y Steiner (1961) estos tres niveles de la respuesta del mercado están

jerarquizados en un modelo de aprendizaje, es decir, que los compradores potenciales pasan

sucesivamente por estas tres etapas: cognitiva, afectiva y comportamental. Bigné (1997)

plantea que la comunicación en patrocinio experimenta un proceso similar. Meenaghan

(2001a) señala la notoriedad, la disposición favorable, la transferencia de valores de

imagen, la intención de compra y la compra real, para representar las etapas cognitiva,

afectiva y conativa de la jerarquía del modelo de consecuencias del patrocinio en el

consumidor (véase Figura 9).

Desde otra perspectiva, Cornwell y Maignan (1998) afirman que los investigadores

no han adoptado aún un marco teórico que guíe las reacciones de los consumidores ante el

patrocinio. En esta investigación se defiende, al igual que lo hacen autores como Keller

(1993), Gwinner (1997), Cornwell y Maignan (1998) y Jalleh, Donovan, Giles-Corti y

Holman (2002) que el marco facilitado por la equidad de la marca, que defiende que las

imágenes que se asocian a un patrocinado (persona, equipo, asociación o acontecimiento)

se transmiten a través del patrocinio al patrocinador (a su empresa, marca o productos), es

un marco adecuado para analizar la eficacia del patrocinio. Recientemente, Poon y

Prendergast (2006) proponen como marco teórico para la evaluación de oportunidades de

patrocinio el modelo de efectos jerárquicos propuest por Lavidge y Steiner (1961).

2.2.2.1 – Respuesta cognitiva.

La respuesta cognitiva, es la que pone en juego la notoriedad y la conciencia de las

características del producto; a este nivel corresponden unos objetivos de información, de

familiarización, de recuerdo, etc.; (Lambin, 1995). Este tipo de respuesta se ha investigado

mucho y principalmente se ha llegado a la conclusión que existe una relación positiva entre

la publicidad que da a conocer que la empresa esta patrocinando el patrocinio y la

efectividad del mismo. Quester y Thompson (2001) obtuvieron que la eficacia del

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

80

patrocinio está directamente relacionada con el grado en el que los patrocinadores desean

incrementar su inversión con gastos adicionales en actividades promocionales y publicidad.

Por otra parte, Easton y Mackie (1998) obtuvieron que el patrocinio incrementa la

notoriedad, a menudo en detrimento de los competidores de la misma categoría de

producto. Además, McDaniel (1999) sugiere que la identificación de las marcas con los

deportes puede influenciar la respuesta del consumidor a la publicidad del patrocinio

deportivo. Finalmente, Stipp y Schiavone (1996), para el caso específico de unos juegos

olímpicos, afirman que realizar publicidad durante los juegos olímpicos, provee de

beneficios extraordinarios a los patrocinadores.

Es preciso destacar la importancia de las inversiones complementarias en publicidad

del patrocinio como sostiene González (1994), quien afirma que las empresas

patrocinadoras incluyen en sus presupuestos de patrocinio un apéndice que es el

presupuesto publicitario del patrocinio, que funciona como parte integrante del mismo y del

que se considera inseparable.

Por otra parte aparece el problema del “ambush” marketing en los acontecimientos

deportivos, también conocido como marketing parasitario. Son empresas que intentan

asociar su imagen al acontecimiento sin pagar al propietario del mismo y a menudo

entrando en conflicto con un competidor que es el patrocinador legítimo puesto que está

pagando el patrocinio. Meenaghan (1996) afirma que al igual que los patrocinios

corporativos de acontecimientos deportivos han ido creciendo, también lo ha hecho la

práctica del “ambush” marketing y afirma que éste reduce la eficacia de los esfuerzos

promocionales de los patrocinadores oficiales y además priva a los dueños de la actividad

de ingresos potenciales (Meenaghan, 1994). Aunque tal y como señalan Shani y Sandler

(1998) los consumidores sienten una apatía general hacia la práctica del “ambush”

marketing. Sin embargo, Lyberger y McCarthy (2001) obtienen que un número

significativo de los encuestados no se opone a la práctica del “ambush” y que los

consumidores no se encuentran disgustados o contrariados por las empresas que practican

el “ambush” marketing. Como el patrocinio deportivo se ha convertido en un vehículo

promocional competitivo, parece que hay una aceptación general de la práctica del

Capítulo 2: La eficacia del patrocinio deportivo.

81

“ambush”. Además, Pham y Johar (2001) profundizaron más en el tema y realizaron un

experimento del que extrajeron las implicaciones, que se explican en la Tabla 18.

Tabla 18: Relación entre el tipo de marca y el patrocinador del acontecimiento:

Tipo de marca Patrocinador actual del acontecimiento No patrocinador actual del acontecimiento
Es muy probable que sea fielmente identificado como
patrocinador (porque la prominencia heurística valida
el recuerdo)

Es probable que se le identifique incorrectamente
como patrocinador, especialmente si la categoría de
productos coincide con la del patrocinador actual.

Riesgo de sobreestimación en el cálculo de la
efectividad del patrocinio (causada por las conjeturas
fundamentadas en base a la prominencia)

El “ambush” marketing será más efectivo (porque la
prominencia respaldaría el recuerdo de los mensajes
del “ambush”) Marca prominente

Recomendación: Incluir en las encuestas tantas marcas
prominentes como otras opciones de respuesta.

Recomendación: Si se identifica incorrectamente de
forma consistente con un acontecimiento, considerar
el acontecimiento como un futuro patrocinio (pues la
identificación incorrecta sugiere que hay una buena
relación con el acontecimiento)

Es menos probable que sea fielmente identificado
porque (a) el nombre de la marca puede ser más difícil
de recuperar de la memoria, y (b) incluso si se
recupera, la prominencia heurística no valida el
recuerdo

Es menos probable que el “ambush” marketing sea
efectivo (porque el recuerdo de los mensajes del
“ambush” no se respaldan en la prominencia)

Marca no prominente

Recomendaciones:
• Si los recursos lo permiten, aumentar la

asociación con el acontecimiento (a) a través del
respaldo de la publicidad en los medios, o (b) a
través de derechos de patrocinio exclusivo.

• Patrocinar acontecimientos menos prominentes,
con tal que la imagen del acontecimiento sea
consecuente con el posicionamiento deseado

• Seleccionar acontecimientos con fuerte
asociación semántica con el significado de la
marca

• Protegerse contra el “ambush” marketing de las
marcas más prominentes

Fuente: Pham y Johar (2001).

Las medidas que han sido utilizadas para la repuesta cognitiva en publicidad son el

recuerdo y el reconocimiento. Estos términos merecen ser diferenciados, para lo cual se

acude a la investigación de Beerli y Martín (1999) en la cual se afirma que el recuerdo se

usa en los medios audiovisuales y se basa en la creencia de que la eficacia de un anuncio

aumenta en tanto que resulta memorable, sin embargo el reconocimiento (verbal o visual)

se usa para los medios impresos y puede determinar la habilidad de un anuncio para atraer

la atención. En primer lugar, en relación con el recuerdo del patrocinio, encontramos tres

estudios.

Del primer estudio, el realizado por Wright (1988), es importante destacar la

conclusión a la que se llegó. Según este estudio incluso la publicity negativa asociada a un

patrocinio puede incrementar el recuerdo.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

82

El segundo estudio fue realizado por Pope y Voges (1999). Estos autores analizaron

los efectos del recuerdo del patrocinio sobre la imagen corporativa y observaron que

ninguno de ellos era totalmente explicado por los efectos del nombre de marca, ni por los

del uso prioritario de la misma.

Finalmente, Johar y Pham (1999) estudiaron el recuerdo a través de la realización de

experimentos. Así, obtuvieron resultados que indicaban que existía una predisposición

hacia la identificación del patrocinador para las marcas prominentes en el mercado que

estaban semánticamente relacionadas con el acontecimiento. Esta predisposición que se

daba durante la identificación, parecía surgir de los procesos constructivos, gracias a los

cuales, los sujetos del experimento usaban la prominencia y la relación de las marcas

disponibles como heurísticas para verificar su recuerdo de las asociaciones acontecimiento-

patrocinador. Además, los efectos de la relación en la identificación del patrocinador

parecían más fuertes y robustos que los de la prominencia, que parecían estar invocados

solo para grandes acontecimientos.

En segundo lugar, entre los autores que estudiaron el reconocimiento tenemos a

Pedraja, et al. (2001), quienes llegan a la conclusión de que los aficionados al fútbol son los

que muestran mayor capacidad para el reconocimiento de patrocinadores, aunque

encuentran bajos índices de reconocimiento, debido en parte a la relativa ausencia de

inversión, por parte de los patrocinadores, en actividades de marketing vinculado al

patrocinio. Y Pitts y Slattery (2004), quienes también estudiaron el reconocimiento,

centraron su interés en la duración del mismo en el tiempo. Su estudio revela que la tasa de

reconocimiento había aumentado en 8 de los 9 casos en el periodo de tiempo de su estudio,

lo cual estimula a las empresas a realizar patrocinios continuos en lugar de puntuales.

Independientemente de la variable cognitiva que se desee estudiar, Piquet (1985)

afirma que la evaluación de la eficacia de patrocinio puede desarrollarse a un doble nivel:

eficacia directa e indirecta, y las definen de la siguiente forma, la eficacia directa

corresponde a los asistentes directos a un acontecimiento, mientras que la eficacia indirecta

Capítulo 2: La eficacia del patrocinio deportivo.

83

hace referencia a aquellos individuos que se exponen al acontecimiento mediante

retransmisiones, informaciones, reportajes y similares.

Finalmente, como afirma Madrigal (2000), parece ser que la promesa del patrocinio

radica más en la oportunidad de capturar una parte del corazón del consumidor que en sólo

crear notoriedad.

En resumen, para obtener una buena respuesta cognitiva es preciso incrementar la

inversión en patrocinio con actividades que den a conocer el patrocinio que se está

realizando, lo que puede actuar en favor del patrocinador oficial evitando confusiones o

incluso desalentando la práctica del “ambush” marketing. Además, si el patrocinio se

realiza de forma continua en el tiempo alcanza mayor notoriedad. Después de analizar la

respuesta cognitiva se procede a analizar la respuesta afectiva del patrocinio deportivo.

2.2.2.2 – Respuesta afectiva.

La respuesta afectiva, que concierne a la actitud y al sistema de evaluación y de

preferencia; los objetivos de este nivel serán los de valorización, de seducción, de

persuasión, etc. (Lambin, 1995). Esta respuesta se verá a través de las percepciones de los

consumidores potenciales respecto del patrocinador y su implicación con el patrocinado.

Meenaghan y Shipley (1999) afirman que en el caso del patrocinio tanto el mensaje

como los medios no están separados, sino que están totalmente unidos y se dan imágenes

por la asociación con actividades y acontecimientos particulares. Según estos autores habría

una relación entre la categoría patrocinada y la percepción de buena voluntad, tal y como se

muestra en la Figura 12.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

84

Figura 12: Relación entre la categoría patrocinada y la percepción de buena voluntad.

Fuente: Meenaghan y Shipley (1999).

Además identifican los valores de imagen derivados de varios tipos de categorías de

patrocinio, que se pueden observar en la Figura 13. En estos resultados se observa que en el

caso de causas sociales y programas medioambientales, existe un peligro para el

patrocinador, ya que puede asociársele con una imagen de explotador y manipulador, de

alguien que saca partido de las desgracias ajenas, por esto en estas categorías el nivel de

explotación permitido es menor. Además, los autores sugieren que las distintas categorías

de patrocinio exigen grados de sensibilidad diferentes en términos de cómo el patrocinador

gestiona su asociación. Así pues, las categorías deportiva y cultura popular permiten el

mayor nivel de explotación sin ninguna ofensa para el consumidor, mientras que las causas

sociales y medioambientales se pueden explotar limitadamente sin causar preocupación y

reacción en los consumidores (véase Figura 14).

Filantropía Publicidad

Causas sociales Cultura de elite

Programas
medioambientales

Cultura
de masas

Deportes de
masas Televisión

Capítulo 2: La eficacia del patrocinio deportivo.

85

Figura 13: Valores de imagen derivados de las categorías de patrocinio.

Fuente: Meenaghan y Shipley (1999).

 Categoría Valores transferidos Receptor

Patrocinador

Patrocinador

Patrocinador

Patrocinador

Patrocinador

Saludable
Joven
Enérgico
Rápido
Vibrante
Masculino

Deporte

Bellas Artes
Sofisticado
Elite
Exigente
De calidad superior
Serio
Presuntuoso

Cultura popular
Joven
Accesible
Amable
Actual
Innovador
Comercial

Admirable
Involucrado
Bondadoso
Inteligente
Explotador

Causas sociales

Bondadoso
Involucrado
Explotador

Programas
medioambientales

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

86

Figura 14: Categoría y nivel de explotación.

Fuente: Meenaghan y Shipley (1999).

Además, McDonald (1991) afirma que se busca una sinergia entre el acontecimiento

y los valores de la compañía patrocinadora, y aún mejor si se puede unir el acontecimiento

con un producto. Por otra parte, establece un listado de valores (tamaño e importancia de la

compañía, calidad de los productos, liderazgo en tecnología, estar al día y ser moderno,...)

que todo patrocinio refleja pero no son razón para patrocinar, ya que pueden ser percibidos

independientemente de realizar patrocinios. También señala factores del patrocinio:

ignorancia popular (los que no lo diferencian de la publicidad no experimentan simpatía

hacia el patrocinador); buena voluntad (los que no están relacionados con un patrocinio

pero experimentan altruismo de forma que valoran como positivo algo que es bueno para

los otros); beneficios sociales que pueden coexistir con la ventaja de la empresa (la duda

aparece si se sospecha que los intereses del patrocinador entran en conflicto con los del

deporte, si sólo patrocina a equipos ya exitosos); valores de prestigio (el patrocinio a gran

escala confirma valores de prestigio, como tamaño, fuerza financiera, estatus

internacional); relevancia del producto (la sinergia entre los negocios del patrocinador y los

detalles del patrocinio, puede ser directa, por lo tanto fácilmente identificable, o indirecta,

necesita de una explicación. Pero si se ven como discordantes, el efecto puede ser

fuertemente negativo).

 Categoría de patrocinio Nivel permisible de explotación

Televisivo Alto

Deportivo

Cultura popular

Bellas artes

Medioambiente

Educación

Causas sociales Bajo

Capítulo 2: La eficacia del patrocinio deportivo.

87

También se ha estudiado la relación entre el patrocinador y el patrocinado. Así pues,

Cornwell et al. (2001a) presentan un estudio con nueva evidencia más concreta del valor

del ajuste “coherente” entre los atributos de la empresa patrocinadora o su producto y el

acontecimiento patrocinado. Por otra parte Ryssel y Stamminger (1988), que se centraron

en el estudio del patrocinio de tenistas de categoría mundial, también señalan que la

finalidad de estos patrocinios es la transmisión de la imagen, y que lo ideal sería que la

imagen del patrocinado tuviera características similares a las inherentes al patrocinador.

A pesar de todo lo anterior Meenaghan y O’Sullivan (2001) afirman que las pruebas

de recuerdo y asociación del patrocinador son únicamente medidas de primera línea del

impacto del patrocinio y de estas no se fomenta una comprensión real de la naturaleza del

compromiso del consumidor con el patrocinio. Además afirman que los efectos de la

imagen y la transmisión de la misma están más citados como objetivos clave del patrocinio,

pero han recibido considerablemente menos atención por parte de los investigadores que los

efectos del recuerdo.

Este elemento del patrocinio es muy importante ya que Witcher et al. (1991)

realizaron un estudio en el que los resultados mostraban como objetivo principal del

patrocinio deportivo el promover la imagen de marca y corporativa.

Además, Madrigal (2001) afirma que en un esfuerzo por influenciar las actitudes

hacia la marca y la intención de compra, las empresas se han comprometido con el

patrocinio esperando que la pasión que sus consumidores sienten hacia una cualidad

favorita del patrocinio se adhiera a sus productos. Los resultados de su estudio dan crédito a

esta afirmación. Pero respaldando las propiedades que importan tan profundamente a los

miembros de su público objetivo, los patrocinadores tienen una oportunidad única no solo

de conectar con los consumidores, sino también de diferenciarse de los competidores. En

este sentido, Cornwell et al. (2001b) observan que los gerentes perciben que los patrocinios,

que están gestionados activamente pueden contribuir a la diferenciación de una marca de

sus competidoras.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

88

Lo anterior contrasta con los resultados obtenidos por Speed y Thompson (2000)

quienes sugieren que en el caso del patrocinio encontrar un grado de incongruencia puede

actuar como una señal de que el patrocinio goza de intenciones filantrópicas.

Otro autor, Parker (1991) afirma que las corporaciones tienen la oportunidad de

cumplir el rol de ser “buenos ciudadanos corporativos” al devolver algo a la comunidad.

Además para ser eficaz debe ser apoyado con la producción de mercaderías, publicidad,

promociones, competiciones, señales en el empaquetado, punto de venta,... También

identifica varios públicos objetivo de estas acciones: consumidores actuales, consumidores

potenciales, consumidores fallados, proveedores, distribuidores, personal de la empresa,

líderes de opinión, comunidades locales,...

Aunque, Dixon (1985) afirma que mientras muchos expertos en marketing han

reconocido que la imagen de un producto se puede mejorar a través del patrocinio de un

acontecimiento deportivo, es necesario realizar esfuerzos para determinar el tamaño de la

audiencia potencial, el conocimiento del acontecimiento por parte del público, y la

aceptación del consumidor y del mercado de una asociación comercial. Además, Grohs et

al. (2004) sugieren que la magnitud de la transmisión de la imagen depende de dos factores:

del apalancamiento del patrocinio y del encaje entre el evento y el patrocinador.

Un resultado inesperado es el que obtuvieron Sandler y Shani (1993) cuando

estudiaron las consecuencias de los patrocinios en las olimpíadas de 1992 sobre el

reconocimiento y el recuerdo, y sobre las actitudes hacia el patrocinio por parte de los

consumidores. De sus resultados cabe señalar que es necesaria la inversión en publicidad o

promoción para que los consumidores estén informados de la condición de patrocinador por

parte de los patrocinadores, lo cual no sorprende. Sin embargo lo sorprendente es que los

consumidores parecen ambivalentes ante el patrocinio, puesto que desean que continúe,

pero no dejan que afecte sus decisiones de compra inmediata. Ellos afirman que dado el

valor de la construcción de la imagen en patrocinio, las empresas deberían desarrollar

objetivos a largo plazo para sus esfuerzos en patrocinio.

Capítulo 2: La eficacia del patrocinio deportivo.

89

Finalmente Gwinner (1997) propone un modelo de creación y transmisión de

imagen en el patrocinio de acontecimientos, como se observa en la Figura 15. En este

modelo la imagen del acontecimiento se ve determinada por tres factores: 1) El tipo de

acontecimiento, puede estar relacionado con el deporte, la música, un festival o una feria,

las bellas artes y los encuentros profesionales o las ferias de muestras. 2) Las características

del acontecimiento; como el tamaño del acontecimiento, cuyas dimensiones son la duración

del acontecimiento, el nivel de exposición en los medios de comunicación (local, regional,

nacional, internacional), el número de participantes y la cantidad de espacio físico ocupado;

el estatus profesional de los participantes, que pueden ser profesionales o amateurs; la

historia del acontecimiento, pues puede darse una reacción negativa al comercializar

acontecimientos que no han sido patrocinados en el pasado; el lugar de reunión del

acontecimiento, donde inciden factores como la temperatura, la conveniencia, las

condiciones físicas, etc.; y la apariencia promocional, se encontrará en cualquier lugar entre

un publicista y un benefactor. 3) Los factores individuales; como el número de imágenes

que un individuo asocia a un acontecimiento; la fuerza de las imágenes asociadas a ese

acontecimiento por el individuo; y la experiencia pasada de ese acontecimiento que tiene

ese individuo. Además, existen tres variables que moderan la transferencia de la imagen del

acontecimiento a la imagen de marca: 1) El grado de similitud, puede ser funcional (es

usado por los participantes) o relacionada a la imagen (cuando la imagen del

acontecimiento y de la marca están relacionadas). 2) El nivel de patrocinio, se puede tratar

de un patrocinador exclusivo, un patrocinador con posición dominante frente a otros

copatrocinadores o un patrocinio múltiple con diferentes patrocinadores a diferentes

niveles. 3) La frecuencia del acontecimiento, puede ser un acontecimiento único o

acontecimientos de bases recurrentes. Además hay otra variable que modera la

transferencia de la imagen del acontecimiento a la actitud hacia la marca, esta variable es el

nivel de implicación del producto, según Gwinner (1997) se dará un mayor impacto para

productos de menor implicación.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

90

Figura 15: Modelo de creación y transmisión de la imagen.

Fuente: Gwinner (1997).

En resumen, en el patrocinio el mensaje y el medio están unidos por lo que se busca

un ajuste coherente y una sinergia entre el medio y los valores del patrocinador. La

finalidad es poder influir las actitudes hacia la marca, además también se pretende

diferenciarse de la competencia. Nuevamente aparece el largo plazo como el periodo en el

que el patrocinador debería fijar sus objetivos. Finalmente la respuesta afectiva es la que da

cabida a la creación y transmisión de la imagen.

Después de analizar la respuesta afectiva se procede a analizar la respuesta

comportamental del patrocinio deportivo.

2.2.3.3 – Respuesta comportamental.

La respuesta comportamental describe el comportamiento de respuesta de los

compradores, no sólo en términos de compra y de recompra, sino también en términos de

Transferencia de imagen

Determinantes

Imagen del acontecimiento

Actitud hacia el acontecimiento

Variables Moderadoras
• Grado de similitud (funcional o relacionada a la

imagen)
• Nivel de patrocinio (patrocinador exclusivo,

posición dominante, patrocinador múltiple con
diferentes niveles,...)

• Frecuencia del acontecimiento (acontecimiento
único o de bases recurrentes)

• Nivel de implicación del producto (mayor impacto

para productos de baja implicación)

Imagen de marca

Actitud hacia la marca

Tipo de acontecimiento relacionado con
• El deporte
• La música
• Un festival o una feria
• Las bellas artes
• Los encuentros profesionales o las

ferias de muestras

Características del acontecimiento:
• Tamaño del acontecimiento
• Estatus profesional
• Historia del acontecimiento
• Lugar de reunión del acontecimiento
• Apariencia promocional

Factores individuales:
• Número de imágenes
• Fuerza de las imágenes
• Experiencia pasada del acontecimiento

Capítulo 2: La eficacia del patrocinio deportivo.

91

demanda de informaciones, de visita del lugar de compra, de envío de un cupón-respuesta

consecuencia de una solicitud del marketing directo, etc. (Lambin, 1995). Algunos autores

se han planteado la posibilidad de medir esta respuesta, éste es el caso de Javalgi et al.

(1994), que tratan de identificar la relación entre la notoriedad del patrocinio y la imagen

corporativa tomando como objetivos del patrocinio algunos de los señalados por

Meenaghan (Meenaghan, 1991b): mejorar la identidad, conocimiento e imagen de marca y

corporativa. También pensaron en la posibilidad de un objetivo de venta directa, pero

principalmente se trata de influenciar las percepciones de los consumidores. Para medir el

éxito del patrocinio proponen que sea a través de medidas de comunicación; conocimiento

de marca, reconocimiento y recuerdo del mensaje. Propusieron seis medidas de imagen

corporativa cada una evaluada en una escala Likert de cinco puntos: 1) Tiene buenos

productos / servicios; 2) Está bien gestionada; 3) Sólo desea hacer dinero, 4) Está implicada

con la comunidad; 5) Responde a las necesidades de los consumidores y 6) Es una buena

compañía en la que trabajar. Sus resultados demuestran que el patrocinio tiene un efecto

inicial de novedad que disminuye con el tiempo.

De todas formas Jalleh et al. (2002) sostienen que no se debe esperar que el

patrocinio u otra estrategia comunicacional, aisladamente, tenga un efecto directo sobre el

comportamiento. Ocasionalmente, se observan efectos sobre las ventas directas, sin

embargo no se ha intentado sistematizarlos y en muchos casos son difíciles de identificar,

porque también influencian las ventas otros muchos factores (Hasen y Scotwin, 1995).

En conclusión, Kohl y Otker (1995) afirman que en ciertos casos resulta difícil tanto

la investigación de la eficacia en publicidad como en patrocinio. Esto suele suceder cuando

el patrocinio está unido a la publicidad y a otras actividades de promoción, porque resulta

difícil diferenciar los resultados del patrocinio de aquellos causados por esfuerzos

adicionales (Tripodi et al., 2003).

Aún así, Mason (2005) afirma que el patrocinio deportivo puede impactar en las

actitudes de los consumidores. Los patrocinios corporativos, ofreciendo anexos

emocionales positivos, alteran las estructuras cognitivas de los consumidores guiándolos

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

92

hacia comportamientos deseables (desde el punto de vista del vendedor). Incluso Koo et al.

(2005) obtienen en su análisis que los efectos de ciertos comportamientos mesurables del

consumidor son significativos en relación con la intención de compra. Estos

comportamientos son: la imagen corporativa de la marca patrocinadora, la actitud hacia la

marca patrocinadora y la correcta identificación de la marca patrocinadora (Koo, 2004).

Después de analizar la respuesta comportamental se presentan las aportaciones que

diversos autores realizan sobre la eficacia del patrocinio a nivel global. Nicholls et al.

(1994) investigaron la eficacia de la promoción de la marca en un acontecimiento

deportivo. Los resultados que obtuvieron sugieren que la eficacia de la publicidad in situ

puede estar más relacionada con una determinada marca que con la frecuencia de la

asistencia. También sugieren que la publicidad en los acontecimientos deportivos, más que

tratarse de un medio de comunicación basado en el lugar, tiene una relación simbiótica con

los medios de comunicación tradicionales. Por su parte Otker (1988) señala que la mayor

parte de empresas define sus objetivos de patrocinio en base a la mejora en términos

generales de la conciencia y/o la imagen. Pero Meenaghan (2001) señala que aunque la

transmisión de la imagen es un objetivo muy solicitado, los efectos de imagen han recibido

considerablemente menos atención que los efectos de la conciencia, lo cual resulta

comprensible dada la naturaleza más problemática de las tareas de evaluación de la imagen.

Respecto a los efectos comportamentales Wilson (1997) no encuentra efectos directos del

patrocinio sobre las ventas. Finalmente, Fan y Pfitzenmaier (2002) señalan que el

patrocinio deportivo es particularmente eficaz en alcanzar a los líderes de opinión e

innovadores y establecer vínculos favorables entre la audiencia y la imagen de la marca

patrocinadora. A continuación se presenta el modelo de transmisión de la imagen.

2.2.2.4 – Modelo de transmisión de la imagen del patrocinio deportivo.

Aplicaciones.

Esta investigación se centra en el estudio de la eficacia del patrocinio deportivo y el

modelo que se propone (Figura 16) se fundamenta en el modelo de transmisión de la

Capítulo 2: La eficacia del patrocinio deportivo.

93

imagen en el patrocinio de acontecimientos en general que propone Gwinner (1997). En el

modelo propuesto, la respuesta cognitiva es la primera que debe darse, ya que para que la

transmisión pueda realizarse, el patrocinio debe conocerse. Esta respuesta se mide mediante

el reconocimiento. La respuesta afectiva se mide mediante las actitudes hacia el patrocinio

y hacia la marca. El modelo indica una transmisión de actitudes desde el patrocinado hacia

el patrocinador, lo que implica que la imagen del patrocinio se transfiere a la imagen de la

marca o empresa patrocinadora.

Figura 16: Modelo de transmisión de la imagen.

Fuente: Adaptación a partir de Gwinner (1997).

Sobre la base del modelo anterior, se procede a la formulación de hipótesis para su

contraste.

2.2.2.5 – Formulación de hipótesis sobre la eficacia del patrocinio

deportivo.

La teoría sobre el proceso de transmisión de la imagen afirma que la actitud que se

tiene hacia el patrocinado se transfiere al patrocinador. Ganassalli y Didellon (1996)

señalan que esta transferencia es el principio principal del patrocinio. En casi todas las

investigaciones que estudian el efecto del patrocinio sobre las actitudes hacia el

 PATROCINIO EMPRESA/MARCA

Imagen del patrocinio

(Factor afectivo)

Imagen de marca

(Factor afectivo)

Actitud hacia
la marca 1

Actitud hacia
la marca 2

Actitud hacia
la marca 3

Actitud hacia el
patrocinio 1

Actitud hacia el
patrocinio 2

Actitud hacia el
patrocinio 3

Notoriedad del patrocinio

(Factor cognitivo)

Reconocimiento
del patrocinio

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

94

patrocinador que se han realizado hasta la fecha no se ha analizado la transferencia de la

imagen del patrocinado al patrocinador sino que se han analizado la influencia de otras

variables sobre la imagen del patrocinador (Ruth y Simonin, 2003; Roy y Cornwell, 2003;

Levin et al., 2001; Lardinoit y Quester, 2001; Carrillat et al., 2005; Grohs et al., 2004 y

Koo y Quarterman, 2005). Aunque Gwinner y Eaton (1999) estudiaron la transferencia de

la imagen para el caso de eventos deportivos, en su investigación empleaban marcas

patrocinadoras existentes y los resultados contenían parte de los efectos del uso de otras

herramientas de marketing o ideas preconcebidas sobre las marcas o productos en concreto.

Algo similar sucede con la investigación de Stipp y Schiavone (1996) sobre los juegos

olímpicos. Por esto, a través de la metodología experimental se pretende estimar la

intensidad de la transmisión de la imagen del deporte, de forma general, sin que se sepa

quién es el patrocinador en concreto (sólo se sabe qué tiene un patrocinador). Para ello se

pretende estimar el modelo de transmisión de la imagen (Figura 17).

Figura 17: Hipótesis a contrastar.

Fuente: Adaptación a partir de Gwinner (1997).

 PATROCINIO EMPRESA/MARCA

Imagen del patrocinio

(Factor afectivo)

Imagen de marca

(Factor afectivo)

Actitud hacia
la marca 1

Actitud hacia
la marca 2

Actitud hacia
la marca 3

Actitud hacia el
patrocinio 1

Actitud hacia el
patrocinio 2

Actitud hacia el
patrocinio 3

Notoriedad del patrocinio

(Factor cognitivo)

Reconocimiento
del patrocinio

Hi’

Intención de
compra 1

Intención de
compra 2

Intención de compra

(Factor comportamental)

Hi

Hi’’’

Hi’’

Hipótesis:
Hi = 1 y 2.
Hi’ = 4.1; 5.1; 6.1 y 7.1.
Hi’’ = 4.2; 5.2; 6.2 y 7.2.
Hi’’’ = 3; 4.3; 5.3; 6.3 y 7.3.

Capítulo 2: La eficacia del patrocinio deportivo.

95

A pesar de que el patrocinio deportivo es una herramienta de comunicación que se

centra en promover la imagen y la notoriedad y trata de influir de manera indirecta y

ayudada por el resto de herramientas del mix de comunicación sobre la compra, en esta tesis

se estudia la variable comportamental: intención de compra, para analizar los efectos del

patrocinio deportivo sobre el comportamiento, por lo que en la Figura 17 aparecen dos

variables relacionadas con el factor comportamental, que a su vez se encuentra relacionado

con la imagen de la empresa patrocinadora mediante una flecha discontinua por el hecho de

que no se puede esperar que las acciones aisladas de patrocinio tengan un efecto directo

sobre las ventas.

Lo primero que se debe analizar es si esa actitud hacia el patrocinio se transfiere al

patrocinador (marca o empresa), tal y como la equidad de la marca y varios autores

defienden (Keller, 1993; Gwinner, 1997; Cornwell y Maignan, 1998 y Jalleh et al., 2002).

Esto supone un avance en la investigación de la transferencia de la imagen, al contrastar la

relación principal del modelo que plantea Gwinner (1997) para el patrocinio de eventos en

el patrocinio de deportistas individuales o de equipos. Por lo que basándose en la teoría de

la equidad de la marca y la evidencia de investigaciones anteriores se plantea la primera

hipótesis de estudio:

Hipótesis 1: La actitud (respuesta afectiva) hacia el patrocinado ejerce una influencia

significativa en la actitud hacia el patrocinador.

Una vez se tiene la eficacia en la transmisión de la imagen de cada deporte se

pretende identificar qué tipo de deportes son más eficaces cuando se utilizan para favorecer

la imagen, para ello se comparan los resultados de los deportes estudiados y aunque si bien

es cierto que no son muchos, solo se trata de una primera aproximación al procedimiento de

comparación y no de una comparación exhaustiva de todos los deportes existentes en el

país. De esta forma se pretende conocer las diferencias que se producen en cuanto a la

transmisión de la imagen, puesto que las diferencias en la memoria ya han sido objeto de

estudio con anterioridad. Por ejemplo, Nicholls et al. (1999) obtuvieron que los

espectadores recordaban más las marcas que patrocinaban torneos de tenis que las que

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

96

patrocinaban torneos de golf. A nivel de imagen, Martin (1996) ha estudiado las diferencias

entre categorías deportivas (jockey, básquet, voleybol, golf, patinaje artístico y gimnasia),

pero se centró en la transmisión de la imagen de los deportistas prescriptores de productos.

También mediante la metodología experimental se pretende estimar la intensidad de la

transmisión de la imagen (Figura 17) de cada uno de los deportes que se toman en

consideración, sin que se sepa quién es el patrocinador en concreto (de nuevo sólo se sabe

que tiene un patrocinador).

De esta revisión de la literatura se desprende una nueva hipótesis de estudio:

Hipótesis 2: Existe un efecto moderador de la categoría deportiva en la transmisión de la

imagen del patrocinado al patrocinador.

También se desea estudiar las diferencias entre situaciones hipotéticas y situaciones

con incentivos económicos reales (de compatibilidad en incentivos económicos). Se trata de

observar las diferencias entre la intención de compra y la compra. Camacho et al. (2003) y

Camacho et al. (2004) no encuentran diferencias significativas entre las respuestas que se

obtienen para la predisposición a pagar o willingness to pay (WTP) mediante un entorno

hipotético (encuesta) y las que se obtienen a través de un entorno real (experimento). El uso

del experimento en los estudios económicos se basa en que la respuesta debe estar motivada

por un incentivo económico. Y que este incentivo debe estar directamente relacionado con

la actuación del sujeto en el desarrollo del experimento, esto se conoce como

compatibilidad en incentivos económicos conseguido por el método de la “utilidad

inducida”. Mientras que en las ciencias sociales, tales como la psicología, el mero hecho de

que exista un pago fijo motivará al sujeto para que realice el experimento, que supone para

el sujeto una situación hipotética. Ya que una parte de esta investigación se basa en el

estudio de las actitudes y estas pertenecen al campo de la psicología, se utilizan las dos

situaciones para obtener datos y luego se estudian las diferencias. En la literatura sobre

patrocinio encontramos varios autores interesados en la intención de compra, por ejemplo

Bennett (1999) utiliza la pregunta indirecta sobre la compra para analizar la intención de

compra. Otros autores que se han interesado en la intención de compra son: Levin et al.

Capítulo 2: La eficacia del patrocinio deportivo.

97

(2001); Carrillat et al. (2005) y Koo y Quarterman (2005). Por lo que la intención de

compra es un elemento de interés en el patrocinio y hay que analizar si los resultados

cambian dependiendo de la forma en la que se pregunta la intención de compra: de forma

directa (que producto compraría el consumidor) o indirecta (que producto piensa que

compra la mayoría de consumidores). Al igual que Camacho et al. (2003 y 2004), no se

esperan diferencias significativas por lo que se plantea la siguiente hipótesis de estudio:

Hipótesis 3: Las empresas obtendrán en la situación con incentivo económico real

(pregunta indirecta) un grado similar de intención compra (respuesta comportamental) al

que obtendrán en la situación hipotética (pregunta directa).

En esta tesis doctoral se propone realizar un análisis en el que se tenga en

consideración las diferencias de género en los seguidores de deportes. Hasta hace pocos

años el interés de las mujeres por el deporte era claramente menor que el de los hombres,

pero eso no implica necesariamente que las mujeres sean menos susceptibles al patrocinio

deportivo, por lo que es necesario estudiar si existen diferencias en los resultados debidas al

género. Varios autores han analizado la existencia de diferencias en los resultados

obtenidos en temas relacionados con el patrocinio deportivo o con la imagen: McDaniel y

Kinney (1998), quienes estudiaron el “ambush” marketing y plantearon una hipótesis sin

dirección en las diferencias, no encontraron diferencias significativas en las respuestas de

hombres y mujeres; Giannelloni (1993), quien estudia la comunicación a través de los

eventos planteó unas hipótesis sin dirección en las diferencias y tampoco encontró

diferencias significativas; Burnett et al. (1993) plantearon la existencia de diferencias entre

hombres y mujeres participantes y seguidores del deporte en sus percepciones sobre la

publicidad y encontraron diferencias significativas, ya que las mujeres tenían posiciones

más claras respecto a sus opiniones; Pham (1992) no planteó hipótesis sobre genero, pero si

analizó los resultados y observó diferencias en el conocimiento sobre equipos y disfrute del

fútbol, el de las mujeres era menor que el de los hombres; Meyers-Levy (1988) encontró

diferencias en los juicios de los hombres y las mujeres ante los roles de género; McDaniel

(1999) estudió los efectos de la publicidad del patrocinio deportivo y las diferencias por

géneros, aunque en sus hipótesis no especificó una dirección de esas diferencias, los

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

98

resultados mostraron que las mujeres tenían actitudes significativamente mayores a los

hombres, es decir más positivas. McDaniel et al. (2001) estudiaron las diferencias de

género y no obtuvieron diferencias significativas para el patrocinio deportivo del alcohol y

el tabaco; Boyd y Shank (2004), quienes analizaron a los deportistas como prescriptores de

productos encontraron diferencias significativas en la valoración de los mismos en relación

al género, las mujeres veían a los prescriptores más como expertos cuando había relación

entre estos y el producto, mientras que para que los hombres consideraran a los

prescriptores expertos, éstos no debían tener relación con el producto; Peetz et al. (2004)

analizan los prescriptores deportivos y su influencia sobre hombres y mujeres, los hombres

reconocieron mejor a los deportistas, son más fácilmente influenciables por los deportistas

y tienen una intención de compra de los productos prescritos por deportistas masculinos

significativamente mayor que las mujeres. Por todo lo anterior parece adecuado que la

dirección de las diferencias a estudiar sea que los hombres son más susceptibles al

patrocinio deportivo en lo relativo a reconocimiento, actitudes hacia el patrocinador e

intención de compra. De esta revisión de la literatura se desprende una nueva hipótesis de

estudio, que se estudia en tres sub-hipótesis relacionadas con los tres componentes del

patrocinio deportivo:

Hipótesis 4: Los patrocinadores obtendrán en los hombres un mayor grado de eficacia que

en las mujeres.

Hipótesis 4.1: Los patrocinadores obtendrán en los hombres un mayor grado de respuesta

cognitiva que en las mujeres.

Hipótesis 4.2: Los patrocinadores obtendrán en los hombres un mayor grado de respuesta

afectiva que en las mujeres.

Hipótesis 4.3: Los patrocinadores obtendrán en los hombres un mayor grado de respuesta

comportamental que en las mujeres.

Capítulo 2: La eficacia del patrocinio deportivo.

99

Algunos deportistas, equipos o eventos deportivos de ámbito nacional e

internacional, reciben ingentes sumas por ser la imagen de algunas compañías o de sus

productos, mientras que otros apenas reciben fondos para continuar con su actividad. Como

señala Mack (1999) aunque mucha de la literatura sobre patrocinio se centra sobre grandes

empresas y acontecimientos internacionales, los beneficios potenciales para los negocios

pequeños que patrocinan eventos locales y regionales son impresionantes. Además, para

muchos acontecimientos es menos probable que reciban financiación por parte de las

empresas y son más dependientes del apoyo de las organizaciones locales o regionales. Por

otra parte, Carroggio (1996) señala que el abaratamiento de las nuevas tecnologías de la

comunicación constituye un factor que favorece el patrocinio local. Además, según

LoDestro (1990), los campeonatos regionales, que normalmente implican equipos dispersos

geográficamente, proporcionan a los patrocinadores una oportunidad excelente para

involucrarse más con la comunidad, sobre todo en el caso de patrocinadores exclusivos.

Finalmente, Shanahan (1995) reconoce que el patrocinio local es un medio ideal para

construir o consolidar la relación con la comunidad local y demostrar la preocupación y el

deseo de involucrarse con ella. En este sentido Crowley (1991) señala que el patrocinio de

eventos locales está más apreciado por ser un medio integrador a través del cual los

negocios se unen con la comunidad local. Además, Mandado et al. (2004) tras realizar un

estudio exploratorio de 20 entrevistas en profundidad a patrocinadores de deportes

minoritarios señalan que éste tipo de patrocinio es una alternativa muy rentable al permitir

una transmisión de la imagen más adecuada y lograr una alta notoriedad. Por otra parte

Jowdy y McDonald (2002) señalan que utilizar como prescriptores de producto a

deportistas que compiten en deportes “menores” o “nicho”, puede considerarse como una

alternativa que ofrece a las compañías nuevas oportunidades de cumplir con los objetivos

que con deportistas que compiten en deportes mayores. Por lo que se podría realizar lo

mismo a nivel de patrocinio deportivo. Además, el público de estos deportes menores es

más fiel, pues Robinson y DeSchriver (2003) encontraron que los consumidores

aficionados a los equipos pequeños de la liga nacional profesional de fútbol compraban

abonos con mayor frecuencia y asistían tanto en la temporada de ese momento como en la

del año anterior a un número mayor de encuentros que los consumidores aficionados a los

equipos grandes. Aunque encontraron diferencias en la edad y en los ingresos entre los

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

100

consumidores que acuden a los dos eventos. Sin embargo, en tiempos de crisis pueden ser

una buena alternativa, pues tal y como señalan Shani y Sandler (1996) las empresas están

buscando vías menos costosas para patrocinar deportes. Por lo tanto, el apoyo para deportes

no convencionales o locales, más que para nacionales o internacionales, se ha ido

incrementando en los últimos años, ya que tales oportunidades están disponibles por una

fracción del coste de patrocinar un evento deportivo mayor. Además, estos eventos pueden

proveer oportunidades de marketing a empresas pequeñas para empezar a escalar la

pirámide de los eventos deportivos. Los patrocinados de estas categorías necesitan que sus

patrocinadores realicen inversiones importantes en lugar de tener múltiples patrocinadores

tal y como señalan Doherty y Murray (2007), quienes estudiaron el caso de una

organización deportiva sin ánimo de lucro que se implicaba con tantos patrocinadores y tan

pequeños que no obtenía suficientes fondos del conjunto, sin embargo requerían los

mismos servicios que patrocinadores principales. Además, en general, las empresas buscan

alcanzar los mismos objetivos que con patrocinios mayores. Un claro ejemplo se ilustra en

la investigación llevada a cabo por Polonsky et al. (1996), que encontraron que tanto las

empresas que patrocinan actividades deportivas locales como los que patrocinan “otras”

actividades deportivas indican que sus motivos son los mismos salvo en un caso en que el

objetivo era desarrollar las habilidades deportivas en un nivel júnior, lo cual podría

interpretarse como responsabilidad social corporativa. Por su parte Del Prete (1996) pone

de relieve la existencia de muchos grupos de la comunidad local, organizaciones benéficas

y organizaciones privadas que necesitan patrocinadores desesperadamente y que la buena

voluntad de la empresa en ayudarles puede ser fructífera no solo para el receptor de los

fondos sino también para la talla de la empresa en la comunidad. Con anterioridad,

Thwaites (1994) realizó una investigación en la cual se diferenciaban las empresas

aseguradoras (que realizaban patrocinios de ámbito nacional) de las empresas constructoras

(que patrocinaban actividades de ámbito local) y se estudiaban las diferencias en la eficacia

de sus acciones de patrocinio y se encontraron diferencias no significativas. A nivel de

objetivos de patrocinio Tomasini et al. (2004) estudiaron las diferencias en las divisiones

universitarias y no se encontraron diferencias significativas. Tomando como base el modelo

de transferencia de la imagen de la Figura 17, se pretende analizar si las diferencias en las

cantidades que perciben los patrocinados están basadas en los objetivos de patrocinio que

Capítulo 2: La eficacia del patrocinio deportivo.

101

alcanzan los patrocinadores. Es decir, si las grandes diferencias que existen entre los pagos

que reciben los patrocinados que compiten en el ámbito nacional e internacional se deben a

que transfieren mejor imagen que aquellos en los que los beneficiados son patrocinados que

compiten en ámbitos locales o regionales.

Dado que desde el punto de vista académico en un área de estudio próxima, la de los

deportistas prescriptores de productos deportivos, Stotlar et al. (1998) encontraron que los

prescriptores de producto que competían en deportes que recibían poca atención de los

medios de comunicación eran significativamente menos reconocidos, se puede plantear si el

patrocinio deportivo a escala nacional o internacional es más eficaz que el patrocinio a

nivel local o regional. Ya que tal y como Moragas (1996) afirma, la necesidad de

espectacularidad de los medios de comunicación ya ha empezado a perjudicar a los

deportes minoritarios, y perjudica la generalización de la práctica deportiva o la

singularidad de muchos deportes de interés local. Por esta necesidad de analizar las

diferencias entre la eficacia de los patrocinios deportivos locales y nacionales se plantea

una nueva hipótesis de estudio, que se desglosa en tres sub-hipótesis:

Hipótesis 5: Los patrocinadores de categorías nacionales obtendrán un mayor grado de

eficacia que los patrocinadores de categorías locales.

Hipótesis 5.1: Los patrocinadores de categorías nacionales obtendrán un mayor grado

respuesta cognitiva que los patrocinadores de categorías locales.

Hipótesis 5.2: Los patrocinadores de categorías nacionales obtendrán un mayor grado de

respuesta afectiva que los patrocinadores de categorías locales.

Hipótesis 5.3: Los patrocinadores de categorías nacionales obtendrán un mayor grado de

respuesta comportamental que los patrocinadores de categorías locales.

También se pretende analizar si la existencia de diferencias entre los ingresos por

patrocinio que se reciben en las categorías según sean masculinas o femeninas están

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

102

basadas en los objetivos de patrocinio que alcanzan los patrocinadores. Es decir, si las

grandes diferencias que existen entre los pagos que reciben los patrocinados que compiten

en categorías masculinas se deben a que transfieren mejor imagen que aquellos en los que

los beneficiados son patrocinados que compiten en categorías femeninas. Pues aunque el

deporte profesional femenino ha alcanzado un estatus principal, en participación (Angulo

(2007) señala que en el último equipo olímpico español el 43% eran mujeres) y triunfos

(por ejemplo las 4 medallas de oro en natación sincronizada conseguidas en el campeonato

de Europa 2008 en Einhoven), continúa a la zaga del deporte masculino en términos de

aficionados, cobertura mediática y apoyo de patrocinio corporativo (Costa y Guthrie

(1994); Griffin (1998)). Lane (1994) en el ámbito del tenis detectó diferencias en los

ingresos por patrocinio de las figuras masculinas –Agassi, más de 7 millones de euros-

frente a las femeninas –Graf, alrededor de 5 millones de euros-. En este deporte, Sack y

Fried (2001) investigan las razones por las cuales las empresas patrocinan el tenis

femenino, obteniendo como razón principal que las mujeres suelen ser las decisoras

principales o únicas en la decisión de compra de determinados productos. En balonmano,

Cuadrado et al. (2002) describen el proceso de búsqueda de patrocinador desarrollado por

un equipo femenino líder, señalando su orientación hacia empresas e instituciones

vinculados con la mujer. Finalmente, Lough e Irwin (2001) comparan los objetivos de

patrocinio en general con los de los deportes femeninos y obtienen diferencias. Esta

desigualdad también se observa en el tratamiento del deporte femenino en los medios de

comunicación, como se desprende de numerosos estudios (Billings y Eastman, 2002, 2003;

Capranica y Aversa, 2002; Lippe, 2002; Angulo, 2007). Además, Shaw y Amis (2001)

señalan la disparidad entre el perfil y la percepción del deporte masculino y femenino. Esto

se refleja en que los estudios sobre deportistas femeninas han subrayado con frecuencia las

limitaciones del deporte femenino (Lucas, 2000 y McDonald, 2000). Por lo que no es algo

que sorprenda que la mayor parte de la literatura sobre patrocinio deportivo se centre en

deportistas, equipos y eventos masculinos y que de la investigación que se centra en

patrocinio de deportes femeninos se haya investigado poco en la perspectiva del

patrocinador, por lo que existe un hueco importante en la literatura (Shaw y Amis, 2001).

Es por ello que en esta tesis doctoral se compara la eficacia del patrocinio deportivo en

categorías masculinas frente al patrocinio de categorías femeninas. Tomando como base el

Capítulo 2: La eficacia del patrocinio deportivo.

103

modelo de transferencia de la imagen –notoriedad, imagen del patrocinado, imagen de la

marca- se pretende analizar si las diferencias en las cantidades que perciben los

patrocinados de categorías masculinas y femeninas poseen un fundamento objetivo en

términos de eficacia. Respecto a los estudios que relacionan el género y la eficacia, resultan

útiles aquellos realizados en el ámbito de la publicidad. En cuanto a la respuesta cognitiva

destaca el trabajo de Leigh et al. (1987), en el cual encuentran una relación significativa

entre los roles de la publicidad y su eficacia a nivel cognitivo. En cuanto a las respuestas

afectiva y comportamental, Bigné y Cruz (2000) encuentran una relación significativa entre

de los roles de género en los anuncios y las actitudes hacia la empresa anunciante, pero no

en la intención de compra. En base a estos estudios se afirma que el género afecta la

eficacia de la publicidad en dos de sus niveles de respuesta. Dado asimismo que los equipos

de categorías masculinas disfrutan de un mayor apoyo de patrocinio empresarial (Costa y

Guthrie, 1994; Griffin, 1998) que los de categorías femeninas, se plantea la siguiente

hipótesis y se separa en tres sub-hipótesis:

Hipótesis 6: Los patrocinadores de categorías masculinas obtendrán un mayor grado de

eficacia que los patrocinadores de categorías femeninas.

Hipótesis 6.1: Los patrocinadores de categorías masculinas obtendrán un mayor grado de

respuesta cognitiva que los patrocinadores de categorías femeninas.

Hipótesis 6.2: Los patrocinadores de categorías masculinas obtendrán un mayor grado de

respuesta afectiva que los patrocinadores de categorías femeninas.

Hipótesis 6.3: Los patrocinadores de categorías masculinas obtendrán un mayor grado de

respuesta comportamental que los patrocinadores de categorías femeninas.

Actualmente, la sociedad evalúa a las empresas por varios conceptos, entre ellos

cabe destacar la responsabilidad social corporativa. Dentro de esta se encuentran

principalmente las causas sociales y el mecenazgo, aunque el patrocinio deportivo de

ámbito local o regional también puede formar parte de estos valores en auge, ya que Parker

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

104

(1991) afirma que las corporaciones tienen la oportunidad de cumplir el rol de ser "buenos

ciudadanos corporativos" al devolver algo a la comunidad. Cuando el patrocinio deportivo

se realiza en el ámbito nacional o internacional el patrocinador puede dejar de ser visto

como empresario-mecenas en la realización de una actividad beneficiosa para la

comunidad, para pasar a ser visto como empresario al que no le interesa beneficiar al

conjunto de la sociedad sino que únicamente se sirve del deporte como soporte publicitario,

haciendo que este pierda todas las cualidades que le hacen ser un medio especialmente

recomendable para influir sobre las actitudes sin utilizar métodos persuasivos sino

evaluativos. A todo esto se le une que los soportes publicitarios acaban pasando

desapercibidos, porque la sociedad se satura de estímulos publicitarios, y las empresas

buscan alternativas en otras herramientas, como por ejemplo en el mecenazgo cultural. El

mecenazgo puede ser más eficiente que el patrocinio cuando se trata de mejorar la imagen

corporativa (D’Astous y Bitz, 1995), pues la percepción de intenciones filantrópicas se

asocia positivamente con la respuesta del consumidor (Speed y Thompson, 2000). Sin

embargo, las diferencias entre ambas herramientas es un tema de interés, que a nivel de

creación de valor bursátil ha sido estudiado anteriormente por Calderón et al (2002 y 2003).

Estos autores en su investigación de 2003 encontraron que las acciones de patrocinio

generan rentabilidades anormales positivas significativas. Por lo que en base a la teoría

desarrollada se fundamenta una nueva hipótesis de estudio:

Hipótesis 7: Los patrocinadores deportivos obtendrán un mayor grado de eficacia que los

mecenas culturales.

Por ello se pretende analizar la eficacia del patrocinio deportivo y del mecenazgo, a

partir de los objetivos que se persiguen con estas dos herramientas. Estos objetivos son la

formación y el mantenimiento de una imagen positiva. Esto se refleja en dos medidas

ampliamente aceptadas: el recuerdo y la actitud. El recuerdo por si sólo no basta, ya que la

mala imagen también genera recuerdo, pero la actitud completa ese recuerdo dotándolo de

un sentido positivo o negativo. En ambos casos, interesa que sea positivo. También se

plantea estudiar la respuesta comportamental a través de la intención de compra, medida

Capítulo 2: La eficacia del patrocinio deportivo.

105

propuesta y utilizada por Koo (2004). De la hipótesis anterior se obtienen tres sub-

hipótesis:

Hipótesis 7.1: Los patrocinadores deportivos obtendrán un mayor grado de respuesta

cognitiva que los mecenas culturales.

Hipótesis 7.2: Los patrocinadores deportivos obtendrán un mayor grado de respuesta

afectiva que los mecenas culturales.

Hipótesis 7.3: Los patrocinadores deportivos obtendrán un mayor grado de respuesta

comportamental que los mecenas culturales.

SEGUNDA PARTE

ANÁLISIS EMPÍRICO: LA

EXPERIMENTACIÓN

CAPÍTULO 3:

METODOLOGÍA DE LA

INVESTIGACIÓN

EMPÍRICA

“Aquel que duda y no investiga,

 se torna no sólo infeliz,

 sino también injusto.”

 - Blas Pascal

Capítulo 3: Metodología de la investigación empírica.

111

3.1 – Introducción.

En este tercer capítulo se desarrolla la metodología empleada en la

investigación. Primeramente, se abordan las cuestiones relativas a la toma de datos y de

forma específica a la experimentación como metodología. En segundo lugar, se detallan

los objetivos que se pretenden alcanzar y se relacionan con las hipótesis planteadas en el

capítulo anterior. En tercer lugar, se define la muestra y se detalla la obtención de los

datos. Por último, se describe el diseño experimental y se delimitan las medidas

utilizadas para cada uno de los conceptos teóricos incluidos en la investigación. En este

apartado, para una validación mayor de los resultados, se desarrolló una encuesta.

3.2 – Experimentación.

En esta tesis doctoral que trata sobre la eficacia del patrocinio deportivo se

emplea la metodología experimental como planteamiento para la contrastación de las

hipótesis. Esta metodología ha sido elegida por ser la adecuada para separar los efectos

de las distintas herramientas de marketing. Además se trata de una metodología que

aunque se ha empleado con relativa escasez, está cobrando cada día una mayor

importancia en el área de marketing y en la investigación del patrocinio deportivo como

se explica a lo largo de este capítulo. Ya que como señala Walliser (2003) en su revisión

de la literatura, menos de la cuarta parte de los 83 artículos dedicados a la medida de las

consecuencias del patrocinio utilizan la metodología experimental.

3.2.1 – La experimentación en marketing.

Durante la realización de esta tesis doctoral se ha llevado a cabo una revisión de

artículos experimentales en las cuatro revistas internacionales de marketing que según el

Journal Citation Report - Business (1997-2007) tienen un factor de impacto mayor:

Marketing Science, Journal of Marketing, Journal of Marketing Research y Journal of

Consumer Research. Como se muestra en la Tabla 19 se han revisado todos los números

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

112

de las cuatro revistas internacionales hasta los meses de agosto de 2008, salvo en el caso

de Marketing Science que no se ha tenido acceso a los tres primeros años (1982-1984).

Tabla 19: Revisión de artículos experimentales en revistas internacionales de marketing:

Journal JCR-FI (1997-2007) Año del primer número editado Año del primer número revisado
Marketing Science 3,964 1982 1985

Journal of Marketing 3,750 1936 1936
Journal of Marketing Research 1,739 1964 1964
Journal of Consumer Research 1,738 1974 1974

Fuente: Elaboración propia.

En la Figura 18 se representa la evolución de las contribuciones en trabajos

experimentales a los journals de mayor impacto.

Figura 18: Evolución del número de artículos experimentales en revistas internacionales de marketing.

0

5

10

15

20

25

30

35

40

45

19
40

19
42

19
44

19
46

19
48

19
50

19
52

19
54

19
56

19
58

19
60

19
62

19
64

19
66

19
68

19
70

19
72

19
74

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

Año

N
º

A
rtí

cu
lo

s

Fuente: Elaboración propia.

En la Figura 19 se muestra como el Journal of Consumer Research contiene un

mayor número de contribuciones experimentales que los otros tres journals.

Figura 19: Distribución del número de artículos experimentales por journal.

Marketing
Science; 62;

12%

Journal of
Marketing; 83;

16%

Journal of
Marketing

Research; 41;
8%

Journal of
Consumer

Research; 344;
64%

Fuente: Elaboración propia.

Capítulo 3: Metodología de la investigación empírica.

113

Resulta interesante analizar si en España las revistas de marketing también

publican investigaciones experimentales (Figura 20), para ello se ha tomado el último

año completo (2007) de los cuatro journals ya mencionados y de la revista con un índice

de impacto mayor en 2006, Revista Española de Investigación de Marketing (0,181).

Figura 20: Número de artículos experimentales sobre el total de artículos en 2007.

9

52

8

4 2

2

56

2 3

4 0

2
8

0

10

20

30

40

50

60

70

Nº

Marketing
Science

Journal of
Marketing

Journal of
Marketing
Research

Journal of
Consumer
Research

Revista
española de
investigación
de marketing

Nº Articulos Experimentales Nº Articulos no experimentales

Fuente: Elaboración propia.

La comunidad científica escasamente utiliza la experimentación controlada

como método de investigación. Para encontrar alguno de los primeros estudios

publicados que utilicen dicha metodología se debe acudir a Applebaum y Spears (1950).

Estos autores destacan que se han realizado algunos experimentos en Marketing que no

han sido publicados debido a que su finalidad buscaba más un efecto promocional que

la solución a un problema científico. Applebaum y Spears (1950) han desarrollado y

utilizado una metodología para la experimentación controlada en investigación en

marketing, especialmente a partir de los años cuarenta. Sus trabajos se han centrado

principalmente en productos alimenticios y de jardinería.

Es importante destacar que los experimentos ofrecen dos características clave

que no ofrece ninguna otra metodología de investigación: la posibilidad real de

investigar relaciones causales así como de ejercer control sobre los elementos más

importantes del proyecto de investigación: hipótesis, variables independientes, variables

dependientes y sujetos. Estas dos características son interdependientes, tanto es así que

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

114

la posibilidad de investigar relaciones causales se debe a la posibilidad de ejercer

control en la investigación (Patzer, 1996).

Pero la experimentación no es la panacea del investigador. Tampoco sustituye a

los estudios que utilizan datos del mundo real. En cambio, es un complemento para los

exámenes y estudios de panel, que usan datos del mundo real en el desarrollo de la

teoría (Beil, 1996). La experimentación es complementaria a otras técnicas, debido al

paralelismo entre los datos experimentales y el mundo real (Friedman y Sunder, 1994).

3.2.1.1 – Investigaciones experimentales.

A continuación se estudia el uso de la experimentación en marketing. Para ello

se ha sintetizado en la Tabla 19 algunas investigaciones relevantes en el campo del

marketing que emplean la metodología experimental. En la tabla se muestran los autores

de los estudios, el objetivo perseguido, qué variables han utilizado y su medida, así

como los sujetos que han formado la muestra experimental.

La metodología experimental se emplea en varios campos del marketing

comunicacional, como la publicidad, el patrocinio, el patrocinio deportivo, el comercio

electrónico y el marketing social. En publicidad es muy frecuente su uso, una muestra

de ello son los 16 artículos que se incluyen en la Tabla 20. Entre las cuestiones que se

estudian están aspectos de las consecuencias del estado de ánimo (Batra y Stayman,

1990 y Batra y Stephens, 1999), la imagen del anunciante o de su representante

(Goldberg y Hartwich, 1990; Kahle y Homer, 1985; Kamins, 1990), la prueba del

producto (Kempf y Smith, 1998; Smith, 1993), la actitud hacia el anuncio (MacKenzie

et al., 1986; Muehling y Laczniak, 1988), la familiaridad (Park et al., 2004), combatir

noticias negativas sobre la empresa (Pashupati et al., 2002), la relevancia del producto

(Shuman et al., 1990), los efectos temporales (Shen y Chen, 2007) y los efectos del

conocimiento sobre las actitudes (Yi, 1990a, 1990b y 1993). En patrocinio se estudia,

entre otros, las evaluaciones de los consumidores sobre los programas de patrocinio

(D’Astous y Bitz, 1995), las percepciones del patrocinio (Dean, 1999), y la orientación

social del mensaje (Szyman et al., 2004). En el patrocinio de programas de televisión se

estudian los efectos sobre la marca (Courbet, 2000). En el patrocinio deportivo se

Capítulo 3: Metodología de la investigación empírica.

115

estudia la familiaridad (Carrillat et al., 2005), la transferencia de la imagen en un evento

(Gwinner y Eaton, 1999), los efectos del patrocinio (Hasen y Scotwin, 1995; Hoek et

al., 1997; Lardinoit y Derbaix, 2001; Lardinoit y Quester, 2001; Levin et al., 2001;

McDaniel, 1999), la identificación del patrocinador (Johar y Pham, 1999; McDaniel y

Kinney, 1998; Pham, 1992; Pham y Johar, 2001), la equidad de la marca (Roy y

Cornwell, 2003 y 2004), y, finalmente, los patrocinios múltiples (Ruth y Simonin,

2003). En el campo del comercio electrónico se estudia la credibilidad (Citera et al.,

2005), la negociación (Hantula y Bryant, 2005), la necesidad de cognición (Martin et

al., 2005), la congruencia (Rifon et al., 2004), la relevancia (Rodgers, 2004), el retraso

(Rose et al., 2005), la confianza (Yousafzai et al., 2005) y las interacciones en el punto

de venta virtual (Lorenzo, 2005). Finalmente, en marketing social, Lafferty y Goldsmith

(2005) estudian los efectos de la relación entre las alianzas de las marcas y las causas

sociales.

Entre las medidas más utilizadas destacan tanto el recuerdo como el

reconocimiento. Además es muy frecuente el uso de escalas de diferencial semántico de

siete puntos para medir las actitudes, esta variable se repite numerosas veces en los

estudios independientemente del campo de aplicación.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

116

Tabla 20: Algunas investigaciones relevantes que emplean la metodología experimental:

Campo de
marketing

Autor/es (Año) Objetivo de la investigación Medidas de las variables Sujetos investigados

Batra y Stayman (1990) Los efectos actitudinales del
estado de ánimo en la eficacia
de la publicidad.

Independiente:
Estado de ánimo (3 escalas con 3, 4 y 4 ítems cada una de ellas).
Dependientes:
Listado de reflexiones.
Actitudes hacia la marca (10 diferenciales semánticos de actitudes).
Necesidad de cognición (escala de 18 ítems).
Implicación con la categoría de producto (escala de 3 ítems).
Calidad del argumento (escalas de 7 puntos sobre atributos).

251 estudiantes de 1er y 2º
ciclo.

Batra y Stephens (1999) Actitud hacia los anuncios en
función de la motivación.

Independiente:
Motivación (una escala de 3 ítems).
Dependientes:
Respuestas cognitivas y afectivas (6 categorías de codificación).
Sentimientos hacia el anuncio (escalas de 7 puntos sobre sentimientos).
Familiaridad (anuncio nunca visto antes/visto algunas veces).
Uso anterior de la categoría de producto de la marca anunciante.
Actitudes hacia la marca (10 diferenciales semánticos de actitudes).

80 estudiantes de 1er y 2º
ciclo.

Goldberg y Hartwick (1990) La reputación del anunciante. Independiente:
Índice de reputación de la compañía (4 preguntas valoradas por escalas de 7 puntos).
Reivindicación de superioridad del anuncio: (4 versiones del anuncio: una extremadamente alta, dos
moderadas y otra extremadamente baja).
Dependientes:
Evaluación del producto (posición entre 1 y 100).
Credibilidad del anuncio (6 escalas de diferencial semántico).

416 estudiantes de 1er y 2º
ciclo.

Kahle y Homer (1985) La implicación, el atractivo y
don de gentes del prescriptor
en las actitudes e intenciones
de compra.

Independientes:
Atractivo y don de gentes del prescriptor (4 preguntas valoradas por escalas de 7 puntos).
Implicación (alta, cuchilla desechable de afeitar y baja, pasta de dientes).
Dependientes:
Actitudes (3 ítems de diferencial semántico).
Intención de compra (una respuesta entre 4 categorías).
Recuerdo y reconocimiento (entre 7 marcas).

200 estudiantes de 1er y 2º
ciclo.

Publicidad

Kamins (1990) Relación entre el atractivo y
lo confiable que sea el
prescriptor y la credibilidad y
la actitud hacia el anuncio.

Independientes:
Atractivo (una escala de 11 puntos).
Familiaridad y amabilidad (una escala de 11 puntos).
Dependientes:
Credibilidad del anunciante y lo confiable que es (2 escalas de 7 puntos).
Credibilidad prescriptor y lo confiable que es (2 escalas pero de 5 puntos).
Actitud hacia el valor esperado de la marca (escala de 7 puntos por atributo).
Actitud hacia el anuncio (4 ítems de diferencial semántico de 7 puntos).
Intención de compra (una escala de 7 puntos).

89 estudiantes de master.

Capítulo 3: Metodología de la investigación empírica.

117

Tabla 20: Algunas investigaciones relevantes que emplean la metodología experimental (continuación):

Campo de
marketing

Autor/es (Año) Objetivo de la investigación Medidas de las variables Sujetos investigados

Kempf y Smith (1998). Efecto de la prueba del
producto en las creencias y
actitudes.

Independientes:
Diagnóstico percibido (una escala de 1 a 7 por cada atributo del producto).
Dependientes:
Respuesta emocional a la prueba (2 constructos afectivos; el placer medido mediante 2 ítems de
diferencial semántico y la excitación medido por 3 ítems).
Validez de la prueba (escala de 1 a 7).
Evaluación total de la prueba (2 ítems de diferencial semántico).
Medidas de marca (creencias: escala de 7 puntos para cada atributo; seguridad: escala de 7 puntos;
componentes evaluativos: una escala bipolar por atributo y actitud: escala de 3 ítems de diferencial
semántico).
Medidas del anuncio (actitud: escala de 3 ítems de diferencial semántico; 3 tipos de cogniciones, fuerza
de reivindicación: 2 escalas de 7 puntos; credibilidad: escala de 2 ítems y apariencia: escala de 2 ítems).

150 de 1er y 2º ciclo.

MacKenzie et al. (1986) Actitud hacia el anuncio
como mediador entre la
publicidad y las actitudes
hacia la marca y la intención
de compra.

Independiente:
Actitud hacia la marca (3 escalas de diferencial semántico de 7 puntos).
Dependientes:
Cognición hacia el anuncio.
Cognición hacia la marca.
Actitud hacia el anuncio (2 escalas de diferencial semántico de 7 puntos).
Intención de compra de la marca (3 escalas de diferencial semántico de 7 puntos).

Experimento 1: 260
personas reclutadas
mediante 2 organizaciones
eclesiásticas.
Experimento 2: 225
estudiantes de 1er y 2º
ciclo y de master.

Muehling y Laczniak (1988) Los efectos de las creencias
sobre la marca y la actitud
ante el anuncio en las
actitudes hacia la marca,
según el nivel de implicación
y el tiempo.

Independiente:
Tiempo (inmediato/una semana después).
Implicación (alta/baja)
Dependientes:
Cognición hacia el anuncio.
Cognición hacia la marca.
Actitud hacia el anuncio (2 escalas de diferencial semántico de 7 puntos).
Actitud hacia la marca (3 escalas de diferencial semántico de 7 puntos).

89 estudiantes de 1er y 2º
ciclo.

Publicidad

Park et al. (2004) Los efectos de la familiaridad
de la marca sobre la
publicidad de alineamiento.

Independientes:
Implicación con el producto o con el tema (6 escalas de diferencial semántico de 7 puntos).
Actitud previa a la marca (escala de 7 puntos).
Familiaridad con la marca (escala de 7 puntos).
Ajuste entre la causa y el mecenas (escala de 7 puntos).
Dependientes:
Actitud hacia el anuncio (9 escalas de diferencial semántico de 7 puntos).
Actitud hacia la marca (4 escalas de diferencial semántico de 7 puntos).
Actitud hacia ONG (5 escalas de diferencial semántico de 7 puntos).
Intención de compra o donación (una escala de 7 puntos).
Atención al anuncio.
Recuerdo de la marca o de la causa.

553 estudiantes de género
femenino de 1er y 2º ciclo.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

118

Tabla 20: Algunas investigaciones relevantes que emplean la metodología experimental (continuación):

Campo de
marketing

Autor/es (Año) Objetivo de la investigación Medidas de las variables Sujetos investigados

Pashupati et al. (2002) Efectos de orden ante las
noticias negativas

Independiente:
Inoculación (Anuncio primero y luego noticias versus solo noticias).
Dependientes:
Actitud global hacia la organización (escala de 10 puntos de 3 ítems de diferencial semántico).
Credibilidad de la organización (escala de 10 puntos de 4 ítems de diferencial semántico).
Responsabilidad social de la organización (conformidad con 3 frases medidas en escala de 10 puntos).

132 estudiantes de 1er y 2º
ciclo.

Schumann et al. (1990) El contenido del anuncio
sobre la eficacia del anuncio.

Independientes:
Experimento 1: Relevancia del producto (alta/baja), variación cosmética (8 anuncios diferentes) y
repetición (3 niveles).
Experimento 2: Relevancia del producto (alta/baja), variación sustantiva (5 anuncios diferentes con 2 de
10 argumentos distintos) y repetición (3 niveles).
Dependientes:
Actitud hacia el producto (escala de diferencial semántico bipolar de 9 puntos).
Actitud hacia la campaña publicitaria (escala de diferencial semántico bipolar de 9 puntos).
Recuerdo del producto.
Recuerdo de la marca.

Experimento 1: 294
estudiantes de 1er y 2º
ciclo.
Experimento 2: 200
estudiantes de 1er y 2º
ciclo.

Shen y Chen (2007) Efectos inmediatos y en el
largo plazo de la alta y baja
aplicabilidad en las actitudes
hacia el anuncio y las
evaluaciones de la marca.

Independientes:
Experimento 1: Aplicabilidad (escala Likert de 7 puntos de 3 ítems).
Experimento 2: Aplicabilidad (escala Likert de 7 puntos de 3 ítems) y tiempo (2 momentos).
Dependientes:
Actitud hacia la marca (escala de 3 ítems diferencial semántico de 7 puntos).
Intención de compra (escala Likert de 7 puntos de 3 ítems).
Intención condicional de compra (escala de 7 puntos de 3 ítems).
Actitud hacia el anuncio (escala de 7 puntos de 3 ítems).
Conocimiento del producto (escala de 7 puntos).
Propiedad (tenido o no ordenador portátil).

Experimento 1: 52
estudiantes de 1er y 2º
ciclo.
Experimento 2: 117
estudiantes de 1er y 2º
ciclo.

Publicidad

Smith (1993) El efecto de al información y
la prueba del producto sobre
el consumidor.

Independiente:
Manipulación (fuente de información, secuencia de exposición y predisposición para la prueba).
Dependientes:
Medidas de marca (creencias relacionadas con el producto: escalas de 7 puntos, seguridad de la creencia:
escalas de 7 puntos, evaluaciones de los atributos: escalas bipolares para los 6 atributos, actitud hacia la
marca: escala de 3 ítems de diferencial semántico, comportamiento de la marca: 2 escalas verbales de 7
puntos, satisfacción post prueba: escala bipolar de 11 puntos, intención de compra: 2 escalas de 7 puntos).
Medidas del anuncio (cognición del anuncio: 3 escala bipolares de 11 puntos, evaluación cognitiva: escala
bipolar de 11 puntos, actitud hacia el anuncio: escala de 3 ítems de diferencial semántico).

147 estudiantes de cursos
de verano.

Capítulo 3: Metodología de la investigación empírica.

119

Tabla 20: Algunas investigaciones relevantes que emplean la metodología experimental (continuación):

Campo de
marketing

Autor/es (Año) Objetivo de la investigación Medidas de las variables Sujetos investigados

Yi, (1990a) Los efectos cognitivos y
afectivos en los anuncios
impresos.

Independientes:
Impresión cognitiva (frecuencia de mención y orden de mención).
Impresión afectiva (sentimientos: escala de 7 puntos y escala de tres ítems).
Dependientes:
Actitud hacia el anuncio (escala bipolar de 7 puntos de 4 ítems).
Actitud hacia la marca (escala bipolar de 7 puntos de 3 ítems).
Intención de compra (escala de 7 puntos de 3 ítems).

72 estudiantes de 1er y 2º
ciclo.

Yi (1990b) Los efectos cognitivos y
afectivos en los anuncios
impresos.

Independientes:
Frecuencia de mención y orden de mención.
Experimento 1: Tarea de elicitación de atributos.
Experimento 2: No hay tarea de elicitación de atributos.
Dependientes:
Actitud hacia la marca (escala de 7 puntos de 3 ítems).
Intención de compra (escala de 7 puntos de 3 ítems).

Experimento 1: 40
estudiantes de 1er y 2º
ciclo.
Experimento 2: 120
estudiantes de 1er y 2º
ciclo.

Publicidad

Yi (1993) El efecto moderador del
conocimiento en las
evaluaciones de un producto
ambiguo.

Independientes:
Atributo (petróleo/seguridad).
Conocimiento (escala de 16 preguntas de repuesta múltiple).
Familiaridad con la clase de producto (escala de 11 puntos).
Conocimiento subjetivo sobre automóviles.
Dependientes:
Respuestas afectivas (escala de 7 puntos de 4 ítems).
Actitud hacia el anuncio (escala bipolar de 7 puntos de 4 ítems).
Actitud hacia la marca (escala de 7 puntos de 3 ítems).
Intención de compra (escala de 7 puntos de 3 ítems).

120 estudiantes de 1er y 2º
ciclo.

D’Astous y Bitz (1995) Evaluaciones de los
consumidores sobre los
programas de patrocinio
según su origen, naturaleza,
frecuencia y vinculación.

Independientes:
Origen (creado/existente).
Naturaleza (filantrópica/comercial).
Frecuencia (puntual/continua).
Vinculación (débil/fuerte).
Dependientes:
Reacción espontánea.
Mejora percibida en la imagen corporativa (escala bipolar de 9 puntos).

92 estudiantes de 1er y 2º
ciclo.

Patrocinio Dean (1999) La capacidad de la
prescripción de la marca, la
popularidad y el patrocinio de
eventos para afectar las
percepciones de calidad,
unicidad, aprecio y
ciudadanía corporativa.

Independientes:
Prescripción de la marca (presente/ausente).
Patrocinio de evento (presente/ausente).
Popularidad de la marca (presente/ausente).
Dependientes:
Calidad (una escala de 3 ítems).
Unicidad (una escala de 3 ítems).
Aprecio por el productor (una escala de 3 ítems).
Ciudadanía corporativa (una escala de 3 ítems).

185 estudiantes de primer
y segundo ciclo.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

120

Tabla 20: Algunas investigaciones relevantes que emplean la metodología experimental (continuación):

Campo de
marketing

Autor/es (Año) Objetivo de la investigación Medidas de las variables Sujetos investigados

Patrocinio

Szykman et al. (2004) La orientación social del
mensaje y sus efectos.

Independientes:
Experimento 1: Mensaje orientado socialmente durante la publicidad de un programa deportivo
(presente/ausente).
Experimento 2: Mensaje orientado socialmente (presente/ausente).
Dependientes:
Credibilidad del patrocinador.
Motivos que se infieren.
Actitud hacia el patrocinador.
Actitud hacia el mensaje.
Pensamientos de los participantes.

Experimento 1: 102
estudiantes de 1er y 2º
ciclo.
Experimento 2: 196
estudiantes de 1er y 2º
ciclo.

Patrocinio de
programas
televisivos

Courbet (2000) Los efectos del patrocinio
televisivo sobre la marca.

Independiente:
Humor.
Dependientes:
Familiaridad.
Variables de evaluación afectiva.
Atributos de la temática del programa que son transferidos.
Atributos del canal y de la recepción que son transferidos.

225 estudiantes de 1er y 2º
ciclo.

Carrillat et al. (2005) La familiaridad de la marca y
los patrocinios simples o
múltiples y su eficacia.

Independiente:
Condición de patrocinio (sin patrocinador/altamente familiar/poco familiar/altamente familiar y poco
familiar).
Dependientes:
Actitud hacia la marca patrocinadora (escala de 7 puntos de diferencial semántico de 3 ítems).
Intención de compra de la marca patrocinadora (escala de 7 puntos de diferencial semántico de 3 ítems).

172 estudiantes de 1er y 2º
ciclo.

Patrocinio
deportivo Gwinner y Eaton (1999) La transferencia de la imagen

en un evento.
Independientes:
Condición del patrocinio (si/no).
Condición de similitud (similitud de imagen/similitud funcional/no similitud).
Dependientes:
Medida basada en adjetivos de la transmisión de la imagen (10 adjetivos tanto para el evento como para la
marca).
Medida de al transferencia de la imagen holística (escala de 7 puntos).

360 estudiantes de 1er y 2º
ciclo.

Capítulo 3: Metodología de la investigación empírica.

121

Tabla 20: Algunas investigaciones relevantes que emplean la metodología experimental (continuación):

Campo de
marketing

Autor/es (Año) Objetivo de la investigación Medidas de las variables Sujetos investigados

Hansen y Scotwin (1995) Medidas de los efectos del
patrocinio.

Independiente:
Exposición (varios formatos).
Dependientes:
Recuerdo de los eventos.
Actitud hacia el canal.
Actitud hacia los programas patrocinados.
Conciencia de 19 patrocinios (5 son del experimento).
Imagen de las 19 compañías patrocinadoras (escalas de 5 puntos).
Recuerdo (espontáneo y asistido) de los programas de TV, los mensajes de patrocinio y de los anuncios.

220 estudiantes de 1er y 2º
ciclo.

Hoek et al. (1997) Comparación de efectos entre
el patrocinio y la publicidad.

Independientes:
Estimulo (patrocinio/publicidad).
Usuario (si/no).
Dependientes:
Recuerdo de la marca.
Recuerdo del patrocinador.
Actitudes hacia la marca (identificar 6 atributos con 6 marcas).
Probabilidad de compra (escala de 11 puntos).

151 estudiantes de 1er y 2º
ciclo.

Johar y Pham (1999) Identificación constructiva
del patrocinador y su relación
con la prominencia y la
relación con el patrocinador.

Independientes:
Experimento 1: Prominencia del patrocinador (alta/baja) y distinción del contraste (alta/baja).
Experimento 2: Prominencia del patrocinador (alta/baja) y cercanía del patrocinador (relacionado/no
relacionado).
Experimento 3: Recuerdo (3 medidas: recuerdo seguro, duda y ratio de medida) y cercanía y prominencia
(todas las marcas en una lista desordenada).
Dependientes:
Recuerdo (asistido).
Confianza en su respuesta (escala de 5 puntos).
Prominencia de las empresas patrocinadoras (escala de 5 puntos de 2 ítems).

Experimento 1: 44 sujetos.
Experimento 2: 65 sujetos.
Experimento 3: 78 sujetos.

Lardinoit y Derbaix (2001) Efectos del patrocinio
combinado sobre el recuerdo.

Independientes:
Patrocinio en el terreno de juego (si/no).
Retransmisión por televisión de la publicidad del patrocinio (si/no).
Implicación perdurable (alta/baja).
Dependientes:
Recuerdo (espontáneo).
Reconocimiento.

240 estudiantes de 1er y 2º
ciclo.

Patrocinio
deportivo

Lardinoit y Quester (2001) Efectos del patrocinio
combinado sobre las
actitudes.

Independientes:
Patrocinio en el terreno de juego (si/no).
Retransmisión por televisión de la publicidad del patrocinio (si/no).
Dependientes:
Actitud hacia cada una de las dos marcas (escala de 2 constructos, uno afectivo y otro cognitivo de
diferencial semántico de 10 ítems).

240 estudiantes de 1er y 2º
ciclo.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

122

Tabla 20: Algunas investigaciones relevantes que emplean la metodología experimental (continuación):

Campo de
marketing

Autor/es (Año) Objetivo de la investigación Medidas de las variables Sujetos investigados

Levin et al. (2001) El impacto del patrocinio
deportivo en las actitudes y el
recuerdo.

Independientes:
Exposición al video (expuesto/no expuesto).
Tipos de exposición de la marca (anuncios en el video/en el coche/en ambos).
Implicación.
Dependientes:
Recuerdo espontáneo.
Reconocimiento.
Actitud hacia la marca (escala de diferencial semántico de 7 puntos).
Actitud hacia el anuncio (escala de diferencial semántico de 7 puntos de 8 ítems).
Intención de compra (escala de diferencial semántico de 7 puntos de 3 ítems).

60 estudiantes de 1er y 2º
ciclo.

McDaniel (1999) Publicidad del patrocinio
deportivo, efectos e
implicaciones en los
esquemas de los
consumidores.

Independientes:
Patrocinios deportivos (bolos, jockey y olimpiadas).
Portadas (deporte/música).
Género (hombre/mujer).
Dependientes:
Actitud hacia el anuncio (escala de diferencial semántico de 7 puntos de 8 ítems).
Actitud hacia la marca (escala de diferencial semántico de 7 puntos de 3 ítems).
Intención de compra (escala de diferencial semántico de 7 puntos de 3 ítems).

216 estudiantes de 1er y 2º
ciclo.

McDaniel y Kinney (1998) Las implicaciones de los
efectos del género y la
inmediatez en la respuesta de
los consumidores al ambush
marketing.

Independientes:
Exposición (anuncios de los patrocinadores/anuncios de los no patrocinadores = “ambush”).
Género (hombre/mujer).
Dependientes:
Recuerdo espontáneo.
Reconocimiento (4 posibilidades).
Actitud hacia la marca (escala de diferencial semántico de 7 puntos de 3 ítems).
Intención de compra (escala de diferencial semántico de 7 puntos de 3 ítems).

215 estudiantes de 1er y 2º
ciclo.

Pham (1992) Efectos de la implicación, la
excitación y el placer en el
reconocimiento de
patrocinios.

Independientes:
Implicación (escala de 20 ítems).
Placer (escala de 6 ítems).
Excitación (escala de 6 ítems).
Dependiente:
Identificación del patrocinio (reconocimiento entre 8 carteleras).

85 estudiantes de 1er y 2º
ciclo.

Patrocinio
deportivo

Pham y Johar (2001) Prominencia en el mercado e
identificación de
patrocinadores.

Independiente:
Identificación del patrocinador.
Dependientes:
Fuerza de la asociación o la facilidad de aprendizaje (negrita/no negrita).
Prominencia.

34 estudiantes de 1er y 2º
ciclo.

Capítulo 3: Metodología de la investigación empírica.

123

Tabla 20: Algunas investigaciones relevantes que emplean la metodología experimental (continuación):

Campo de
marketing

Autor/es (Año) Objetivo de la investigación Medidas de las variables Sujetos investigados

Roy y Cornwell (2003) La influencia de la equidad de
la marca en la respuesta al
evento patrocinado.

Independiente:
Equidad de la marca (escala bipolar de actitud de 7 puntos de 2 ítems).
Dependientes:
Congruencia entre el patrocinador y el evento (escala de 7 puntos de diferencial semántico de 9 ítems).
Actitud hacia el patrocinador (escala bipolar de 7 puntos de 3 ítems).

402 estudiantes de 1er y 2º
ciclo.

Roy y Cornwell (2004) La influencia de la equidad de
la marca en la percepción de
vínculo entre el patrocinador
y el evento.

Independientes:
Vínculo entre patrocinador y evento (alto/bajo).
Equidad de la marca (escala de actitud de 2 ítems)
Actitud hacia la marca (escala bipolar de 7 puntos de 3 ítems).
Dependientes:
Conocimiento del consumidor (test de 10 ítems).
Procesamiento de la información del patrocinio (solo patrocinador/solo patrocinado/patrocinador y
patrocinado)
Congruencia entre el patrocinador y el evento (escala de 7 puntos de diferencial semántico de 9 ítems).

97 estudiantes de 1er y 2º
ciclo.

Patrocinio
deportivo

Ruth y Simonin (2003) La influencia de los
patrocinadores múltiples en
las actitudes hacia el evento
patrocinado.

Independientes:
Complementariedad (producto usado/ no usado con soda).
Controversia (si/no).
Nacionalidad (doméstico o extranjero).
Dependientes:
Actitudes previas hacia Coca-Cola (escala de 7 puntos de 3 ítems).
Actitudes previas hacia el copatrocinador (escala de 7 puntos de 3 ítems).
Actitudes hacia el evento (escala de 7 puntos de 3 ítems).

219 estudiantes y personal
de administración y
servicios.

Citera et al. (2005) La credibilidad y la
honestidad en las
negociaciones electrónicas.

Independiente:
Negociación (electrónica o cara a cara).
Dependientes:
Credibilidad del compañero (escala Likert de 7 puntos de 3 ítems).
Credibilidad propia (escala Likert de 7 puntos de 3 ítems).
Uso del ordenador.
Confort.
Futuro uso de la deshonestidad.
Porcentaje de deshonestidad (calculado a partir de la cantidad de veces que se ha dado información
numérica falsa).
Beneficio total grupal (la suma de los beneficios de los dos negociadores).
Tiempo de negociación.

140 estudiantes de 1er y 2º
ciclo.

Comercio
electrónico

Hantula y Bryant (2005) Relación entre el precio del
envío y el tiempo de entrega.

Independiente:
Entrega (en 1, 3, 5, 7, 14 o a los 21 días gratis).
Dependiente:
Precio del envío

20 estudiantes de 1er y 2º
ciclo.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

124

Tabla 20: Algunas investigaciones relevantes que emplean la metodología experimental (continuación):

Campo de
marketing

Autor/es (Año) Objetivo de la investigación Medidas de las variables Sujetos investigados

Martin et al. (2005) La necesidad de cognición y
la sensación en las
evaluaciones sobre
complejidad de las sitios
Web.

Independiente:
Complejidad (escala de 7 puntos de 2 ítems sobre complejidad visual y otra escala de 7 puntos de 2 ítems
sobre complejidad visual).
Dependientes:
Necesidad de cognición (escala de 18 ítems).
Sensación de búsqueda (escala de 7 puntos de 40 ítems).
Actitud hacia el sitio Web (escala de 7 puntos de diferencial semántico de 4 ítems).
Actitud hacia la marca (escala de 7 puntos de diferencial semántico de 4 ítems).
Intención de compra (escala de 7 puntos de 2 ítems).

117 estudiantes de 1er y 2º
ciclo.

Rifon et al. (2004) Efectos de la congruencia en
el patrocinio en la Web.

Independientes:
Nivel de mensaje promocional de la compañía o marca.
Congruencia entre el patrocinador y el tema de salud patrocinado (escala de 7 puntos de diferencial
semántico de 3 ítems).
Dependientes:
Actitud hacia el patrocinador (escala de 7 puntos de diferencial semántico de 3 ítems).
Familiaridad (escala de 7 puntos de diferencial semántico).
Credibilidad del patrocinador (escala de 7 puntos de diferencial semántico de 3 ítems).
Motivos del patrocinador (escala de 5 puntos de diferencial semántico de 8 ítems).

191 estudiantes de 1er y 2º
ciclo.

Rodgers (2004) La relevancia del
patrocinador en los
patrocinios en Internet.

Independiente:
Experimento 1 y 2: Vínculo (relevante/irrelevante).
Dependientes:
Recuerdo.
Actitud hacia el patrocinador (escala de 5 puntos de diferencial semántico de 3 ítems).
Intención de compra (escala de 5 puntos de diferencial semántico de 3 ítems).
Credibilidad de el sitio Web (escala de 7 puntos de diferencial semántico de 11 ítems).
Intento de regreso al sitio (3 escalas Likert de 5 puntos).

Experimento 1: 110
estudiantes de 1er y 2º
ciclo.
Experimento 2: 81 adultos.

Rose et al. (2005) El retraso y el tiempo de
espera como predictores de la
actitud hacia el distribuidor
electrónico.

Independientes:
Actitud hacia el retraso (4 posibles respuestas).
Tiempo de espera percibido (segundos que tarda la página en descargarse completamente).
Dependientes:
Actitud hacia el distribuidor (escala de 7 puntos de diferencial semántico de 3 ítems).
Actitud hacia la página (escala de 7 puntos de diferencial semántico de 4 ítems).
Control del distribuidor (escala de 7 puntos de diferencial semántico de 3 ítems).

172 estudiantes de 1er y 2º
ciclo.

Comercio
electrónico

Yousafzai et al. (2005) Eficacia de las estrategias
potenciales de creación de
confianza en la banca
electrónica.

Independiente:
Estrategia de creación de confianza.
Dependientes:
Intención de confiar (5 ítems).
Capacidad percibida (6 ítems).
Integridad percibida (7 ítems).
Benevolencia percibida (4 ítems).

64 estudiantes de master.

Capítulo 3: Metodología de la investigación empírica.

125

Tabla 20: Algunas investigaciones relevantes que emplean la metodología experimental (continuación):

Campo de
marketing

Autor/es (Año) Objetivo de la investigación Medidas de las variables Sujetos investigados

Comercio
electrónico

Lorenzo (2005) Estudiar los efectos e
interacciones en el punto de
venta virtual.

Independientes:
Estructura de navegación.
Música.
Animación.
Dependientes:
Estados afectivos (escala PAD).
Estados cognitivos (escalas likert de 5 puntos).
Satisfacción (escalas likert de 5 puntos).
Acercamiento al sitio web (escala de probabilidad de 5 puntos).
Resultados de compra.
Implicación. (preguntas cerradas multicotómicas de respuesta única y escalas Likert de 5 puntos).
Receptividad ante el ambiente virtual (escalas Likert de 5 puntos).
Riesgo percibido (escalas Likert de 5 puntos).

400 estudiantes de 1er y 2º
ciclo

Marketing social

Lafferty y Goldsmith (2005) Cambios en la actitud hacia la
causa y la marca en las
alianzas.

Independientes:
Tiempo (pre y post exposición).
Familiaridad de la causa (alta/baja: escala de 7 puntos de 3 ítems).
Dependientes:
Actitud hacia la causa (escala de 7 puntos de 3 ítems).
Actitud hacia la marca (escala de 7 puntos de 3 ítems).

463 estudiantes de 1er y 2º
ciclo

Fuente: Elaboración propia.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

126

3.2.1.2 – Fases del experimento.

La experimentación supone un subproceso dentro del proceso de la investigación

como se puede apreciar en la Figura 21.

Figura 21: Proceso de experimentación.

Fuente: Luque (1987).

Investigación previa

Concreción del problema a estudiar
Estudios previos

Planteamientos teóricos
Formulación de hipótesis

Definición de la experimentación

Determinación variables independientes,
 dependientes y de las unidades de prueba

Diseño experimental

Plan de experimentación

Unidades experimentales y de control a utilizar
Asignación de tratamientos

Ejecución

Medida y registro de los datos
de las variables dependientes
Recogida de la información

Análisis

Test estadísticos
ANOVA, ANCOVA, MODELOS ESTRUCTURALES, LISREL

Capítulo 3: Metodología de la investigación empírica.

127

Luque (1987) explica brevemente que en primer lugar es necesaria una

investigación previa, que consiste en revisar estudios previos y similares que se hayan

realizado. Esto ayuda a concretar los objetivos de la experimentación, a formular mejor las

hipótesis y a elegir el diseño. En segundo lugar, se define la experimentación sobre ese

análisis inicial realizado, se determinan y definen exactamente las variables independientes,

las dependientes y las unidades de prueba (personas físicas, jurídicas u otro tipo de

entidades que están sometidas o expuestas a los tratamientos y sobre las que se registran los

cambios que éstos provocan) intentando dar respuesta anticipada a situaciones que generen

dudas y que pueden presentarse durante la puesta en práctica del experimento. Además, se

elige el diseño a utilizar en función a los objetivos perseguidos y los recursos disponibles.

En tercer lugar, se elabora el plan de experimentación, que consiste en precisar las unidades

experimentales a utilizar y en su caso, la asignación aleatoria a los tratamientos en el

tiempo y el espacio. Una vez elaborado y revisado el plan, se pasa a la acción. Se realizan

las medidas y registros de las variables sometidas o no a un tratamiento y siempre según la

secuencia del diseño establecido. Recogidos, codificados y tabulados los datos, se realiza el

análisis oportuno para identificar, si existe, la relación causal probando las hipótesis

establecidas. Para ello se recurre a una amplia gama de herramientas compuesta por tests

estadísticos, análisis de la varianza y otras técnicas como el análisis confirmatorio, el de

estructura de covarianzas y otros. La segunda y tercera fase están muy relacionadas, de

hecho, Patzer en 1996 las considera sólo una: diseño del experimento. Detallando de esta

forma cuatro fases mucho más diferenciadas, la primera de formulación de hipótesis, la

segunda de diseño del experimento, la tercera de ejecución del experimento y la cuarta de

análisis de los resultados obtenidos mediante la metodología experimental. A continuación

se describen estas cuatro fases que se requieren para la realización de un experimento

(Patzer, 1996).

Fase 1: Formulación de las hipótesis.

En primer lugar se identifican las hipótesis a contrastar identificadas como resultado

de la fase de definición del problema.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

128

Fase 2: Diseño del experimento.

Un experimento bien diseñado es un ejercicio intelectual riguroso, y un trabajo de

gracia y elegancia (Hantula, 2005). Diseñar el experimento representa un proceso de

actividad planificadora. Este proceso implica la determinación del entorno y componentes

más apropiados, la construcción de un “anteproyecto” para llevar a cabo el experimento, y

la modificación de los planes si fuera necesario. Las limitaciones de tiempo y dinero son

restricciones comunes de recursos, por lo que es necesaria cierta flexibilidad para hacer

sacrificios entre lo ideal y lo realizable. Su contenido normalmente incluye las

especificaciones que se detallan en la Tabla 21.

Tabla 21: Contenido del experimento:

El entorno: laboratorio versus campo.
Componentes: Variables independientes (valores y manipulaciones) y variables dependientes (tipo y medidas).
Sujetos: tipo y proceso de asignación a los tratamientos experimentales
Otros factores pertinentes: como la identificación y el control de potenciales variables externas.
Procesos: para llevar a cabo la totalidad del experimento.
Otros detalles que sean necesarios.

Fuente: Elaboración propia.

En el entorno, las principales ventajas de los experimentos en laboratorio son la

replicabilidad y el control (Beil, 1996).

En los experimentos en laboratorio se utilizan ordenadores personales conectados

mediante intranet y visualmente aislados unos de otros (p. e.: Davis y Holt, 1996). Pese a

que cada vez son más los centros de investigación que disponen de un laboratorio

experimental, no todas las universidades disponen de uno, ya que también se necesita

disponer de personal formado adecuadamente para ayudar en la fase de recogida de datos y

como señalan Applebaum y Spears (1950), es difícil conseguir personal cualificado para

llevar a cabo la experimentación controlada.

Los sujetos que participan se sientan separados unos de otros pero participan

simultáneamente en grupos de aproximadamente 20 personas. Todas las condiciones

experimentales se dan simultáneamente (Kahle y Homer, 1985).

Capítulo 3: Metodología de la investigación empírica.

129

Componentes:

Existen varios tipos de experimentos en función de las variables que se pretenden

estudiar mediante el experimento.

a) Variable independiente

- Una única variable: Experimento del grupo de control antes-después o

pretratamiento-post-tratamiento (Pretreatment-posttreatment control group

experiment). En este tipo de experimentos hay un grupo de control y un grupo

experimental y las medidas de la variable se toman dos veces para todos los sujetos,

una antes del tratamiento y otra después. Su mayor ventaja es la de poder inferir

causalidad al menor coste y con el menor tiempo y el inconveniente es el limitado

número de variables y valores que se pueden investigar en cada proyecto.

- Más de una variable: Experimento factorial (Factorial experiment). En este tipo de

experimentos se estudia simultáneamente más de una variable independiente. Se

distinguen factores y niveles. Dos términos relacionados son un factor. Cada factor

tiene tantos niveles como valores toma. El número de grupos que se requiere es el

producto de la multiplicación de los niveles de los factores que forman el

experimento. Su mayor ventaja es su eficacia y eficiencia para proveer información

para la toma de decisiones, pero tiene la desventaja de incrementar la complejidad al

incluir muchas variables, por lo que se aumenta el gasto de tiempo y dinero para

llevar a cabo el experimento y supone una mayor dificultad a la hora de la

interpretación de los resultados.

b) Variable dependiente

- Un grupo de control: Experimento de grupo de control único post-tratamiento

(Posttreatment only control group experiment). En este tipo de experimentos solo

hay un grupo de control y un grupo experimental y las medidas de la variable se

toman sólo una vez para todos los sujetos. Este tipo de experimentos es necesario

cuando no se pueden utilizar medidas antes del tratamiento pues esto supondría una

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

130

sensibilización de los sujetos a tal punto que el experimento no sería valido. Su

mayor ventaja es que elimina el efecto test, aunque tiene la desventaja de no poder

determinar los efectos de otras variables potenciales exógenas.

- Dos grupos de control: Experimento de los cuatro grupos de Solomon (Solomon

four group experiment). Debe su nombre a Solomon (1949) su diseñador. En este

tipo de experimentos hay dos grupos de control y dos grupos experimentales. Se

toman medidas antes y después del tratamiento del primer grupo de control y

experimental, pero solo después del tratamiento para el segundo grupo de control y

experimental. De esta forma se obtienen los efectos experimentales sobre los

resultados. Su mayor la ventaja de poder controlar los efectos de las variables

externas y el inconveniente de su elevado coste, ya que se requieren más grupos de

sujetos experimentales que en otros diseños alternativos.

No hay que confundir estos tipos de experimento con los cuasi-experimentos, que

son proyectos de investigación que se aproximan a los experimentos pero a los que les falta

el control que permite la comparación de efectos que es posible con un experimento.

- Cuasi-experimento de un grupo de pretratamiento-posttratamiento (One group

pretreatment-posttreatment quasi-experiment): no se usa grupo de control.

- Cuasi-experimento del grupo estático (Static group quasi-experiment): los

sujetos no se asignan aleatoriamente.

- Cuasi-experimento único (One shot quasi-experiment): carece de grupo de

control y de medidas anteriores al tratamiento.

- Cuasi- experimento de series temporales (Time series quasi-experiment): se les

conoce como “time series studies”.

Capítulo 3: Metodología de la investigación empírica.

131

Sujetos:

El proceso de asignación de los sujetos a los tratamientos experimentales se efectúa

siguiendo una de estas tres tipologías:

- Completamente al azar (Completely randomized). En este trabajo ha sido ésta la

tipología empleada para la asignación de sujetos a los tratamientos.

- Al azar en bloque (Randomized block). En un primer lugar se asignan los

sujetos a los grupos según algún factor de similitud: edad, género, territorio,…

Este primer proceso de asignación siempre es no aleatorio. Luego se utiliza un

método aleatorio para asignar los distintos grupos de sujetos a los tratamientos.

- Cuadrado latino (Latin square). Controla explícitamente dos o más variables

externas. Por lo que se utiliza un número menor de tratamientos que con un

diseño que controle una única variable externa. La asignación de sujetos se

realiza al azar.

Los sujetos experimentales que participan en los experimentos son en su mayoría

estudiantes universitarios. En la mayor parte de experimentos se toman estudiantes de

primer y segundo ciclo como muestra, en otros casos se utilizan estudiantes de tercer ciclo,

otras veces la muestra se toma entre los alumnos y el personal de administración y servicios

(Lemmink y Mattsson, 2002). En muy pocas ocasiones se utilizan otras poblaciones. En la

Tabla 20 se observa cómo de los 44 estudios experimentales presentados, la práctica

totalidad empleó estudiantes como sujetos.

Otros factores pertinentes:

Estímulos: Preparación de los estímulos que se van a presentar a la muestra. En

numerosas ocasiones se trata de imágenes, fotografías o documentos sonoros que han sido

modificados para controlar la variable exógena. Para comprobar que las manipulaciones se

han logrado satisfactoriamente se realizan pretest de la manipulación con una muestra

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

132

poblacional que no podrá ser incluida en la muestra principal del experimento (Martin et

al., 2005).

Control de potenciales variables externas: En muchos casos es necesario controlar si

las variables externas creadas son percibidas correctamente por la muestra. Para ello se

añaden variables que recojan información relativa a como perciben los sujetos

experimentales la influencia de dichas variables.

Procesos:

Pretest: Con anterioridad a la realización de la totalidad de las sesiones del

experimento se realiza un pretest para validar el entorno (Rose et al., 2005), aunque

también para identificar y subsanar posibles problemas. En caso de que no se presenten

problemas estos datos pueden ser utilizados como datos finales de la investigación.

Tratamientos o sesiones: Son variables a manipular, el investigador hace que tomen

un nivel u otro para registrar las consecuencias. Las variables que se suelen utilizar como

tratamientos son: precio, diseño del producto, presupuesto de publicidad, tipo de mensajes

publicitarios, tipo de establecimiento minorista, etc. (Luque, 1987)

Instrucciones: Se deben preparar unas instrucciones completas, explicitas y por

escrito para el desarrollo del experimento. Las instrucciones deben cubrir “qué hacer” y

“cómo, dónde, cuándo y quién debe hacerlo”. Esto implica que el experimento entero debe

ser planeado con anterioridad hasta el mínimo detalle. A todo el personal envuelto en la

ejecución del experimento se le debe entregar las partes de esas instrucciones escritas que

deben seguir rigurosamente. Todas las instrucciones deben ser explicadas cuidadosamente

antes de la experimentación (Applebaum y Spears, 1950).

Capítulo 3: Metodología de la investigación empírica.

133

Otros:

Durante el proceso es necesario efectuar la captación de la muestra, su incentivación

e incluso, si llegara a ser necesario, su sanción. En muchos laboratorios existe un proceso

ya elaborado para que los sujetos se ofrezcan voluntariamente a participar en los

experimentos. De no ser así, este proceso ha de ser planeado con anterioridad, pues de ello

depende en gran medida poder contar con una muestra suficiente para realizar los

experimentos. Una vez seleccionada la muestra ha de ser incentivada. En la mayor parte de

la literatura revisada el incentivo es económico ($10: Rodgers, 2004; $16.80: Yousafzai et

al., 2005; $3 más sus ganancias en el experimento: Davis y Holt, 1996) o académico (un

crédito: Pashupati et al., 2002; Park et al., 2004 y Citera et al., 2005). También hay casos de

incentivos materiales (CD’s: Hantula y Bryant, 2005, 2 entradas al cine además de $7:

Lardinoit y Quester, 2001) e incluso emocionales (besos: Ball y Eckel, 1996). También es

necesario establecer un proceso claro de sanción y de este modo evitar comportamientos no

deseados por parte de los sujetos. Así pues dada la necesidad de independencia en las

observaciones, no se permite la comunicación con otros sujetos participantes en la sesión.

Como en el caso que para controlar los problemas de reactancia, a los sujetos se les ordena

expresamente no comunicarse u observar el trabajo de otro (Kamins, 1990). Además se les

advierte de las consecuencias del incumplimiento de dicha orden. Normalmente, la

comunicación implica la expulsión inmediata del sujeto del experimento, aunque a veces se

les sanciona económicamente y se les permite continuar en el mismo ($3: Hayes et al.,

1996).

Fase 3: Llevar a cabo el experimento.

Esta fase incluye la recogida de los datos, la adecuada tabulación, análisis e

interpretación de los mismos. Respecto a la recogida de datos, el control en la

experimentación requiere constancia o uniformidad en todos los elementos que afectan a

los resultados, salvo la variable que se está analizando. Porque la experimentación

controlada es posible mientras el entorno de la investigación permanezca comparable de

forma continua, excepto por la variable a estudiar (Applebaum y Spears, 1950). Durante el

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

134

control de la recogida de datos se anotan los incidentes o situaciones que puedan tener

efecto sobre los resultados de la experimentación controlada para posteriormente analizar y

determinar si ha sucedido así o no. En cuanto al análisis de datos, el procesamiento de los

“raw data” (datos obtenidos mediante la experimentación controlada en investigación en

marketing) no es esencialmente diferente del procesamiento de otro tipo de datos de

investigación en marketing (Applebaum y Spears, 1950). El análisis de las posibles

incidencias lleva a la toma de decisiones, las cuales pueden ir desde no tomar ninguna

medida a la repetición del tratamiento o de la sesión, y la eliminación de los datos del

tratamiento o de la sesión, por no cumplir con el requerimiento de comparabilidad.

Fase 4: Presentación de un informe que describa el experimento, sus resultados, y, con

frecuencia, sus implicaciones en la toma de decisiones para la cual se ha realizado.

La finalidad de la investigación es que los resultados trasciendan al ámbito de

aplicación, por lo cual se espera que los datos muestren resultados que ayuden a los agentes

decisores a llevar a cabo su actividad con la máxima información posible.

Una vez se ha realizado una introducción en el marketing experimental se procede a

presentar la metodología experimental que se ha desarrollado en la presente tesis doctoral

para el contraste de las hipótesis. En primer lugar se presentan los objetivos de la

investigación. A continuación, se especifica el marco muestral. Seguidamente, se presenta

el desarrollo del diseño experimental, detallando las variables dependientes e

independientes, los estímulos y el proceso, que incluye incentivos y sanciones, el pretest,

los tratamientos y finalmente una encuesta realizada con la intención de dar mayor peso al

modelo.

3.2.2 – Objetivos de la investigación.

Esta tesis doctoral se centra en el estudio de la eficacia del patrocinio deportivo y se

basa en los siguientes objetivos, que se relacionan con las hipótesis planteadas (Tabla 22).

Capítulo 3: Metodología de la investigación empírica.

135

Tabla 22: Objetivos e hipótesis de la investigación:

1. Estimar la relación entre la actitud hacia un determinado deporte y hacia su patrocinador.

Hipótesis 1: La actitud (respuesta afectiva) hacia el patrocinado ejerce una influencia significativa en la actitud hacia el patrocinador.

2. Identificar qué tipo de deportes son más eficientes cuando se utilizan para favorecer la imagen.

Hipótesis 2: Existe un efecto moderador de la categoría deportiva en la transmisión de la imagen del patrocinado al patrocinador

3. Examinar la intención de compra de los productos o servicios del patrocinador, en situaciones hipotéticas y
situaciones con incentivos económicos reales (de compatibilidad en incentivos económicos).

Hipótesis 3: Las empresas obtendrán en la situación con incentivo económico real (pregunta indirecta) un grado similar de intención
compra (respuesta comportamental) al que obtendrán en la situación hipotética (pregunta directa).

4. Estudiar las diferencias en la eficacia de los patrocinios debidas al género.

Hipótesis 4: Los patrocinadores obtendrán en los hombres un mayor grado de eficacia que en las mujeres.

Hipótesis 4.1: Los patrocinadores obtendrán en los hombres un mayor grado de respuesta cognitiva que en las mujeres.
Hipótesis 4.2: Los patrocinadores obtendrán en los hombres un mayor grado de respuesta afectiva que en las mujeres.
Hipótesis 4.3: Los patrocinadores obtendrán en los hombres un mayor grado de respuesta comportamental que en las mujeres.

5. Analizar las diferencias entre la eficacia de los patrocinios deportivos locales y nacionales.

Hipótesis 5: Los patrocinadores de categorías nacionales obtendrán un mayor grado de eficacia que los patrocinadores de categorías
locales.

Hipótesis 5.1: Los patrocinadores de categorías nacionales obtendrán un mayor grado respuesta cognitiva que los patrocinadores de
categorías locales.
Hipótesis 5.2: Los patrocinadores de categorías nacionales obtendrán un mayor grado de respuesta afectiva que los patrocinadores de
categorías locales.
Hipótesis 5.3: Los patrocinadores de categorías nacionales obtendrán un mayor grado de respuesta comportamental que los
patrocinadores de categorías locales.

6. Analizar las diferencias entre la eficacia de los patrocinios deportivos de categorías femeninas y masculinas.

Hipótesis 6: Los patrocinadores de categorías masculinas obtendrán un mayor grado de eficacia que los patrocinadores de categorías
femeninas.

Hipótesis 6.1: Los patrocinadores de categorías masculinas obtendrán un mayor grado de respuesta cognitiva que los patrocinadores
de categorías femeninas.
Hipótesis 6.2: Los patrocinadores de categorías masculinas obtendrán un mayor grado de respuesta afectiva que los patrocinadores de
categorías femeninas.
Hipótesis 6.3: Los patrocinadores de categorías masculinas obtendrán un mayor grado de respuesta comportamental que los
patrocinadores de categorías femeninas.

7. Analizar la eficacia del patrocinio deportivo frente al mecenazgo, en términos de recuerdo, actitud e intención de
compra.

Hipótesis 7: Los patrocinadores deportivos obtendrán un mayor grado de eficacia que los mecenas culturales.

Hipótesis 7.1: Los patrocinadores deportivos obtendrán un mayor grado de respuesta cognitiva que los mecenas culturales.
Hipótesis 7.2: Los patrocinadores deportivos obtendrán un mayor grado de respuesta afectiva que los mecenas culturales.
Hipótesis 7.3: Los patrocinadores deportivos obtendrán un mayor grado de respuesta comportamental que los mecenas culturales.

Fuente: Elaboración propia.

Estas hipótesis se han contrastado a través de la metodología de recogida de datos

del experimento y se detalla a continuación (Figura 22).

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

136

Figura 22: Recogida de datos del experimento.

Fuente: Elaboración propia (2008).

3.2.3 – Marco muestral.

En el marco muestral se detalla el tamaño y las características que tiene la muestra

sobre la que se realiza el experimento.

Formulación de hipótesis

Concreción del problema a estudiar
Estudios previos

Planteamientos teóricos
Objetivos y formulación de hipótesis

Diseño del experimento

Marco muestral: tamaño y características de la muestra
Diseño experimental: determinación variables independientes

y dependientes y sus medidas; estímulos y proceso
(incentivos y sanciones, pretest, tratamientos y encuesta).

Ejecución

Medida y registro de los datos
de las variables dependientes
Recogida de la información

Análisis

Test estadísticos
MODELOS ESTRUCTURALES

Capítulo 3: Metodología de la investigación empírica.

137

3.2.3.1 – Tamaño de la muestra.

El experimento realizado para el contraste de las hipótesis se ha desarrollado en la

ciudad de Castellón de la Plana, tomando una muestra de la población universitaria de

primer y segundo ciclo de la Universidad Jaume I, obteniendo 222 observaciones válidas.

3.2.3.2 – Características de la muestra.

En la Tabla 23, se detalla la ficha técnica de la investigación empírica. La recogida

de datos se ha realizado en los meses de Mayo y Junio de 2006. La muestra de las sesiones

experimentales se ha obtenido de forma espontánea, mediante voluntarios que han acudido

al Laboratori d’Economia Experimental1. Aunque Peterson (2001) critica la utilización de

muestras de estudiantes, su uso es muy común en la investigación experimental (véase

Tabla 20).

Tabla 23: Ficha técnica de la investigación:

Universo de medida y ámbito 12.677 estudiantes de primer y segundo ciclo de la Universitat Jaume I de Castellón.
Tamaño de la muestra (n) 222 alumnos

Obtención de los datos Experimentos en el Laboratori d’Economia Experimental de la Universitat Jaume I
Fecha del trabajo de campo Del 15 de Mayo de 2006 al 1 de Junio de 2006

Fuente: Elaboración propia.

3.2.4 – Procedimiento: el diseño experimental.

El diseño experimental empleado para el contraste de las hipótesis es el experimento

de grupo de control único post-tratamiento.

1 Ya sea que se hayan inscrito con antelación, en respuesta a los anuncios en que se solicitaba su
participación, o que se hayan presentado para ocupar las vacantes que se hayan podido ocasionar por la no
asistencia de los inscritos.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

138

3.2.4.1 – Variables dependientes e independientes.

En esta investigación, las variables a medir son las dependientes: deporte (interés

publico mayoritario o minoritario); género del participante (masculino o femenino);

categoría deportiva (nacional o local, masculina o femenina) y tipo de herramienta

(patrocinio o mecenazgo); y las variables independientes: respuesta cognitiva

(reconocimiento); respuesta afectiva (actitudes); respuesta comportamental (intención de

compra); interés y variables de clasificación.

Las variables dependientes son necesarias para realizar los tratamientos y controlar

que información se muestra a cada sujeto de cada tratamiento y de esta forma poder

contrastar las hipótesis. Las variables independientes respuesta cognitiva, afectiva y

comportamental son necesarias para calcular la eficacia. Además, se ha tomado en cuenta la

variable interés para controlar si la muestra esta interesada en el deporte en general y en qué

medida esta interesada en cada uno de los deportes analizados. Finalmente, las variables de

clasificación se han tomado para detallar más las características de la muestra.

3.2.4.1.1 – Variables dependientes.

Las variables dependientes de la investigación son: deporte (interés público

mayoritario o minoritario); género del participante (masculino o femenino); categoría

deportiva (nacional o local, masculina o femenina) y tipo de herramienta (patrocinio o

mecenazgo);

Para contrastar la hipótesis que considera que el deporte es una variable moderadora

de la eficacia del patrocinio deportivo es necesario elegir algunas categorías deportivas y

establecer una jerarquía de efectos entre ellas. La variable deporte toma tres valores en

función de la imagen mostrada: interés público mayoritario cuando se muestra el fútbol,

interés público minoritario cuando se muestra balonmano e interés público cuando se

muestra atletismo. La elección de estos deportes se realiza en base al catálogo de

Capítulo 3: Metodología de la investigación empírica.

139

acontecimientos deportivos de interés general publicado en la web del Consejo Superior de

Deportes, donde se consideran de interés general para la temporada deportiva 2005-2006

determinadas competiciones pertenecientes a los siguientes deportes: atletismo,

automovilismo, baloncesto, balonmano, ciclismo, fútbol, motociclismo y tenis (Consejo de

Emisiones y Retransmisiones Deportivas, 2005) y dada la restricción presupuestaria de esta

tesis doctoral no es posible estudiar todos estos deportes, por lo que se eligen, en función de

la asistencia de los aficionados españoles, el primero (fútbol) y los dos últimos (atletismo y

balonmano) de la clasificación que presentan García y Llopis (2006) sobre compra de

entradas para asistir a competiciones deportivas. Estos autores analizan qué porcentaje de

los asistentes que practican algún deporte practican el deporte al que asisten y que

porcentaje no practica ningún deporte y los resultados son los siguientes: para los

espectadores del fútbol, el 56% de los que practican algún deporte, practican fútbol y el

56% del total no practica ningún deporte. En el caso del atletismo el 9% de los asistentes al

partido que practican algún deporte, practican atletismo y el 5% del total que asiste al

evento no practica ningún deporte. Finalmente, para el caso del balonmano el 8% de los

asistentes al encuentro que practican algún deporte, practican balonmano y el 6% del total

que asiste al partido de balonmano no practica ningún deporte. Esto motiva la división de la

segunda hipótesis en las siguientes tres sub-hipótesis:

Hipótesis 2.1: La actitud (respuesta afectiva) hacia el patrocinado del fútbol nacional

ejerce una influencia significativa mayor en la actitud hacia el patrocinador del fútbol

nacional que en el caso del atletismo nacional.

Hipótesis 2.2: La actitud (respuesta afectiva) hacia el patrocinado del fútbol nacional

ejerce una influencia significativa mayor en la actitud hacia el patrocinador del fútbol

nacional que en el caso del balonmano nacional.

Hipótesis 2.3: La actitud (respuesta afectiva) hacia el patrocinado del atletismo nacional

ejerce una influencia significativa mayor en la actitud hacia el patrocinador del atletismo

nacional que en el caso del balonmano nacional.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

140

Para el estudio de la hipótesis sobre la eficacia del patrocinio según el género, la

variable de clasificación género se utiliza para separar la muestra en función de si son

hombres o mujeres de forma que se puedan realizar comparaciones a través de su análisis.

En el estudio de la hipótesis sobre la eficacia del patrocinio nacional y local, la

variable categoría patrocinada toma dos valores dependiendo de la imagen mostrada,

patrocinio de un deporte que compite a nivel local (como un equipo amateur) y patrocinio

de un deporte cuyo equipo compite a nivel nacional (como la selección española). En cada

tratamiento se muestra una imagen de patrocinio deportivo local o nacional masculino (para

no complicar más los experimentos), señalando en el pie de foto de qué actividad se trata y

el nivel al que se compite para luego poder analizar las diferencias. Los deportes

seleccionados (fútbol, atletismo y balonmano) son los mismos que en el caso de la hipótesis

sobre la moderación del deporte sobre la eficacia, de forma que se puedan aprovechar los

tratamientos. Además el deporte amateur ha sido un tema de estudio para Gladden y Wolfe

(2001).

Para el estudio de la hipótesis sobre la eficacia del patrocinio femenino y masculino,

la variable categoría patrocinada toma dos valores dependiendo de la imagen mostrada,

patrocinio de una deportista que compite en categorías femeninas y patrocinio de un

deportista que compite en categorías masculinas (ambos compitiendo en categorías

nacionales). En cada tratamiento a comparar se muestra una imagen de patrocinio deportivo

femenino o masculino, señalando en el pie de foto de qué actividad se trata y el nivel al que

se compite para luego poder analizar las diferencias. Los deportes seleccionados son tenis y

atletismo. Como se ha señalado en el desarrollo de las hipótesis el tenis es un ejemplo claro

de diferencias en los ingresos. Además del tenis, deporte asociado con las clases

dominantes, se elige estudiar uno de los otros tres deportes como representante de un

deporte asociado a las clases populares y para ello se acude a la investigación de Betrán y

Betrán (1995) donde los tres deportes (balonmano, fútbol y atletismo) aparecen clasificados

en el cuadrante de esfuerzo físico fuerte y practicado por clases populares, y es el atletismo

el deporte practicado por las clases más populares y por tanto el elegido para ser estudiado.

Capítulo 3: Metodología de la investigación empírica.

141

Finalmente, para el estudio de la última hipótesis sobre la eficacia del patrocinio y

del mecenazgo, la variable tipo de herramienta empleada por la empresa para mejorar su

imagen toma dos valores, patrocinio de un deporte y mecenazgo de alguna actividad

cultural. En cada tratamiento se muestra una imagen de patrocinio deportivo y una de

mecenazgo cultural, señalando en el pie de foto que se trata de dichas actividades de forma

que se puedan establecer comparaciones mediante el análisis.

3.2.4.1.2 – Variable independiente: respuesta cognitiva (reconocimiento).

Beerli y Martín (1999) realizan un estudio de los antecedentes en la medición de la

eficacia en marketing en el campo de la publicidad y proponen técnicas de tipo cognitivo

(recuerdo espontáneo, recuerdo asistido, reconocimiento verbal y reconocimiento visual).

En los diseños experimentales para poder tener control sobre las variables principales, sólo

resulta adecuado utilizar el reconocimiento visual para la medida del componente

cognitivo. A esto se debe añadir que las pruebas de recuerdo y asociación del patrocinador

son únicamente medidas de primera línea del impacto del patrocinio y de éstas no se

fomenta una comprensión real de la naturaleza del compromiso del consumidor con el

patrocinio (Meenaghan y O'Sullivan, 2001). Cuando se han de cambiar las preferencias,

tanto el elemento afectivo como el elemento cognitivo han de ser examinados en

profundidad, porque al final, es el elemento afectivo el que debe ser alterado (Zajonc y

Markus, 1982).

Por otra parte, los efectos de la imagen y transmisión de la misma están más citados

como objetivos clave del patrocinio, pero han recibido considerablemente menos atención

por parte de los investigadores que los efectos del recuerdo (Meenaghan y O'Sullivan,

2001). Además, dado el valor de la construcción de la imagen en patrocinio, las empresas

deberían desarrollar objetivos a largo plazo para sus esfuerzos en patrocinio (Sandler y

Shani, 1993). A partir de las investigaciones desarrolladas en los campos de la publicidad y

el patrocinio en Internet se desprende que el componente afectivo se refleja en la actitud

hacia la imagen del patrocinador.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

142

La variable reconocimiento se mide para cada símbolo, al que se ha asociado una

imagen, por lo tanto se trata de una variable dicotómica, cuyos valores son 0, si no se

reconoce y 1, si se reconoce.

Esta información ha sido recogida junto a otras tres preguntas más de memoria. Es

la primera de las que se muestran a continuación:

En la imagen que aparece el símbolo

(Símbolo)

Se trata de: (Nombre de la primera actividad patrocinada)

 (Nombre de la segunda actividad patrocinada)

 Una obra de teatro de una compañía nacional

 Una escena de la vida diaria

Aparece el exterior de algún edificio Si No

Aparece una única persona Si No

Se trata de un espacio cerrado (el interior de alguna edificación) Si No

3.2.3.1.3 – Variables independientes: respuesta afectiva (actitudes).

Las actitudes se miden tanto para las imágenes (en representación del deporte

patrocinado) como para los símbolos (en representación de la marca patrocinadora).

Fishbein y Ajzen (1975) definen la actitud como “una predisposición aprendida para

responder consistentemente de un modo favorable o desfavorable con respecto a un objeto

dado”. Según Ajzen (2002) es posible aumentar la fiabilidad de la medición directa de la

actitud aumentando el número de preguntas y señala la técnica de diferencial semántico

evaluativo de Osgood como la más empleada para la medición directa de las actitudes.

Además, la mayor parte de las investigaciones en publicidad se limitan al empleo del factor

evaluativo (Osgood et al., 1957).

Capítulo 3: Metodología de la investigación empírica.

143

Beerli y Martín (1999) proponen técnicas de tipo afectivo (simpatía y actitud hacia

el anuncio y hacia la marca). Rodgers (2004) realiza experimentos sobre el patrocinio en

Internet y utiliza 3 escalas de diferencial semántico de 5 puntos; malo/bueno,

desagradable/agradable y desfavorable/favorable, para medir la actitud hacia el

patrocinador, medida afectiva. Varios investigadores han utilizado escalas en sus

experimentos. Ruth y Simonin (2003) realizaron experimentos en los que miden las

actitudes previas hacia el patrocinador y hacia el copatrocinador y las actitudes hacia el

evento a través de escalas de diferencial semántico bipolar de 7 puntos con las que

construyen una escala para medir el constructo de la actitud. También, Rifon et al. (2004)

realizaron experimentos en los que miden la actitud hacia el patrocinador a través de 3

escalas de diferencial semántico bipolar de 7 puntos; bueno/malo, agradable/desagradable y

favorable/desfavorable, basándose en las investigaciones desarrolladas por MacKenzie y

Lutz (1989) en el campo de la publicidad. Las escalas de 7 puntos de diferencial semántico

bipolar también se han utilizado en encuestas para medir actitudes e incluso para predecir el

comportamiento del consumidor (Fishbein & Ajzen, 1980).

Finalmente, parece más adecuado para esta investigación el uso de escalas de 7

puntos. Ya que como afirma Thwaites (1995), este tipo de escala permite una

discriminación bastante alta sin resultar excesivamente precisa. Además, su aproximación

proporciona una medida más fiable que la de la escala de 5 puntos (Churchill and Peter,

1984).

Se utilizan tres escalas de diferencial semántico bipolar de Osgood de 7 puntos:

buena / mala, agradable / desagradable y favorable / desfavorable.

(Imagen o símbolo)

La imagen/El símbolo me produce una sensación:

Buena __ __ __ __ __ __ __ Mala

Agradable __ __ __ __ __ __ __ Desagradable

Favorable __ __ __ __ __ __ __ Desfavorable

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

144

3.2.4.1.4 – Variable independiente: respuesta comportamental (intención de compra).

La variable: intención de compra se mide para los símbolos.

Beerli y Martín (1999) realizan un estudio de los antecedentes en la medición de la

eficacia en marketing en el campo de la publicidad y proponen técnicas de tipo conativo

(intención de compra y preguntas para evaluar la consecución de los objetivos). En esta

investigación el objeto es poder medir y comprar la eficacia, por lo que se intenta dar la

mayor uniformidad y se logra a través de los símbolos, que dificultan el uso de esas escalas

y se opta por utilizar la medida que propone Koo (2004): la intención de compra.

Se utiliza una pregunta directa y otra indirecta como se muestra a continuación.

▪ Pregunta directa:

Imagina una situación hipotética en la que has de comprar un producto de compra

habitual y tienes cuatro para elegir, todas las características son iguales pero cambia la

marca. ¿Cual comprarías?

(Símbolo 1) (Símbolo 2) (Símbolo 3) (Símbolo 4)

▪ Pregunta indirecta:

Ahora has de señalar la marca que crees que ha señalado la mayoría de la gente en esta

sesión: (Símbolo 1) (Símbolo 2) (Símbolo 3) (Símbolo 4)

Capítulo 3: Metodología de la investigación empírica.

145

3.2.4.1.5 – Variable independiente: Interés.

La variable interés se mide para los deportes utilizando una escala de diferencial

semántico bipolar de Osgood de 7 puntos: poco / mucho.

Finalmente has de señalar tu grado de interés hacia las siguientes actividades:

Nombre del deporte: Poco __ __ __ __ __ __ __ Mucho

3.2.4.1.6 – Otras variables independientes: Medidas de clasificación.

Las medidas de clasificación han sido: la titulación y las variables demográficas

(provincia de origen, edad y género del participante).

3.2.4.2 – Estímulos.

Las cuatro imágenes en blanco y negro (Gwinner y Eaton, 1999), que componen

cada tratamiento presentan la misma calidad fotográfica. Para evitar los efectos que se

producen en el recuerdo debido al orden en que se han visionado las imágenes, estas cuatro

imágenes se presentan a cada uno de los 24 sujetos experimentales en un orden diferente

(Tabla 24).

El experimento se ha realizado en la Sala A del Laboratori d’Economia

Experimental, cuya red se compone de 21 ordenadores de sobremesa y un servidor, así que

para mejor control del experimento, cada tratamiento se ha realizado en dos sesiones y en

cada una de ellas han participado 12 sujetos experimentales. A cada participante se le han

presentado las imágenes en un orden distinto, pero las preguntas que se han utilizado para

medir las variables han sido las mismas para todos. En el Anexo se muestran las pantallas

que se le han mostrado al primer participante de la primera sesión del Tratamiento 1.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

146

Tabla 24: Ordenes de las imágenes.

Nº Posición 1 Posición 2 Posición 3 Posición 4
1 Imagen 1 Imagen 2 Imagen 3 Imagen 4
2 Imagen 1 Imagen 2 Imagen 4 Imagen 3
3 Imagen 1 Imagen 3 Imagen 2 Imagen 4
4 Imagen 1 Imagen 3 Imagen 4 Imagen 2
5 Imagen 1 Imagen 4 Imagen 2 Imagen 3
6 Imagen 1 Imagen 4 Imagen 3 Imagen 2
7 Imagen 2 Imagen 1 Imagen 3 Imagen 4
8 Imagen 2 Imagen 1 Imagen 4 Imagen 3
9 Imagen 2 Imagen 3 Imagen 1 Imagen 4
10 Imagen 2 Imagen 3 Imagen 4 Imagen 1
11 Imagen 2 Imagen 4 Imagen 1 Imagen 3
12 Imagen 2 Imagen 4 Imagen 3 Imagen 1
13 Imagen 3 Imagen 1 Imagen 2 Imagen 4
14 Imagen 3 Imagen 1 Imagen 4 Imagen 2
15 Imagen 3 Imagen 2 Imagen 1 Imagen 4
16 Imagen 3 Imagen 2 Imagen 4 Imagen 1
17 Imagen 3 Imagen 4 Imagen 1 Imagen 2
18 Imagen 3 Imagen 4 Imagen 2 Imagen 1
19 Imagen 4 Imagen 1 Imagen 2 Imagen 3
20 Imagen 4 Imagen 1 Imagen 3 Imagen 2
21 Imagen 4 Imagen 2 Imagen 1 Imagen 3
22 Imagen 4 Imagen 2 Imagen 3 Imagen 1
23 Imagen 4 Imagen 3 Imagen 1 Imagen 2
24 Imagen 4 Imagen 3 Imagen 2 Imagen 1

Fuente: Elaboración propia.

Las imágenes han sido modificadas con el programa Photo Plus 4.0 para sustituir

los patrocinadores reales por símbolos neutros. De esta forma se controla que la exposición

a los estímulos no se encuentra contaminada por campañas anteriores de marcas o empresas

ya existentes en el mercado.

3.2.4.3 – Proceso.

En la Tabla 25 se muestra como se han ido sucediendo todos los tratamientos y

sesiones del experimento.

Capítulo 3: Metodología de la investigación empírica.

147

Tabla 25: Calendario de la investigación:

Lunes Martes Miércoles Jueves Viernes
Día 8 Mayo 2006 Día 9 Mayo 2006 Día 10 Mayo 2006 Día 11 Mayo 2006 Día 12 Mayo 2006

 11h – Test (muestra 1 y 2)
10 participantes
16h – Test (muestra 1 y 2)
10 participantes
17h – Test (muestra 1 y 2)
2 participantes

Día 15 Mayo 2006 Día 16 Mayo 2006 Día 17 Mayo 2006 Día 18 Mayo 2006 Día 19 Mayo 2006
16h - T1 (sesión a)
12 participantes

Día 22 Mayo 2006 Día 23 Mayo 2006 Día 24 Mayo 2006 Día 25 Mayo 2006 Día 26 Mayo 2006
10h – T1 (sesión b)
12 participantes
12h – T2 (sesión a)
12 participantes
16h – T2 (sesión b)
12 participantes

10h – T3 (sesión a)
12 participantes
12h – T3 (sesión b)
12 participantes

16h – T4 (sesión a)
12 participantes

10h – T4 (sesión b)
12 participantes
11h – T5 (sesión a)
/ T4 (sesión a)
6 participantes / 6
participantes
16h – T5 (sesión a)
6 participantes

10h – T5 (sesión b)
12 participantes
12h – T6 (sesión a)
12 participantes
16h – T6 (sesión b)
12 participantes

Día 29 Mayo 2006 Día 30 Mayo 2006 Día 31 Mayo 2006 Día 1 Junio 2006 Día 2 Junio 2006
 13:30h – T7 (sesión a)

12 participantes
16h – T7 (sesión b)
12 participantes

10h – T8 (sesión a)
12 participantes
16h – T8 (sesión b)
12 participantes

12h – T9 (sesión a)
12 participantes
16h – T9 (sesión b)
12 participantes

Fuente: Elaboración propia.

3.2.4.3.1 – Incentivos y sanciones.

Durante el experimento y con la finalidad de controlar los problemas de reactancia,

se ha ordenado a los sujetos expresamente no comunicarse u observar a los otros. Además,

se les ha advertido de las consecuencias del incumplimiento de dicha orden. Su expulsión

inmediata del experimento sin percibir remuneración alguna. Cada participante ha recibido

hasta un máximo de 15 euros por su participación dependiendo de sus resultados.

3.2.4.3.2 – Pre-test.

El viernes 12 de Mayo de 2006 se han pre-testado las imágenes que han sido

modificadas para simular los patrocinios y la imagen neutra en los posteriores tratamientos

del experimento. Se han tomado dos muestras, de 11 personas cada una, a las cuales se les

han mostrado un total de 64 imágenes: 44 imágenes eran comunes a los dos grupos y 20

imágenes eran diferentes, para que no supieran cuales eran los deportes que se iban a

estudiar en los experimentos (Tabla 26).

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

148

Tabla 26: Distribución de las imágenes en el pretest:

Muestra Grupo Deporte Categoría
local/nacional

Categoría
masculina/femenina 1 2

1 Fútbol Nacional Masculina X X
2 Femenina X
3 Local Masculina X X
4 Femenina X
5 Atletismo Nacional Masculina X X
6 Femenina X X
7 Local Masculina X X
8 Femenina X X
9 Balonmano Nacional Masculina X X
10 Femenina X
11 Local Masculina X X
12 Femenina X
15 Imagen neutra X X
16 Tenis Nacional Masculina X X
17 Femenina X X
18 Formula 1 Nacional Masculina X
19 Moto GP Nacional Masculina X
20 Baloncesto Nacional Masculina X
21 Femenina X
22 Voleibol Nacional Masculina X
23 Femenina X

Fuente: Elaboración propia.

La muestra ha sido seleccionada con el mismo proceso que la que ha participado en

el experimento, pero a cada uno de los participantes de la muestra del pretest se le ha

gratificado su participación con un pago de 5 euros y se le ha excluido de participar en los

experimentos de esta investigación. En el CD adjunto se puede consultar tanto las imágenes

que se han expuesto como los resultados que se han obtenido para llegar a seleccionar las

imágenes que finalmente se han utilizado.

Las muestras del pretest han visualizado en la pantalla del ordenador las distintas

categorías y deportes que se indican en la Tabla 26, a la vez que las han valorado sobre los

cuestionarios en papel.

De todos los deportes y categorías deportivas existentes, en esta investigación se

han estudiado el fútbol masculino (local y nacional), el atletismo masculino (local y

nacional) y el atletismo femenino nacional, el balonmano masculino (local y nacional) y

por último, el tenis nacional (masculino y femenino). Para estudiar las diferencias entre las

Capítulo 3: Metodología de la investigación empírica.

149

categorías locales y nacionales se ha elegido: el fútbol, el atletismo y el balonmano. Para

estudiar las diferencias entre las categorías femeninas y masculinas se ha elegido: el tenis y

el atletismo.

Como ejemplo del pretest que se ha realizado a las imágenes de patrocinio deportivo

para su preselección, a continuación se muestra la pregunta para la valoración de las

imágenes sobre fútbol nacional masculino.

Valora la representatividad de las 4 imágenes para el deporte “Fútbol nacional

masculino”

Foto Representatividad
 Poca 1 2 3 4 5 6 7 Mucha
A1
A2
A3
A4

¿Consideras que alguna de las fotos es claramente más representativa que las demás?

__ No __ Sí. En este caso, señala cuál de ellas: A1___, A2___, A3___ o A4___.

Para seleccionar la imagen neutra se ha pedido que realicen la siguiente valoración:

Valora las últimas 4 imágenes.

La Foto D1 me produce una sensación:

 1 2 3 4 5 6 7
Buena Mala
Agradable Desagradable
Favorable Desfavorable

La Foto D2 me produce una sensación:

 1 2 3 4 5 6 7
Buena Mala
Agradable Desagradable
Favorable Desfavorable

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

150

La Foto D3 me produce una sensación:

 1 2 3 4 5 6 7
Buena Mala
Agradable Desagradable
Favorable Desfavorable

La Foto D4 me produce una sensación:

 1 2 3 4 5 6 7
Buena Mala
Agradable Desagradable
Favorable Desfavorable

3.2.4.3.3 – Tratamientos.

Una vez realizado el diseño del Tratamiento 1 y antes de realizar la totalidad de los

experimentos se ha realizado el tratamiento piloto con la finalidad de comprobar que todo

funciona como se desea. En investigación, la primera sesión del Tratamiento T1 (piloto) se

ha realizado el 15 de Mayo de 2006 a las 16h, dado que no se ha presentado ningún

problema no se ha encontrado ninguna mejora o modificación que se debiera realizar al

resto de tratamientos. Al haber utilizado una muestra de la misma población total que el

resto de los experimentos, el experimento piloto puede considerarse como un tratamiento

más y por lo tanto los datos han sido tomados como parte de la muestra definitiva sin haber

repetido la sesión (ya que no se iba a realizar modificación alguna para los tratamientos) y

se ha procedido a hacer las adaptaciones oportunas en el software para los otros

tratamientos del experimento.

A partir de un tratamiento base, que se utiliza como control, se han desarrollado los

8 restantes tratamientos. El primer tratamiento o tratamiento base recoge los datos para las

imágenes sobre fútbol nacional masculino, atletismo nacional masculino, teatro y la imagen

neutra. A partir de ese tratamiento se ha ido cambiando una de las dos imágenes de

patrocinio deportivo por otra imagen que se quisiera estudiar, de forma que, tal y como se

muestra en la Tabla 27, siempre hay 3 imágenes comunes al tratamiento de control.

Capítulo 3: Metodología de la investigación empírica.

151

Tabla 27: Tratamientos.

Tratamiento Imagen deporte Imagen deporte Imagen
mecenazgo

Imagen
neutra

T1 (control) A Fútbol nacional B Atletismo nacional C Teatro D
T2 E Fútbol local B Atletismo nacional C Teatro D
T3 A Fútbol nacional F Atletismo local C Teatro D
T4 A Fútbol nacional G Balonmano nacional C Teatro D
T5 G Balonmano nacional B Atletismo nacional C Teatro D
T6 A Fútbol nacional H Balonmano local C Teatro D
T7 I Tenis nacional B Atletismo nacional C Teatro D
T8 J Tenis nacional femenino B Atletismo nacional C Teatro D
T9 A Fútbol nacional M Atletismo nacional femenino C Teatro D

Fuente: Elaboración propia.

3.2.4.3.4 – Encuesta.

Es sabido que el patrocinio no es una herramienta que pueda actuar sola, pero para

analizar cual es su eficacia es necesario aislarla de todo el esfuerzo que realizan las demás

herramientas de marketing. Es por ello que la metodología a emplear es el experimento, ya

que permite controlar variables que de otro modo quedarían fuera de control. En esta tesis

doctoral se analiza si existen diferencias de resultados del modelo de la transmisión de la

imagen del patrocinado al patrocinador en los datos obtenidos en situaciones

experimentales y en situaciones reales con la finalidad de dar mayor peso a las conclusiones

obtenidas mediante la experimentación.

Este epígrafe ha sido planteado, desarrollado y analizado como sugerencia

propuesta en el periodo de difusión de los datos. Al exponer los resultados preliminares de

esta investigación dos expertos pertenecientes a la School of Sport and Exercise Sciences

de la Loughborough University señalaron que dada la importancia de dichos resultados

experimentales sería muy interesante comprobar el funcionamiento del modelo de

transmisión de la imagen propuesto en una situación real (Figura 17). La mayor diferencia

entre ambas técnicas sigue siendo el hecho de que el experimento es capaz de aislar los

efectos derivados de otras herramientas de marketing.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

152

Esta investigación se ha desarrollado en la ciudad de Loughborough, en el Reino

Unido de Gran Bretaña. Se ha tomado una muestra de los asistentes a un evento deportivo,

obteniendo un total de 62 observaciones válidas.

En la Tabla 28, se detalla la ficha técnica de esta parte de la investigación empírica.

En el caso de cuestionarios en eventos la tasa de respuesta es muy baja como señala Seaton

(1997). La recogida de datos se ha realizado en dos partidos de la Netball2 Superleague

(NSL) celebrados en el pabellón deportivo Sir Wallace Sports Hall de la Loughborough

University los días 5 y 24 de Marzo de 2007. El partido celebrado el día 5 de Marzo se ha

retransmitido por el canal nacional Sky Sports y en dicho evento se enfrentó el equipo local

al líder de la competición, por ello la afluencia de asistentes fue mayor a la obtenida en el

partido del día 24. La muestra se ha obtenido de forma espontánea, mediante voluntarios

que han rellenado el cuestionario. Aunque en el segundo partido se realizó un sorteo para

incentivar la baja motivación a rellenar el cuestionario por parte de los asistentes.

Tabla 28: Ficha técnica de la investigación: encuesta.

Universo de medida y ámbito 800 + 300 = 1100 asistentes al evento: dos partidos de la liga universitaria de Netball.
Tamaño de la muestra (n) 25 + 37 = 62 asistentes a uno de los dos partidos de la liga universitaria de Netball

Obtención de los datos Cuestionario en el Sir David Wallace Sports Hall de la Loughbobough University (UK)
Fecha del trabajo de campo El 5 de Marzo de 2007 y el 24 de Marzo de 2007

Fuente: Elaboración propia.

Como bien señala Seaton (1997) en los eventos que sólo suceden una vez, como es

el caso del partido entre los dos lideres de la competición, no se puede contrastar antes del

día del evento, por lo que propone el uso de observadores no intrusivos. Por este motivo, en

el primer partido se dispuso de 4 observadores y en el segundo partido de 2, que

colaboraron en la recogida tanto de cuestionarios como de información relativa al evento.

En la Tabla 29 se muestra el calendario de los eventos en los que se recogieron los

cuestionarios.

2 En el anexo relativo a la encuesta se han incluido dos fotografías realizadas durante el primer partido.

Capítulo 3: Metodología de la investigación empírica.

153

Tabla 29: Calendario de la investigación: encuesta.

Lunes Martes Miércoles Jueves Viernes Sábado Domingo
Día 5 Día 6 Día 7 Día 8 Día 9 Día 10 Día 11

7:30 p.m.
“Loughborough Lightning

vs. Team Bath”

Día 12 Día 13 Día 14 Día 15 Día 16 Día 17 Día 18

Día 19 Día 20 Día 21 Día 22 Día 23 Día 24 Día 25
 7:00 p.m.

“Loughborough Lightning
vs. Team Bath”

Fuente: Elaboración propia.

En el CD adjunto se pueden consultar los cuestionarios que se han entregado a los

asistentes y a los observadores. Asimismo, en el anexo se incluye uno de los cuestionarios.

En cuanto a la definición de las medidas, se han utilizado dos tipos de medidas, las

de clasificación y las de investigación. Las medidas de clasificación han sido tres variables

demográficas: la nacionalidad, la edad y el género del asistente. Las medidas de

investigación se han repartido en tres grupos: el interés hacia el deporte y hacia el netball;

el recuerdo asistido y, por último, la actitud hacia el patrocinado y hacia el patrocinador.

El primer grupo está compuesto por dos variables, interés hacia el deporte e interés

hacia el netball, utilizando una escala Likert de 7 puntos: I strongly agree / disagree.

How much do you agree with these sentences?

P1 – I like sports:

I strongly agree __ __ __ __ __ __ __ I strongly desagree

 (1) (7)

P2 – I like netball:

I strongly agree __ __ __ __ __ __ __ I strongly disagree

 (1) (7)

El segundo grupo está compuesto únicamente por una variable: el recuerdo asistido.

En este caso se les pregunta directamente si son conocedores del patrocinio, por lo tanto se

trata de una variable dicotómica, cuyos valores son 0, si no se reconoce y 1, si se reconoce.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

154

P6 – Is “Imago” the sponsor of Loughborough Lightning (Netball team)?

No __ Yes __

Por último, en el tercer grupo de medidas de investigación se encuentra la variable:

actitud. Esta se mide tanto para el patrocinado (Loughborough Lightning Netball Team)

como para el patrocinador (Imago). Se utilizan tres escalas de diferencial semántico bipolar

de Osgood de 7 puntos: good / bad, pleasant / unpleasant y favourable / unfavourable.

P3 – Netball is a sport that I feel it is (choose your best preference):

Good __ __ __ __ __ __ __ Bad

P4&5 – I find netball a sport which is:

Pleasant __ __ __ __ __ __ __ Unpleasant

Favourable __ __ __ __ __ __ __ Unfavourable

P7 – Imago is a company that I feel it is (choose your best preference):

Good __ __ __ __ __ __ __ Bad

P8&9 – I find Imago a company which is:

Pleasant __ __ __ __ __ __ __ Unpleasant

Favourable __ __ __ __ __ __ __ Unfavourable

CAPÍTULO 4: ANÁLISIS

DE LOS DATOS

“El que busca la verdad corre el riesgo de encontrarla.”

 - Isabel Allende

Capítulo 4: Análisis de los datos.

157

4.1 – Introducción.

En este cuarto capítulo se desarrolla el análisis de los resultados de la investigación.

Primeramente, se detalla el procedimiento estadístico empleado para el análisis de los

datos. Seguidamente se presentan los análisis descriptivos del experimento, que incluyen

también los datos obtenidos mediante la encuesta. Después se analizan las variables

relativas a la eficacia del patrocinio deportivo del experimento: reconocimiento, actitud e

intención de compra (incluyendo los datos de la encuesta). A continuación se presenta la

validación de las escalas de medida. Finalmente se presenta el contraste de hipótesis y los

resultados obtenidos en la encuesta (patrocinio real) para dar un peso mayor al modelo y a

los datos obtenidos durante la experimentación (patrocinios simulados).

Para contrastar las hipótesis planteadas en este trabajo de investigación se propone

la utilización de varias herramientas estadísticas. En primer lugar se ha empleado la

metodología de los modelos de ecuaciones estructurales (SEM) para contrastar el modelo

de transmisión de la imagen. De este análisis se han obtenido dos factores que se han

empleado en la regresión lineal múltiple con variables moderadoras para estudiar su

relación. Para analizar el grado de coincidencia en la intención de compra (para la pregunta

directa e indirecta) se ha empleado el Coeficiente de concordancia Kappa de Cohen (1960).

Por otra parte, se ha recurrido a técnicas no paramétricas para el estudio de las diferencias

entre grupos (Malhotra, 2004: pág. 458): se pretendía emplear el contraste de

independencia de la Chi-cuadrado de Pearson para las diferencias entre variables

categóricas de observaciones que pertenecen a dos muestras independientes, pero dado que

en las tablas de contingencia algunas celdas contienen menos de 10 observaciones, se ha

optado por emplear el test exacto de Fisher; el contraste de igualdad de las medianas de la

U de Mann-Whitney para las diferencias entre variables continuas, ya que las observaciones

pertenecen a muestras independientes en ambos casos; el test de igualdad de proporciones

correlacionadas de McNemar para las diferencias entre variables categóricas en las

muestras dependientes y, finalmente, el contraste de igualdad de medianas de la prueba de

rangos con signo de Wilcoxon entre variables continuas en muestras dependientes.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

158

4.2 – Análisis descriptivo de los datos.

El análisis descriptivo se detalla en dos epígrafes. En el primero se muestran los

datos relativos a la muestra del experimento y en el segundo los referentes a la muestra de

la encuesta.

4.2.1 – Análisis descriptivo de los datos del experimento.

Este análisis descriptivo comienza con las variables de clasificación de la muestra

en la que se ha realizado el experimento: titulación, provincia de origen, edad y género.

Para terminar, se detalla la variable interés hacia el deporte y el reconocimiento de los

símbolos.

4.2.1.1 – Titulación.

La primera variable que se describe es la titulación. En la Tabla 30, que se presenta

a continuación se muestra la distribución de frecuencias de la variable para los 222 sujetos

que han participado en el experimento.

En las entradas a los aularios de la universidad se han fijado carteles anunciando la

realización de los experimentos pero la mayor parte de los sujetos experimentales que han

participado en los experimentos, el 60,8%, pertenecen a las titulaciones de la Facultad de

Ciencias Jurídicas y Económicas, que es donde esta ubicado el Laboratori d’Economia

Experimental. Se trata de la Diplomatura en Ciencias Empresariales (34,7%) y la

Licenciatura en Administración y Dirección de Empresas (26,1%).

Capítulo 4: Análisis de los datos.

159

Tabla 30: Distribución de frecuencias para la variable titulación.

Titulación Frecuencia Porcentaje

L. Administración y Dirección de Empresas 58 26,1

D. Ciencias Empresariales 77 34,7

L. Derecho 16 7,2

D. Turismo 7 3,2

D. Relaciones Laborales 3 1,4

D. Gestión y Administración Pública 2 0,9

D. Magisterio Primaria 2 0,9

L. Traducción e Interpretación 7 3,2

L. Publicidad y Relaciones Públicas 2 0,9

L. Psicología 3 1,4

L. Filología Inglesa 2 0,9

D. Magisterio Infantil 1 0,5

L. Humanidades 1 0,5

D. Magisterio Educación Física 3 1,4

D. Magisterio Música 1 0,5

I. Industrial 8 3,6

I. Informática 1 0,5

I. T. Industrial Mecánica 2 0,9

I. Química 7 3,2

I. T. Informática de Gestión 9 4,1

I. T. Diseño Industrial 6 2,7

I. T. Informática Sistemas 3 1,4

L. Química 1 0,5

Total 222 100,0

Fuente: Elaboración propia.

4.2.1.2 – Provincia de origen.

La segunda variable es la provincia de origen. En la Tabla 31, que se presenta a

continuación se muestra la distribución de frecuencias de la variable para los 222 sujetos

que han participado en el experimento. Los sujetos experimentales que han participado en

los experimentos son originarios en su mayoría de la provincia de Castellón, en el 67,6% de

los casos. En un 24,3% de los casos, la provincia de procedencia es Valencia.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

160

Tabla 31: Distribución de frecuencias para la variable provincia de origen.

Provincia de origen Frecuencia Porcentaje

Castellón 150 67,6

Valencia 54 24,3

Alicante 6 2,7

Teruel 8 3,6

Albacete 2 0,9

Sarajevo 2 0,9

Total 222 100,0

Fuente: Elaboración propia.

4.2.1.3 – Edad.

La tercera variable es la edad. A continuación se muestran los estadísticos más

relevantes, el diagrama de barras y la distribución de frecuencias de la variable para los

sujetos que han participado en el experimento.

De la Tabla 32 se desprende que 221 de los 222 participantes han indicado su fecha

de nacimiento, a partir de la cual se ha calculado la edad. La media se sitúa en 22 años con

una desviación típica de 2,327 años y un error típico de 0,157 años. La mediana se sitúa en

el mismo valor que la media y la moda dos años por debajo, en 20 años. La varianza es de

5,413 y los valores mínimo y máximo son 18 años y 30 años respectivamente. Los

estadísticos de asimetría y curtosis son distintos de cero, por lo que la variable no presenta

normalidad. Lo cual se aprecia gráficamente en la Figura 23.

Capítulo 4: Análisis de los datos.

161

Tabla 32: Estadísticos para la variable edad.

Válidos 221
N

Perdidos 1

Media 22,01

Error típico de la media 0,157

Mediana 22,00

Moda 20

Desviación típica 2,327

Varianza 5,413

Asimetría 0,718

Error típico de la asimetría 0,164

Curtosis -0,019

Error típico de la Curtosis 0,326

Rango 12

Mínimo 18

Máximo 30

15 20,00

25 20,00

50 22,00
Percentiles

75 23,00

Fuente: Elaboración propia.

Figura 23: Diagrama de barras de la variable edad.

18 19 20 21 22 23 24 25 26 27 28 30

Edad

0

10

20

30

40

50

F
re

cu
en

ci
a

Fuente: Elaboración propia.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

162

En la Tabla 33 se aprecia que más de la mitad de la muestra, el 63,9%, se concentra

en el intervalo de edad 20-23años.

Tabla 33: Distribución de frecuencias para la variable edad.

Edad Frecuencia Porcentaje Porcentaje válido

 18 1 0,5 0,5

 19 24 10,8 10,9

 20 50 22,5 22,6

 21 32 14,4 14,5

 22 28 12,6 12,7

 23 32 14,4 14,5

 24 19 8,6 8,6

 25 16 7,2 7,2

 26 8 3,6 3,6

 27 7 3,2 3,2

 28 3 1,4 1,4

 30 1 0,5 0,5

 Total 221 99,5 100,0

Perdidos Sistema 1 0,5

Total 222 100,0

Fuente: Elaboración propia.

4.2.1.4 – Género.

La cuarta variable es el género. En la Tabla 34, que se presenta a continuación se

muestra la distribución de frecuencias de la variable para los 222 sujetos que han

participado en el experimento.

La variable género se encuentra bastante equilibrada en la muestra, pues el 50,9%

de los sujetos experimentales son hombres mientras que el 49,1% son mujeres.

Tabla 34: Distribución de frecuencias para la variable género.

Género Frecuencia Porcentaje

Masculino 113 50,9

Femenino 109 49,1

Total 222 100,0

Fuente: Elaboración propia.

Capítulo 4: Análisis de los datos.

163

4.2.1.5 – Interés.

La quinta variable que se describe es el interés. En la Tabla 35 se presenta el

promedio para el deporte en general, que señala una muestra algo interesada en el deporte

en general como se desprende del 4,35 obtenido en la escala.

Tabla 35: Análisis descriptivo de la variable interés agregada.

Media del interés
Categoría

Escala * Porcentaje

INTERÉS EN EL DEPORTE 4,34 62%

* Diferencial semántico de 7 puntos (1 = poco; 7 = mucho). Fuente: Elaboración propia.

En la Tabla 36 se muestra la media de esta variable para cada categoría deportiva.

Además se presentan los análisis descriptivos de esta variable de forma individual para

cada deporte.

Tabla 36: Estadísticos para la variable interés de cada deporte.

 Atletismo Baloncesto Balonmano Fórmula 1 Fútbol Moto GP Tenis Voleibol

N Válidos 222 222 222 222 222 222 222 222

 Perdidos 0 0 0 0 0 0 0 0

Media del interés % 53% 59% 50% 71% 74% 63% 70% 55%

Media 3,72 4,15 3,52 4,97 5,21 4,40 4,89 3,84

Error típico de la
media

 0,122 0,122 0,119 0,134 0,138 0,139 0,118 0,133

Mediana 4,00 4,00 3,00 6,00 6,00 5,00 5,00 4,00

Moda 5 5 2 7 7 7 6 5

Desviación típica 1,813 1,818 1,774 1,994 2,058 2,072 1,757 1,987

Varianza 3,288 3,307 3,147 3,976 4,237 4,295 3,087 3,946

Asimetría 0,004 -0,166 0,191 -0,713 -0,910 -0,304 -0,706 0,003

Error típico de la
asimetría

 0,163 0,163 0,163 0,163 0,163 0,163 0,163 0,163

Curtosis -1,126 -1,072 -1,018 -0,780 -0,565 -1,250 -0,422 -1,279

Error típico de la
Curtosis

 0,325 0,325 0,325 0,325 0,325 0,325 0,325 0,325

Rango 6 6 6 6 6 6 6 6

Mínimo 1 1 1 1 1 1 1 1

Máximo 7 7 7 7 7 7 7 7

Percentiles 15 2,00 2,00 1,00 2,00 2,00 2,00 3,00 1,00

 25 2,00 3,00 2,00 3,00 4,00 2,75 4,00 2,00

 50 4,00 4,00 3,00 6,00 6,00 5,00 5,00 4,00

 75 5,00 6,00 5,00 7,00 7,00 6,00 6,00 5,00

Fuente: Elaboración propia.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

164

En la Tabla 36 se presenta el interés que tiene la muestra en los distintos deportes,

de forma que se puede establecer un orden de menor interés a mayor interés. Así pues el

balonmano es la categoría deportiva que muestra un menor interés, seguida por el atletismo,

el voleibol, el baloncesto, las carreras de moto GP, el tenis y la fórmula 1. Finalmente el

fútbol es la categoría deportiva que presenta el mayor interés. Por otra parte los estadísticos

de asimetría y curtosis son distintos de cero, por lo que las variables no presentan

normalidad. Lo cual se aprecia gráficamente en la Figura 24.

Figura 24: Diagrama de barras de la variable interés de cada deporte.

Poco 2 3 4 5 6 Mucho

Atletismo

0

10

20

30

40

P
or

ce
nt

aj
e

Poco 2 3 4 5 6 Mucho

Baloncesto

0

10

20

30

40

P
or

ce
nt

aj
e

Poco 2 3 4 5 6 Mucho

Balonmano

0

10

20

30

40

P
or

ce
nt

aj
e

 Poco 2 3 4 5 6 Mucho

Fórmula 1

0

10

20

30

40

P
or

ce
nt

aj
e

Poco 2 3 4 5 6 Mucho

Fútbol

0

10

20

30

40

P
or

ce
nt

aj
e

Poco 2 3 4 5 6 Mucho

Moto GP

0

10

20

30

40

P
or

ce
nt

aj
e

Capítulo 4: Análisis de los datos.

165

Figura 24: Diagrama de barras de la variable interés de cada deporte (continuación).

Poco 2 3 4 5 6 Mucho

Tenis

0

10

20

30

40

P
or

ce
nt

aj
e

Poco 2 3 4 5 6 Mucho

Voleibol

0

10

20

30

40

P
or

ce
nt

aj
e

Fuente: Elaboración propia.

De la Tabla 37 se desprende que la muestra tiene un interés muy bajo hacia el

balonmano ya que más de la mitad de la muestra, el 50,5%, se concentra en el intervalo de

1 a 3. La muestra tiene un interés bajo hacia el atletismo, el baloncesto y el voleibol, pues

más de la mitad de la muestra, el 58,1%, se concentra en el intervalo de 1 a 4, en el caso del

atletismo; el 51,8%, se concentra en el intervalo de 1 a 4, en el caso del baloncesto; y el

57,7%, se concentra en el intervalo de 1 a 4, en el caso del voleibol. La muestra posee un

interés alto hacia la fórmula 1, la moto GP y el tenis, pues más de la mitad de la muestra, el

64,9%, se concentra en el intervalo de 5 a 7, en el caso de la fórmula 1; el 52,7%, se

concentra en el intervalo de 5 a 7, en el caso de la moto GP; y el 64,3%, se concentra en el

intervalo de 5 a 7, en el caso del tenis. Finalmente destaca el interés que tiene la muestra

hacia el fútbol, ya que más de la mitad de la muestra, el 59,4%, se concentra en el intervalo

de 6 a 7, lo que puede interpretarse como un muy alto interés.

Tabla 37: Distribución de frecuencias para la variable interés de cada deporte.

 Atletismo Baloncesto Balonmano Fórmula 1 Fútbol Moto GP Tenis Voleibol

 F. % F. % F. % F. % F. % F. % F. % F. %

Poco 1 32 14,4 20 9,0 35 15,8 20 9,0 21 9,5 29 13,1 14 6,3 37 16,7

 2 40 18,0 32 14,4 42 18,9 16 7,2 16 7,2 26 11,7 14 6,3 39 17,6

 3 28 12,6 31 14,0 35 15,8 20 9,0 14 6,3 21 9,5 20 9,0 18 8,1

 4 29 13,1 32 14,4 38 17,1 22 9,9 14 6,3 29 13,1 29 13,1 34 15,3

 5 58 26,1 47 21,2 38 17,1 26 11,7 25 11,3 30 13,5 45 20,3 40 18,0

 6 21 9,5 38 17,1 23 10,4 53 23,9 44 19,8 43 19,4 58 26,1 31 14,0

Mucho 7 14 6,3 22 9,9 11 5,0 65 29,3 88 39,6 44 19,8 42 18,9 23 10,4

Total 222 100 222 100 222 100 222 100 222 100 222 100 222 100 222 100

Fuente: Elaboración propia.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

166

4.2.1.6 – Símbolos.

Se concluye el análisis descriptivo, analizando los símbolos como se recoge en la

Tabla 38. Antes de comenzar cada tratamiento se exponen todos los símbolos y se pregunta

a los sujetos si estos símbolos les recuerdan algo. La mayor parte de las veces no les

recuerda a nada mientras que, en los casos en que sí, su recuerdo está asociado a objetos

(antena, molino, estrella, flecha, ventana, marco o cuadro, cuadrado, etc.) o a cosas menos

tangibles como son la sonrisa y el conjunto vacío. Sólo en contadas excepciones su

recuerdo esta relacionado a marcas por lo que, dada su importancia, se analiza como se ha

procedido en cada uno de estos casos:

- El Símbolo S02 ha sido utilizado como marca patrocinadora del atletismo nacional

y en dos ocasiones ha sido relacionado con la marca de la entidad bancaria Deutsche

Bank. Se ha identificado a los sujetos como participantes en los tratamientos T1 y

T2, en ambos se expone la imagen de atletismo nacional, por lo que se ha

controlado los contrastes de hipótesis que incluyen estas observaciones. Aunque

como el Deutsche Bank nunca ha patrocinado atletismo, no se espera ningún efecto.

- El Símbolo S04 ha sido utilizado como símbolo de la imagen neutra y en una

ocasión ha sido relacionado con la marca de la ropa deportiva Quicksilver. Se ha

identificado al sujeto como participante en el tratamiento T5, por lo que se ha

controlado los contrastes de hipótesis que incluyen esta observación. Aunque no se

espera ningún efecto.

- El Símbolo S07 no ha sido utilizado pero en una ocasión ha sido relacionado con

una marca de aceite para coches, sin identificar cual de ellas. Al no haberse

utilizado no ha sido necesario realizar ningún seguimiento de este caso

Capítulo 4: Análisis de los datos.

167

- El Símbolo S08 ha sido utilizado como marca patrocinadora del balonmano

nacional y en cuatro ocasiones ha sido relacionado con la marca de tabaco

Marlboro. Se ha identificado a los sujetos como participantes en los tratamientos

T4, T7 y dos de ellos en el T9, únicamente en el T4 se expone la imagen de

balonmano nacional, por lo que se ha controlado los contrastes de hipótesis que

incluyen esta observación. Aunque como Marlboro nunca ha patrocinado

balonmano, no se espera ningún efecto.

- El Símbolo S11 ha sido utilizado como marca patrocinadora del tenis nacional

masculino y en una ocasión ha sido relacionado con la marca de coches Mercedes.

Se ha identificado al sujeto como participante en el tratamiento T8 en el cual la

imagen de tenis nacional masculino no estaba expuesta, ni era evaluada, por lo que

no se ha requerido mayor control.

- El Símbolo S13 no ha sido utilizado pero en una ocasión ha sido relacionado con

la marca de coches Opel. Igualmente que con el símbolo S07 no ha sido necesario

realizar ningún seguimiento de este caso.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

168

Tabla 38: Análisis descriptivo para los símbolos.

Nombre Símbolo Categoría
Nº veces
evaluado

Nº comentarios de la muestra
total (222).

Comentarios trascendentes

S01

Fútbol Nacional 126
Comentarios: 67.

Sin comentario: 155.

Antena: 15.
Molino: 10.
Estrella: 8.

S02

Atletismo
Nacional

120
Comentarios: 76.

Sin comentario: 146.
Flecha: 45.

Deutsche Bank: 2.

S03

Teatro Nacional 222
Comentarios: 39.

Sin comentario: 183.

Ventana: 8.
Marco o cuadro: 6.

Cuadrado: 4.

S04

Imagen Neutra 222
Comentarios: 72.

Sin comentario: 150.

Escuadra y cartabón: 19.
Clip: 17.

Quicksilver: 1.

S05

Fútbol Local 24
Comentarios: 79.

Sin comentario: 143.
Laberinto: 47.

Marca registrada: 5.

S06

Atletismo Local 24
Comentarios: 86.

Sin comentario: 136.

Tren: 22.
Tendido eléctrico: 17.

Carretera: 8.

S07

NO USADO -
Comentarios: 67.

Sin comentario: 120.

Estrella: 54.
Cometa: 11.

Marca aceite coche: 1.

S08

Balonmano
Nacional

54
Comentarios: 99.

Sin comentario: 123.

Come cocos: 16.
Pantalones; Montaña: 10.

Marlboro: 4.

S09

Balonmano Local 24
Comentarios: 50.

Sin comentario: 172.

Sonrisa: 6.
Bandeja: 6.

Plato: 6.

S10

NO USADO -
Comentarios: 129.
Sin comentario: 93.

Rueda: 21.
Señal: 20.
Pelota: 14.

S11

Tenis Nacional
Masculino

24
Comentarios: 59.

Sin comentario: 163.

3 Dimensiones: 8.
Esquina: 5.

Tirachinas: 5.
Mercedes: 1.

S12

Tenis Nacional
Femenino

24
Comentarios: 21.

Sin comentario: 201.
Matemáticas: 9.

Sonrisa: 3.

S13

NO USADO -
Comentarios: 97.

Sin comentario: 125.

Señal de prohibición: 26.
Planeta: 25.

Conjunto vacío: 22.
Opel: 1.

S14

Atletismo
Nacional
Femenino

24
Comentarios: 40.

Sin comentario: 182.
Pelota: 10.

S15

NO USADO -
Comentarios. 79.

Sin comentario: 143.
Juego: 41.
Guiño: 10.

S16

NO USADO -
Comentarios: 87.

Sin comentario: 135.
Torre: 31.
Avión: 6.

Fuente: Elaboración propia.

Capítulo 4: Análisis de los datos.

169

4.2.2 – Análisis descriptivo de los datos de la encuesta.

A continuación se presenta un breve análisis descriptivo de las medidas de

clasificación de la muestra que ha completado la encuesta: nacionalidad, edad y género.

Para finalizar, se detalla la variable interés hacia el deporte.

La primera medida es la nacionalidad. En la Tabla 39, que se presenta a

continuación se muestra la distribución de frecuencias de la variable para los 62 asistentes

que completaron el cuestionario.

Los asistentes que han contestado el cuestionario son en su mayoría originarios del

Reino Unido de la Gran Bretaña, aunque solo en el 77,4% de los casos lo anteponen a su

origen dentro de la misma. El 12,9% de los encuestados se declara inglés y el 6,5% galés.

Sólo una persona no ha contestado su procedencia y otra es de Jamaica.

Tabla 39: Distribución de frecuencias para la variable nacionalidad.

Nacionalidad Frecuencia Porcentaje Porcentaje válido

 Británico 48 77,4 78,7

 Inglés 8 12,9 13,1

 Galés 4 6,5 6,6

 Jamaicano 1 1,6 1,6

 Total 61 98,4 100,0

Perdidos Sistema 1 1,6

Total 62 100,0

Fuente: Elaboración propia.

La segunda medida es la edad. A continuación se muestran los estadísticos más

relevantes de la variable para los asistentes que completaron el cuestionario.

De la Tabla 40 se desprende que la media de edad se sitúa en 32 años con una

desviación típica de 13,561 años y un error típico de 1,722 años. La mediana se sitúa en 30

años, un valor muy próximo a la media y la moda en 37 años. La varianza es de 183,892 y

los valores mínimo y máximo son 13 años y 57 años respectivamente. Los estadísticos de

asimetría y curtosis son distintos de cero, por lo que la variable no presenta normalidad.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

170

Tabla 40: Estadísticos para la variable edad.

Válidos 62
N

Perdidos 0

Media 31,90

Error típico de la media 1,722

Mediana 30,50

Moda 37

Desviación típica 13,561

Varianza 183,892

Asimetría 0,188

Error típico de la asimetría 0,304

Curtosis -1,386

Error típico de la Curtosis 0,599

Rango 44

Mínimo 13

Máximo 57

15 16,00

25 19,00

50 30,00
Percentiles

75 45,00

Fuente: Elaboración propia.

La tercera medida es el género. En la Tabla 41, que se presenta a continuación se

muestra la distribución de frecuencias de la variable para los 62 sujetos que completaron el

cuestionario.

La variable género se encuentra bastante representada en la muestra, pues aunque el

79% de los encuestados son mujer, el universo del cual se ha tomado la muestra tiene una

distribución bastante parecida, ya que el netball es un deporte exclusivamente femenino,

por lo que los asistentes masculinos suelen ser los amigos y familiares de las jugadoras,

mientras que dentro del grupo de las mujeres se encuentran también aficionadas a este

deporte, sin ninguna vinculación directa sobre las jugadoras.

Tabla 41: Distribución de frecuencias para la variable género.

Género Frecuencia Porcentaje

Masculino 13 21,0

Femenino 49 79,0

Total 62 100,0

Fuente: Elaboración propia.

Capítulo 4: Análisis de los datos.

171

El análisis descriptivo de la variable interés se realiza de forma individual para el

deporte en general y para el netball en particular.

A continuación se muestran los estadísticos más relevantes, el diagrama de barras y

la distribución de frecuencias de las variables interés del deporte y del netball para los

sujetos que completaron el cuestionario. La escala de medida ha sido transformada para que

pueda ser comparada con la realizada en los experimentos de forma que el interés se indica

de menos a más, siendo 1 el menor interés y 7 el mayor interés.

En la Tabla 42 se presenta el interés que tiene la muestra encuestada hacia el

deporte en general y hacia el netball en particular. Así pues se presenta un interés muy alto,

superior al 90%. Por otra parte los estadísticos de asimetría y curtosis son distintos de cero,

por lo que las variables no presentan normalidad. Lo cual se aprecia gráficamente en la

Figura 25.

Tabla 42: Estadísticos para las variables interés del deporte y del netball.

Interés Deporte Netball

N Válidos 62 62

 Perdidos 0 0

Media del interés % 94% 91%

Media 6,58 6,40

Error típico de la
media

 0,127 0,127

Mediana 7,00 7,00

Moda 7 7

Desviación típica 1,001 0,999

Varianza 1,002 0,999

Asimetría -3,525 -1,914

Error típico de la
asimetría

 0,304 0,304

Curtosis 15,739 3,372

Error típico de la
Curtosis

 0,599 0,599

Rango 6 4

Mínimo 1 3

Máximo 7 7

Percentiles 15 6,00 5,45

 25 7,00 6,00

 50 7,00 7,00

 75 7,00 7,00

Fuente: Elaboración propia.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

172

Figura 25: Diagrama de barras de las variables interés del deporte y del netball.

I strongly
disagree

2 3 4 5 6 I strongly
agree

Sport

0

20

40

60

80

P
or

ce
nt

aj
e

I strongly
disagree

2 3 4 5 6 I strongly
agree

Netball

0

20

40

60

80

P
or

ce
nt

aj
e

Fuente: Elaboración propia.

De la Tabla 43 se desprende que la muestra tiene un interés muy alto tanto hacia el

deporte en general como hacia el netball, ya que más de tres cuartas partes de la muestra, el

88,7% y el 85,5% respectivamente, se concentran en el intervalo de 6 a 7, lo que puede

interpretarse como un muy alto interés, lo cual es lógico ya que son asistentes a un evento

deportivo, cuyo interés se supone superior al de los no asistentes.

Tabla 43: Distribución de frecuencias para las variables interés del deporte y del netball.

 Deporte Netball

 Frecuencia Porcentaje Frecuencia Porcentaje

I strongly desagree 1 1 1,6 0 0

 2 0 0 0 0

 3 0 0 2 3,2

 4 1 1,6 2 3,2

 5 5 8,1 5 8,1

 6 7 11,3 13 21,0

I strongly agree 7 48 77,4 40 64,5

Total 62 100,0 62 100

Fuente: Elaboración propia.

Capítulo 4: Análisis de los datos.

173

4.3 – Análisis de las variables de eficacia del patrocinio

deportivo.

Una vez visto el análisis descriptivo de las variables de clasificación y otras

variables del experimento y de la encuesta se pasa al análisis descriptivo de las variables de

investigación que han sido obtenidas mediante el experimento y al final se añaden las

obtenidas durante la encuesta.

4.3.1 – Variables de eficacia del patrocinio deportivo en el

experimento.

Se trata de las variables: reconocimiento, actitudes e intención de compra.

4.3.1.1 – Reconocimiento.

La primera medida de investigación que se describe es el reconocimiento. El

análisis descriptivo de esta variable se realiza de forma individual para cada imagen que

aparece en los tratamientos y de forma agregada para aquellas imágenes que representan

deportes. Dado que algunas imágenes no estaban presentes en todos los tratamientos, la

población muestral varía para cada imagen. Primeramente, se presentan los resultados

obtenidos para las imágenes de los deportes de manera individual, luego de manera

agregada y finalmente se presentan los resultados obtenidos para el mecenazgo y la imagen

neutra.

En la Tabla 44 se presentan los estadísticos de la distribución de frecuencias para

cada deporte. Es necesario recordar que debido a que se hizo un tratamiento base a partir

del cual se modificaba únicamente una de las cuatro imágenes (fútbol nacional, atletismo

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

174

nacional, teatro nacional e imagen neutra, véase Tabla 27) los deportes fútbol nacional y

atletismo nacional han obtenido muestras más grandes para el análisis del reconocimiento.

Así pues se muestra la distribución de frecuencias de la variable reconocimiento del

patrocinador del fútbol nacional para los 126 sujetos de los 222 sujetos que han participado

en el experimento. Los 126 sujetos pertenecen a los tratamientos T1, T3, T4, T6 y T9 (5

tratamientos diferentes x 24 sujetos por tratamiento = 120 sujetos, a los que se les añade

otros 6 sujetos que hicieron el T4 como consecuencia de un cambio en la ruta de acceso al

tratamiento que les correspondía, lo cual no afecta en absoluto a la calidad de la recogida de

los datos). También se muestra la distribución de frecuencias de la variable reconocimiento

del patrocinador del atletismo nacional para los 120 sujetos de los 222 sujetos que han

participado en el experimento. Los 120 sujetos pertenecen a los tratamientos T1, T2, T5, T7

y T8 (5 tratamientos diferentes x 24 sujetos por tratamiento = 120 sujetos). Seguidamente

se muestra la distribución de frecuencias de la variable reconocimiento del patrocinador del

fútbol local para los 24 sujetos de los 222 sujetos que han participado en el experimento.

Los 24 sujetos pertenecen al tratamiento T2. Se presenta a continuación la distribución de

frecuencias de la variable reconocimiento del patrocinador del atletismo local para los 24

sujetos de los 222 sujetos que han participado en el experimento. Los 24 sujetos pertenecen

al tratamiento T3. También se muestra la distribución de frecuencias de la variable

reconocimiento del patrocinador del balonmano nacional para los 54 sujetos de los 222

sujetos que han participado en el experimento. Los 54 sujetos pertenecen a los tratamientos

T4 y T5 (2 tratamientos diferentes x 24 sujetos por tratamiento = 48 sujetos, a los que se les

añade otros 6 sujetos que hicieron el T4 como consecuencia de un cambio en la ruta de

acceso al tratamiento que les correspondía, lo cual no afecta en absoluto a la calidad de la

recogida de los datos). Seguidamente se presenta la distribución de frecuencias de la

variable reconocimiento del patrocinador del balonmano local para los 24 sujetos de los

222 sujetos que han participado en el experimento. Los 24 sujetos pertenecen al tratamiento

T6. A continuación, se muestra la distribución de frecuencias de la variable reconocimiento

del patrocinador del tenis nacional masculino para los 24 sujetos de los 222 sujetos que han

participado en el experimento. Los 24 sujetos pertenecen al tratamiento T7. También se

presenta la distribución de frecuencias de la variable reconocimiento del patrocinador del

tenis nacional femenino para los 24 sujetos de los 222 sujetos que han participado en el

Capítulo 4: Análisis de los datos.

175

experimento. Los 24 sujetos pertenecen al tratamiento T8. Y finalmente se muestra la

distribución de frecuencias de la variable reconocimiento del patrocinador del atletismo

nacional femenino para los 24 sujetos de los 222 sujetos que han participado en el

experimento. Los 24 sujetos pertenecen al tratamiento T9.

Tabla 44: Distribución de frecuencias para la variable reconocimiento de cada deporte.

Fútbol
nacional

Atletismo
nacional

Fútbol
local

Atletismo
local

Balonmano
nacional

Balonmano
local

Tenis
masculino

Tenis
femenino

Atletismo
femenino

 F. %* F. %* F. %* F. %* F. %* F. %* F. %* F. %* F. %*

No 7 5,6 13 10,8 1 4,2 0 0 5 9,3 3 12,5 1 4,2 1 4,2 5 20,8

Sí 119 94,4 107 89,2 23 95,8 24 100 49 90,7 21 87,5 23 95,8 23 95,8 19 79,2

Total 126 100 120 100 24 100 24 100 54 100 24 100 24 100 24 100 24 100

Perdidos
Sistema

96 102 198 198 168 198 198 198 198

Total 222 222 222 222 222 222 222 222 222

* % válido. Fuente: Elaboración propia.

En la Tabla 45 se muestra la distribución de frecuencias de la variable

reconocimiento del patrocinador deportivo para las 444 observaciones de los 222 sujetos

que han participado en el experimento, ya que en todos los tratamientos se expusieron 2

imágenes de deportes. También se presenta la distribución de frecuencias de la variable

reconocimiento del mecenas del teatro nacional para los 222 sujetos que han participado en

el experimento, ya que esta imagen se expuso en todos los tratamientos. Y finalmente se

muestra la distribución de frecuencias de la variable reconocimiento de la imagen neutral

para los 222 sujetos que han participado en el experimento, ya que esta imagen se expuso

en todos los tratamientos.

Tabla 45: Distribución de frecuencias para la variable reconocimiento de las imágenes.

 Deportes Mecenazgo Neutral

 F. %* F. %* F. %*

No 36 8,1 29 13,1 23 10,4

Sí 408 91,9 193 86,9 199 89,6

Total 444 100 222 100 222 100

Perdidos
Sistema

0 0 0

Total 444 222 222

* % válido. Fuente: Elaboración propia.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

176

En la Figura 26 se aprecia que se ha reconocido en gran medida tanto a la categoría

deportiva, como al mecenazgo y a la imagen neutral.

Figura 26: Reconocimiento: deportes, mecenazgo e imagen neutral.

92%

8%

87%

13%

90%

10%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Deportes Mecenazgo Imagen neutra

Reconocido No reconocido

Fuente: Elaboración propia.

En la Figura 27 se detallan las diferencias dentro de las categorías deportivas. El

atletismo local ha sido reconocido por la totalidad de los sujetos que han sido expuestos al

mismo. El fútbol nacional, el fútbol local, el tenis nacional masculino y el tenis nacional

femenino han sido reconocidos más del 95% de las veces. En el atletismo nacional

masculino, el balonmano nacional y el balonmano local han sido reconocidos por más o

menos el 90% de las veces. Finalmente el menos reconocido ha sido el atletismo nacional

femenino con un reconocimiento de aproximadamente el 80%.

Figura 27: Reconocimiento de cada categoría deportiva.

95%

5%

89%

11%

96%

4%

100%

0%

91%

9%

88%

13%

96%

4%

96%

4%

79%

21%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

FN AN FL AL BN BL TNM TNF ANF

Reconocido No reconocido

Fuente: Elaboración propia.

Capítulo 4: Análisis de los datos.

177

4.3.1.2 – Actitudes: actitud hacia el beneficiado y hacia el benefactor.

La segunda medida de investigación que se describe es la actitud. El análisis

descriptivo de esta variable se realiza según la naturaleza de las imágenes: deportes

(agregando todas las imágenes que muestran un deporte), mecenazgo e imagen neutra. La

población muestral varía para cada imagen, siendo de 222 sujetos para la imagen de

mecenazgo y la imagen neutra y de 432 para el grupo de imágenes deportivas (444

observaciones menos 12 observaciones en las que el símbolo expuesto no ha coincidido con

el del patrocinador por un error en el programa), ya que cada sujeto muestral ha sido

expuesto a dos imágenes deportivas y no se espera que haya dependencia en las respuestas.

Además la actitud se ha medido para el beneficiado y para el benefactor de la siguiente

manera:

(Imagen o símbolo)

La imagen/El símbolo me produce una sensación:

Buena __ __ __ __ __ __ __ Mala

Agradable __ __ __ __ __ __ __ Desagradable

Favorable __ __ __ __ __ __ __ Desfavorable

Para la pregunta sobre actitud se han mostrado cuatro pantallas para las imágenes de

los cuatro beneficiarios y cuatro pantallas para los símbolos de los cuatro benefactores

pertenecientes a las 4 imágenes que han sido expuestas en cada tratamiento. En el

subepígrafe 4.4 relativo a la validación de las escalas de medida se presentan los resultados

que confirman que las tres variables de la actitud forman un único factor tanto para la

imagen del beneficiario como para el símbolo del benefactor. La existencia de

unidimensionalidad en estas escalas de medida permite la realización de medias en los

indicadores que componen cada constructo de forma que pueda trabajarse con una única

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

178

variable representativa de cada constructo teórico (Anderson y Gerbing, 1988). En la Tabla

46 se presenta el análisis descriptivo del constructo actitud para los beneficiados y para los

benefactores según la naturaleza de la imagen.

Tabla 46: Estadísticos para la variable actitud hacia el beneficiario y hacia el benefactor.

Deporte

Patrocinado
Patrocinador

Teatro
nacional

Mecenas
Imagen
Neutral

Símbolo

N Válidos 432 432 222 222 222 222

 Perdidos 12 12 0 0 0 0

Media 2,8156 3,3179 2,2117 2,7658 2,9279 2,9505

Error típico de la
media

 0,06251 0,06904 0,07393 0,06741 0,07971 0,09009

Mediana 2,6667 3,3333 2,0000 3,0000 3,0000 3,0000

Moda 1,00 4,00 1,00 3,00 4,00 1,00

Desviación típica 1,29933 1,43494 1,10154 1,00436 1,18767 1,34237

Varianza 1,688 2,059 1,213 1,009 1,411 1,802

Asimetría 0,545 0,305 0,625 0,041 0,071 0,372

Error típico de la
asimetría

 0,117 0,117 0,163 0,163 0,163 0,163

Curtosis -0,214 -0,438 -0,481 -0,651 -0,774 -0,346

Error típico de la
Curtosis

 0,234 0,234 0,325 0,325 0,325 0,325

Rango 6,00 6,00 4,33 4,67 5,00 6,00

Mínimo 1,00 1,00 1,00 1,00 1,00 1,00

Máximo 7,00 7,00 5,33 5,67 6,00 7,00

Percentiles 15 1,3333 1,6667 1,0000 1,6667 1,3333 1,3333

 25 1,6667 2,0000 1,0000 2,0000 2,0000 2,0000

 50 2,6667 3,3333 2,0000 3,0000 3,0000 3,0000

 75 3,6667 4,2500 3,0000 3,6667 4,0000 4,0000

Fuente: Elaboración propia.

De la Tabla 46 se desprende que los estadísticos de asimetría y curtosis son distintos

de cero, por lo que la variable no presenta normalidad. Lo cual se contrasta

estadísticamente en la Tabla 47 y se aprecia gráficamente en la Figura 28.

Tabla 47: Test de normalidad para la variable actitud hacia el beneficiario y hacia el benefactor.

Media Kolmogorov-Smirnov (Correction de la sig. de Lilliefors)

Actitud Estadístico g.l. Sig.

Patrocinado Deportivo 0,103 432 0,000

Patrocinador Deportivo 0,075 432 0,000

Teatro Nacional 0,139 222 0,000

Mecenas Teatro Nacional 0,097 222 0,000

Imagen Neutral 0,105 222 0,000

Símbolo 0,085 222 0,001

Fuente: Elaboración propia.

Capítulo 4: Análisis de los datos.

179

Figura 28: Histogramas de la variable actitud hacia el beneficiario y hacia el benefactor.

0 1 2 3 4 5 6 7

Ac Patrocinado

0

20

40

60

80

F
re

cu
en

ci
a

Mean = 2,8156
Std. Dev. = 1,29933
N = 432

0 1 2 3 4 5 6 7

Ac Patrocinador

0

20

40

60

80

F
re

cu
en

ci
a

Mean = 3,3179
Std. Dev. = 1,43494
N = 432

0 1 2 3 4 5 6 7

Ac Teatro Nacional

0

20

40

60

80

F
re

cu
en

ci
a

Mean = 2,2117
Std. Dev. = 1,10154
N = 222

0 1 2 3 4 5 6 7

Ac Mecenas Teatro Nacional

0

20

40

60

80

F
re

cu
en

ci
a

Mean = 2,7658
Std. Dev. = 1,00436
N = 222

0 1 2 3 4 5 6 7

Ac Imagen Neutra

0

20

40

60

80

F
re

cu
en

ci
a

Mean = 2,9279
Std. Dev. = 1,18767
N = 222

0 1 2 3 4 5 6 7

Ac Símbolo Imagen Neutra

0

20

40

60

80

F
re

cu
en

ci
a

Mean = 2,9505
Std. Dev. = 1,34237
N = 222

Fuente: Elaboración propia.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

180

En la Figura 28 se puede apreciar que la realización de medias para el cálculo del

factor actitud hacia la imagen de las tres categorías ha transformado las escalas de 1 a 7 en

variables categóricas con más de siete categorías comprendidas entre los valores del 1 al 7,

por lo que aparecen más de siete barras en la distribución de frecuencias.

En la Figura 29 se aprecia que la actitud hacia el patrocinado y hacia el beneficiario

del mecenazgo son mayores que la actitud hacia el patrocinador y hacia el mecenas,

mientras que para la imagen neutral se genera la misma actitud que su benefactor y que es

menor que en el patrocinio y el mecenazgo.

Figura 29: Actitudes hacia el beneficiario-benefactor.

2,82
3,32

2,21

2,77 2,93 2,96

1

2

3

4

5

6

7
Deportes Mecenazgo Imagen neutral

Actitud hacia el beneficiario Actitud hacia el benefactor

Fuente: Elaboración propia.

4.3.1.3 – Intención de compra.

La tercera medida de investigación que se describe es la intención de compra. El

análisis descriptivo de esta variable se realiza para las dos respuestas que han dado los 222

sujetos que han participado en el experimento. Primeramente, se presentan los resultados

obtenidos para la pregunta directa y finalmente se presentan los resultados obtenidos para la

pregunta indirecta. Dentro de cada pregunta se especifica el grado de elección obtenido por

cada símbolo perteneciente a una imagen distinta.

Capítulo 4: Análisis de los datos.

181

▪ Pregunta directa:

La pregunta directa que se ha formulado es la que aparece a continuación:

Imagina una situación hipotética en la que has de comprar un producto de compra

habitual y tienes cuatro para elegir, todas las características son iguales pero cambia la

marca. ¿Cual comprarías?

(Símbolo 1) (Símbolo 2) (Símbolo 3) (Símbolo 4)

En cada tratamiento se han expuesto 4 símbolos pertenecientes a las 4 imágenes que

han sido expuestas, como sólo podían seleccionar uno, el total de símbolos elegidos es 222.

En la Tabla 48 se muestra el número veces que se ha expuesto cada símbolo, el número

veces que es posible su elección, el número de sujetos que han seleccionado ese símbolo y

el grado de elección de cada símbolo. Al haber dos símbolos relacionados con el deporte en

cada tratamiento y sólo uno de mecenazgo y uno de imagen neutra, la variable toma

aproximadamente la mitad de las veces el valor de deporte (48,65%) y la otra mitad el valor

de “no deporte”, ya sea, mecenazgo (15,32%) o imagen neutra (36,03%).

Tabla 48: Análisis descriptivo de la variable intención de compra: pregunta directa.

Categoría
Nº veces
expuestos

Nº veces que es
posible su elección

Nº veces
elegido

Grado de
elección*

Fútbol nacional 126 126 44 34,92

Atletismo nacional 120 120 13 10,83

Fútbol local 24 24 13 54,17

Atletismo local 24 24 2 8,33

Balonmano nacional 54 54 17 31,48

Balonmano local 24 24 1 4,17

Tenis nacional masculino 24 24 8 33,33

Tenis nacional femenino 24 24 7 29,17

Deporte

Atletismo nacional femenino 24 24 3 12,50

Deporte Todas las categorías 444 222 108 48,65

Mecenazgo Teatro nacional 222 222 34 15,32

Imagen neutral Imagen neutral 222 222 80 36,03

TOTAL 888 222 222 100

* Grado de elección = Nº veces elegido / Nº veces que es posible su elección. Fuente: Elaboración propia.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

182

Se ha optado por agregar los valores obtenidos por todos los deportes, ya que sus

símbolos competían no solamente con los del mecenazgo e imagen neutra, sino también

entre ellos. En algunos deportes, el grado de elección es muy pequeño, se considera como

posible causa, que en el tratamiento su símbolo competía con el de un deporte que resultaba

más atractivo.

▪ Pregunta indirecta:

La pregunta indirecta que se ha formulado es la que aparece a continuación:

Ahora has de señalar la marca que crees que ha señalado la mayoría de la gente en esta

sesión: (Símbolo 1) (Símbolo 2) (Símbolo 3) (Símbolo 4)

Para la pregunta indirecta también se han mostrado los 4 símbolos pertenecientes a

las 4 imágenes que han sido expuestas en cada tratamiento. En la Tabla 49 se muestra el

número veces que ha aparecido cada símbolo, el número veces que es posible su elección,

que lógicamente coinciden con el número de veces que se expuso y que ha sido posible su

elección en la pregunta directa, el número de sujetos que han seleccionado ese símbolo de

forma indirecta y el grado de elección de cada símbolo.

Tabla 49: Análisis descriptivo de la variable intención de compra: pregunta indirecta.

Categoría
Nº veces
expuestos

Nº veces que es
posible su elección

Nº veces
elegido

Grado de
elección*

Fútbol nacional 126 126 55 43,65

Atletismo nacional 120 120 22 18,33

Fútbol local 24 24 11 45,83

Atletismo local 24 24 0 0,00

Balonmano nacional 54 54 16 29,63

Balonmano local 24 24 1 4,17

Tenis nacional masculino 24 24 11 45,83

Tenis nacional femenino 24 24 4 16,67

Deporte

Atletismo nacional femenino 24 24 8 33,33

Deporte Todas las categorías 444 222 128 57,66

Mecenazgo Teatro nacional 222 222 38 17,12

Imagen neutral Imagen neutral 222 222 56 25,22

TOTAL 888 222 222 100

* Grado de elección = Nº veces elegido / Nº veces que es posible su elección. Fuente: Elaboración propia.

Capítulo 4: Análisis de los datos.

183

Esta vez, la variable toma un poco más que la mitad de las veces el valor de deporte

(57,66%) y un poco menos que la mitad el valor de “no deporte”, siendo de 17,12% en el

caso del mecenazgo y del 25,22% en el de la imagen neutra. Por la misma razón esta vez

también se han agregado los valores obtenidos por todos los deportes.

En la Figura 30 se aprecia que se ha seleccionado en menor medida la categoría

deportiva y el mecenazgo cuando se ha formulado la pregunta de forma directa.

Figura 30: Pregunta directa versus indirecta: número de veces que se ha elegido cada categoría.

108

128

43
38

80

56

0

20

40

60

80

100

120

140

Deporte Mecenazgo Imagen Neutra

Pregunta Directa Pregunta Indirecta

Fuente: Elaboración propia.

En la Figura 31 se detallan las diferencias dentro de las categorías deportivas. El

fútbol nacional, el atletismo nacional, el tenis nacional masculino y el atletismo nacional

femenino han sido seleccionados en menor medida cuando se ha formulado la pregunta de

forma directa que cuando se ha preguntado indirectamente. Se ha producido lo contrario en

el caso del fútbol local, el atletismo local, el balonmano nacional y el tenis nacional

femenino. Únicamente el balonmano local ha obtenido la misma respuesta en las dos

situaciones.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

184

Figura 31: Pregunta directa versus indirecta: número de veces que se ha elegido cada categoría deportiva.

44

55

13

22

1311

2 0

1716

1 1

8
11

7
4 3

8

0

10

20

30

40

50

60

FN AN FL AL BN BL TNM TNF ANF

Pregunta Directa Pregunta Indirecta

Fuente: Elaboración propia.

4.3.2 – Variables de eficacia del patrocinio deportivo en la

encuesta.

Se continúa el análisis descriptivo de las medidas de investigación en la encuesta

con el recuerdo asistido y la actitud.

La primera medida de investigación que se describe es el recuerdo asistido. Los

resultados del análisis descriptivo, que se muestran el la Tabla 50, indican que se ha

recordado la totalidad de las veces.

Tabla 50: Distribución de frecuencias para la variable recuerdo asistido.

Netball Frecuencia Porcentaje

 Sí 62 100,0

Total 62 100,0

Fuente: Elaboración propia.

La segunda medida de investigación que se describe es la actitud. El análisis

descriptivo de ésta variable se realiza para el patrocinado (netball) y para el patrocinador

(Imago), por lo que se muestran los resultados para ambos. En el subepígrafe 4.4 relativo a

la validación de las escalas de medida se presentan los resultados que confirman que las

tres variables de la actitud forman un único factor tanto para la imagen del beneficiario

Capítulo 4: Análisis de los datos.

185

como para el símbolo del benefactor. La existencia de unidimensionalidad en estas escalas

de medida permite la realización de medias en los indicadores que componen cada

constructo de forma que pueda trabajarse con una única variable representativa de cada

constructo teórico (Anderson y Gerbing, 1988). En la Tabla 51 se presenta el análisis

descriptivo del constructo actitud hacia el deporte patrocinado (netball) y la actitud hacia el

patrocinador (Imago).

Tabla 51: Estadísticos para las variables actitud hacia el netball y actitud hacia Imago.

 Netball Imago

N Válidos 62 62

 Perdidos 0 0

Media 1,4194 3,4353

Error típico de la media 0,09993 0,17387

Mediana 1,0000 3,8350

Moda 1,00 4,00

Desviación típica 0,78681 1,36906

Varianza 0,619 1,874

Asimetría 2,036 0,200

Error típico de la asimetría 0,304 0,304

Curtosis 3,702 0,330

Error típico de la Curtosis 0,599 0,599

Rango 3,33 6,00

Mínimo 1,00 1,00

Máximo 4,33 7,00

Percentiles 15 1,0000 1,8185

 25 1,0000 2,3300

 50 1,0000 3,8350

 75 1,6700 4,0000

Fuente: Elaboración propia.

De la Tabla 51 se desprende que los estadísticos de asimetría y curtosis son distintos

de cero, por lo que la variable no presenta normalidad. Lo cual se contrasta

estadísticamente en la Tabla 52 y se aprecia gráficamente en la Figura 32.

Tabla 52: Test de normalidad para las variables actitud hacia el netball y actitud hacia Imago.

Media Kolmogorov-Smirnov (Correction de la sig. de Lilliefors)

Actitud Estadístico g.l. Sig.

Netball 0,397 62 0,000

Imago 0,195 62 0,000

Fuente: Elaboración propia.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

186

Figura 32: Histograma de las variables actitud hacia el netball y actitud hacia Imago.

0 1 2 3 4 5 6 7

Netball

0

10

20

30

40

50

60

F
re

cu
en

ci
a

Mean = 1,4194
Std. Dev. = 0,78681
N = 62

0 1 2 3 4 5 6 7

Imago

0

10

20

30

40

50

60

F
re

cu
en

ci
a

Mean = 3,4353
Std. Dev. = 1,36906
N = 62

Fuente: Elaboración propia.

En la Figura 32 se puede apreciar que la realización de medias para el cálculo del

factor actitud hacia la imagen del patrocinado (netball) y del patrocinador (Imago) ha

transformado las escalas de 1 a 7 en variables categóricas con más de siete categorías

comprendidas entre los valores del 1 al 7, por lo que aparecen más de siete barras en la

distribución de frecuencias.

4.4 – Análisis de fiabilidad y validez de las escalas de

medida.

Antes del contraste de las hipótesis es necesario realizar los análisis de fiabilidad y

validez de las escalas que componen el instrumento de medida. En primer lugar, se muestra

la validez de contenido, pues el desarrollo de las escalas de medida se ha fundamentado en

una profunda revisión de la literatura previamente realizada en el ámbito de la medida de

las actitudes en el campo del marketing, del patrocinio y de los acontecimientos. Los

trabajos desarrollados por Rodgers (2004), Ruth y Simonin (2003), Rifon et al. (2004) y

MacKenzie y Lutz (1989) han sido tomados como punto de referencia para el desarrollo de

las escalas.

Capítulo 4: Análisis de los datos.

187

La Tabla 53 muestra los ítems que componen las escalas de medida utilizadas en la

presente investigación para la construcción de los constructos de la actitud hacia la imagen

del patrocinado y hacia el patrocinador tanto para el experimento como para la encuesta. En

el caso del experimento los ítems Resp05, Resp06 y Resp07 forman el constructo actitud

hacia la imagen del beneficiario ya se trate de uno de los deportes mostrados (fútbol,

atletismo, balonmano, tenis), del teatro nacional o de la imagen neutra. Los ítems Resp08,

Resp09 y Resp10 forman el constructo actitud hacia la imagen del benefactor ya sea el

patrocinador, el mecenas o el símbolo de la imagen neutra. En el caso de la encuesta los

ítems P3, P4 y P5 forman el constructo actitud hacia la imagen del beneficiario, el equipo

de Netball patrocinado, mientras que los ítems P7, P8 y P9 forman el constructo actitud

hacia la imagen del benefactor, Imago.

Tabla 53: Escalas de medición.

Ítem Experimento
 Escala de actitud hacia la Imagen del beneficiario

Resp05 La imagen me produce una sensación: Buena…Mala
Resp06 La imagen me produce una sensación: Agradable…Desagradable
Resp07 La imagen me produce una sensación: Favorable…Desfavorable

 Escala de actitud hacia el Símbolo del benefactor
Resp08 El símbolo me produce una sensación: Buena…Mala
Resp09 El símbolo me produce una sensación: Agradable…Desagradable
Resp10 El símbolo me produce una sensación: Favorable…Desfavorable

Ítem Encuesta
 Escala de actitud hacia la Imagen / el Patrocinado Netball

P3 Netball is a sport that I feel it is (choose your best preference): Good…..Bad
P4 I find Netball a sport which is: Pleasant…. Unpleasant
P5 I find Netball a sport which is: Favourable ….Unfavourable
 Escala de actitud hacia el Símbolo / el Patrocinador Imago

P7 Imago is a company that I feel it is (choose your best preference): Good…..Bad
P8 I find Imago a company which is: Pleasant…. Unpleasant
P9 I find Imago a company which is: Favourable ….Unfavourable

Fuente: Elaboración propia.

La validación de las escalas de medición de la transmisión de la imagen (medición

de la actitud) se ha realizado mediante los análisis exploratorios de la fiabilidad y la

dimensionalidad de las escalas (Churchill, 1979; Anderson y Gerbing, 1988).

Para el análisis exploratorio de la fiabilidad se han utilizado dos criterios: el alpha

de Cronbach (Cronbach, 1970) y la correlación ítem-total (Bagozzi, 1981). La fiabilidad de

una escala es un indicador del grado de congruencia, entendida en términos de

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

188

concordancia, que analiza la cantidad de error aleatorio presente y la probabilidad de que

los resultados obtenidos sean distintos si se repite la investigación en distintos momentos

del tiempo (Sánchez y Sarabia, 1999). Existen varios métodos para valorar la fiabilidad de

las escalas, pero el estadístico alpha Cronbach (Nunnally, 1978) es el indicador más

aceptado generalmente. Según esta metodología, una escala será fiable cuando exista una

elevada correlación entre los ítems que la forman, pues ello indica que están midiendo el

mismo concepto. El estadístico alpha de Cronbach permite valorar el grado de fiabilidad a

partir de su comparación con un umbral mínimo. A pesar de que no existe un consenso

acerca de cual debe ser ese umbral mínimo de comparación, lo más habitual es considerar a

una escala fiable a partir de niveles del alpha de Cronbach de 0,7 (Gaur y Gaur, 2006). Por

otra parte, los niveles del estadístico alpha de Cronbach se pueden mejorar mediante la

correlación de cada ítem con la suma del resto de ítems de la escala, denominada

correlación ítem-total (Bagozzi, 1981). Se trata pues de comprobar que dicha correlación

sea superior a 0,5 (Hair et al., 2005), eliminando aquellos ítems que no superen estos

umbrales.

En las tres siguientes tablas se muestran los resultados obtenidos para cada una de

las escalas propuestas de forma separada (observaciones del experimento, Tabla 54;

observaciones de la encuesta, Tabla 55) y de forma conjunta (Tabla 56), obteniéndose

valores satisfactorios. En este sentido, cada una de las variables consideradas supera con

comodidad el umbral mínimo de alpha de Cronbach, situado en 0,7. Asimismo, la

correlación ítem-total es elevada en todos los indicadores, alcanzándose en un gran número

de casos un valor de 0,8.

Tabla 54: Análisis exploratorio de fiabilidad y dimensionalidad del experimento (n=876).

Escala* Ítem Corr. Item-Total CF α Cronbach KMO Var. Exp. (%)
 Resp05 0,774 0,902

Imagen Beneficiario** Resp06 0,783 0,907 0,876 0,737 80,187
 Resp07 0,729 0,876
 Resp08 0,854 0,936

Símbolo Benefactor** Resp09 0,863 0,940 0,929 0,766 87,599
 Resp10 0,847 0,932

* Las escalas se validan para todas las observaciones del experimento (imágenes y símbolos).
**Prueba de esfericidad de Bartlett SIG. ,0000 para los dos. Fuente: Elaboración propia.

Capítulo 4: Análisis de los datos.

189

Tabla 55: Análisis exploratorio de fiabilidad y dimensionalidad de la encuesta (n=62).

Escala* Ítem Corr. Item-Total CF α Cronbach KMO Var. Exp. (%)
 P3 0,783 0,897

Patrocinado Netball** P4 0,890 0,957 0,924 0,724 87,958
 P5 0,891 0,959
 P7 0,805 0,908

Patrocinador Imago** P8 0,923 0,969 0,939 0,718 89,354
 P9 0,896 0,957

* Las escalas se validan para las observaciones de la encuesta (patrocinado y patrocinador).
**Prueba de esfericidad de Bartlett SIG. ,0000 para los dos. Fuente: Elaboración propia.

Tabla 56: Análisis exploratorio de fiabilidad y dimensionalidad conjunto (n=938).

Escala* Ítem Corr. Item-Total CF α Cronbach KMO Var. Exp. (%)
 Resp05 / P3 0,783 0,906

Imagen / Patrocinado** Resp06 / P4 0,797 0,913 0,885 0,741 81,277
 Resp07 / P5 0,747 0,885
 Resp08 / P7 0,851 0,934

Símbolo / Patrocinador** Resp09 / P8 0,867 0,942 0,930 0,766 87,708
 Resp10 / P9 0,850 0,934

* Las escalas se validan tanto para las observaciones del experimento (imágenes y símbolos), como para las de la encuesta (patrocinado y
patrocinador).
**Prueba de esfericidad de Bartlett SIG. ,0000 para los dos. Fuente: Elaboración propia.

En el análisis exploratorio de la unidimensionalidad se ha utilizado el análisis

factorial exploratorio (McDonald, 1981). La unidimensionalidad de las escalas, que es el

grado en el que los ítems propuestos cargan sobre los factores propuestos teóricamente,

también se ha valorado. La existencia de unidimensionalidad en las escalas de medida es un

aspecto muy importante para el desarrollo de futuros análisis cuantitativos, pues permite, en

gran medida, la realización de medias en los indicadores que componen cada constructo de

forma que pueda trabajarse con una única variable representativa de cada constructo teórico

(Anderson y Gerbing, 1988). Para valorar la unidimensionalidad de las escalas se ha

recurrido al análisis factorial exploratorio de componentes principales con rotación varimax

(Hair, et al., 2005) y se han valorado cuatro aspectos. En primer lugar, la posibilidad de

realización del análisis factorial, mediante dos indicadores, Kaiser-Meyer-Olkin (KMO),

cuyo valor deber estar próximo a la unidad, así como el dato del Test de Esfericidad de

Bartlett, que debe rechazar la hipótesis nula. Se recomienda que el valor del indicador

KMO sea superior a 0,6. De no ser así, el investigador debe eliminar aquellos ítems que

presenten un menor KMO individual hasta que el global alcance el mínimo recomendado

(Hutcheson y Sofroniou, 1999). En este caso, todas las variables alcanzan los criterios

exigidos. En segundo lugar, se ha valorado que el número de factores extraídos en cada

escala cumpla el criterio de extracción de factores a partir de un autovalor superior a la

unidad. En tercer lugar, se ha valorado que la varianza explicada por cada factor extraído

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

190

sea superior al 60%. En cuarto y último lugar, se ha valorado la sustancialidad de las cargas

factoriales de cada ítem, considerando sustancial cargas mayores a 0,5 (Hair et al., 2005).

Como se muestra en las Tablas 54, 55 y 56, todas las variables consideradas presentan unos

resultados de unidimensionalidad aceptables. De esta forma, únicamente es extraído un

factor en cada una de las escalas propuestas, y en todos los casos con una varianza

explicada significativa y cargas factoriales superiores al mínimo recomendado.

Dado que tanto de forma individual como de forma conjunta se obtienen resultados

satisfactorios se unifican los análisis individuales en un único análisis conjunto que engloba

las observaciones obtenidas mediante los experimentos y la encuesta, pues se trata de los

mismos ítems y por tanto de las mismas escalas y de esta forma se sintetizan los resultados.

En la Figura 33 se presenta el modelo de medida para las actitudes hacia el beneficiario y

hacia el benefactor.

Figura 33: Modelo de medida de la actitud hacia el beneficiado y hacia el benefactor.

Fuente: Elaboración propia.

Para confirmar la dimensionalidad de las escalas se realiza un análisis factorial

confirmatorio, utilizando el software estadístico EQS versión 6.1. Como método de

Resp05/P3

Resp06/P4

Resp07/P5

Resp08/P7

Resp09/P8

Resp10/P9

I/P: Imagen/Patrocinado
S/P: Símbolo/Patrocinador

I/P

S/P

Capítulo 4: Análisis de los datos.

191

estimación se ha optado por el de Máxima Verosimilitud Robusta, ya que permite operar

con mayor seguridad en muestras que pudieran presentar algún tipo de anormalidad

multivariante, como es el caso en esta investigación. Se ha diseñado un modelo factorial

que incluye la totalidad de las variables consideradas. La depuración definitiva de las

escalas se basa en la metodología de desarrollo de modelos estructurales (Hair et al., 2005;

Luque, 2000). Esta técnica consiste en eliminar aquellos ítems que incumplan alguno de los

tres criterios siguientes (Jöreskog y Sörbom, 1993). En primer lugar, el criterio de

convergencia débil (Steenkamp y Van Trijp, 1991) que implica eliminar los indicadores

que no presenten coeficientes de regresión factorial significativos (t student > 2,58; p =

0,01). En segundo lugar, el criterio de convergencia fuerte (Steenkamp y Van Trijp, 1991)

que supone eliminar los indicadores no sustanciales, es decir, aquellos cuyos coeficientes

estandarizados sean menores a 0,5 (Hildebrant, 1987). Por último, Jöreskog y Sörbom

(1993) proponen eliminar los indicadores que menos aporten a la explicación del modelo.

En este sentido, se depurarán aquellos indicadores que presenten una R ² < 0,3 (Cristóbal et

al., 2007). Todas las variables consideradas presentan unos resultados de convergencia y R²

aceptables, como muestra la Tabla 57.

Tabla 57: Análisis confirmatorio de fiabilidad y dimensionalidad.

Escala Ítem Cargas Factoriales
Estandarizadas

T-Values Ítem R² Fiabilidad del
Constructo

Análisis Varianza
Extraída

 Resp05 / P3 0,860 31.578 0,739
Imagen / Patrocinado Resp06 / P4 0,880 34.775 0,775 0,885 0,721
 Resp07 / P5 0,805 27.001 0,647
 Resp08 / P7 0,894 37.513 0,800
Símbolo / Patrocinador Resp09 / P8 0,919 38.429 0,844 0,930 0,816
 Resp10 / P9 0,896 36.122 0,803

Fuente: Elaboración propia.

El X2 global para los modelos ajustados no es estadísticamente significativo (p ≥

0,05) y los valores del índice de ajuste se encuentran dentro de los límites generalmente

aceptados3. Dado que las escalas correspondientes con Imagen / Patrocinado y Símbolo /

Patrocinador incluyen únicamente 3 indicadores, esos modelos son saturados (0 g.l.) y el

ajuste es perfecto (véase Tabla 58). Para aportar una interpretación más precisa de este

ajuste, se ha estimado también un modelo de dos factores (Ima_sim) en el cual estas

dimensiones son consideradas factores interrelacionados (Hair et al., 2005).

3 Dada la no normalidad que presentan las variables, se usa el estadístico X2 de Satorra y Bentler (X2 S-B).

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

192

Tabla 58: Índices de bondad del ajuste para la unidimensionalidad de las escalas y del modelo.

Modelo X 2 S-B g.l. P GFI RMSEA AGFI BBNFI BBNN
FI

CFI IFI NC

Imagen / Patrocinado - 0 - 1
Símbolo / Patrocinador - 0 - 1

Ima_sim 9,3948 8 0,31009 0,996 0,014 0,988 0,997 0,999 1 1 1,17
Fuente: Elaboración propia.

Para confirmar la fiabilidad de las escalas pueden utilizarse criterios diversos,

aunque el indicador generalmente aceptado es el estadístico alpha de Cronbach.

Reconociendo la utilidad del uso del alpha de Cronbach en ciertos ámbitos se considera que

este indicador puede infravalorar la fiabilidad (Smith, 1974), por lo cual se emplea también

el coeficiente de fiabilidad compuesto o CFC (Jöreskog, 1971), considerando un valor

mínimo de 0,6 (Nunnaly y Bernstein, 1994). Este último indica el grado en el que un

conjunto de indicadores de un concepto latente son consistentes en sus medidas (Hair et al.,

2005). Una de sus principales ventajas es que supera los problemas de sensibilidad del

coeficiente alpha de Cronbach para aquellas escalas compuestas por un número reducido de

ítems. Y finalmente, también se emplea el análisis de la Varianza Extraída o AVE (Fornell

y Larcker, 1981). Los resultados son satisfactorios, como muestra la Tabla 59. El

estadístico de Alpha de Cronbach es superior a 0,8, el índice de fiabilidad compuesta es

mayor a 0,7 y la varianza extraída es mayor a 0,5 por lo que en los tres casos se superan los

valores óptimos recomendados.

Tabla 59: Fiabilidad de las escalas de medida de la transmisión de la imagen.

Variables latentes Alpha de Cronbach CFC AVE
Imagen / Patrocinado F1 0,885 0,885 0,721

Símbolo / Patrocinador F2 0,930 0,930 0,816
Fuente: Elaboración propia.

Para finalizar el proceso de validación de las escalas de medida debe de evaluarse la

validez de constructo, que analiza la correspondencia existente entre una construcción

conceptual establecida a nivel teórico y la escala propuesta para cuantificarla (Flavián y

Lozano, 2003) y está formada por dos categorías fundamentales de validez: convergente y

discriminante. La validez convergente indica si los ítems que componen las escalas

convergen hacia la medición de un único constructo, concretamente, el que haya sido

propuesto teóricamente. Para contrastar la validez convergente de las escalas propuestas se

comprueba que la carga factorial de cada uno de los indicadores es superior a 0,7 y

Capítulo 4: Análisis de los datos.

193

significativa al nivel de 0,01 (Hair et al., 2005). Asimismo, se utiliza el análisis de la

varianza extraída (Ping, 2004). Fornell y Larker (1981) sugieren que mediciones con un

nivel adecuado de validez convergente deberían contener menos del 50% de la varianza del

error, lo cual significa que el estadístico AVE sea mayor a 0,5 (Hair et al., 2005). Los

resultados son satisfactorios, como muestra la Tabla 57. La validez discriminante considera

que el constructo objeto de análisis debe estar significativamente alejado de otros

constructos con los que no se encuentre relacionado desde un punto de vista teórico

(Lehmann et al., 1999). Para valorar el grado de discriminación se utilizan tres criterios

distintos: (1) comprobar que el valor 1 no se encontraba en el intervalo de confianza de las

correlaciones entre las diferentes escalas; (2) comprobar que la correlación entre cada par

de escalas no era significativamente superior a 0,8, ya que de ser así indicaría una

discriminación baja entre las mismas (Bagozzi, 1994); y (3) realizar el test de diferencias de

la χ2 (Hair et al., 2005 y Luque, 2000), mediante el que se comprueba si el modelo

propuesto es significativamente diferente de otros modelos alternativos en los que se fija la

correlación entre cada par de dimensiones a 1. Así, existen diferencias entre los distintos

factores si el p-valor asociado a dicho test, es inferior al valor crítico de 0,05 o al más

restrictivo de 0,01. Tomando los distintos criterios globalmente parecía garantizada la

discriminación entre los distintos constructos, como muestran la Tabla 60 y Tabla 61.

Tabla 60: Análisis de validez discriminante I.

Escala Correlación Covarianza Desviación típica IC 95%
Imagen / Patrocinado-
Símbolo / Patrocinador

0,258* 0,411 0,066 0,28164 0,54036

Nota: “*” coeficiente significativo a un nivel del 0,01. Fuente: Elaboración propia.

Tabla 61: Análisis de validez discriminante II.

Pares de variables latentes Diferencia (χ2 g. l.) P-valor
Símbolo / Patrocinador F1 – Imagen / Patrocinado F2 50.9075 (1) 0,000

Fuente: Elaboración propia.

4.5 – Contraste de las hipótesis.

El contraste de hipótesis se realiza utilizando la media aritmética de los ítems que

componen cada una de las dimensiones del modelo de transmisión de la imagen. Esta

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

194

práctica, habitual en la investigación, que permite reducir el número de parámetros a

estimar, facilita el ajuste de los modelos y mejora su comprensión, también permite

contrastar hipótesis de una forma más fácil de interpretar. No obstante, la utilización de

estas medias sólo puede ser utilizada bajo las garantías ofrecidas por los análisis de

fiabilidad y validez precedentes. Además, se han realizado test de normalidad a las medias

y se ha encontrado no normalidad. Por ello se emplean técnicas no paramétricas para su

análisis.

4.5.1 – Hipótesis sobre la relación entre actitud hacia un deporte

y hacia su patrocinador (H1).

La hipótesis a contrastar para corroborar la eficacia del patrocinio deportivo, que

integra el primer objetivo, hace referencia a las actitudes. Se estudia este objetivo en todas

las observaciones del experimento que se han obtenido de imágenes de deporte y de todas

las observaciones de la encuesta, lo que supone un total de 494 observaciones.

En el caso del fútbol nacional se obtienen 126 observaciones que pertenecen a los

tratamientos T1, T3, T4, T6 y T9 (5 tratamientos diferentes x 24 observaciones por

tratamiento = 120 observaciones, a los que se les añade otras 6 observaciones de sujetos

que hicieron el T4 como consecuencia de un cambio en la ruta de acceso al tratamiento que

les correspondía, lo cual no afecta en absoluto a la calidad de la recogida de los datos). En

el caso del atletismo nacional se obtienen 120 observaciones que pertenecen a los

tratamientos T1, T2, T5, T7 y T8 (5 tratamientos diferentes x 24 observaciones por

tratamiento = 120 observaciones). En el caso del fútbol local se obtienen 24 observaciones

que pertenecen al tratamiento T2. En el caso del atletismo local se obtienen 24

observaciones que pertenecen al tratamiento T3. En el caso del balonmano nacional se

obtienen 42 observaciones que pertenecen a los tratamientos T4 y T5 (2 tratamientos

diferentes x 24 observaciones por tratamiento = 48 observaciones, pero los sujetos de una

sesión no respondieron a la actitud hacia el patrocinador del balonmano, por lo que no se

pueden usar estas 12 observaciones, 48 observaciones – 12 observaciones = 36

Capítulo 4: Análisis de los datos.

195

observaciones, además como se ha indicado antes otros 6 sujetos que hicieron el T4 como

consecuencia de un cambio en la ruta de acceso al tratamiento que les correspondía, 36

observaciones + 6 observaciones = 42 observaciones). En el caso del balonmano local se

obtienen 24 observaciones que pertenecen al tratamiento T6. En el caso del tenis masculino

se obtienen 24 observaciones que pertenecen al tratamiento T7. En el caso del tenis

femenino se obtienen 24 observaciones que pertenecen al tratamiento T8. En el caso del

atletismo femenino se obtienen 24 observaciones que pertenecen al tratamiento T9. En el

caso del netball se han tomado en consideración los 62 cuestionarios válidos.

Las escalas de medida han sido validadas con anterioridad por lo que se procede a

contrastar el modelo de transmisión de la imagen. En primer lugar se presenta el análisis

factorial exploratorio y luego se confirma con el análisis factorial confirmatorio.

Para el análisis factorial exploratorio se utiliza el análisis factorial de componentes

principales, en concreto el método de rotación ortogonal Varimax del SPSS 12.0 for

Windows. En la solución inicial, donde se incluyen los seis atributos de imagen

considerados, se obtienen dos factores con autovalores superiores a uno. La varianza

explicada por estos factores es del 84,546% y las cargas factoriales son superiores a 0,80.

Por ello se considera la solución óptima y posee la estructura factorial expuesta en la Tabla

62. Los tres indicadores esenciales de su idoneidad –coeficiente de Kaiser-Meyer-Olkin,

contraste de esfericidad de Barlett y determinante de la matriz de correlaciones- muestran

resultados satisfactorios4. El primer factor reúne los atributos de actitud asociados a la

imagen del símbolo o de la marca patrocinadora: bueno/malo, agradable/desagradable y

favorable/desfavorable. El segundo factor reúne los atributos de actitud asociados a la

imagen expuesta o del patrocinado: bueno/malo, agradable/desagradable y

favorable/desfavorable. En todos los casos, la fiabilidad de los factores supera el mínimo

recomendado para estudios exploratorios de 0,60 (Vernette, 1995)

4 El coeficiente de Kaiser-Meyer-Olkin debe contener valores entre 0,5 y 1. El contraste de esfericidad de
Barlett debe rechazar la hipótesis nula de no correlación por lo que se debe cumplir que p<0,05 y finalmente
el determinante de la matriz de correlaciones debe ser próximo a cero, lo cual indica intercorrelación, pero
diferente de cero, lo cual indica la existencia de variables linealmente dependientes (Franquet, 2008).

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

196

Tabla 62: Análisis factorial exploratorio. Transmisión de la imagen.

Ítem Factor 1 Factor 2
Resp08 / P7 Símbolo / Patrocinador bueno/malo 0,926
Resp09 / P8 Símbolo / Patrocinador agradable/desagradable 0,944
Resp10 / P9 Símbolo / Patrocinador favorable/desfavorable 0,920
Resp05 / P3 Imagen / Patrocinado bueno/malo 0,897
Resp06 / P4 Imagen / Patrocinado agradable/desagradable 0,913
Resp07 / P5 Imagen / Patrocinado favorable/desfavorable 0,870
 % Varianza 43,950 40,596
 % Acumulado 43,950 84,546
 α Cronbach 0,931 0,883
 Nº de ítems 3 3

 Determinante Matriz de Correlaciones = 0,015

 Prueba de Esfericidad de Barlett χ2 (15) = 2047,158 (P = 0,000)

 Índice KMO = 0,767

 α Cronbach (6 ítems) = 0,820

F1: Actitud Símbolo o Marca Patrocinadora; F2: Actitud Imagen o Patrocinado. Fuente: Elaboración propia.

Con el objeto de validar la estructura funcional obtenida, se lleva a cabo un análisis

factorial confirmatorio por el procedimiento de máxima verosimilitud robusta en EQS

versión 6.1. Se utiliza este método con el objeto de superar la falta de normalidad de los

datos (Byrne, 2006), circunstancia identificada en las variables. Este análisis se presenta en

la Figura 34.

Figura 34: Modelo de transmisión de la imagen.

Fuente: Adaptación a partir de Gwinner (1997).

Tal y como se muestra en la Tabla 63, se observa que el modelo está

sobreidentificado, con 8 grados de libertad. En relación a las medidas absolutas de ajuste, el

estadístico sobre la χ2 de Satorra-Bentler indica una elevada significatividad estadística, al

ser ésta mayor que 0,05 (Luque, 2000). Además, el GFI se sitúa por encima de 0,9 y el

RMSEA es inferior al límite máximo recomendado de 0,08 lo que indica bondad del ajuste.

Con relación a las medidas incrementales de ajuste, los valores de AGFI y BBNFI y el

 IMAGEN / PATROCINADO SÍMBOLO / PATROCINADOR

Imagen / Patrocinado

Símbolo / Patrocinador

Resp08 / P7

Resp09 / P8

Resp10 / P9

Resp05 / P3

Resp06 / P4

Resp07 / P5 H1

Capítulo 4: Análisis de los datos.

197

valor BBNNFI superan el 0,9; los valores de CFI e IFI son próximos a 1, como estipula la

teoría. Finalmente, para la medida de parsimonia se utiliza el índice NC (Normed Chi-

Square) propuesto por Jöreskog (1969). Este valor de 1,42 se sitúa en el intervalo ideal de

1-2. La solución estandarizada se muestra en la Figura 35.

Tabla 63: Bondad del ajuste.

Modelo de Transmisión de la Imagen
X 2 SB g.l. P GFI RMSEA AGFI BBNFI BBNNFI CFI IFI NC
11,3677 8 0,18172 0,990 0,029 0,973 0,992 0,996 0,998 0,996 1,42

Fuente: Elaboración propia.

Figura 35: Modelo estructural: solución estandarizada.

Fuente: Elaboración propia.

Por lo que vistos los resultados se acepta la hipótesis de investigación planteada:

Hipótesis 1: La actitud (respuesta afectiva) hacia el patrocinado ejerce una influencia

significativa en la actitud hacia el patrocinador.

En resumen, como se muestra en la Tabla 64, la primera hipótesis, que sostiene la

transmisión de la imagen del patrocinado al patrocinador, ha sido confirmada.

 0,88 0,88

 0,87 00,26 0,93

 0,78 0,88

Imagen / Patrocinado

Símbolo / Patrocinador

Resp08 / P7

Resp09 / P8

Resp10 / P9

Resp05 / P3

Resp06 / P4

Resp07 / P5

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

198

Tabla 64: Contraste Hipótesis 1.

Prueba empleada para el contraste
Actitud

Relación
Hipótesis a contrastar

Deportes Modelo de ecuaciones estructurales entre la imagen patrocinado y la del patrocinador H1: Se confirma.

Fuente: Elaboración propia.

4.5.2 – Hipótesis sobre las relaciones entre la actitud hacia cada

deporte y hacia su patrocinador (H2).

La hipótesis a contrastar para analizar la eficacia del patrocinio deportivo (qué tipo

de deporte es más eficaz para favorecer la imagen) y hace referencia a las actitudes. Se

estudia este objetivo en tres deportes representativos, fútbol nacional, atletismo nacional y

balonmano nacional. Se han seleccionado los tratamientos en los que se les preguntaba

únicamente por sus actitudes hacia el fútbol nacional o hacia el atletismo nacional, por lo

que el tratamiento T1 ha sido excluido. Como se requieren los datos relativos al balonmano

nacional, estos han sido extraídos de los tratamientos T4 y T5, a pesar de que en ellos

también se han recogido datos sobre fútbol nacional y atletismo nacional.

En el caso del fútbol nacional se obtienen 72 observaciones que pertenecen a los

tratamientos T3, T6 y T9 (3 tratamientos diferentes x 24 observaciones por tratamiento =

72 observaciones). En el caso del atletismo nacional se obtienen 72 observaciones que

pertenecen a los tratamientos T2, T7 y T8 (3 tratamientos diferentes x 24 observaciones por

tratamiento = 72 observaciones). Y en el caso del balonmano nacional se obtienen 42

observaciones de las cuales 24 pertenecen al tratamiento T5 y 18 al tratamiento T4 (12

sujetos de una de las dos sesiones del tratamiento T4 no respondieron a la actitud hacia el

patrocinador del balonmano por lo que sólo se dispone de 12 observaciones, a las que se les

añade otras 6 observaciones de sujetos que hicieron el T4 como consecuencia de un cambio

en la ruta de acceso al tratamiento que les correspondía, lo cual no afecta en absoluto a la

calidad de la recogida de los datos).

En este caso se ha calculado la relación entre la actitud hacia el patrocinado y la

actitud hacia el patrocinador para estos 186 sujetos experimentales, de forma que las

Capítulo 4: Análisis de los datos.

199

observaciones sean completamente independientes. Para validar esta hipótesis (Figura 36)

se ha empleado la regresión lineal simple.

Figura 36: Modelo de transmisión de la imagen e hipótesis 2.1, 2.2 y 2.3.

Fuente: Adaptación a partir de Gwinner (1997).

La hipótesis nula es que el coeficiente de correlación de la variable dependiente o la

pendiente es igual a cero y afirma que la variable independiente no predice

significativamente a la variable dependiente. El contraste de las hipótesis se realiza para un

nivel de significatividad del 0,05. Después se compara el coeficiente de determinación que

es el que indica el porcentaje de la varianza de la actitud hacia el patrocinador que es

explicado por la actitud hacia el patrocinado. En la Tabla 65 se ofrecen los resultados para

el fútbol nacional, el atletismo nacional y el balonmano nacional.

Tabla 65: Eficacia del patrocinio deportivo: actitud (n = 186).

 Regresión lineal simple
Patrocinado N R2 R2 Ajustado g.l. F Sig. B Beta T Sig. H0: β = 0
Fútbol
nacional

72 0,011 -0,003
Regresión
Residuos

1
70

0,760 0,386 pte
Ac

3,495
0,117 0,104

7,192
0,872

0,000
0,386

No se
rechaza

Atletismo
nacional

72 0,153 0,141
Regresión
Residuos

1
70

12,662 0,001 pte
Ac

2,032
0,447 0,391

6,037
3,558

0,000
0,001

Se rechaza

Balonmano
nacional

42 0,262 0,244
Regresión
Residuos

1
40

14,198 0,001 pte
Ac

1,533
0,536 0,512

3,303
3,768

0,002
0,001

Se rechaza

Fuente: Elaboración propia.

En función de los resultados, las ecuaciones de regresión lineal simple para las tres

categorías deportivas se muestran a continuación.

 IMAGEN / PATROCINADO SÍMBOLO / PATROCINADOR

Imagen

Símbolo

Resp08

Resp09

Resp10

Resp05

Resp06

Resp07 H2.1

H2.2

H2.3

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

200

En primer lugar, al no poder rechazar la hipótesis nula de no predicción para el

fútbol nacional su modelo de regresión estandarizado estimado es el siguiente:

Actitud hacia el patrocinador del fútbol nacional = 3,495 + 0 * actitud hacia el

patrocinado del fútbol nacional

En segundo lugar, en el caso del atletismo nacional el 15,3% de la varianza de la

actitud hacia su patrocinador es explicado por la actitud hacia el patrocinado y su modelo

de regresión estandarizado estimado es el siguiente:

Actitud hacia el patrocinador del atletismo nacional = 2,032 + 0,391 * actitud hacia el

patrocinado del atletismo nacional

Finalmente para el balonmano nacional el 26,2% de la varianza de la actitud hacia

su patrocinador es explicado por la actitud hacia el patrocinado y su modelo de regresión

estandarizado estimado es el siguiente:

Actitud hacia el patrocinador del balonmano nacional = 1,533 + 0,512 * actitud hacia el

patrocinado del balonmano nacional

En la Tabla 65 destaca el contraste de la regresión lineal simple en el caso de la

actitud hacia el patrocinado del fútbol nacional. En la misma se muestra como resultado F

(1,70) = 0,760, p > 0,05, por lo que no se rechaza la hipótesis nula de no predicción, es

decir, de que el beta de la población sea igual a cero en lugar de ser igual a 0,117.

Se han analizado tres categorías deportivas y en una de ellas, el fútbol nacional, la

actitud hacia el patrocinado no explica la actitud hacia el patrocinador. Una posible

explicación de este hecho es la excepcionalidad del patrocinio nacional en fútbol, ya que

los medios de comunicación identifican la exhibición del logo del patrocinador como

publicidad (Font, 2006), de forma que inducen a los espectadores a confundir patrocinio

con publicidad y por tanto, a alertar sus mecanismos de defensa frente a los estímulos que

Capítulo 4: Análisis de los datos.

201

reciben (Meenaghan, 2001b), disminuyendo significativamente la eficacia de esta

herramienta de marketing.

En la Tabla 65 se ofrecen los resultados de los R2 y las betas para el fútbol nacional,

el atletismo nacional y el balonmano nacional. También se observa que tanto la varianza

explicada como la carga del beta del modelo para el balonmano nacional son mayores que

en el atletismo nacional y ambos son significativos, mientras que en el caso del fútbol esta

relación no es significativa. Existen diferencias entre los tres deportes, por lo que se estudia

la existencia de variables moderadoras5.

Analíticamente, de forma general, el reconocimiento del tipo de variable

moderadora se realiza a partir del examen de los coeficientes en las tres regresiones

siguientes (Zedeck, 1971),

y = a + b1 x + ε (1)

y = a + b1 x + b2 z + ε (2)

y = a + b1 x + b2 z + b3 xz + ε (3)

siendo las tres opciones a considerar. Si las ecuaciones (2) y (3) no son

significativamente diferentes entre ellas (b3 = 0; b2 ≠ 0), entonces z no es una variable

moderadora y simplemente se trata de una variable independiente. La variable z es

moderadora pura cuando las ecuaciones (1) y (2) no son diferentes entre ellas, pero difieren

de la ecuación (3) (b2 = 0; b3 ≠ 0). Finalmente, para poder calificar a la variable z como

cuasi moderadora, las tres ecuaciones deben ser diferentes entre ellas, esto es b2 ≠ b3 ≠ 0.

Independientemente del tipo de variable moderadora de que se trate, pura o cuasi

moderadora, la existencia del efecto moderador se confirma cuando el coeficiente de

regresión del término interacción difiere de cero (b3 ≠ 0), evidenciando los efectos del

ajuste entre la variable independiente y la variable moderadora sobre la variable

dependiente.

5 Esta metodología se emplea para averiguar la existencia de variables moderadoras y se basa en la utilizada
por Flor Peris, M. L. y Oltra Mestre, M. J. (2003). “Tratamiento metodológico de las variables moderadoras
mediante efectos de interacción: aplicación a la relación entre la estrategia de innovación tecnológica y el
desempeño internacional”. En C. Camisón, M. J. Oltra y M.L. Flor (ed.): Enfoques, problemas y métodos de
investigación en economía y dirección de empresas. Actas del VIII Taller de Metodología de ACEDE.
Páginas 225-240. ACEDE / Fundació Universitat Empresa.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

202

Para estudiar las diferencias obtenidas se ha realizado una regresión lineal múltiple

con variables moderadoras. La ecuación es la siguiente:

Actitud hacia patrocinador = a + b1 actitud hacia patrocinado + b2 categoría deportiva + ε

Dado el carácter categórico de la variable moderadora, categoría deportiva, para su

inclusión en el modelo de regresión, se crean variables ficticias o dummy que actúan en su

lugar teniendo en cuenta que cada variable no métrica con K categorías puede representarse

con K - 1 variables ficticias (Cohen y Cohen, 1983). Se consideraron dos variables, fútbol

nacional (FN) y atletismo nacional (AN), que representan respectivamente el pertenecer a

dichas categorías, actuando el grupo omitido (balonmano nacional, BN) como categoría de

referencia. La selección del grupo de referencia es arbitrario (Jaccard et al., 1990). La

codificación de las variables ficticias se ha realizado por la codificación de indicador

(dummy coding), en la que, en cada variable ficticia, se asigna el valor 1 cuando el

individuo pertenece a su grupo, y el valor 0 al resto de observaciones. De esta forma, a los

individuos pertenecientes al grupo de referencia se les asigna el valor 0 en todas las

variables ficticias, como se muestra en la Tabla 66.

Tabla 66: Esquema de codificación para la transformación de la variable categoría deportiva mediante variables ficticias.

Variables ficticias
Fútbol nacional (FN) Atletismo nacional (AN)

Grupo 1 1 0
Grupo 2 0 1 Categorías de la variable categoría deportiva

Grupo 3 0 0
Fuente: Elaboración propia.

Con la incorporación de las variables ficticias la ecuación general del modelo se

expresa de la siguiente forma:

Actitud hacia patrocinador = a + b1 actitud hacia patrocinado + b21 FN + b22 AN + ε

Antes de proceder al análisis de esta primera relación se han realizado los análisis

de multicolinealidad entre las variables independientes y la verificación de los supuestos de

Capítulo 4: Análisis de los datos.

203

linealidad, homocedasticidad, independencia y normalidad de los residuos del valor teórico

de la regresión, no violándose en ningún caso los aspectos anteriores. A continuación, se

muestran los resultados de dichos análisis.

En el caso de la existencia de multicolinealidad, Hair et al. (2005) señalan un valor

de 0,10 para el umbral de tolerancia, al cual le corresponden valores del factor de inflacción

de la varianza (VIF) por encima de 10. En la Tabla 67 se muestran los resultados obtenidos,

que rechazan la existencia de problemas de multicolinealidad.

Tabla 67: Estadísticos de colinealidad del modelo: categorías deportivas.

 Estadísticos de colinealidad
 Tolerancia VIF

Actitud hacia el patrocinado 0,911 1,097
FN 0,595 1,680
AN 0,585 1,709

Fuente: Elaboración propia.

El supuesto de linealidad se ha evaluado a través de las gráficas de regresión parcial

y de residuos. La Figura 37 no muestra ninguna pauta no lineal entre los residuos, lo que

asegura que la ecuación considerada es lineal. Tampoco se observa una pauta no lineal en

las graficas de regresión parcial, lo que supone el cumplimiento del supuesto de linealidad.

Figura 37: Análisis basado en la t de Student de los residuos.

-2 -1 0 1 2 3

Valor de la Predicción (Y)

-3

-2

-1

0

1

2

3

R
es

id
uo

s
ba

sa
do

s
en

 la
 t

de
 S

tu
de

nt
 (

r)

Fuente: Elaboración propia.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

204

La homocedasticidad de los residuos hace referencia a la constancia de los residuos

para los valores que van tomando las variables independientes. La Figura 37 no muestra

una pauta de aumento o disminución de los residuos. Este hallazgo indica

homocedasticidad en el caso multivariante (el conjunto de las variables independientes).

En el caso de la independencia en los residuos, el análisis se realiza mediante el

contraste de la independencia de los valores mediante el estadístico Durbin-Watson y

mediante la homocedasticidad. El coeficiente del test de Durbin-Watson varía entre 0 y 4

con un valor de 2 que significa que los residuos están incorrelacionados. Se consideran

problemáticos los valores menores de 1 y mayores de 3 (Durbin y Watson, 1951). Para el

modelo a contrastar el estadístico Durbin-Watson es de 2,014 muy próximo a 2, por lo que

se acepta independencia en los residuos.

La normalidad del término de error del valor teórico se realiza mediante un examen

visual de los gráficos de probabilidad normal de los residuos y mediante el test de

normalidad de Kolmogorov-Smirnov. Como se muestra en la Figura 38, los valores se

sitúan a lo largo de la diagonal sin alejamientos sustanciales o sistemáticos; por tanto, se

considera que los residuos representan una distribución normal. Así pues, se encuentra que

el valor teórico de la regresión cumple el supuesto de normalidad.

Figura 38: Gráfico de probabilidad normal: residuos estandarizados.

-3 -2 -1 0 1 2 3

Predicción

-3

-2

-1

0

1

2

3

V
al

or
es

 O
bs

er
va

do
s

Modificado K-S (Lilliefors): 0,054 (p > 0,05)

Fuente: Elaboración propia.

Capítulo 4: Análisis de los datos.

205

Después de realizar los análisis de multicolinealidad entre las variables

independientes y la verificar los supuestos de linealidad, homocedasticidad, independencia

y normalidad de los residuos del valor teórico de la regresión se procede al análisis de la

primera relación, el modelo con efectos principales.

Actitud hacia patrocinador = a + b1 actitud hacia patrocinado + b21 FN + b22 AN + ε

La Tabla 68 muestra los resultados que se derivan del análisis. Su interpretación

permite afirmar que el modelo se ajusta a los datos, puesto que el nivel de significación

asociado al estadístico utilizado para dicho contraste (F = 9,498, p < 0,01) permite rechazar

la hipótesis nula de que el valor del coeficiente de correlación múltiple sea igual a cero,

explicando las variables incorporadas al modelo el 12,1 % de la variación de la actitud

hacia el patrocinador.

Tabla 68: Resultados de la estimación del Modelo 1 (modelo con efectos principales).

 Coeficiente no estandarizado Valor t
Constante 2,200 6,836***
Actitud hacia el Patrocinado 0,312 3,944***
FN 0,641 2,327
AN 0,156 0,561
R2 0,135
R2 Ajustado 0,121
Valor F 9,498***

*** p < 0,01. Fuente: Elaboración propia.

Es este caso, la ausencia de significación de los estadísticos asociados a las

variables FN y AN, permite afirmar que los resultados obtenidos evidencian que las

actitudes hacia el patrocinador no vienen determinadas por la categoría deportiva empleada,

pero como el modelo es significativo, si se puede afirmar que la actitud hacia el patrocinado

ejerce una influencia positiva y significativa en la actitud hacia el patrocinador. Por lo tanto

en la ecuación del modelo con efectos principales la variable categoría deportiva no es una

variable independiente, ya que b2 = 0.

El paso siguiente consiste en la estimación de un nuevo modelo de regresión,

denominado modelo completo, en el que se añaden los términos de interacción al modelo

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

206

que contiene sólo los efectos principales, esto es, a la ecuación anterior dando lugar al

Modelo 2, cuyos resultados se muestran en la Tabla 69.

Actitud hacia patrocinador = a + b1 actitud hacia patrocinado + b21 FN + b22 AN + b31 FN

actitud hacia patrocinado + b32 AN actitud hacia patrocinado + ε

Una vez estimado el modelo original y el modelo completo con los términos de

interacción se determina si existe un efecto de interacción significativo, y de ser así, la

fortaleza y la forma del mismo.

Tabla 69: Resultados de la estimación del Modelo 2 (modelo completo).

 Coeficiente no estandarizado Valor t
Constante 1,532 2,843***
Actitud hacia el Patrocinado 0,536 3,243***
FN 1,962 2,880***
AN 0,497 0,754
FN * Actitud hacia el Patrocinado -0,419 -2,083**
AN * Actitud hacia el Patrocinado -0,088 -0,405
R2 0,162
R2 Ajustado 0,138
Valor F 9,498***
Incremento R2 0,026
F (incremento R2) 2,823**

*p < 0,10; ** p < 0,05; *** p < 0,01. Fuente: Elaboración propia.

La existencia del efecto de interacción se realiza mediante el análisis de la

significación del incremento de la R2, comparando el modelo que contenía únicamente los

efectos principales con el modelo completo de regresión. Como el contraste del estadístico

F del incremento es estadísticamente significativo, se acepta la presencia de efectos

moderadores en la relación.

Se trata de una variable cuasi moderadora. Este planteamiento se traduce en

considerar que la influencia de la actitud hacia el patrocinado será diferente según

pertenezca dicho patrocinado a una categoría deportiva o a otra.

Capítulo 4: Análisis de los datos.

207

La fortaleza del efecto de interacción está determinada por el incremento que se

produce sobre el coeficiente de determinación al cuadrado en el modelo completo respecto

al modelo que contiene sólo los efectos principales. De este modo, en el Modelo 2 el efecto

de interacción supone el 2,6 % de la variación en la actitud hacia el patrocinador.

La naturaleza o forma del efecto de la interacción se identifica a partir del análisis

de los coeficientes de las ecuaciones de regresión. Así, una vez calculados los coeficientes

de regresión asociados a las variables independientes en cada categoría de la variable

moderadora, se trata de comprobar si existen diferencias significativas entre los diferentes

deportes y si la pendiente observada para cada categoría deportiva es significativa.

El contraste de la diferencia entre las pendientes de los grupos respecto al de

referencia, diferencias en los coeficientes de los grupos fútbol nacional y atletismo nacional

respecto al grupo balonmano nacional, se realiza mediante los tests de significación de los

coeficientes de regresión asociados a los términos de interacción y la comparación entre los

grupos que no son de referencia (grupos 1 y 2, fútbol nacional y atletismo nacional) se

realiza a partir del cálculo, para cada grupo, del error estándar estimado de la pendiente.

Igualmente, se comprueba la significación estadística de la pendiente de las

variables independientes para cada grupo, esto es, se trata de ver en cada caso si las

pendientes son distintas de cero. Este contraste se realiza dividiendo la pendiente de cada

grupo por su error estándar. Para el grupo de referencia, esta información se obtiene

directamente del resultado del modelo completo de regresión, ya que es igual al error

estándar del coeficiente de regresión no estandarizado para la variable en cuestión (Jaccard

et al., 1990), pero para los restantes grupos es necesario realizar cálculos adicionales.

En la Tabla 70 se presentan, para el modelo de regresión completo, los valores de

los coeficientes de regresión asociados a la variable representativa de la actitud hacia el

patrocinado en cada uno de los grupos de las categorías deportivas, su nivel de

significación, así como las diferencias detectadas entre los mismos para cada par de

categorías deportivas.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

208

Tabla 70: Coeficientes de regresión no estandarizados para cada grupo de la categoría deportiva y test de diferencias.

 Categoría deportiva
Modelo 2 Grupo 1 (FN) Grupo 2 (AN) Grupo 3 (BN) Contraste t

Actitud hacia el patrocinado 0,117 0,448*** 0,536*** 1<2*, 3**

* p < 0,10; ** p < 0,05; *** p < 0,01. Fuente: Elaboración propia.

La Tabla 70 muestra que las pendientes de las categorías deportivas atletismo

nacional y balonmano nacional son significativamente distintas de cero. Resulta

significativo el contraste t para las pendientes de las categorías deportivas que no son grupo

de referencia, es decir, para la comparación entre el atletismo nacional y el fútbol nacional.

Para comparar las dos categorías deportivas con el grupo de referencia se recurre a los

coeficientes de significación de la Tabla 69. El balonmano nacional es significativamente

diferente de la categoría deportiva fútbol nacional, pero no lo es del atletismo nacional.

Por lo que vistos los resultados no se aceptan las hipótesis de investigación

planteadas.

Hipótesis 2.1: La actitud (respuesta afectiva) hacia el patrocinado del fútbol nacional

ejerce una influencia significativa mayor en la actitud hacia el patrocinador del fútbol

nacional que en el caso del atletismo nacional.

Hipótesis 2.2: La actitud (respuesta afectiva) hacia el patrocinado del fútbol nacional

ejerce una influencia significativa mayor en la actitud hacia el patrocinador del fútbol

nacional que en el caso del balonmano nacional.

Hipótesis 2.3: La actitud (respuesta afectiva) hacia el patrocinado del atletismo nacional

ejerce una influencia significativa mayor en la actitud hacia el patrocinador del atletismo

nacional que en el caso del balonmano nacional.

Según el estudio realizado no se encuentran diferencias significativas entre la

transmisión de la imagen del atletismo nacional y del balonmano nacional, aunque ambas

se transmiten en mayor medida que el fútbol nacional. Debido a estas diferencias se realiza

Capítulo 4: Análisis de los datos.

209

el contraste de la U de Mann-Whitney sobre la actitud hacia la imagen de los

patrocinadores con la finalidad de observar si existen diferencias significativas en la imagen

del patrocinador, así sucede en el caso del fútbol nacional y de los patrocinadores del

atletismo nacional y del balonmano nacional pero no entre estos dos últimos tal y como se

muestra en la Tabla 71 y se representa gráficamente en la Figura 39.

Tabla 71: Diferencias entre deportes: actitud hacia el patrocinador.

Actitud U de Mann-Whitney
Patrocinadores N U P Test H0 de igualdad

FN-AN 144 1853,000 0,003*** Bilateral Se rechaza
FN-BN 114 1068,500 0,009*** Bilateral Se rechaza
AN-BN 114 66,000 0,962 Bilateral No se rechaza

Fuente: Elaboración propia.

Figura 39: Diagrama de cajas diferencias entre deportes: actitud hacia el patrocinador.

FN-AN FN-BN

AN FN

1,00

2,00

3,00

4,00

5,00

6,00

7,00

BN FN

1,00

2,00

3,00

4,00

5,00

6,00

7,00

AN-BN

BN AN

1,00

2,00

3,00

4,00

5,00

6,00

7,00

En el diagrama de cajas se muestran
los extremos, los cuartiles y la
mediana. Las cajas representan las
observaciones comprendidas entre el
segundo y el tercer cuartil y la
mediana se indica con una línea
negra más gruesa que la de los
extremos.

Fuente: Elaboración propia.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

210

Como se puede observar tanto la actitud hacia la imagen del patrocinador del

atletismo nacional como la del balonmano nacional se distribuyen de una forma similar

mientras que las dos difieren significativamente de la distribución de la actitud hacia la

imagen del patrocinador del fútbol nacional. Siendo esta última menos favorable.

En resumen, como se muestra en la Tabla 72, esta segunda hipótesis que sostiene las

diferencias en la transmisión de la imagen del patrocinado al patrocinador ha sido

confirmada, pero la dirección de las relaciones no permite aceptar las hipótesis planteadas

con anterioridad en el diseño de la toma de datos. Si existe un efecto moderador (cuasi-

moderador) pero no indica que los deportes con mayor interés tengan una mayor

transmisión de la imagen. Según se desprende de los resultados la dirección es la contraria,

a menor interés mayor transmisión, pues el atletismo nacional (53%) y el balonmano

nacional (50%) transmiten más que el fútbol nacional (74%).

Hipótesis 2: Existe un efecto moderador de la categoría deportiva en la transmisión de la

imagen del patrocinado al patrocinador.

Tabla 72: Contrastes Hipótesis 2.

Prueba empleada para el contraste
Actitud

Predicción
Hipótesis a contrastar

Categoría deportiva Regresión lineal múltiple con variables moderadoras H2: Se confirma.
Fútbol nacional - Atletismo nacional Regresión lineal múltiple con variables moderadoras H2.1: No se confirma.

Fútbol nacional - Balonmano nacional Regresión lineal múltiple con variables moderadoras H2.2: No se confirma.
Atletismo nacional - Balonmano nacional Regresión lineal múltiple con variables moderadoras H2.3: No se confirma.

Fuente: Elaboración propia.

4.5.3 – Hipótesis sobre la relación entre situaciones hipotéticas y

situaciones con incentivos reales (H3).

La hipótesis a contrastar para analizar las diferencias entre las situaciones

hipotéticas y situaciones con incentivos económicos reales, hace referencia a la intención

de compra que ha sido efectuada en el experimento mediante la pregunta directa e indirecta.

Capítulo 4: Análisis de los datos.

211

Se trata pues de estudiar si existen diferencias en la intención de compra dependiendo de la

forma en la que se realiza la pregunta. En la situación hipotética se les pregunta por su

intención de compra directamente (¿Cuál comprarías?), pero en la situación con incentivos

económicos reales la pregunta es indirecta (Ahora has de señalar la marca que crees que ha

señalado la mayoría de la gente en esta sesión).

Se estudia este objetivo en todas las categorías de forma agregada: fútbol nacional,

atletismo nacional, fútbol local, atletismo local, balonmano nacional, balonmano local,

tenis nacional masculino, en el tenis nacional femenino, atletismo nacional femenino, teatro

nacional e imagen neutra. En la Tabla 73 se muestran las frecuencias de la intención de

compra (pregunta directa e indirecta) para los benefactores de cada categoría.

Tabla 73: Tabla de frecuencias de la variable intención de compra: pregunta directa e indirecta.

IC Situación hipotética (pregunta directa)

Categorías FN AN TN IN FL AL BN BL TNM TNF ANF TOTAL

FN 31 1 10 11 0 0 1 1 0 0 0 55

AN 1 7 3 6 2 0 0 0 1 2 0 22

TN 5 2 16 10 3 0 1 0 0 1 0 38

IN 5 1 2 40 2 2 2 0 1 1 0 56

FL 0 0 2 3 6 0 0 0 0 0 0 11

AL 0 0 0 0 0 0 0 0 0 0 0 0

BN 1 1 0 1 0 0 13 0 0 0 0 16

BL 0 0 0 1 0 0 0 0 0 0 0 1

TNM 0 1 0 4 0 0 0 0 6 0 0 11

TNF 0 0 0 1 0 0 0 0 0 3 0 4

ANF 1 0 1 3 0 0 0 0 0 0 3 8

Situación con
incentivos
económicos
reales

(pregunta
indirecta)

TOTAL 44 13 34 80 13 2 17 1 8 7 3 222

Fuente: Elaboración propia.

Para analizar las diferencias en la intención de compra se ha utilizado el coeficiente

de concordancia Kappa de Cohen (1960). Este coeficiente ha sido utilizado para medir el

grado de acuerdo entre dos métodos (por ejemplo: Bland y Altman, 1986) que clasifican el

resultado de una observación según una serie de categorías (n) mutuamente excluyentes y

que forman una tabla de frecuencias n x n (en esta hipótesis 11 x 11). El valor de dicho

coeficiente varía entre 0 y 1: < 0 sin acuerdo; 0 - 0,2 insignificante; 0,2 - 0,4 discreto; 0,4 -

0,6 moderado; 0,6 - 0,8 sustancial y 0,8 - 1 casi perfecto (Landis y Koch, 1977).

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

212

En la Tabla 74 se ofrecen los resultados globales obtenidos.

Tabla 74: Situaciones hipotéticas frente a situaciones con incentivos económicos reales: intención de compra.

Coeficiente de concordancia Kappa de Cohen

N
Valor
(k)

Desviación típica
asintótica [S(k)]

T aproximado
Significatividad
aproximada

H0 de acuerdo

Intención de compra 222 0,465 0,041 15,781 0,000 No se rechaza
Fuente: Elaboración propia.

En la Tabla 74 se muestra que el coeficientede Kappa obtenido por los datos es de

0,465, valor que indica un acuerdo moderado y por lo tanto no se rechaza la hipótesis de

acuerdo en la intención de compra (mediante la pregunta directa e indirecta). Con estos

datos se calcula el intervalo de confianza del 95% para el verdadero valor de k: en primer

lugar se calcula el valor Z de la distribución normal para un nivel de significación del 5%

(α = 0,05), que equivale a 1,96 y se multiplica por la desviación típica de Kappa [S(k) =

0,041]; al valor resultante (0,08036) se le suma o se le resta el valor de Kappa (k = 0,465)

para obtener los dos valores absolutos que indican ambos extremos del intervalo:

|k - Z 1-α/2 * S(k), k + Z 1-α/2 * S(k)|

|0,465 - Z 0,975 * 0,041, 0,465 + Z 0,975 * 0,041|

|0,465 - 1,96* 0,041, 0,465 + 1,96* 0,041|

|0,465 - 0,08036, 0,465 + 0,08036|

|0,38464, 0,54536| = Acuerdo moderado

Por lo que vistos los resultados se acepta la hipótesis de investigación planteada:

Hipótesis 3: Las empresas obtendrán en la situación con incentivo económico real

(pregunta indirecta) un grado similar de intención compra (respuesta comportamental) al

que obtendrán en la situación hipotética (pregunta directa).

En resumen, como se muestra en la Tabla 75, la hipótesis que sostiene el acuerdo

entre las situaciones hipotéticas y situaciones con incentivos económicos reales ha sido

confirmada.

Capítulo 4: Análisis de los datos.

213

Tabla 75: Contraste Hipótesis 3.

Prueba empleada para el contraste
IC

Grado de acuerdo entre métodos
Hipótesis a contrastar

Benefactores Coeficiente de concordancia Kappa de Cohen H3: Se confirma.
Fuente: Elaboración propia.

4.5.4 – Hipótesis sobre las diferencias de género del sujeto

muestral (H4).

Las tres hipótesis a contrastar para analizar las diferencias debidas al género, hacen

referencia al reconocimiento, las actitudes y la intención de compra. Se estudia este

objetivo en todas las categorías de forma individual.

En primer lugar, se estudia el reconocimiento, para ello se emplean los datos de toda

la muestra en todas las categorías estudiadas (n = 888 observaciones, 4 por sujeto

muestral). Los datos se analizan de la siguiente manera, para el fútbol nacional se toman del

tratamiento T1, T3, T4, T6 y T9; para el atletismo nacional del T1, T2, T5, T7 y T8; para el

teatro nacional y la imagen neutra de la totalidad de los tratamientos (T1, T2, T3, T4, T5,

T6, T7, T8 y T9); para el fútbol local del T2; para el atletismo local del T3; para el

balonmano nacional del T4 y T5; para el balonmano local del T6; para el tenis nacional

masculino del T7; para el tenis nacional femenino del T8 y para el atletismo nacional

femenino del T9. A continuación, en la Tabla 76 se presentan la distribución de frecuencias

y en la Figura 40 la representación gráfica del reconocimiento en las distintas categorías.

Tabla 76: Tabla de frecuencias de las diferencias de género del sujeto muestral: reconocimiento.

 Género FN AN TN IN FL AL BN BL TNM TNF ANF TOTAL
Masculino 59 57 104 104 11 10 26 12 15 12 10 420 Reconoce
Femenino 60 48 91 95 12 14 23 12 8 11 9 383
Masculino 3 6 9 9 0 0 2 0 1 1 1 32

No reconoce
Femenino 4 9 18 14 1 0 3 0 0 0 4 53

 Género FN AN TN IN FL AL BN BL TNM TNF ANF TOTAL
Masculino 62 63 113 113 11 10 28 12 16 13 11 452 Observaciones
Femenino 64 57 109 109 13 14 26 12 8 11 13 436

 TOTAL 126 120 222 222 24 24 54 24 24 24 24 888
Fuente: Elaboración propia.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

214

Figura 40: Diferencias de género del sujeto muestral: reconocimiento.

5960
57

48

104

91

104

95

1112 10
14

2623

1212 15
8

1211 109

0

20

40

60

80

100

120

FN AN TN IN FL AL BN BL TNM TNF ANF

Masculino Femenino

Fuente: Elaboración propia.

El reconocimiento se analiza empleando el test exacto de Fisher y su hipótesis nula

H0 de independencia entre las variables, porque en la mayor parte de las categorías de la

tabla de contingencia alguna celda contiene menos de 10 observaciones e incluso menos de

5, haciendo que el test de la Chi-cuadrado de Pearson no resulte adecuado (Malhotra, 2004,

pág 445). En la Tabla 77 se ofrecen los resultados para todas las categorías estudiadas. En

el caso del atletismo local y del balonmano local una de las dos variables estudiadas es una

constante, en concreto el no reconocimiento es igual a cero para ambos géneros en las dos

categorías, lo cual implica que el grado de reconocimiento ha sido del 100% para los

hombres y para las mujeres que han participado en los tratamientos en los que se han

mostrado estas dos categorías.

Tabla 77: Diferencias de género del sujeto muestral: reconocimiento.

Test exacto de Fisher
Categoría

N Significatividad exacta (Bilateral) H0 de independencia
FN 126 1,000 No se rechaza
AN 120 0,409 No se rechaza
TN 222 0,065 No se rechaza
IN 222 0,274 No se rechaza
FL 24 1,000 No se rechaza
AL 24 - Una variable constante
BN 54 0,663 No se rechaza
BL 24 - Una variable constante

TNM 24 1,000 No se rechaza
TNF 24 1,000 No se rechaza
ANF 24 0,327 No se rechaza

Fuente: Elaboración propia.

Capítulo 4: Análisis de los datos.

215

Vistos los resultados se rechaza la hipótesis de investigación planteada:

Hipótesis 4.1: Los patrocinadores obtendrán en los hombres un mayor grado de respuesta

cognitiva que en las mujeres.

En segundo lugar, se analiza la actitud. Esta vez la muestra total asciende a 876

observaciones ya que en el tratamiento T4 los sujetos de una sesión no respondieron a la

actitud hacia el patrocinador del balonmano, por lo que no se pueden usar estas 12

observaciones. En la Tabla 78 se presentan las medias de los factores actitud hacia el

beneficiario y actitud hacia el benefactor y en la Figura 41 la representación gráfica de la

actitud según el género del sujeto experimental en las distintas categorías.

Tabla 78: Tabla de medias de las diferencias de género del sujeto muestral: actitud.

 Género FN AN TN IN FL AL BN BL TNM TNF ANF
Masculino 2,68 2,60 2,61 3,04 1,76 2,73 2,81 3,25 2,33 2,44 2,91 Beneficiario
Femenino 3,80 2,37 1,94 2,72 2,08 2,83 3,17 3,20 2,00 3,00 2,77
Masculino 3,68 3,01 3,10 3,14 2,82 4,17 3,13 4,14 2,42 3,36 3,15

Benefactor
Femenino 3,46 3,56 2,91 2,83 2,59 3,64 3,14 3,28 3,25 2,79 2,87

 Género FN AN TN IN FL AL BN BL TNM TNF ANF TOTAL
Masculino 62 63 113 113 11 10 21 12 16 13 11 452 Observaciones
Femenino 64 57 109 109 13 14 21 12 8 11 13 436

 TOTAL 126 120 222 222 24 24 42 24 24 24 24 876
Fuente: Elaboración propia.

Figura 41: Diferencias de género del sujeto muestral: actitud.

Beneficiario

2,68

3,8

2,6
2,37

2,61

1,94

3,04
2,72

1,76
2,08

2,732,83 2,81
3,17 3,253,2

2,33
2

2,44

3 2,912,77

1

2

3

4

5

6

7
FN AN TN IN FL AL BN BL TNM TNF ANF

Masculino Femenino

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

216

Figura 41: Diferencias de género del sujeto muestral: actitud (continuación).

Benefactor

3,68
3,46

3,01

3,56
3,12,91

3,14
2,83 2,82

2,59

4,17

3,64
3,133,14

4,14

3,28

2,42

3,25 3,36

2,79
3,15

2,87

1

2

3

4

5

6

7
FN AN TN IN FL AL BN BL TNM TNF ANF

Masculino Femenino

Fuente: Elaboración propia.

Para validar esta hipótesis se ha realizado el contraste de la U de Mann-Whitney (o

de suma clasificada), que permite probar las diferencias en los grupos cuando la población

no tiene una distribución normal o cuando no podemos suponer que las poblaciones

provienen de dos poblaciones con una variabilidad igual. Es una alternativa de la prueba t

para dos muestras independientes. Esta prueba de tipo no paramétrico se suele aplicar sobre

variables medidas en escala de tipo ordinal. La hipótesis nula H0 es de igualdad y afirma no

existe una diferencia significativa entre las medianas de los dos grupos. (Zikmund, 1998),

mientras que la hipótesis alternativa H1 es de desigualdad y afirma que las poblaciones no

son idénticas. El contraste de las hipótesis se realiza para un nivel de significatividad del

0,05. En la Tabla 79 se ofrecen los resultados para el beneficiario y benefactor de todas las

categorías.

Capítulo 4: Análisis de los datos.

217

Tabla 79: Diferencias de género del sujeto muestral: actitud.

Categoría U de Mann-Whitney
Beneficiario N U P Test H0 de igualdad

FN 126 1104,500 0,000*** Bilateral Se rechaza
AN 120 1560,000 0,212 Bilateral No se rechaza
TN 222 3974,000 0,000*** Bilateral Se rechaza
IN 222 5114,000 0,028** Bilateral Se rechaza
FL 24 58,000 0,421 Bilateral No se rechaza
AL 24 65,500 0,790 Bilateral No se rechaza
BN 54 174,500 0,245 Bilateral No se rechaza
BL 24 69,000 0,862 Bilateral No se rechaza

TNM 24 46,500 0,277 Bilateral No se rechaza
TNF 24 53,000 0,281 Bilateral No se rechaza
ANF 24 67,000 0,793 Bilateral No se rechaza

Benefactor N U P Test H0 de igualdad
FN 126 1858,000 0,538 Bilateral No se rechaza
AN 120 1394,000 0,034** Bilateral Se rechaza
TN 222 5424,000 0,123 Bilateral No se rechaza
IN 222 5258,000 0,059 Bilateral No se rechaza
FL 24 54,000 0,308 Bilateral No se rechaza
AL 24 51,500 0,276 Bilateral No se rechaza
BN 54 198,000 0,570 Bilateral No se rechaza
BL 24 53,000 0,265 Bilateral No se rechaza

TNM 24 41,500 0,164 Bilateral No se rechaza
TNF 24 40,500 0,070 Bilateral No se rechaza
ANF 24 66,000 0,747 Bilateral No se rechaza

Fuente: Elaboración propia.

En la Tabla 79 destacan varios casos en los que se rechaza la hipótesis de igualdad.

Tal es el caso de la actitud hacia el patrocinado del fútbol nacional, hacia el teatro nacional,

hacia la imagen neutra y hacia el patrocinador del atletismo nacional. Por ello se ha

analizado la suma de rangos que se muestra en la Tabla 80.

Tabla 80: Rangos diferencias de género de los sujetos muestrales: actitud.

 Categoría Género del sujeto muestral N Media de rangos Suma de rangos
Actitud fútbol nacional Masculino 62 77,24 4943,50

(N=126) Femenino 64 49,31 3057,50
Actitud mecenazgo Masculino 113 130,83 14784,00

(N=222) Femenino 109 91,46 9969,00
Actitud imagen neutra Masculino 113 120,74 13644,00

Beneficiario

(N=222) Femenino 109 101,92 11109,00
Actitud atletismo nacional Masculino 63 54,13 3410,00

Benefactor
(N=120) Femenino 57 67,54 3850,00

Fuente: Elaboración propia.

En la suma de rangos de la Tabla 80 se aprecia que el fútbol nacional ha obtenido

una actitud más baja en la escala por parte de los hombres que por parte de las mujeres, en

cambio el mecenazgo del teatro nacional, la imagen neutra y el patrocinador del atletismno

nacional han obtenido una actitud más baja en la escala por parte de las mujeres que por

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

218

parte de los hombres, esto significa más próxima al valor 1 de la escala, que hace referencia

a aspectos positivos (bueno, agradable y favorable) como se aprecia en la Figura 42.

Figura 42: Diagrama de cajas de diferencias de género del sujeto muestral: actitud.

Actitud hacia el fútbol nacional Actitud hacia el teatro nacional

Femenino Masculino

1

2

3

4

5

6

7

Femenino Masculino

1

2

3

4

5

6

Actitud hacia la imagen neutra Actitud hacia el patrocinador del atletismo nacional

Femenino Masculino

1

2

3

4

5

6

Femenino Masculino

1

2

3

4

5

6
197

188

162

106

Fuente: Elaboración propia.

Capítulo 4: Análisis de los datos.

219

Estas diferencias en la actitud hacia el patrocinado del fútbol nacional, el teatro

nacional y la imagen neutra no se encuentran en la actitud hacia el patrocinador del fútbol

nacional, el mecenas del teatro nacional y el símbolo de la imagen neutra, a quienes hace

referencia la hipótesis planteada. En el caso del patrocinador del atletismo nacional, las

mujeres muestran una actitud más positiva que los hombres por lo que la dirección de la

relación contraria a la planteada por la hipótesis de investigación.

Vistos los resultados se rechaza la hipótesis de investigación planteada:

Hipótesis 4.2: Los patrocinadores obtendrán en los hombres un mayor grado de respuesta

afectiva que en las mujeres.

Finalmente se analiza la intención de compra, para ello se emplean los datos de toda

la muestra en todas las categorías estudiadas (n = 888 observaciones, 4 por sujeto

muestral). En la Tabla 81 se presentan las frecuencias de la intención de compra para todas

las categorías distinguiendo según el género del sujeto experimental y se representa

gráficamente en la Figura 43.

Tabla 81: Tabla de frecuencias de las diferencias de género del sujeto muestral: intención de compra.

 Género FN AN TN IN FL AL BN BL TNM TNF ANF TOTAL
Masculino 20 10 17 37 4 2 11 0 6 5 1 113 Sí
Femenino 24 3 17 43 9 0 6 1 2 2 2 109
Masculino 42 53 96 76 7 8 17 12 10 8 10 339

No
Femenino 40 54 92 66 4 14 20 11 6 9 11 327

 Género FN AN TN IN FL AL BN BL TNM TNF ANF TOTAL
Masculino 62 63 113 113 11 10 28 12 16 13 11 452 Observaciones
Femenino 64 57 109 109 13 14 26 12 8 11 13 436

 TOTAL 126 120 222 222 24 24 54 24 24 24 24 888
Fuente: Elaboración propia.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

220

Figura 43: Diferencias de género del sujeto muestral: intención de compra.

9%11%
5%1%

8%8%

17%19%

2%4% 1%0%
5%3% 0%0% 3%1% 2%1% 0%1%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

FN AN TN IN FL AL BN BL TNM TNF ANF

Masculino Femenino

Fuente: Elaboración propia.

Para este análisis, se ha utilizado de nuevo el test exacto de Fisher, porque en la

mayor parte de las categorías de la tabla de contingencia alguna celda contiene menos de 10

observaciones e incluso menos de 5, haciendo que el test de la Chi-cuadrado de Pearson no

resulte adecuado. En la Tabla 82 se ofrecen los resultados para todas las categorías

estudiadas.

Tabla 82: Diferencias de género del sujeto muestral: intención de compra.

Test exacto de Fisher
Categoría

N Significatividad exacta (Bilateral) H0 de independencia
FN 126 0,579 No se rechaza
AN 120 0,080 No se rechaza
TN 222 1,000 No se rechaza
IN 222 0,329 No se rechaza
FL 24 0,217 No se rechaza
AL 24 0,163 No se rechaza
BN 54 0,249 No se rechaza
BL 24 1,000 No se rechaza

TNM 24 0,667 No se rechaza
TNF 24 0,386 No se rechaza
ANF 24 1,000 No se rechaza

Fuente: Elaboración propia.

Vistos los resultados se rechaza la hipótesis de investigación planteada:

Hipótesis 4.3: Los patrocinadores obtendrán en los hombres un mayor grado de respuesta

comportamental que en las mujeres.

Capítulo 4: Análisis de los datos.

221

En resumen, como se muestra en la Tabla 83, ninguna de las tres hipótesis que

sostienen las diferencias debidas al género en la consecución de objetivos del patrocinio

deportivo por parte de los patrocinadores ha sido confirmada, lo que nos indica que, a

efectos del patrocinador las diferencias a nivel de reconocimiento, actitudes e intención de

compra que se han encontrado entre los sujetos muestrales hombre y mujer no son

significativas.

Tabla 83: Contrastes Hipótesis 4.

Pruebas empleadas para el contraste Diferencias de género del
sujeto muestral Independencia Igualdad

Hipótesis a contrastar

Reconocimiento Test exacto de Fisher No adecuada H4.1: No se confirma.
Actitud No adecuada U de Mann-Whitney H4.2: No se confirma.

Intención de compra Test exacto de Fisher No adecuada H4.3: No se confirma.
Fuente: Elaboración propia.

4.5.5 – Hipótesis sobre la relación entre patrocinio deportivo

local y nacional (H5).

Las tres hipótesis a contrastar para analizar las diferencias entre la eficacia de los

patrocinios deportivos locales y nacionales, hacen referencia al reconocimiento, las

actitudes y la intención de compra.

Se estudia este objetivo en 3 categorías, en el fútbol, comparando los datos

obtenidos en el tratamiento T1 con los del tratamiento T2; en el atletismo (tratamientos T1

y T3) y en el balonmano (tratamientos T4 y T6).

En primer lugar, se estudia el reconocimiento, para ello se emplean los datos de la

muestra en las categorías anteriormente señaladas (n = 150 observaciones, el T1, del cual se

utilizan los dos deportes; T2; T3 y T6, cinco tratamientos de 24 sujetos y un tratamiento de

30 sujetos, que corresponde al T4). A continuación, en la Tabla 84 se presenta la tabla de

frecuencias y en la Figura 44 la representación gráfica del reconocimiento en las distintas

categorías.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

222

Tabla 84: Tabla de frecuencias del patrocinio local frente al nacional: reconocimiento.

 Ámbito Fútbol Atletismo Balonmano TOTAL
Nacional 22 20 27 69 Reconoce

Local 23 24 21 68
Nacional 2 4 3 9

No reconoce
Local 1 0 3 4

 Ámbito Fútbol Atletismo Balonmano TOTAL
Nacional 24 24 30 78 Observaciones

Local 24 24 24 72
 TOTAL 48 48 54 150

Fuente: Elaboración propia.

Figura 44: Patrocinio local frente al nacional: reconocimiento.

22 23

20

24

27

21

0

5

10

15

20

25

30

Fútbol Atletismo Balonmano

Nacional Local

Fuente: Elaboración propia.

Para este análisis, se ha utilizado de nuevo el test exacto de Fisher, porque en las

tres categorías de la tabla de contingencia alguna celda contiene menos de 10 observaciones

e incluso menos de 5, haciendo que el test de la Chi-cuadrado de Pearson no resulte

adecuado. En la Tabla 85 se ofrecen los resultados para los tres deportes.

Tabla 85: Patrocinio local frente al nacional: reconocimiento.

Test exacto de Fisher
Categoría

N Significatividad exacta (Bilateral) H0 de independencia
Fútbol 48 1,000 No se rechaza

Atletismo 48 0,109 No se rechaza
Balonmano 54 1,000 No se rechaza

Fuente: Elaboración propia.

Capítulo 4: Análisis de los datos.

223

Vistos los resultados se rechaza la hipótesis de investigación planteada:

Hipótesis 5.1: Los patrocinadores de categorías nacionales obtendrán un mayor grado

respuesta cognitiva que los patrocinadores de categorías locales.

En segundo lugar, se ha analizado la actitud. Para validar la segunda hipótesis se ha

realizado el contraste de la U de Mann-Whitney para los tres deportes. Esta vez la muestra

total asciende a 138 observaciones ya que en el tratamiento T4 los sujetos de una sesión no

respondieron a la actitud hacia el patrocinador del balonmano, por lo que no se pueden usar

estas 12 observaciones. En la Tabla 86 se presentan las medias para los tres deportes y en la

Figura 45 la representación gráfica de la actitud según se trate de categoría deportiva

nacional o local.

Tabla 86: Tabla de medias del patrocinio local frente al nacional: actitud.

 Ámbito Fútbol Atletismo Balonmano
Nacional 3,63 2,53 3,09 Beneficiario

Local 1,93 2,79 3,22
Nacional 3,08 3,46 3,39

Benefactor
Local 2,69 3,86 3,71

 Ámbito Fútbol Atletismo Balonmano TOTAL
Nacional 24 24 18 66 Observaciones

Local 24 24 24 72
 TOTAL 48 48 42 138

Fuente: Elaboración propia.

Figura 45: Patrocinio local frente al nacional: actitud.

Beneficiario

3,63

1,93

2,53
2,79

3,09 3,22

1

2

3

4

5

6

7
Fútbol Atletismo Balonmano

Nacional Local

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

224

Figura 45: Patrocinio local frente al nacional: actitud (continuación).
Benefactor

3,08
2,69

3,46
3,86

3,39
3,71

1

2

3

4

5

6

7
Fútbol Atletismo Balonmano

Nacional Local

Fuente: Elaboración propia.

Para validar esta hipótesis se ha realizado el contraste de la U de Mann-Whitney. En

la Tabla 87 se ofrecen los resultados para el beneficiario y benefactor de todas las

categorías.

Tabla 87: Patrocinio local frente al nacional: actitud.

Categoría U de Mann-Whitney
Patrocinado N U P Test H0 de igualdad

Fútbol 48 96,000 0,000*** Bilateral Se rechaza
Atletismo 48 251,500 0,448 Bilateral No se rechaza

Balonmano 54 198,500 0,655 Bilateral No se rechaza
Patrocinador N U P Test H0 de igualdad

Fútbol 48 248,500 0,413 Bilateral No se rechaza
Atletismo 48 211,500 0,111 Bilateral No se rechaza

Balonmano 42 177,000 0,318 Bilateral No se rechaza
Fuente: Elaboración propia.

En la Tabla 87 destaca el caso de la actitud hacia el patrocinado del fútbol. El

contraste de la U de Mann-Whitney muestra como resultado U = 96,000, p < 0,001, test

bilateral, por lo que se rechaza la hipótesis de igualdad en las medianas.

En la suma de rangos de la Tabla 88 se aprecia que el patrocinado del fútbol local ha

obtenido una actitud más baja en la escala que el patrocinado del fútbol nacional, esto

significa más próxima al valor 1 de la escala, que hace referencia a aspectos positivos

(bueno, agradable y favorable) como se aprecia en la Figura 46.

Capítulo 4: Análisis de los datos.

225

Tabla 88: Rangos del patrocinio local frente al nacional: actitud hacia el fútbol.

 Categoría Local frente a nacional N Media de rangos Suma de rangos
Actitud fútbol Fútbol nacional 24 32,50 780,00

Beneficiario
(N=48) Fútbol local 24 16,50 396,00

Fuente: Elaboración propia.

Figura 46: Diagrama de cajas del patrocinio local frente al nacional: actitud hacia el fútbol.

Futbol Nacional Futbol Local

1,00

2,00

3,00

4,00

5,00

6,00

7,00

Fuente: Elaboración propia.

Esta diferencia el la actitud hacia el patrocinado no se encuentra en la actitud hacia

los patrocinadores, por lo que se rechaza la hipótesis de investigación planteada:

Hipótesis 5.2: Los patrocinadores de categorías nacionales obtendrán un mayor grado de

respuesta afectiva que los patrocinadores de categorías locales.

Finalmente se ha analizado la intención de compra. Al igual que para el

reconocimiento se emplean los datos de la muestra en las categorías deportivas fútbol,

atletismo y balonmano (n = 150). En la Tabla 89 se presentan las frecuencias de la

intención de compra para los tres deportes distinguiendo entre la categoría nacional y la

local y se representa gráficamente en la Figura 47.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

226

Tabla 89: Tabla de frecuencias del patrocinio local frente al nacional: intención de compra.

 Ámbito Fútbol Atletismo Balonmano TOTAL
Nacional 11 2 6 19 Sí

Local 13 2 1 16
Nacional 13 22 24 59

No
Local 11 22 23 56

 Ámbito Fútbol Atletismo Balonmano TOTAL
Nacional 24 24 30 78 Observaciones

Local 24 24 24 72
 TOTAL 48 48 54 150

Fuente: Elaboración propia.

Figura 47: Patrocinio local frente al nacional: intención de compra.

46%
54%

8% 8%

20%

4%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Fútbol Atletismo Balonmano

Nacional Local

Fuente: Elaboración propia.

Para este análisis, se ha utilizado de nuevo el coeficiente de contingencia, porque en

dos de las tres categorías de la tabla de contingencia alguna celda contiene menos de 10

observaciones e incluso menos de 5, haciendo que el test de la Chi-cuadrado de Pearson no

resulte adecuado. En la Tabla 90 se ofrecen los resultados para los tres deportes.

Tabla 90: Patrocinio local frente al nacional: intención de compra.

Test exacto de Fisher
Categoría

N Significatividad exacta (Bilateral) H0 de independencia
Fútbol 48 0,773 No se rechaza

Atletismo 48 1,000 No se rechaza
Balonmano 54 0,117 No se rechaza

Fuente: Elaboración propia.

Capítulo 4: Análisis de los datos.

227

Vistos los resultados se rechaza la hipótesis de investigación planteada:

Hipótesis 5.3: Los patrocinadores de categorías nacionales obtendrán un mayor grado de

respuesta comportamental que los patrocinadores de categorías locales.

En resumen, como se muestra en la Tabla 91, ninguna de las tres hipótesis que

sostienen las diferencias en cuanto a la consecución de objetivos del patrocinio deportivo

por parte de los patrocinadores ha sido confirmada, aunque si se han obtenido diferencias

significativas respecto a la valoración de la categoría deportiva del patrocinado.

Tabla 91: Contrastes Hipótesis 5.

Pruebas empleada para el contraste
Nacional frente a local

Independencia Igualdad
Hipótesis a contrastar

Reconocimiento Test exacto de Fisher No adecuada H8.1: No se confirma.
Actitud No adecuada U de Mann-Whitney H8.2: No se confirma.

Intención de compra Test exacto de Fisher No adecuada H8.3: No se confirma.
Fuente: Elaboración propia.

4.5.6 – Hipótesis sobre la relación entre patrocinio deportivo

masculino y femenino (H6).

Las tres hipótesis a contrastar para analizar las diferencias entre la eficacia de los

patrocinios deportivos masculinos y femeninos, hacen referencia al reconocimiento, las

actitudes y la intención de compra.

Se estudia este objetivo en 2 categorías, en el tenis, comparando los datos obtenidos

en el tratamiento T7 con los del tratamiento T8 y en el atletismo (tratamientos T1 y T9).

En primer lugar, se estudia el reconocimiento, para ello se emplean los datos de la

muestra en las categorías anteriormente señaladas (n = 96 observaciones, el T1, T7, T8 y

T9, cuatro tratamientos de 24 sujetos). A continuación, en la Tabla 92 se presenta la tabla

de frecuencias y en la Figura 48 la representación gráfica del reconocimiento en las

distintas categorías.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

228

Tabla 92: Tabla de frecuencias del patrocinio femenino frente al masculino: reconocimiento.

 Ámbito Tenis Atletismo TOTAL
Masculino 23 20 43 Reconoce
Femenino 23 19 42
Masculino 1 4 5

No reconoce
Femenino 1 5 6

 Ámbito Tenis Atletismo TOTAL
Masculino 24 24 48 Observaciones
Femenino 24 24 48

 TOTAL 48 48 96
Fuente: Elaboración propia.

Figura 48: Patrocinio femenino frente al masculino: reconocimiento.

23 23

20 19

0

5

10

15

20

25

Tenis Atletismo

Masculino Femenino

Fuente: Elaboración propia.

Para este análisis, se ha utilizado de nuevo el test exacto de Fisher, porque en las

dos categorías de la tabla de contingencia alguna celda contiene menos de 10 observaciones

e incluso menos de 5, haciendo que el test de la Chi-cuadrado de Pearson no resulte

adecuado. En la Tabla 93 se ofrecen los resultados para los dos deportes.

Tabla 93: Patrocinio femenino frente al masculino: reconocimiento.

Test exacto de Fisher
Categoría

N Significatividad exacta (Bilateral) H0 de independencia
Tenis 48 1,000 No se rechaza

Atletismo 48 1,000 No se rechaza
Fuente: Elaboración propia.

Vistos los resultados se rechaza la hipótesis de investigación planteada:

Hipótesis 6.1: Los patrocinadores de categorías masculinas obtendrán un mayor grado de

respuesta cognitiva que los patrocinadores de categorías femeninas.

Capítulo 4: Análisis de los datos.

229

En segundo lugar, se ha analizado la actitud. Para validar la segunda hipótesis se ha

realizado únicamente el contraste de la U de Mann-Whitney para los dos deportes. Se ha

utilizado la misma muestra total de 96 observaciones. En la Tabla 94 se presentan las

medias para los dos deportes y en la Figura 49 la representación gráfica de la actitud según

se trate de categoría deportiva masculina o femenina.

Tabla 94: Tabla de medias del patrocinio femenino frente al masculino: actitud.

 Ámbito Tenis Atletismo
Masculino 2,22 2,53 Beneficiario
Femenino 2,69 2,83
Masculino 2,69 3,46

Benefactor
Femenino 3,10 3,00

 Ámbito Tenis Atletismo TOTAL
Masculino 24 24 66 Observaciones
Femenino 24 24 72

 TOTAL 48 48 138
Fuente: Elaboración propia.

Figura 49: Patrocinio femenino frente al masculino: actitud.

Beneficiario

2,22
2,69 2,53

2,83

1

2

3

4

5

6

7
Tenis Atletismo

Masculino Femenino

Benefactor

2,69
3,1

3,46
3

1

2

3

4

5

6

7
Tenis Atletismo

Masculino Femenino

Fuente: Elaboración propia.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

230

Para validar esta hipótesis se ha realizado el contraste de la U de Mann-Whitney. En

la Tabla 95 se ofrecen los resultados para el beneficiario y benefactor de todas las

categorías.

Tabla 95: Patrocinio femenino frente al masculino: actitud.

 U de Mann-Whitney
Patrocinado N U P Test H0 de igualdad

Tenis 48 200,500 0,069 Bilateral No se rechaza
Atletismo 48 240,500 0,325 Bilateral No se rechaza

Patrocinador N U P Test H0 de igualdad
Tenis 48 210,500 0,107 Bilateral No se rechaza

Atletismo 48 202,500 0,075 Bilateral No se rechaza
Fuente: Elaboración propia.

Vistos los resultados se rechaza la hipótesis de investigación planteada:

Hipótesis 6.2: Los patrocinadores de categorías masculinas obtendrán un mayor grado de

respuesta afectiva que los patrocinadores de categorías femeninas.

Finalmente se ha analizado la intención de compra. Al igual que para el

reconocimiento y la actitud se emplean los datos de la muestra en las categorías deportivas

femeninas y masculinas del tenis y del atletismo nacional (n = 96). En la Tabla 96 se

presentan las frecuencias de la intención de compra para los dos deportes distinguiendo

entre la categoría femenina y masculina y se representa gráficamente en la Figura 50.

Tabla 96: Tabla de frecuencias del patrocinio femenino frente al masculino: intención de compra.

 Ámbito Tenis Atletismo TOTAL
Masculino 8 2 10 Sí
Femenino 7 3 10
Masculino 16 22 38

No
Femenino 17 21 38

 Ámbito Tenis Atletismo TOTAL
Masculino 24 24 48 Observaciones
Femenino 24 24 48

 TOTAL 48 48 96

Fuente: Elaboración propia.

Capítulo 4: Análisis de los datos.

231

Figura 50: Patrocinio femenino frente al masculino: intención de compra.

33%
29%

8%
13%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Tenis Atletismo

Masculino Femenino

Fuente: Elaboración propia.

Para este análisis, se ha utilizado de nuevo el test exacto de Fisher, porque en las

dos categorías de la tabla de contingencia alguna celda contiene menos de 10 observaciones

e incluso menos de 5, haciendo que el test de la Chi-cuadrado de Pearson no resulte

adecuado. En la Tabla 97 se ofrecen los resultados para los dos deportes y de los resultados

se desprende que no se observan diferencias significativas.

Tabla 97: Patrocinio femenino frente al masculino: intención de compra.

Test exacto de Fisher
Categoría

N Significatividad exacta (Bilateral) H0 de independencia
Tenis 48 1,000 No se rechaza

Atletismo 48 1,000 No se rechaza
Fuente: Elaboración propia.

Vistos los resultados se rechaza la hipótesis de investigación planteada:

Hipótesis 6.3: Los patrocinadores de categorías masculinas obtendrán un mayor grado de

respuesta comportamental que los patrocinadores de categorías femeninas.

En resumen, como se muestra en la Tabla 98, ninguna de las tres hipótesis que

sostienen las diferencias en cuanto a la consecución de objetivos del patrocinio deportivo

por parte de los patrocinadores ha sido confirmada.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

232

Tabla 98: Contrastes Hipótesis 6.

Pruebas empleada para el contraste
Masculino frente a femenino

Independencia Igualdad
Hipótesis a contrastar

Reconocimiento Test exacto de Fisher No ha sido necesario H6.1: No se confirma.
Actitud No adecuada U de Mann-Whitney H6.2: No se confirma.

Intención de compra Test exacto de Fisher No ha sido necesario H6.3: No se confirma.
Fuente: Elaboración propia.

4.5.7 – Hipótesis sobre la relación entre patrocinio deportivo y

mecenazgo (H7).

Las tres hipótesis a contrastar para analizar las diferencias entre la eficacia de los

patrocinios deportivos y el mecenazgo, hacen referencia al reconocimiento, las actitudes y

la intención de compra.

Se estudia este objetivo en las 9 categorías, en el fútbol nacional, comparando los

datos obtenidos en el tratamiento T1, T3, T4, T6 y T9 para dicho deporte y para el

mecenazgo, así mismo se compara en las otras categorías deportivas: en el atletismo

nacional (tratamiento T1, T2, T5, T7 y T8), en el fútbol local (tratamiento T2), en el

atletismo local (tratamiento T3), en el balonmano nacional (tratamiento T4 y T5), en el

balonmano local (tratamiento T6), en el tenis nacional masculino (tratamiento T7), en el

tenis nacional femenino (tratamiento T8) y en el atletismo nacional femenino (tratamiento

T9).

En primer lugar, se estudia el reconocimiento, para ello se emplean los datos de la

muestra en las categorías anteriormente señaladas (n = 888, se consideran 3 observaciones

por sujeto muestral, de estas observaciones 444 corresponden a los dos deportes a los que

ha sido expuesto cada sujeto (2 x 222 = 444) y al comparar cada imagen para cada deporte

con la imagen de mecenazgo, las observaciones de mecenazgo se consideran dos veces (2 x

222 = 444), es preciso señalar que para cada deporte las observaciones son independientes).

A continuación, en la Tabla 99 se presenta la tabla de frecuencias y en la Figura 51 la

representación gráfica del reconocimiento en las distintas categorías.

Capítulo 4: Análisis de los datos.

233

Tabla 99: Tabla de frecuencias del patrocinio frente al teatro nacional: reconocimiento.

 Categoría FN AN FL AL BN BL TNM TNF ANF TOTAL
Patrocinio 119 107 23 24 49 21 23 23 19 417 Reconoce

Teatro nacional 104 107 23 21 47 21 24 22 17 386
Patrocinio 7 13 1 0 5 3 1 1 5 36

No reconoce
Teatro nacional 22 13 1 3 7 3 0 2 7 58

 Categoría FN AN FL AL BN BL TNM TNF ANF TOTAL
Patrocinio 126 120 24 24 54 24 24 24 24 444 Observaciones

Teatro nacional 126 120 24 24 54 24 24 24 24 444
 TOTAL 252 240 48 48 108 48 48 48 48 888

Fuente: Elaboración propia.

Figura 51: Patrocinio frente al mecenazgo: reconocimiento.

94%

83%
89%89%

96%96%
100%

88% 91%
87% 88%88%

96%
100%

96%
92%

79%
71%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

FN-TN AN-TN FL-TN AL-TN BN-TN BL-TN TNM-TN TNF-TN ANF-TN

Patrocinio Mecenazgo

Fuente: Elaboración propia.

Los análisis de las diferencias en el reconocimiento se han llevado a cabo mediante

el contraste de McNemar para muestras dependientes, se trata de un test de igualdad para

analizar la existencia de diferencias entre variables categóricas en muestras dependientes.

En la Tabla 100 se ofrecen los resultados para todos los deportes.

Tabla 100: Patrocinio frente al mecenazgo: reconocimiento.

 McNemar
 N P Test H0 de igualdad

Fútbol nacional 126 0,003*** Bilateral Se rechaza
Atletismo nacional 120 1,000 Bilateral No se rechaza

Fútbol local 24 1,000 Bilateral No se rechaza
Atletismo local 24 0,250 Bilateral No se rechaza

Balonmano nacional 52 0,687 Bilateral No se rechaza
Balonmano local 24 1,000 Bilateral No se rechaza

Tenis nacional masculino 24 1,000 Bilateral No se rechaza
Tenis nacional femenino 24 1,000 Bilateral No se rechaza

Atletismo nacional femenino 24 0,625 Bilateral No se rechaza
Fuente: Elaboración propia.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

234

En la Tabla 100 destaca el caso del fútbol nacional, para el cual el contraste de la

prueba de McNemar rechaza la hipótesis de igualdad. En la Figura 51 se aprecia que el

fútbol nacional ha sido más reconocido que el mecenazgo. Por lo que vistos los resultados

sólo en el caso excepcional del patrocinio del fútbol nacional se acepta la hipótesis de

investigación planteada:

Hipótesis 7.1: Los patrocinadores deportivos obtendrán un mayor grado de respuesta

cognitiva que los mecenas culturales.

En segundo lugar, se ha analizado la actitud. Para validar la segunda hipótesis se ha

realizado la prueba de los rangos con signo de Wilcoxon, prueba no paramétrica que

estudia si las diferencias entre los rangos de dos variables son iguales. Es una alternativa de

la prueba t para dos muestras dependientes. La hipótesis nula es de igualdad y afirma que

no existe una diferencia significativa entre las dos variables. El contraste de las hipótesis se

realiza para un nivel de significatividad del 0,05.

En esta ocasión se emplean 864 observaciones, pues los 12 sujetos de una de las

sesiones del T4 no respondieron a la actitud hacia el patrocinador del balonmano nacional y

no se pueden comparar a la respuesta obtenida para el mecenazgo por lo cual hay 24

observaciones menos que en el caso del reconocimiento (888 – 24 = 864). En la Tabla 101

se presentan las medias y en la Figura 52 la representación gráfica de la actitud para los

deportes y para el teatro nacional.

Tabla 101: Tabla de medias del patrocinio frente al mecenazgo: actitud.

 Categoría FN AN FL AL BN BL TNM TNF ANF
Patrocinio 3,25 2,54 1,93 2,79 2,99 3,22 2,22 2,69 2,83 Beneficiario

Teatro nacional 2,11 2,32 2,26 2,00 1,99 2,11 2,47 2,58 2,31
Patrocinio 3,57 3,29 2,69 3,86 3,13 3,70 2,69 3,20 3

Benefactor
Teatro nacional 2,98 3,16 2,96 2,79 3,20 2,73 3,19 3,12 2,99

 Categoría FN AN FL AL BN BL TNM TNF ANF TOTAL
Patrocinio 126 120 24 24 42 24 24 24 24 432 Observaciones

Teatro nacional 126 120 24 24 42 24 24 24 24 432
 TOTAL 252 240 48 48 84 48 48 48 48 864

Fuente: Elaboración propia.

Capítulo 4: Análisis de los datos.

235

Figura 52: Patrocinio frente al mecenazgo: actitud.

Beneficiario

3,25

2,11
2,54

2,32
1,93

2,26

2,79

2

2,99

1,99

3,22

2,11 2,22
2,47

2,692,58
2,83

2,31

1

2

3

4

5

6

7
FN-TN AN-TN FL-TN AL-TN BN-TN BL-TN TNM-TN TNF-TN ANF-TN

Patrocinio Mecenazgo

Benefactor

3,57

2,98
3,293,16

2,69
2,96

3,86

2,79
3,13 3,2

3,7

2,73 2,69

3,19 3,23,12 3 2,99

1

2

3

4

5

6

7
FN-TN AN-TN FL-TN AL-TN BN-TN BL-TN TNM-TN TNF-TN ANF-TN

Patrocinio Mecenazgo

Fuente: Elaboración propia.

En la Tabla 102 se ofrecen los resultados para todos los deportes.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

236

Tabla 102: Patrocinio frente al mecenazgo: actitud.

 Prueba de rangos con signo Wilcoxon
Patrocinado N Z P Test H0 de igualdad

Fútbol nacional 126 -5,786 0,000*** Bilateral Se rechaza
Atletismo nacional 120 -1,462 0,144 Bilateral No se rechaza

Fútbol local 24 -1,134 0,257 Bilateral No se rechaza
Atletismo local 24 -2,828 0,005*** Bilateral Se rechaza

Balonmano nacional 42 -2,362 0,000*** Bilateral Se rechaza
Balonmano local 24 -3,069 0,002*** Bilateral Se rechaza

Tenis nacional masculino 24 -1,238 0,216 Bilateral No se rechaza
Tenis nacional femenino 24 -0,212 0,832 Bilateral No se rechaza

Atletismo nacional femenino 24 -1,604 0,109 Bilateral No se rechaza
Patrocinador N Z P Test H0 de igualdad

Fútbol nacional 126 -2,763 0,006*** Bilateral No se rechaza
Atletismo nacional 120 -0,528 0,597 Bilateral No se rechaza

Fútbol local 24 -1,140 0,254 Bilateral No se rechaza
Atletismo local 24 -2,815 0,005*** Bilateral Se rechaza

Balonmano nacional 42 -1,327 0,376 Bilateral No se rechaza
Balonmano local 24 -2,686 0,007*** Bilateral Se rechaza

Tenis nacional masculino 24 -1,353 0,176 Bilateral No se rechaza
Tenis nacional femenino 24 -0,321 0,749 Bilateral No se rechaza

Atletismo nacional femenino 24 -0,218 0,827 Bilateral No se rechaza
Fuente: Elaboración propia.

En la Tabla 102 destacan varios casos en los que se rechaza la hipótesis de igualdad.

Tal es el caso de la actitud hacia el patrocinado del fútbol nacional, del atletismo local, del

balonmano nacional y del balonmano local y de la actitud hacia el patrocinador del fútbol

nacional, del atletismo local y balonmano local. Por ello se ha analizado la suma de rangos

que se muestra en la Tabla 103.

Tabla 103: Rangos patrocinio frente al mecenazgo: actitud.

 Categoría Rangos N Media de rangos Suma de rangos
Actitud fútbol nacional (FN) Rangos negativos (M < FN) 85 64,59 5490,00
Actitud teatro nacional (M) Rangos positivos (M > FN) 31 41,81 1296,00

(N=126) Empates (M = FN) 10
Actitud atletismo local (AL) Rangos negativos (M < AL) 15 12,03 180,50
Actitud teatro nacional (M) Rangos positivos (M > AL) 5 5,90 29,50

(N=24) Empates (M = AL) 4
Actitud balonmano nacional (BN) Rangos negativos (M < BN) 11 18,14 199,50

Actitud teatro nacional (M) Rangos positivos (M > BN) 30 22,05 661,50
(N=42) Empates (M = BN) 1

Actitud balonmano local (BL) Rangos negativos (M < BL) 15 12,47 187,00
Actitud teatro nacional (M) Rangos positivos (M > BL) 5 4,60 23,00

Beneficiario

(N=24) Empates (M = BL) 4
Actitud fútbol nacional (FN) Rangos negativos (M < FN) 85 64,59 5490,00
Actitud teatro nacional (M) Rangos positivos (M > FN) 31 41,81 1296,00

(N=126) Empates (M = FN) 10
Actitud atletismo local (AL) Rangos negativos (M < AL) 18 11,83 213,00
Actitud teatro nacional (M) Rangos positivos (M > AL) 4 10,00 40,00

(N=24) Empates (M = AL) 2
Actitud balonmano local (BL) Rangos negativos (M < BL) 17 12,29 209,00
Actitud teatro nacional (M) Rangos positivos (M > BL) 5 8,80 44,00

Benefactor

(N=24) Empates (M = BL) 2
Fuente: Elaboración propia.

Capítulo 4: Análisis de los datos.

237

En la suma de rangos de la Tabla 103 se aprecia que el mecenazgo del teatro

nacional ha obtenido una actitud más alta en la escala por parte de la muestra que el

patrocinado del fútbol nacional, del atletismo local, del balonmano nacional y del

balonmano local, esto significa más próxima al valor 1 de la escala, que hace referencia a

aspectos positivos (bueno, agradable y favorable) como se aprecia en la Figura 53.

Figura 53: Diagrama de cajas del patrocinio frente al mecenazgo: actitud hacia el beneficiario.

Actitud hacia el fútbol nacional – teatro nacional Actitud hacia el atletismo local – teatro nacional

Actitud Deporte Fútbol Nacional Actitud Mecenazgo Teatro Nacional

1,00

2,00

3,00

4,00

5,00

6,00

7,00

124

Actitud Deporte Atletismo Local Actitud Mecenazgo Teatro Nacional

1,00

2,00

3,00

4,00

5,00

Actitud hacia el balonmano nacional – teatro nacional Actitud hacia el balonmano local – teatro nacional

Actitud Deporte Balonmano Nacional Actitud Mecenazgo Teatro Nacional

1,00

2,00

3,00

4,00

5,00

6,00

7,00

 Actitud Deporte Balonmano Local Actitud Mecenazgo Teatro Nacional

1,00

2,00

3,00

4,00

5,00

6,00

Fuente: Elaboración propia.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

238

Estas diferencias en la actitud hacia el patrocinado del balonmano nacional frente al

mecenazgo del teatro nacional no se encuentran en la actitud hacia el patrocinador del

balonmano nacional. En los otros casos, el patrocinador del deporte (fútbol nacional,

atletismo local y balonmano local) obtiene una actitud menos positiva que el mecenas del

teatro nacional por lo que la dirección de la relación es contraria a la planteada por la

hipótesis de investigación, como se desprende de la Figura 54.

Figura 54: Diagrama de cajas del patrocinio frente al mecenazgo: actitud hacia el benefactor.

Actitud hacia el fútbol nacional – teatro nacional Actitud hacia el atletismo local – teatro nacional

Actitud Patrocinador Fútbol Nacional Actitud Mecenas Teatro Nacional

1,00

2,00

3,00

4,00

5,00

6,00

7,00

 Actitud Patrocinador Atletismo Local Actitud Mecenas Teatro Nacional

1,00

2,00

3,00

4,00

5,00

6,00

2

Actitud hacia el balonmano local – teatro nacional

Actitud Patrocinador Balonmano Local Actitud Mecenas Teatro Nacional

1,00

2,00

3,00

4,00

5,00

6,00

7,00

19

24

12

2

Fuente: Elaboración propia.

Capítulo 4: Análisis de los datos.

239

De los nueve casos estudiados se rechaza la hipótesis nula de igualdad en las medias

de la actitud hacia el patrocinador y mecenas únicamente en tres casos: fútbol nacional,

atletismo local y balonmano local, en cuyo caso el teatro nacional obtiene una actitud más

positiva que estos. Por lo que visto los resultados, se rechaza la hipótesis de investigación

planteada:

Hipótesis 7.2: Los patrocinadores deportivos obtendrán un mayor grado de respuesta

afectiva que los mecenas culturales.

Finalmente se analiza la intención de compra, para ello se emplean los datos de la

muestra en las categorías señaladas para el reconocimiento (n = 888, se consideran 3

observaciones por sujeto muestral, de estas observaciones 444 corresponden a los dos

deportes a los que ha sido expuesto cada sujeto (2 x 222 = 444) y al comparar cada imagen

para cada deporte con la imagen de mecenazgo, las observaciones de mecenazgo se

consideran dos veces (2 x 222 = 444), es preciso señalar que para cada deporte las

observaciones son independientes). A continuación, en la Tabla 104 se presentan los

estadísticos y en la Figura 55 la representación gráfica del reconocimiento en las distintas

categorías.

Tabla 104: Tabla de frecuencias del patrocinio frente al mecenazgo: intención de compra.

 Categoría FN AN FL AL BN BL TNM TNF ANF TOTAL
Patrocinio 44 13 13 2 17 1 8 7 3 Sí

Teatro nacional 23 15 2 3 7 9 2 4 3
Patrocinio 82 107 11 22 37 23 16 17 21

No
Teatro nacional 103 105 22 21 47 15 22 20 21

 Categoría FN AN FL AL BN BL TNM TNF ANF TOTAL
Patrocinio 126 120 24 24 54 24 24 24 24 444 Observaciones

Teatro nacional 126 120 24 24 54 24 24 24 24 444
 TOTAL 252 240 48 48 108 48 48 48 48 888

Fuente: Elaboración propia.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

240

Figura 55: Patrocinio frente al mecenazgo: intención de compra.

35%

18%

11%13%

54%

8% 8%
13%

31%

13%

4%

38%
33%

8%

29%

17%
13%13%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

FN-TN AN-TN FL-TN AL-TN BN-TN BL-TN TNM-TN TNF-TN ANF-TN

Patrocinio Mecenazgo

Fuente: Elaboración propia.

Para este análisis, se ha utilizado de nuevo el contraste de McNemar. En la Tabla

105 se ofrecen los resultados para todos los deportes.

Tabla 105: Patrocinio frente al mecenazgo: intención de compra.

 McNemar
 N P Test H0 de igualdad

Fútbol nacional 24 0,015** Bilateral No se rechaza
Atletismo nacional 24 0,850 Bilateral No se rechaza

Fútbol local 24 0,007*** Bilateral Se rechaza
Atletismo local 24 1,000 Bilateral No se rechaza

Balonmano nacional 24 0,064 Bilateral No se rechaza
Balonmano local 24 0,021** Bilateral Se rechaza

Tenis nacional masculino 24 0,109 Bilateral No se rechaza
Tenis nacional femenino 24 0,549 Bilateral No se rechaza

Atletismo nacional femenino 24 1,000 Bilateral No se rechaza
Fuente: Elaboración propia.

En la Tabla 105 destacan tres casos, en los que se rechaza la hipótesis de igualdad.

Tal es el caso de la intención de compra para el patrocinador del fútbol nacional, del fútbol

local y del balonmano local. En la Figura 55 se aprecia que en el caso del balonmano local

el patrocinador deportivo ha sido menos elegido en la intención de compra que el mecenas,

sin embargo en el caso del fútbol nacional y del fútbol local han sido más elegidos que el

mecenas del teatro nacional. Por lo que vistos los resultados sólo en dos de los nueve casos

se acepta la hipótesis de investigación planteada:

Capítulo 4: Análisis de los datos.

241

Hipótesis 7.3: Los patrocinadores deportivos obtendrán un mayor grado de respuesta

comportamental que los mecenas culturales.

Unicamente el fútbol nacional presenta diferencias significativas con el mecenazgo

en la respuesta cognitiva, al ser su patrocinador más reconocido que el mecenas del teatro

nacional, en la respuesta afectiva no se han encontrado diferencias significativas en ninguna

categoría deportiva y finalmente en la respuesta comportamental únicamente el fútbol

nacional y el fútbol local obtienen una mayor intención de compra. Una posible explicación

a este resultado es que tal y como señala Font (2006) los espectadores confundan el

patrocinio nacional del fútbol con publicidad y por tanto aumente la notoriedad y la

intención de compra pero no la afectividad hacia el patrocinador, es posible que este efecto

se haya producido en la intención de compra mostrada para el patrocinador del fútbol local.

En resumen, como se muestra en la Tabla 106, ninguna de las tres hipótesis que

sostienen las diferencias en cuanto a la consecución de objetivos del patrocinio deportivo

por parte de los patrocinadores ha sido confirmada.

Tabla 106: Contrastes Hipótesis 7.

Pruebas empleadas para el contraste

Igualdad
Hipótesis a contrastar

Reconocimiento McNemar H7.1: No se confirma.
Actitud Prueba de rangos con signo Wilcoxon H7.2: No se confirma.

Intención de compra McNemar H7.3: No se confirma.

Fuente: Elaboración propia.

4.5.8 – Relación entre datos reales y datos experimentales.

Esta relación se ha corroborado a través de la metodología de recogida de datos del

cuestionario y del experimento. Se realiza un contraste para analizar las diferencias en

cuanto a la transmisión de la imagen del patrocinado al patrocinador, por lo que se estudian

las actitudes en los datos obtenidos mediante los cuestionarios.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

242

En este caso se ha calculado la relación entre la actitud hacia el patrocinado y la

actitud hacia el patrocinador para estos 62 asistentes al evento, de forma que las

observaciones sean completamente independientes. Para validar esta relación (véase Figura

56) se ha realizado la regresión lineal simple.

Figura 56: Modelo de transmisión de la imagen: netball.

Fuente: Adaptación a partir de Gwinner (1997).

La hipótesis nula es que el coeficiente de correlación de la variable dependiente o la

pendiente es igual a cero y afirma que la variable independiente no predice

significativamente a la variable dependiente. El contraste de las hipótesis se realiza para un

nivel de significatividad del 0,05. Después se compara el coeficiente de determinación que

es el que indica el porcentaje de la varianza de la actitud hacia el patrocinador que es

explicado por la actitud hacia el patrocinado.

En la Tabla 107 se ofrecen los resultados para el netball.

Tabla 107: Eficacia del patrocinio deportivo: actitud: netball.

 Regresión lineal simple
Patrocinado N R2 g.l. F Sig. B Beta T Sig. H0: β = 0

Netball 62 0,099
Regresión
Residuos

1
60

6,565 0,013 pte
Ac

2,660
0,546 0,314

7,699
2,562

0,000
0,013

Se rechaza

Fuente: Elaboración propia.

 IMAGEN / PATROCINADO SÍMBOLO / PATROCINADOR

Netball

Imago

P7

P8

P9

P3

P4

P5 Relación

Capítulo 4: Análisis de los datos.

243

En la Tabla 107 se muestra como resultado F (1,60) = 6,565, p < 0,05, por lo que se

rechaza la hipótesis nula de no predicción, es decir, que el beta de la población sea igual a

cero en vez de ser igual a 0,546.

La hipótesis alternativa indica que para el netball el coeficiente de determinación es

de 0,099. Por lo tanto el 9,9% de la varianza de la actitud hacia Imago es explicado por la

actitud hacia el netball. Su modelo de regresión estandarizado estimado se muestra a

continuación:

Actitud hacia Imago = 2,660 + 0,314 * actitud hacia el netball

En el caso estudiado del netball se rechaza la hipótesis nula de no predicción. Por lo

que vistos los resultados se acepta la relación planteada. En resumen, como se muestra en la

Tabla 108, la transmisión de la imagen del patrocinado al patrocinador ha sido confirmada.

Tabla 108: Encuesta.

Prueba empleada para el contraste

Predicción

Actitud Regresión lineal simple Se confirma.

Fuente: Elaboración propia.

CAPÍTULO 5:

CONCLUSIONES

“Sólo comprendemos aquellas preguntas que podemos responder.”

 - Friederich Wilhelm Nietzsche

Capítulo 5: Conclusiones.

247

A continuación se presenta una síntesis de los puntos analizados en los capítulos

anteriores y las conclusiones extraidas a partir de los objetivos básicos establecidos, de las

hipótesis formuladas y de los resultados obtenidos. Estas conclusiones se configuran como

las aportaciones principales de esta tesis si bien existen una serie de limitaciones que deben

asumirse y obligan a realizar una cautelosa interpretación de las conclusiones. Finalmente,

a partir de los resultados obtenidos con las limitaciones referidas se plantean las futuras

líneas de investigación que tratarán de superar las limitaciones existentes o profundizarán

en temas que no han sido más desarrollados, debido a la acotación del tema de

investigación de esta tesis. Asímismo, la investigación realizada permite plantear

recomendaciones para la gestión.

La tesis ha sido estructurada en dos partes diferenciadas, la primera aborda la

conceptualización del patrocinio deportivo en la estrategia de marketing y la segunda se

centra en el análisis empírico de las hipótesis planteadas a través de la metodología

experimental. Ello permite articular las conclusiones de esta tesis en relación a la primera

parte –de carácter teórica- y a la segunda –relacionadas con las hipótesis y su contrastación

empírica-.

En la primera parte se ha analizado el patrocinio deportivo como objeto de estudio

del marketing y la eficacia del patrocinio deportivo detectándose la ausencia de acuerdo en

muchos de los aspectos analizados. Dentro del análisis del patrocinio deportivo en la

estrategia de marketing se ha realizado una revisión teórica que ha llevado a varias

conclusiones en referencia al patrocinio en la estrategia de comunicación, estas

conclusiones estan relacionadas con el concepto de patrocinio, el patrocinio frente al

mecenazgo y el patrocinio en el mix de comunicación. En el ámbito del deporte, se han

obtenido conclusiones en relación con el patrocinio deportivo referentes a los objetivos del

patrocinio deportivo y a las consecuencias del patrocinio deportivo. En referencia al

análisis de la eficacia del patrocinio deportivo las conclusiones obtenidas estan relacionadas

con la eficacia del patrocinio deportivo a nivel de respuesta cognitiva, afectiva y

comportamental. Estas conclusiones han propiciado el planteamiento de un modelo de

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

248

transmisión de la imagen para el patrocinio deportivo y la formulación de hipótesis sobre la

eficacia del patrocinio deportivo. De forma específica:

▪ En primer lugar se ha diseñado un modelo teórico explicativo del desarrollo

del patrocinio articulado en relación a factores como el desarrollo del

deporte y la cultura como valores sociales, el marco de gestión de las

relaciones con los stakeholders, la responsabilidad social de las empresas y

la legislación actual.

▪ Otra conclusión se ha centrado entorno al carácter estratégico del patrocinio

como recurso diferenciador de la organización que lo desarrolla de forma

eficaz.

▪ Una revisión exhaustiva de la literatura que ha sido realizada con el ánimo

de identificar una definición de patrocinio ha llevado a concluir la

inexistencia de una única definición, existiendo definiciones que han sido

denominadas no robustas, excesivamente generales o restrictivas.

Concluyendo los elementos clave de una definición de patrocinio, se ha

adaptado la definición que Van Heerden (2001) elaboró para el patrocinio

deportivo y se ha propuesto la siguiente definición de patrocinio: “El

patrocinio es una herramienta de comunicación en la que se da una provisión

de recursos (económicos, fiscales, físicos, humanos) por parte de una o más

organizaciones (el/los patrocinador/es) a un individuo o grupo, a una o más

autoridades u organismos (el/los patrocinado/s), para permitir a éste/os

último/s seguir alguna actividad a cambio de beneficios contemplados en la

estrategia del patrocinador, y que pueden ser expresados en términos de

objetivos corporativos, de marketing, de comunicación, objetivos sociales o

de recursos humanos”.

▪ Otra aportación teórica de este trabajo ha sido apoyar la existencia de

diferencias entre las herramientas promocionales patrocinio y mecenazgo,

pues aunque Giannelloni (1989) y Campos (1992a y 1992b), se opongan a su

diferenciación, existen numerosas aportaciones por parte de otros autores

(Piquet, 1985; Plat y Cornec, 1985; Sahnoun, 1986; Wolton, 1988; Juan de

Capítulo 5: Conclusiones.

249

Andrés, 1993; Reinares y Calvo, 1999; Ruyra y Suárez-Zuloaga; 1999;

Cuadrado et al., 2002) que sostienen la existencia de diferencias que

permiten defender que se trata de dos herramientas promocionales

diferentes. Estas diferencias se basan fundamentalmente en el carácter

comercial y la posterior explotación mediática de las acciones de patrocinio

frente a las de mecenazgo.

▪ Asímismo se ha detectado la ausencia de un acuerdo sobre la consideración

del patrocinio como herramienta de marketing. A partir de la argumentación

realizada por varios autores (Otker, 1988; Meenaghan, 1991a y 1991b;

Vidal, 1993; Thwaites, 1993; Lee et al., 1997; Vignali, 1997; Bigné, 1998;

Hartley y Pickton, 1999; Tripodi, 2001) se ha situado al patrocinio dentro

del mix de comunicación al mismo nivel que la publicidad, la promoción de

ventas y las relaciones públicas y no como parte integrante de ninguna de

ellas.

▪ Respecto a los objetivos del patrocinio deportivo, la revisión de la literatura

ha identificado los objetivos perseguidos por las empresas que realizan

patrocinio deportivo. Estos objetivos pueden referirse a la empresa o a una

de sus marcas (Armstrong, 1988 y Fraiz et al., 2001), y principalmente serán

de notoriedad y de imagen (Dixon, 1985; Armstrong, 1988 y Fraiz et al.,

2001). También en el patrocinio deportivo se persiguen los otros objetivos

asociados que indica Bigné (1998) para el patrocinio de acontecimientos y

que hacen referencia a los objetivos relacionados con los de la publicidad,

promoción de ventas, relaciones públicas y otros objetivos de marketing.

▪ En relación a las consecuencias del patrocinio deportivo la revisión de

numerosas investigaciones ha permitido identificar las siguientes

consecuencias: generación de niveles de conciencia (Hoek et al., 1997), de

percepción de uso generalizado (Bennett, 1997), de gratitud o

agradecimiento (Jones y Dearsley, 1995; Crimmins y Horn, 1996) o de

buena voluntad (Dees et al., 2008); asociación de los atributos a la marca

(Hoek et al., 1997); aumento de la moral de los empleados (Hickman et al.,

2005).

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

250

▪ La revisión de los métodos de medida de la eficacia del patrocinio deportivo

lleva a concluir que la simple exposición no es suficiente, siendo necesario

relacionarla con el recuerdo y la actitud y a adoptar un marco facilitado por

la equidad de la marca, que defiende que las imágenes que se asocian al

patrocinado se transmiten a través del patrocinio al patrocinador. El modelo

de transmisión de la imagen para el patrocinio deportivo propuesto sostiene

que la respuesta cognitiva es la primera que debe darse, ya que para que la

transmisión pueda realizarse, el patrocinio debe conocerse. Esta respuesta se

mide mediante el reconocimiento. La respuesta afectiva se mide mediante

las actitudes hacia el patrocinio y hacia la marca. El modelo indica una

transmisión de actitudes desde el patrocinado hacia el patrocinador, lo que

implica que la imagen del patrocinio se transfiere a la imagen de la marca o

empresa patrocinadora. Dado que tal y como señala la literatura (Jalleh et al.,

2002) no se espera que aisladamente la acción de patrocinio influya en el

comportamiento de compra, como en el caso de la metodología propuesta (el

experimento), el modelo no presenta ninguna medida para medir efectos

comportamentales.

▪ Respecto a la respuesta cognitiva para obtener una buena respuesta cognitiva

es preciso incrementar la inversión en patrocinio con actividades que den a

conocer el patrocinio que se está realizando (González, 1994; Quester y

Thompson, 2001), lo que puede actuar en favor del patrocinador oficial

evitando confusiones o incluso desalentando la práctica del “ambush”

marketing (Pham y Sohar, 2001). Además, si el patrocinio se realiza de

forma continua en el tiempo alcanza mayor notoriedad (Pitts y Slattery,

2004). En relación a la respuesta afectiva, en el patrocinio el mensaje y el

medio están unidos por lo que se busca un ajuste coherente y una sinergia

entre el medio y los valores del patrocinador (Ryssel y Stamminger, 1988;

McDonald, 1991; Meenaghan y Shipley, 1999; Cornwell et al., 2001a). La

finalidad del patrocinio es poder influir las actitudes hacia la marca, además

también se pretende diferenciarse de la competencia (Cornwell et al., 2001b;

Madrigal 2001). Nuevamente aparece el largo plazo como el periodo en el

Capítulo 5: Conclusiones.

251

que se el patrocinador debería fijar sus objetivos (Sandler y Shani, 1993).

Finalmente la respuesta afectiva es la que da cabida a la creación y

transmisión de la imagen (Gwinner, 1997).

▪ Finalmente y respecto a la respuesta comportamental se concluye que no

cabe esperar que el patrocinio u otra estrategia comunicacional,

aisladamente, tenga un efecto directo sobre el comportamiento (Jalleh et al.,

2002). Ocasionalmente, se observan efectos sobre las ventas directas, sin

embargo en muchos casos son difíciles de identificar, porque también

influencian las ventas otros muchos factores (Hasen y Scotwin, 1995;

Tripodi et al., 2003). Sin embargo se ha encontrado que ciertos

comportamientos mesurables del consumidor están relacionados con la

intención de compra (Koo et al., 2005).

La revisión teórica realizada en la primera parte de esta tesis doctoral ha permitido

la formulación de hipótesis para su contrastación empírica en la segunda parte de la misma.

Dentro del apartado relativo a la metodología de la investigación empírica se ha

realizado una revisión que ha llevado a varias conclusiones en referencia a la

experimentación en marketing y a las medidas a utilizar para la toma de datos en el diseño

experimental. Dentro del análisis de los datos se ha realizado el análisis de las variables de

eficacia del patrocinio deportivo, el análisis de la fiabilidad y validez de las escalas de

medida y el contraste de hipótesis, lo cual ha llevado a varias conclusiones que se detallan a

continuación:

▪ En primer lugar, se ha concluido el creciente uso de la metodología

experimental en la investigación en marketing. A pesar de que la

experimentación se lleva empleando desde antes de 1950, ha sido en los

últimos años cuando ha cobrado un mayor peso dentro de las metodologías

empleadas por las investigaciones publicadas en las revistas internacionales

con un factor de impacto mayor, resultando la única metodología que

realmente permite analizar relaciones causales así como aislar los efectos.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

252

▪ Respecto a la medida de la eficacia del patrocinio deportivo se han

identificado tres tipos de medidas (cognitiva, afectiva y conativa) que se

relacionan con los tres niveles de respuesta propuestos por Lavidge y Steiner

(1961). Como medida cognitiva se ha identificado el reconocimiento (Beerli

y Martín, 1999), como medida afectiva la actitud hacia el patrocinado y

hacia el patrocinador (adaptado a partir de Gwinner, 1997), y finalmente

como medida comportamental se ha identificado la intención de compra

(Koo, 2004).

▪ Los resultados más relevantes del análisis descriptivo de las variables de

eficacia del patrocinio deportivo obtenidas en la investigación determinan

que el grado de reconocimiento ha sido muy alto, en torno al 90% en los tres

casos. Es preciso destacar que el reconocimiento ha sido mayor en el caso de

la categoría deportes que en las otras dos. En el caso de la actitud hacia el

beneficiado, los valores obtenidos por las tres categorías son próximos a 2

puntos en la escala de diferencial semántico de Osgood de 1 punto (bueno,

agradable y favorable) a 7 puntos (malo, desagradable y desfavorable) por lo

que se trata de valores positivos. En el caso de la actitud hacia el benefactor

se han obtenido valores más próximos a 3 puntos en la escala de 7 puntos,

siendo el mecenas el benefactor que presenta unos valores de actitud hacia

su imagen más positivos. En los tres casos la actitud hacia el beneficiado es

mayor que la actitud hacia el benefactor. Finalmente, la categoría deportes

ha obtenido un grado de elección mayor para la intención de compra, en

torno al 50% en los dos casos, tanto en la pregunta directa como en la

indirecta, este resultado esta relacionado con el hecho de que en cada

tratamiento los sujetos muestrales sólo podían elegir un benefactor entre los

dos patrocinadores, el mecenas y el símbolo de la imagen neutra. En los dos

casos ha sido mayor la intención de compra de la categoría imagen neutra

que de la categoría teatro nacional.

Capítulo 5: Conclusiones.

253

▪ Se han analizado las propiedades psicométricas de los instrumentos para la

medición de la actitud hacia el patrocinado y hacia el patrocinador

resultando fiables y válidas.

En relación al contraste de las hipótesis planteadas, las conclusiones son las

siguientes:

1. En la primera hipótesis se ha estudiado la transmisión de la imagen del

beneficiado al beneficiador de las categorías deportivas (fútbol, atletismo,

balonmano, tenis y netball). Según se desprende de los resultados obtenidos,

la bondad del ajuste permite afirmar el cumplimiento de la primera hipótesis

que establece una relación significativa entre la actitud hacia el patrocinado

y la del patrocinador.

2. El contraste de la segunda hipótesis sobre el efecto moderador de la

categoría deportiva ha consistido, en primer lugar, en analizar si se produce

la transmisión de la imagen del patrocinado al patrocinador en tres

categorías deportivas (fútbol nacional, atletismo nacional y balonmano

nacional) y se ha confirmado dicha relación para el caso del atletismo

nacional y del balonmano nacional. Sin embargo, no ha sido así para el caso

del fútbol nacional. Después se ha realizado un modelo de regresión con

variables moderadoras. A partir de los resultados obtenidos se aceptan las

diferencias significativas entre los grupos fútbol nacional- atletismo nacional

y fútbol nacional – balonmano nacional, aunque la dirección de las

relaciones que se aceptan es contraria a la planteada en las hipótesis. En

estos dos casos la relación no significativa entre las actitudes hacia el

patrocinado y las actitudes hacia el patrocinador del fútbol nacional hace que

tanto el atletismo nacional como el balonmano nacional ejerzan una relación

positiva significativa mayor que el fútbol nacional. En cambio, la diferencia

que se observa en la transmisión de la imagen del patrocinado al

patrocinador para el atletismo nacional y para el balonmano nacional, no es

significativa. En conclusión, los analisis revelan a la categoría deportiva

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

254

como variable cuasi moderadora en la transmisión de la imagen del

patrocinado al patrocinador, por lo que se confirma la hipótesis segunda.

3. En el contraste de la tercera hipótesis se ha estudiado si existe acuerdo en la

respuesta comportamental del patrocinio deportivo en términos de intención

de compra. Se ha encontrado un grado de acuerdo moderado. Esto significa

que las empresas obtienen de la muestra un grado de intención de compra

agregada y de intención de compra agregada con incentivos económicos

reales similar. En conclusión existen un acuerdo moderado en la respuesta

obtenida al preguntar la intención de compra directamente e indirectamente

y se confirma la tercera hipótesis.

4. Para contrastar la cuarta hipótesis se ha estudiado si existen diferencias

significativas en la eficacia del patrocinio deportivo en términos de respuesta

cognitiva (reconocimiento), afectiva (transmisión de la imagen) y

comportamental (intención de compra) en relación al género del receptor del

estimulo. Respecto al reconocimiento del patrocinio, sí existe un

reconocimiento y es superior al 90%. El reconocimiento del patrocinador por

parte de los hombres es superior al alcanzado por las mujeres, sin embargo

tal y como se desprende del análisis de las diferencias realizado, éstas no son

significativas. Respecto a la actitud hacia el patrocinado y hacia el

patrocinador no se encuentran diferencias significativas (salvo en el caso del

las actitudes hacia la imagen del patrocinador del atletismo nacional

masculino, que las mujeres presentan una actitud más positiva que los

hombres). Finalmente, respecto a la intención de compra tampoco se

encuentran diferencias significativas. Esto significa que ni el reconocimiento

de los patrocinadores, ni la actitud hacia los patrocinadores, ni la intención

de compra para los patrocinadores, dependen significativamente del género

del receptor del estímulo de patrocinio deportivo.

5. Para el contraste de la quinta hipótesis se ha estudiado si existen diferencias

significativas en la eficacia del patrocinio deportivo en términos de respuesta

cognitiva (reconocimiento), afectiva (transmisión de la imagen) y

Capítulo 5: Conclusiones.

255

comportamental (intención de compra) en el ámbito del deporte nacional y

local. Respecto al reconocimiento del patrocinio, sí existe un reconocimiento

y es superior al 75%, pero no se han encontrado diferencias significativas.

Respecto a la actitud hacia el patrocinado y hacia el patrocinador, sólo en el

caso del fútbol nacional la actitud es menos positiva que la del fútbol local,

sin embargo estas diferencias sólo son significativas para el caso de la

actitud hacia el patrocinado y siguen la dirección contraria a la formulada en

la hipótesis. Finalmente, respecto a la intención de compra no se han

encontrado diferencias significativas. Las únicas diferencias que se han

podido contrastar se encuentran en la actitud hacia el deporte patrocinado

donde, como era de esperar, el fútbol nacional tiene una actitud diferente a la

del fútbol local. Cabe destacar la existencia de dichas diferencias

significativas en las actitudes hacia el deporte pero esas diferencias no se

reflejan en las actitudes hacia la marca patrocinadora. Por tanto, desde un

punto de vista científico, no existen diferencias en la transmisión de la

imagen de un patrocinio a nivel nacional y de un patrocinio a nivel local.

Los patrocinadores de categorías nacionales no obtienen de la muestra ni

mayor recuerdo, ni una actitud más positiva, ni mayor intención de compra

que aquellos cuyos patrocinados compiten en categorías locales.

6. Para contrastar la sexta hipótesis se ha estudiado si existen diferencias

significativas en la eficacia del patrocinio deportivo en términos de respuesta

cognitiva (reconocimiento), afectiva (transmisión de la imagen) y

comportamental (intención de compra) en el ámbito del deporte masculino y

femenino. Respecto al reconocimiento del patrocinio, sí existe un

reconocimiento y es superior al 75%. En el caso del atletismo femenino el

reconocimiento del patrocinador es inferior al del masculino, sin embargo tal

y como se desprende del análisis de las diferencias realizado, estas

diferencias no son significativas. Respecto a la actitud hacia el patrocinado y

hacia el patrocinador, en ambas categorías femeninas la actitud es menos

positiva que la masculina, sin embargo estas diferencias tampoco son

significativas. Finalmente, respecto a la intención de compra, en el caso del

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

256

tenis, la categoría femenina obtiene un resultado menor que la masculina,

pero en el caso del atletismo la categoría femenina obtiene una intención de

compra mayor que la masculina, sin embargo estas diferencias tampoco son

significativas. Los patrocinadores de categorías masculinas ni son más

reconocidos por la muestra, ni obtienen de la muestra una actitud más

positiva, ni una mayor intención de compra que aquellos cuyos patrocinados

compiten en categorías femeninas.

7. En el contraste de la séptima hipótesis se ha estudiado si existen diferencias

significativas en la eficacia de la comunicación por la acción en términos de

respuesta cognitiva (reconocimiento), afectiva (transmisión de la imagen) y

comportamental (intención de compra) en el ámbito del patrocinio y el

mecenazgo. Respecto al reconocimiento de la comunicación por la acción, si

existe un reconocimiento y es superior al 75%. En el caso del mecenazgo el

reconocimiento del benefactor es inferior al del patrocinio deportivo en

algunas categorías (fútbol nacional, atletismo local, balonmano nacional,

tenis nacional femenino y atletismo nacional femenino), sin embargo tal y

como se desprende del análisis de las diferencias realizado, estas diferencias

no son significativas, salvo en el caso del reconocimiento del fútbol

nacional. Respecto a la actitud hacia el beneficiado y hacia el benefactor,

sólo se encuentran diferencias significativas en la actitud hacia el fútbol

nacional, el atletismo local y el balonmano local, que obtienen una actitud

menos positiva que la del mecenazgo. Finalmente, respecto a la intención de

compra, en el caso del fútbol nacional y del fútbol local, la categoría

deportiva obtiene un resultado mayor que el mecenazgo, pero en el caso del

balonmano local la categoría deportiva obtiene una intención de compra

menor que el mecenazgo, estas diferencias son significativas. Las únicas

diferencias significativas que se han obtenido han sido al comparar con las

categorías de fútbol nacional y local, en relación al recuerdo y a la intención

de compra, pero no en relación a las actitudes, que son el objetivo principal

del patrocinio. De todas formas tal y como señala Font (2006) el patrocinio

del fútbol se percibe como publicidad, por lo que no se influiría la imagen,

Capítulo 5: Conclusiones.

257

pero se trata de un caso excepcional y no de la mayoría de los patrocinios

deportivos. Consecuentemente, se concluye que los patrocinadores

deportivos ni son más reconocidos por la muestra, ni obtienen de la muestra

una actitud más positiva, ni una mayor intención de compra que los mecenas

culturales.

8. Finalmente también se ha estudiado la existencia de diferencias en la

consecución de la transmisión de la imagen del patrocinado al patrocinador,

cuando los datos se obtienen de un evento real frente a los datos obtenidos

de experimentos y se ha obtenido que la actitud hacia el patrocinado ejerce

una influencia significativa en la actitud hacia el patrocinador en situaciones

reales. En este caso también la actitud hacia la imagen del patrocinado (1,42

puntos en la escala de diferencial semántico de Osgood de valores positivos

a negativos) es mas positiva que la del patrocinador (3,43 puntos).

En función de lo anterior se extraen las implicaciones para la gestión de las

empresas, de las administraciones públicas y del sector deportivo en su globalidad de cada

una de las hipótesis que se han estudiado.

1. En la primera hipótesis las implicaciones son importantes para los

patrocinadores y patrocinados, ya que ponen de manifiesto que uno de los

objetivos más perseguidos por las marcas patrocinadoras, la transmisión de

la imagen, se produce y se puede calcular.

2. La segunda hipótesis manifiesta que uno de los objetivos más perseguidos

por las marcas patrocinadoras, la transmisión de la imagen, se encuentra en

las categorías atletismo nacional y balonmano nacional, aunque no se

presentan diferencias relevantes entre ambas categorías. Sin embargo, el

fútbol nacional estaría siendo supravalorado en su capacidad de transmitir la

imagen frente a las otras dos categorías deportivas. Por lo que los

patrocinadores se pueden aprovechar y patrocinar otras categorías más

eficaces.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

258

3. De la tercera hipótesis se desprende evidencia que permite afirmar que al

simular con incentivos de compra económicos reales se obtienen resultados

tan fiables como si la situación hipotética planteada fuera real. Por lo que los

investigadores disponen de una herramienta adicional para medir la

intención de compra en la metodología experimental.

4. De la cuarta hipótesis se infiere que se deben tomar más en cuenta los

públicos objetivo femeninos. En la literatura reciente Casper (2007) ha

estudiado el compromiso deportivo, la frecuencia de participación y la

intención de compra de los jugadores aficionados al tenis en Estados Unidos

segmentando en función de la variable demográfica género, pero no ha

encontrado diferencias significativas en ninguna de las tres variables. En

cambio, Kim et al. (2008) encuentran diferencias de género en los motivos

de asistir a deportes de artes marciales, en el sentido de que los hombres

mostraban motivos significativamente mayores respecto al interés del

deporte, motivos económicos y de violencia. Las implicaciones de esta

hipótesis se tratan profunda y conjuntamente con la hipótesis sobre

categorías femeninas y masculinas, hipótesis sexta.

5. A partir de los resultados de la quinta hipótesis se pone de manifiesto que las

marcas patrocinadoras logran el cambio de actitud a través del patrocinio

deportivo, pero cuando se estudian sus diferencias, no se encuentra

evidencia de que en categorías locales la capacidad de lograr ese objetivo

sea menor que en las categorías superiores. Desafortunadamente, como

señala Vidal (1995) en el sector deportivo, las empresas, en su búsqueda

legítima de la notoriedad, encaminan sus pasos hacia acontecimientos de

gran resonancia. Por ello, se privilegia a los atletas de éxito y las grandes

manifestaciones deportivas que sí pueden ofrecer ventajas en términos de

notoriedad, imagen y credibilidad, en detrimento de actividades deportivas

minoritarias y atletas “amateurs”. Por lo que los patrocinadores deberían

plantearse la búsqueda de patrocinios locales que se adapten a sus

presupuestos y sean adecuados para su categoría de producto y más cercanos

a su público objetivo, ya que como indican Meenaghan y Shipley (1999) hay

Capítulo 5: Conclusiones.

259

una relación entre la categoría patrocinada y la percepción de buena

voluntad. Así pues Gomez (2004) señala que aunque el deporte profesional y

de competición es tradicionalmente el campo escogido mayoritariamente

para desarrollar las acciones de patrocinio, se espera que en un futuro

cercano el mercado tienda a diversificarse hacia acontecimientos de carácter

más informal y singular y de deportes para todos.

6. Las implicaciones de la sexta hipótesis son de gran importancia para los

patrocinadores y patrocinados, ya que ponen de manifiesto que uno de los

objetivos más perseguidos por las marcas patrocinadoras, el cambio de

actitud se produce, como se desprende de la validación del modelo de

transmisión de la imagen, pero cuando se estudian sus diferencias, no se

encuentra evidencia de que en categorías femeninas la capacidad de lograr

ese objetivo sea menor que en las categorías masculinas. Por lo que los

patrocinadores deberían plantearse la búsqueda de patrocinios femeninos

que se adapten a sus presupuestos y sean adecuados para su categoría de

producto y más cercanos a su público objetivo, ya que como indican Sack y

Fried (2001) el rol que desempeñan las mujeres en la toma de decisiones de

compra hace que los eventos femeninos sean atractivos para algunas

compañías. Asimismo estas conclusiones se ven reforzadas por las obtenidas

anteriormente por Cuadrado et al. (2002), en las que se hace énfasis a que el

desconocimiento de las ventajas del patrocinio de categorías deportivas

femeninas es un obstáculo en la búsqueda de patrocinadores. También sería

oportuno que los medios de comunicación ofrecieran más cobertura a las

categorías deportivas femeninas, creando espectáculos alternativos,

ofreciendo a sus clientes la posibilidad de alcanzar audiencias indirectas y

facilitando a su vez la consecución de patrocinadores. Vázquez (2002) indica

que para promover el deporte entre las mujeres debe cambiarse la

mentalidad de las mujeres a través de la presentación de modelos positivos

sobre todo en los medios de comunicación, y especialmente en la televisión.

El impacto que las figuras deportivas masculinas tienen en niños y jóvenes

debería ser aprovechado igualmente en el caso de las figuras femeninas. Así

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

260

pues habría que exigir de los medios públicos igual tratamiento a los eventos

deportivos femeninos que a los masculinos. Además podrían ser útiles

programas específicos como historias de vidas de deportistas famosas. Esto

supondría una forma de combatir la realidad a la que apunta Ucendo (2001):

“Las mujeres que hacen deporte parecen invisibles. No están para los

medios. No aparecen. No venden. Y si no vendes no existes. Sólo en tiempo

de Olimpiada es posible seguir el deporte femenino en los medios de

comunicación generales, o bien cuando una mujer gana una competición de

altísimo nivel”. Este fue uno de los motivos que encontraron Shaw y Amis

(2001) cuando investigan las razones por las cuales algunas empresas

deciden no patrocinar categorías femeninas. Para ello realizaron un estudio

de casos, y encontraron que los valores y creencias de los agentes decisores

y la cantidad de cobertura en los medios de comunicación que el patrocinio

es capaz de generar tienen relación con las decisiones de patrocinio tomadas

en las dos empresas analizadas. Sin embargo no han podido comprobar si

debido a la dificultad inherente de determinar el valor verdadero de las

inversiones de patrocinio, la empresa ha copiado las estrategias de patrocinio

de otras empresas, para patrocinar categorías masculinas en lugar de

femeninas. De todas formas estos autores indican que se necesita estudiar

más esta área a la cual le falta teoría e investigación. Lough (1996) encontró

que el segmento de mercado femenino era un área con visibilidad e

influencia creciente, como consecuencia, se pueden crear nuevos nichos en

el mercado a través del patrocinio de categorías deportivas femeninas.

Además, el deporte femenino se considera un vehículo viable para alcanzar

los objetivos de la empresa, incluido el de recibir valor por su inversión y un

rendimiento de esa inversión. Incluso llega a afirmar que el patrocinio

deportivo de categorías femeninas parece representar un valor mejor que un

paquete deportivo masculino comparable en precio. Tal vez sea esta la razón

por la que varios autores señalan que se ha producido un incremento en el

deporte femenino. Por una parte Jones y Schumann (2000) señalan que el

deporte femenino ha visto un incremento en el número de ligas, equipos, y

Capítulo 5: Conclusiones.

261

jugadoras, así como en el apoyo de los fans. Por otra parte Wagner (1994)

señala que el tenis profesional femenino ha crecido de manera espectacular

desde la década de los setenta. Además afirma que parece ser que la

siguiente área donde el deporte profesional femenino deberá competir por

una posición igual es la cobertura televisiva, que se puede resultar ser el

ingrediente que ha faltado durante esos 20 años. Otros autores que también

llegan a esa conclusión Sutton y Watlington (1994), indican que tanto la

participación de las mujeres en el deporte como su papel de espectadoras

deportivas han avanzado, sin embargo aun le queda un largo camino por

recorrer al marketing deportivo femenino y al marketing del deporte para

mujeres y debe ser redefinido y ajustado para ser eficaz. Lamentablemente,

hay empresarios que siguen siendo escépticos sobre el valor de comunicarse

con este mercado o que no están informados de como comunicarse

eficazmente con este mercado. Además, Ridinger y Funk (2006) señalan que

los fans de los equipos femeninos de básquet tienen motivos únicos con

respecto a los otros fans para apoyar a estos equipos. Se trata de factores

asociados con el compromiso y la asistencia y son pasar tiempo de calidad

con la familia y/o los amigos, la socialización que supone la oportunidad de

interactuar con otros fans, el apoyo de las oportunidades deportivas de las

mujeres y el papel positivo modélico de la imagen de los deportistas.

7. En la séptima hipótesis no se encuentra evidencia de que en el mecenazgo la

capacidad de lograr influir en las actitudes sea menor que en las categorías

deportivas. Por lo que los patrocinadores deberían plantearse la búsqueda de

patrocinios, similares a las acciones de mecenazgo, que se adapten a sus

presupuestos y sean adecuados para su categoría de producto y más cercanos

a su público objetivo, ya que como indican Meenaghan y Shipley (1999) hay

una relación entre la categoría patrocinada y la percepción de buena

voluntad.

8. Finalmente las implicaciones que se desprenden de la investigación realizada

mediante la encuesta son importantes para los investigadores, ya que

corrobora la idoneidad del uso del experimento para la recogida de datos

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

262

provenientes del patrocinio deportivo, lo cual a su vez facilita enormemente

la recogida de datos y posibilita aislar los efectos que provienen de otras

herramientas de la estrategia de marketing. Esta implicación se encuentra

apoyada en la investigación de Zhang et al. (2005), quienes reconocen las

dificultades de los diseños experimentales en el marco deportivo, aunque

afirman que este tipo de diseño de investigación es más eficaz examinando

las relaciones causales.

En sus inicios las campañas de patrocinio eran desarrolladas por las agencias de

publicidad ya que no había agencias especializadas (Girone y Zigoni, 1993), lo cual ha

influido en los espectadores y consumidores que reciben mensajes confusos que identifican

el patrocinio del fútbol con publicidad (Erdogan y Kitchen, 1998; Font, 2006), perdiendo

así gran parte o incluso casi todo el potencial de asociar valores positivos a la marca o

compañía patrocinadora, como se ha observado en los resultados de esta investigación. Los

deportes minoritarios o de categorías femeninas han demostrado tener la capacidad de

transmitir valores positivos al patrocinador y por tanto son una alternativa a considerar en el

momento de decidir que patrocinio llevar a cabo. Las administraciones públicas deberían

apoyar programas de fomento y difusión de los deportes minoritarios y las categorías

femeninas para que resultaran más atractivos a los patrocinadores beneficiando a la

sociedad en general.

Patrocinar el mejor equipo no asegura que el acuerdo será el mejor para un

patrocinador, por ello hay que considerar porqué se ha comprometido y cómo pueden las

dos organizaciones trabajar unidas, pues a diferencia de otras formas de comunicación de

marketing, el patrocinio posee el potencial para alcanzar una estrategia mucho más

importante y poderosa, la de red, y desempeñar una función de marketing relacional

(Chadwick y Thwaites, 2005). Las relaciones de patrocinio tienen el potencial de actuar

como alianzas, revelando oportunidades para ambas partes de invertir conjuntamente para

añadir valor al patrocinio (Farrelly y Quester, 2005).

Capítulo 5: Conclusiones.

263

Cobra especial importancia la primera respuesta que se da, la cognitiva ya que como

afirman McDaniel y Kinney (1996), los consumidores parecen incapaces de distinguir entre

los patrocinadores oficiales y los “ambush”. Otro tema importante está relacionado con la

congruencia, ésta no es garantía de correcta identificación como señalan Trendel y Warlop

(2006). En su investigación, en las elecciones basadas en la memoria, encontraron que tanto

los patrocinios congruentes (en los que se establece una relación lógica y coherente entre

patrocinado y patrocinador) como los incongruentes (en los que no se encuentra

correspondencia o resulta contradictoria la relación entre patrocinador y patrocinado) tenían

las mismas posibilidades de ser seleccionados, en cambio en las elecciones basadas en el

estímulo encontraron que los patrocinios incongruentes tenían más posibilidades de ser

seleccionados que los congruentes cuando la capacidad de procesar es alta. Por otra parte,

Cornwell et al. (2006) aseguran que mientras los patrocinios congruentes tienen una ventaja

natural sobre la memoria, los resultados obtenidos en su investigación muestran que es

posible realizar mejoras en la memoria de los pares evento-patrocinador incongruentes a

través de la articulación (dando información que une a ambos). Otras variables importantes

a tener en cuenta además de la congruencia entre el patrocinado y el patrocinador son la

congruencia con el mercado objetivo, la motivación generada, la identificación y

familiaridad del receptor, se trata de determinantes importantes de la notoriedad de la

marca, la imagen de la marca y de la prueba del producto del patrocinador deportivo (Barez

et al., 2007). Según Smith (2004) parece ser que los profesionales están invirtiendo

incrementalmente grandes cantidades de dinero en patrocinar eventos sin entender

completamente por qué están pagando en términos de construcción de la imagen de marca.

En España se minusvalora el potencial de patrocinio como herramienta de

comunicación. El patrocinio es integral y está relacionado con el marketing experencial-

vivencial. El patrocinio se incardina en el “way of life” del target, facilitándole incluso que

vivencie sus preferencias (a modo de deporte, retransmisión, evento cultural, concierto,

exposición, causas sociales, …). En una sociedad cada vez más inclinada hacia el ocio, el

patrocinio favorece claramente esta tendencia (Cantó y Ribas, 2004). La naturaleza variada

y única del deporte demanda unos esfuerzos y actividades de creación de la marca que

permita a la organización llegar a estar más vinculada emocionalmente con la base del

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

264

consumidor en una variedad de niveles que pueden continuar creciendo, implicando y

fortaleciéndose con el tiempo (Sutton y Polite, 2004).

A nivel de la respuesta afectiva, Hill (2001) muestra en su investigación que tanto la

imagen de los prescriptores deportistas como de los no deportistas puede verse

negativamente afectada por su asociación con productos no adecuados. Especialmente los

deportistas que asocien su imagen a productos que ponen en riesgo la salud. Este peligro

también se esta dando en los patrocinios deportivos que se ven amenazados por el dopaje y

otras malas prácticas que traen mala imagen y violencia al deporte. Incluso en algunos

estadios de Estados Unidos se asume que el alcohol incrementa la probabilidad de

comportamientos disfuncionales por parte de los hooligans (Hunt et al., 1999).

Finalmente, dado el incremento de las propuestas de patrocinio que reciben las

empresas se ha generado la necesidad de tener una herramienta que permita evaluar cuales

llevar a cabo y cuales desestimar. Es por eso que varios autores han trabajado en este tema

y en la Tabla 109 se muestran los modelos propuestos por dos de ellos (el segundo incluye

las características del modelo).

Tabla 109: Modelos de evaluación de las propuestas de patrocinio:

Autor (año) Modelo de evaluación de las propuestas de patrocinio

Abratt y Grobler (1989)

1) Establecer los objetivos.
2) Designar un responsable para la evaluación.
3) Decidir que elementos del mix promocional están implicados.
4) Identificar diferencias entre los objetivos iniciales y los elementos del mix.
5) Indicar los períodos de tiempo disponibles para la evaluación.
6) Elegir la técnica de medida relevante, y finalmente.
7) Comparar los resultados obtenidos con los objetivos establecidos.

Irwin y Asimakopoulos (1992)

1) Revisión del plan de marketing corporativo.
2) Establecimiento de objetivos específicos de patrocinio deportivo.
3) Identificación del peso de los criterios de evaluación.
4) Proceso de investigación y selección de propuestas.
5) Implementación del patrocinio seleccionado.
6) Evaluación post-acontecimiento.
Características del modelo propuesto:
1) Recopilación detallada de los criterios de evaluación del patrocinio deportivo.
2) Asignación categórica de los criterios en management común y en dimensiones de marketing.
3) Asignación de peso a cada criterio basado en objetivos de patrocinio predeterminados.
4) Uso de criterios de peso, con un sistema de categorías de escala Likert para evaluar las propuestas
objetivamente.

Fuente: Elaboración propia.

Capítulo 5: Conclusiones.

265

Los pasos del modelo propuesto por Abratt y Grobler (1989) se describen a

continuación:

1) Establecer los objetivos. Ya se trate de objetivos cuantitativos o cualitativos deben

ser mesurables.

2) Designar un responsable para la evaluación. Este responsable del patrocinio

deportivo debe mantener un fuerte vínculo con el investigador de mercados externo

o con el departamento de investigación en marketing del patrocinador.

3) Decidir que elementos del mix promocional están implicados. Los objetivos

establecidos en el primer paso pueden ser clasificados en cada uno de los elementos

del mix.

4) Identificar diferencias entre los objetivos iniciales y los elementos del mix. En dos

áreas; en términos de relevancia y mensurabilidad y en si cada elemento del mix

tiene objetivos específicos.

5) Indicar los períodos de tiempo disponibles para la evaluación. La forma más segura

es evaluar durante un periodo de tiempo que implique una combinación de periodos

de tiempo.

6) Elegir la técnica de medida relevante. Este paso es muy importante, por ello se

necesita que los objetivos estén bien definidos y sean mesurables.

7) Finalmente, comparar los resultados obtenidos con los objetivos establecidos. Si el

desempeño iguala o supera los criterios establecidos, se ha logrado el éxito. Si no ha

sido así, se deben revisar tanto los objetivos como las medidas utilizadas. También

se debe revisar si las técnicas de medida usadas son las correctas y si realmente han

dado esos resultados.

A continuación se describen los pasos del modelo propuesto por Irwin y

Asimakopoulos (1992):

1) Revisión del plan de marketing corporativo. En este paso se debe considerar la

relación entre el presupuesto y el coste. Y también, la competencia y habilidad para

organizar el evento de forma exitosa.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

266

2) Establecimiento de objetivos específicos de patrocinio deportivo. Se deben separar

en dos grandes bloques; los objetivos de patrocinio corporativo y los objetivos de la

marca o producto. Entre los primeros se encuentran: incrementar entre el público la

notoriedad de la empresa y sus servicios, mejorar la imagen de la empresa, cambiar

la percepción pública, involucrarse con la comunidad, construir relaciones

comerciales y buena voluntad, y finalmente, promover la relación con los

empleados y la motivación de los mismos. Entre los segundos objetivos se

encuentran: incrementar la notoriedad entre el público objetivo, identificar y

construir una imagen (posicionada) dentro del público objetivo, incrementar las

ventas y/o la cuota de mercado, y finalmente, bloquear o adelantarse a la

competencia.

3) Identificación del peso de los criterios de evaluación. Este paso es muy útil tanto

para la evaluación como para la selección de propuestas de patrocinio.

4) Proceso de investigación y selección de propuestas. En este paso se debe evaluar

cada criterio para la selección de la propuesta, darle un peso a cada uno de ellos,

sumar los resultados y ordenar si es posible las diferentes propuestas, aunque no se

debe pasar por alto los subtotales de cada criterio, pues pueden proporcionar

factores a discutir y negociar con la organización que busque el patrocinio.

5) Implementación del patrocinio seleccionado.

6) Evaluación post-acontecimiento.

Los autores únicamente mencionan los dos últimos pasos, la implementación y la

evaluación post-acontecimiento del patrocinio seleccionado, alegando que ya han sido

extensamente explicados por la literatura.

Estos modelos se complementan formando sólo uno, que incluye las características

del modelo del segundo y los pasos de ambos:

1) Revisión del plan de marketing corporativo.

2) Establecimiento de objetivos específicos del patrocinio.

3) Designación de un responsable para la evaluación.

Capítulo 5: Conclusiones.

267

4) Decisión sobre qué elementos del mix promocional están implicados.

5) Identificación de las diferencias entre los objetivos iniciales y los elementos de mix.

6) Indicación de los períodos de tiempo disponibles para la evaluación.

7) Identificación del peso de los criterios de evaluación.

8) Investigación y selección de procesos que lleven a la elección de la técnica de

medida relevante.

9) Implementación del patrocinio seleccionado.

10) Evaluación post – acontecimiento, mediante la comparación de los resultados

obtenidos con los objetivos establecidos.

En consecuencia, resulta obvia la necesidad de delimitar cuales son los objetivos de

patrocinio posibles y desarrollar herramientas para medirlos, antes, durante y después de

cada campaña. Estas herramientas de evaluación son de vital importancia, pues tal y como

aseguraba Montesinos (1990) el patrocinio solo evolucionará de una manera lógica,

profesional y estructurada fuera de motivaciones personales, políticas o de intermediación

pura.

Los resultados presentados en esta tesis, así como las conclusiones presentadas

deben ser observados, no obstante, con la cautela necesaria que se deriva de las limitaciones

en las que se ha incurrido en el estudio y que configuran futuras líneas de investigación

entorno a los temas planteados.

Davis y Holt (1993) muestran reservas en cuanto a la idoneidad de la aplicación de

la experimentación para la recogida de datos. Así pues señalan que los sujetos utilizados en

algunos experimentos son menos sofisticados que los agentes decisores de las situaciones

reales, lo cual puede evitarse seleccionando la muestra entre los agentes decisores reales.

Pero estos autores también muestran otra reserva al considerar que los mercados son

complicados, mientras que los entornos de laboratorio podrían considerarse relativamente

simples. Pese a que en la metodología experimental, las muestras pequeñas de estudiantes

son habituales en las investigaciones, se podría señalar como limitación la composición y el

tamaño de la muestra, por lo que se plantea ampliar la muestra o estudiar en otras

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

268

poblaciones las hipótesis planteadas en la presente investigación. Por otra parte, se han

estudiado cuatro deportes muy específicos (fútbol, atletismo, balonmano y tenis), por lo que

se podría ampliar a otras categorías deportivas. Además se ha estudiado la transmisión de la

imagen en el caso de patrocinador único y no en el caso de patrocinio compartido o

multipatrocinio. Finalmente se trata de una investigación con datos tomados en un único

momento del tiempo, no se trata de un estudio longitudinal.

Otras líneas futuras de investigación que se plantean en la aproximación realizada al

patrocinio deportivo y a su eficacia, aproximación académica al patrocinio y la

introducción de nuevas variables mediadoras que afecten a su eficacia, entre estas variables

se considerarían la categoría deportiva femenina frente a la masculina y las categorías

nacionales frente a las locales. Asimismo, parece interesante comparar la eficacia del

patrocinio con la de las otras herramientas de comunicación de marketing (publicidad,

relaciones públicas), estudiar la eficacia del patrocinio en otros ámbitos diferentes al

deportivo, así como en medios virtuales (por ejemplo Internet), o la consideración de otros

elementos importantes en la toma de decisiones de quienes deben seleccionar las

alternativas de patrocinio en el ámbito empresarial o cómo afectan al consumidor, y tales

elementos podrían ser las emociones (Girone y Zigoni, 1993), como ya se ha señalado

previamente.

Según Draper (2004) el patrocinio debe percibirse como lo que es, una alternativa

que no sólo consolida el conocimiento y mejora la imagen de las marcas, sino que se

muestra tremendamente eficaz en generar estímulos emocionales. El consumidor ha

cambiado y se requieren modelos teóricos distintos que favorezcan su comprensión. Con el

postmodernismo importa más el espectáculo que la veracidad. La imagen es el producto y

los consumidores son fieles a la marca sólo mientras que ésta mantiene una imagen fresca y

actual. Se puede decir que el componente emocional prevalece sobre el racional (Berenguer

y Cervera, 2006). El patrocinado y la entidad patrocinadora deben desarrollar una filosofía

de partnership, han de verse como socios. Por esa filosofía, cuando se hable de vender un

espectáculo deportivo, se debe hacer referencia a intentar vender emoción. Además está

demostrado que las actividades que constituyen el tiempo de ocio de las personas,

Capítulo 5: Conclusiones.

269

aumentan la receptividad y credibilidad del consumidor (Nogales, 2006), pues indican que

los equipos deportivos generan una respuesta emocional por parte de sus fans que es más

fuerte que en cualquier otra industria (Couvelaere y Richelieu, 2005). De modo que es

necesario evaluar la eficacia del patrocinio en términos de emoción tal y como se ha

sugerido recientemente en la literatura para la eficacia publicitaria. Se sugiere que sea

medida en términos de placer y realización que las audiencias o consumidores obtienen de

la interacción con la publicidad (Aitken et al., 2008). Dichas emociones podrían estar

relacionadas con el lugar donde se produce el evento y por tanto con la comunidad local a

la que beneficia y con la persona o equipo en concreto que se está patrocinando. Asimismo

investigaciones futuras podrían plantear varios patrocinadores simultáneamente o el estudio

longitudinal de la eficacia del patrocinio.

BIBLIOGRAFÍA

“El maestro deja una huella para la eternidad;

 nunca puede decir cuando se detiene su influencia.”

 - Henriqueta Lisboa

Bibliografía.

273

ABRATT, R. Y GROBLER, P. S. (1989). “The evaluation of sports sponsorships”.

International Journal of Advertising. Vol. 8, N. 4, pp. 351-363.

ABRATT, R.; CLAYTON, B. C. Y PITT, L. F. (1987). “Corporate objectives in sports

sponsorship”. International Journal of Advertising. Vol. 6, N. 4, pp. 299-312.

ADCOCK, D.; BRADFIELD, R.; HALBORG, A. Y ROSS, C (1995). Marketing principles and

practice. Second Edition. Pitman Publising, London, UK.

AITKEN, R.; GRAY, B. Y LAWSON, R. (2008). “Advertising effectiveness from a consumer

perspective”. International Journal of Advertising. Vol. 27, N. 2, pp. 279-297.

AJZEN, I. (2002). “Attitudes”. In Encyclopedia of psychological assessment. Fernandez

Ballesteros, R. (ed.). London. Sage Publications, pp. 110-115.

AMIS, J.; SLACK, T. Y BERRETT, T. (1999). “Sports sponsorship as distinctive competence”.

European Journal of Marketing. Vol. 33, N. 3/4, pp. 250-272.

ANDERSON, J. C. Y GERBING, D. W. (1988). “Structural Equation Modelling in Practice: A

Review and Recommended Two–Step Approach”. Psychological Bulletin. Vol. 103,
N. 3, pp. 411-423.

ANGULO, M. (2007). “Las Imágenes de las Deportistas en los Medios de Comunicación”.

Publicación de la Dirección General de Deportes. Subdirección de Alta
Competición. Octubre, 2007.

APPLEBAUM, W Y R. F. SPEARS (1950): “Controlled Experimentation in Marketing

Research”, The Journal of Marketing. Vol. 14. N. 4, pp. 505-517.

ARMSTRONG, C. (1988). “Sports sponsorship: a case-study approach to measuring its

effectiveness”. European Research. Vol. 16, N. 2, pp. 97-103.

ARTHUR, D.; SCOTT, D.; WOODS, T. Y BOOKER, R. (1998). “Sport Sponsorship Should … A

Process Model for theEffective Implementation and Management of Sport
Sponsorship Programmes”. Sport Marketing Quarterly. Vol. 7, N. 4, pp. 49-60.

ASIA-AUSTRALIA MARKETING JOURNAL (1997). “Special Issue in Sport Sponsorship”. Vol.

5, N. 1.

BABIAK, K. Y WOLFE, R. (2006). “More than just a game? Corporate social responsibility

and Super Bowl XL”. Sports Marketing Quarterly. Vol. 15, N. 4, pp. 214-222.

BAGOZZI, R. (1981). “Evaluating Structural equations Models with Unobservable Variables

and Measurement Error A Comment”, Journal of Marketing Research, Vol. 18, N.
3, pp. 375-381.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

274

BAGOZZI, R. P. (1994). “Structural Equation Model in Marketing Research. Basic
Principles”. In Basic Principles of Marketing Research. Bagozzi, R. P. Blackwell
Publishers (Ed). Oxford, England, pp. 317-385.

BALL, S. B. Y ECKEL, C. C. (1996). “Buying status: experimental evidence on status in

negociation”. Psychology & Marketing. Vol. 13. N. 4, pp. 381-405.

BAREZ, A.; MANION, M. T.; SCHOEPFER, K. L. Y CHERIAN, J. (2007). “Global Cases of

Effective Sports Sponsorship: An Exploration of a New Communications Model”.
Innovative Marketing. Vol. 3, N. 3, pp. 69-77.

BARREDA TARRAZONA, R. Y MOLINER TENA, M. A. (2004). “Respuesta cognitiva al

patrocinio deportivo. Un estudio empírico en el fútbol de la primera división
española”. XVIII Congreso Anual y XIV Congreso Hispano-Francés de AEDEM.
Ourense: 02-06-2004.

BATRA, R Y STEPHENS, D. (1994). “Attitudinal Effects of Ad-Evoked Moods and Emotions:

The Moderating Role of Motivation”. Psychology & Marketing. Vol. 13. N. 3, pp.
199-215.

BATRA, R. Y STAYMAN, D. M. (1990). “The Role of Mood in Advertising Effectiveness”.

Journal of Consumer Research. Vol. 17. N. 2, pp. 203-214

BEE, C. C. Y KAHLE, L. R. (2006). “Relationship Marketing in Sports: A Functional

Approach”. Sport Marketing Quarterly. Vol. 15, N. 2, pp. 102-110.

BEERLI PALACIO, A. Y MARTÍN SANTANA, J. D. (1998). “Metodología para Medir la

Eficacia Publicitaria. Aplicación a los Medios Impresos”. Economía Industrial. N.
321, pp. 171-187.

BEERLI, A. Y MARTÍN SANTANA, J. D. (1999). “Design and Validation of an Instrument for

Measuring Advertising Effectiveness in the Printed Media”. Journal of Current
Issues and Research in Advertising. Vol. 21, N. 2, pp. 11-30.

BEIL, R. O. JR. (1996). “Laboratory experimentation in economic research: an introducction

to psychologists and marketers”. Psychology & Marketing. Vol. 13. N. 4, pp. 331-
340.

BEIRNE, M. (2001). “Big Tobacco Gets Tough”. Brandweek. Vol. 42, N. 20, pp. 29-34.

BENNETT, R. (1999). “Sports sponsorship, spectator recall and false consensus”. European

Journal of Marketing. Vol. 33, N. 3/4, pp. 291-313.

BERENGUER CONTRÍ, G. Y CERVERA TAULET, A. (2006). “Influencias del postmodernismo

en marketing y comportamiento del consumidor. ¿El fin de la era del marketing?”
Revista Española de Investigación de Marketing. ESIC. Vol. 10, N. 1. pp. 7-26.

Bibliografía.

275

BERRETT, T. (1993). “The sponsorship of amateur sport - government, national sport
organization, and corporate perspectives”. Society and Leisure. Vol. 16, N. 2, pp.
323-346.

BIGNÉ, J. E. (1997). “The Effectiveness of Sponsorship: Bases for an Evaluation Model”.

Journal of Promotion Management. Vol. 4, N. 2, pp. 65-90.

BIGNÉ, J. E. (1998). “El patrocinio de acontecimientos. Una revisión conceptual”. Boletín

Económico del ICE. Nº 2591. Aula de formación, pp. 3-16.

BIGNÉ, E. Y ALDÁS, J. (1996). “Objetivos y evaluación de la eficacia de los patrocinios de

las empresas españolas. Implicaciones directivas”. Economía Industrial. Nº 311, pp.
185-192.

BIGNÉ, E. Y CRUZ, S. (2000). “Actitudes hacia los roles de género en la publicidad. Efectos

sobre la imagen de empresa y la intención de compra”. Cuadernos de Economía y
Dirección de la Empresa. Vol. 6, pp. 165-186.

BILLINGS, A. C. Y EASTMAN, S. T. (2002). “Selective Representation of Gender, Ethnicity,

and Nationality in American Television Coverage of the 2000 Summer Olympics”.
International Review for the Sociology of Sport. Vol. 37, N. 3-4, pp. 351-370.

BILLINGS, A. C. Y EASTMAN, S. T. (2003). “Framing Identities: Gender, Ethnic, and

National Parity in Network Announcing of the 2002 Winter Olympics”. Journal of
Communication. Vol. 53, N. 4, pp. 569-586.

BLANCA, M. J.; LUNA, R.; LÓPEZ-MONTIEL, D.; RANDO, B. Y ZALABARDO, C. (2001a).

“Procesamiento global y local con tareas de categorización de la orientación”.
Anales de Psicología. Vol. 17, N. 2, pp. 247-254.

BLANCA, M. J.; LUNA, R.; LÓPEZ-MONTIEL, D.; ZALABARDO, C. Y RANDO, B. (2001b).

“Características de los estímulos y de la tarea en el procesamiento de los rasgos
global y local”. Psicológica. Vol. 22, N. 2, pp. 267-291.

BLAND, J. M., Y ALTMAN, D. G. (1986). “Statistical methods for assessing agreement

between two methods of clinical measurement”. Lancet, i, pp. 307-310.

BLOXHAM, M. (1998). “Brand affinity and televisión programme sponsorship”.

International Journal of Advertising. Vol. 17, N. 1, pp. 89-98.

BORRELL, J. (1993). “Punto de vista sobre la medición de la eficacia de la publicidad”.

Investigación y Marketing. N. 43, pp. 26-27.

BOYD, T. C. Y SHANK, M. D. (2004). “Athletes as Product Endosers: The Effect of Gender

and Product Relatedness”. Sport Marketing Quarterly. Vol. 13, N. 2, pp. 82-93.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

276

BROOKS, C. M. (1994). Sports marketing. Competitive business strategies for sports.
Englewood Cliffs, NJ: Prentice Hall.

BROWN, A. (1995). “TGI Sponsortrack: a practical guide to the evaluation of sponsorship

opportunities” In. Seminar on advertising, sponsorship and promotions:
understanding and measuring the effectiveness of commercial communication,
ESOMAR, 15th-17th March, Madrid, Spain, pp. 11-24.

BURNETT, J.; MENON, A. Y SMART, D. T. (1993). “Sports marketing: A new ball game with

rules”. Journal of Advertising Research. Vol. 23, N. 5, pp. 21-35.

BYRNE, B. M. (2006). Structural Equation Modelling with EQS. Basic Concepts,

Applications, and Programming. Second Edition. Mahwah, New Jersey, USA:
Lawrence Erlbaum Associates, Inc.

CAGINALP, G. Y BALENOVICH, D. (1996). “Trend-based asset flor in technical análisis and

securities marketing”. Psychology & Marketing. Vol. 13. N. 4, pp. 407-444.

CALDERÓN, A.; NICOLAU, J. L. Y MÁS, F. J. (2002). “Impacto y factores determinantes de

las acciones de patrocinio y mecenazgo sobre los resultados empresariales”.
Encuentro nacional de profesores universitarios de marketing. Granada, pp. 1-13.

CALDERÓN, A.; NICOLAU, J. L. Y MÁS, F. J. (2003). “Factores determinantes de los

resultados derivados de las actividades de patrocinio y mecenazgo”. Instituto
Valenciano de Investigaciones Económicas (IVIE). WP-EC 2003-01

CALVO, C. (2007). “El valor estratégico de un nuevo estilo de patrocinio”. Nueva Revista de

política, cultura y arte. N. 113, pp. 151-157.

CAMACHO-CUENA, E.; GARCÍA-GALLEGO, A.; GEORGANTZÍS, N. Y SABATER-GRANDE, G.

(2003). “An experimental test of response consistency in contingent valuation”.
Ecological Economics. Vol. 47, N. 2-3, pp. 167-182.

CAMACHO-CUENA, E.; GARCÍA-GALLEGO, A.; GEORGANTZÍS, N. Y SABATER-GRANDE, G.

(2004). “An experimental validation of hypothetical WTP for a recyclable product”.
Environmental and Resource Economics. Vol. 27, N. 3, pp. 313-335.

CAMPOS LÓPEZ, C. (1992a). “Patrocinio, esponsorización y mecenazgo”. Revista de la

economía social y de la empresa. N. 14, pp. 151-164.

CAMPOS LÓPEZ, C. (1992b). “Esponsorización y mecenazgo, dos caras de una misma

moneda: la comunicación por el acontecimiento”. Esic Market. N. 76, pp. 23-31.

CAMPOS LÓPEZ, J. C.; LORENZO GÓMEZ, J. D. Y GÓMEZ PARRO, O. (1994). “Analyse

stratégique du parrainage sportif. L’exemple espagnol”. Revue Française du
Marketing. N. 150, pp. 97-103.

Bibliografía.

277

CAMPOS LÓPEZ, C. (2001). “An interview with Carlos Illa, sponsorship director, Telefónica,
S. A.” International Journal of Sports Marketing. Vol. 3, N. 1, pp. 29-39.

CAMPOS LÓPEZ, C. (2003). “Análisis y desafíos del deporte profesional español.” Ponencia

del Congreso Mundial de Gestión Económica del Deporte. Sport Congress.
Barcelona. 14 al 16 de Mayo.

CANTÓ NAVÉS, C. Y RIBAS CARRASCO, S. (2004). “Patrocinio y publicidad casa bien.” MK

Marketing+Ventas. N. 196, pp. 62-66.

CAPRANICA, L. Y AVERSA, F. (2002). “Italian Television Sport Coverage during the 2000

Sydney Olympic Games: A Gender Perspective”. International Review for the
Sociology of Sport. Vol. 37, N. 3-4, pp. 337-349.

CAPRIOTTI, P. (2007). “El patrocinio como expresión de la responsabilidad social

corporativa de una organización”. Razón y Palabra. N. 56.
(http://www.razonypalabra.org.mx/anteriores/n56/pcapriotti.html último acceso
10/08/2008).

CARRIGAN, M. Y CARRIGAN, J. (1997). “UK Sports Sponsorship: Fair Play or Foul?” A

European Review. Vol. 6. N. 2, pp. 59- 64.

CARRILLAT, F. A.; LAFFERTY, B. A. Y HARRIS, E. G. (2005). “Investigating sponsorship

effectiveness: Do less familiar brands have an advantage over more familiar brands
in single and multiple sponsorship arrangements?” Journal of Brand Management.
Vol. 13. N. 1, pp. 50- 64.

CARROGGIO GUERÍN, M. (1996). “La publicitat i el patrocini”. En Esports i mitjans de

comunicació a Catalunya. Jones, D. E. (Ed.) Barcelona: Generalitat de Catalunya.
Centre d’Investigació de la Comunicació. Universitat Autònoma de Barcelona.
Centre d’Estudis Olímpics i de l’Esport, pp. 113-149.

CASPER, J. (2007). “Sport commitment, Participation Frequency and Purchase Intention

Segmentation based on Age, Gender, Income and Skill Level with US Tennis
Participants”. European Sport Management Quarterly. Vol. 7, N. 3, pp. 269-282.

CEGARRA, J-J (1987). “La promotion par l’action”. Thèse de doctorat des sciences de

gestion. Université Jean Moulin Lyon III (IAE), Février.

CHADWICK, S. Y THWAITES, D. (2005). “Managing Sport Sponsorship Programs: Lessons

from a Critical Assessment of English Soccer”. Journal of Advertising Research.
Vol. 45, N. 3, pp. 328-338.

CHURCHILL, G. A. (1979). “A Paradigm for Developing Better Measures of Marketing

Constructs”. Journal of Marketing Research. Vol. 16, N. 1, pp. 64-73.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

278

CHURCHILL, G. Y PETER, P. (1984). “Research design effects on the reliability of rating
scales: a meta analysis”. Journal of Marketing Research. Vol. 21, N. 4, pp. 360-375.

CITERA, M.; BEAUREGARD, R. Y MITSUYA, T. (2005). “An experimental study of credibility

in E-negotiations”. Psychology & Marketing. Vol. 13. N. 4, pp. 331-340.

COHEN, J. Y COHEN, P. (1983). Applied multiple regression/correlation analysis for the

behavioural sciences. Hillsdale: New Jersey. Lawrence Erlbaum Associates, Inc.

COHEN, J. (1960) “A Coefficient of Agreement for Nominal Scales”. Educational and

Psychological Measurement. Vol. 20, N. 1, pp. 37-46.

CONSEJO DE EMISIONES Y RETRANSMISIONES DEPORTIVAS (2005). Catálogo de

acontecimientos deportivos de interés general para la temporada 2005-2006.
Madrid, Consejo Superior de Deportes, 28 julio 2005.
(http://www.csd.mec.es/csd/noticias/catalogo-2005-2006/ último acceso 29 de
agosto de 2008)

CORNWELL, T. B. (1995). “Sponsorship-linked marketing developement”. Sport Marketing

Quarterly. Vol. 4, N. 4, pp. 13-24.

CORNWELL, T. B (1997). “Worldwide Circumvention of Advertising Restrictions in the

Tobacco Industry: The Sponsorship Loophole”. In Proceedings of the 1997
Conference of the American Academy of Advertising, M. C. Macklin, ed. Cincinnati:
American Academy of Advertising, pp. 256-257.

CORNWELL, T. B; HUMPHREYS, M. S.; MAGUIRE, A. M.; WEEKS, C. S. Y TELLEGEN, C. L.

(2006). “Sponsorship-Linked Marketing: The Role of Articulation in Memory”.
Journal of Consumer Research. Vol. 33, N. 3, pp. 312-321.

CORNWELL, T. B Y MAIGNAN, I. (1998). “An international review of sponsorship research”.

Journal of Advertising. Vol. 27, N. 1, pp. 1-21.

CORNWELL, T. B.; PRUITT, S. W. Y VAN NESS, R. (2001a). “The value of winning in motor

sports: sponsorship-linked marketing”. Journal of Advertising Research. Vol. 41, N.
1, pp. 17-31.

CORNWELL, T. B.; ROY, D. P. Y STEINARD II, E. A. (2001b). “Exploring managers’

perceptions of the impact of sponsorship on brand equity”. Journal of Advertising.
Vol. 30, N. 2, pp. 41-51.

CORNWELL, T. B.; PRUITT, S. W. Y CLARK, J. M. (2005a). “The Relationship between

Major-League Sports’ Oficial Sponsorship Announcements and the Stock Prices of
Sponsoring Firms”. Journal of the Academy of Marketing Science. Vol. 33, N. 4, pp.
401-412.

Bibliografía.

279

CORNWELL, T. B.; WEEKS, C. S. Y ROY, D. P. (2005b). “Sponsorship-linked marketing:
opening the black box”. Journal of Advertising. Vol. 34, N. 2, pp. 21-42.

COSTA, D. Y GUTHRIE, S. R. (1994). “Feminist perspectives: Intersections with women and

sport.” In Women and Sport Interdisciplinari perspectives. Costa, D. and Guthrie, S.
R. (Eds.) Champaign, IL: Human Kinetics, pp. 235-251.

COULSON-THOMAS, C. J. (1990). Marketing communications. Heinemann Professional

Publishing. Oxford, U.K.

COURBET, D. (2000). “Les effets automatiques du parrinage télévisuel sur la marque: étude

de la mésattribution de la familiarité, du transfert sémantique er de l’influence des
émotions déclenchées par le programme”. Recherche et Applications en Marketing.
Vol. 15, N. 1, pp. 39-62.

COUVELAERE, V. Y RICHELIEU, A. (2005). “Brand Strategy in Professional Sports: The Case

of French Soccer Teams”. European Sport Management Quarterly. Vol. 5, N. 1, pp.
23-46.

CRIMMINS, J. Y HORN, M. (1996). “Sponsorship: from management ego trip to marketing

success”. Journal of Advertising Research. Vol. 36, N. 4, pp. 11-21.

CRISTOBAL, E.; FLAVIÁN, C Y M. GUINALÍU (2007). “Perceived e-service quality (PeSQ).

Measurement validation and effects on consumer satisfaction and web site loyalty”.
Managing Service Quality. Vol. 17, No. 3, pp. 317-340.

CROMPTON, J. L. (1993). “Sponsorship of sport by tobacco and alcohol companies: A

review of the issues”. Journal of Sport & Social Issues. Vol. 17, No. 3, pp. 148-167.

CROMPTON, J. L. (2004). “Conceptualization and alternate operationalizations of the

measurement of sponsorship effectiveness in sport”. Leisure Studies. Vol. 23, No. 3,
pp. 267-281.

CRONBACH, L. J. (1970): Essentials of Psychological Testing. Harper & Row. New York,
NY.

CROWLEY, M. G. (1991). “Prioritising the sponsorship audience”. European Journal of

Marketing. Vol. 25, N. 11, pp. 11-21.

CUADRADO GARCÍA, M.; MAYO SANTAMARÍA, C. Y A. CERVERA TAULET (2002). “El

patrocinio en el balonmano femenino: la experiencia del equipo lider”. Esic Market.
, N. 113, pp. 127-141.

D’ASTOUS, A. Y BITZ, P. (1995). “Consumer evaluations of sponsorship programmes”.

European Journal of Marketing. Vol. 29, N. 12, pp. 6-22.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

280

DANYLCHUK, K. E. (2000). “Tobacco Sponsorship: Spectator Perceptions at an LPGA
Event”. Sport Marketing Quarterly. Vol. 9, N. 2, pp. 103-111.

DAVIS, D. D. Y HOLT, C. A. (1993). Experimental economics. Princeton University Press.

New Jersey.

DAVIS, D. D. Y HOLT, C. A. (1996). “List Prices and Discounts: The Interrelationship

between Consumer Shopping Patterns and Profitable Marketing Strategies”.
Psychology & Marketing. Vol. 13. N. 4, pp. 341-363.

DEAN, D. H. (1999). “Brand endorsement, popularity, and event sponsorship as advertising

cues affecting consumer pre-purchase attitudes”. Journal of Advertising. Vol. 28, N.
3, pp. 1-12.

DEAN, D. H. (2002). “Associating the corporation with charitable event through

sponsorship: measuring the effects on corporate community relations”. Journal of
Advertising. Vol. 31, N. 4, pp. 77-87.

DEES, W.; BENNETT, G. Y VILLEGAS, J. (2008). “Measuring the Effectiveness of

Sponsorship of an Elite Intercollegiate Football Program”. Sport Marketing
Quarterly. Vol. 17, N. 2, pp. 79-89.

DEL PRETE, D. (1996). “Sports Marketing: Good sponsors know how to set their goals”.

Marketing news. Vol. 30, N. 20, p. 35.

DERBAIX, C.; GÉRARD, P. Y LARDINOIT, T. (1994). “Essai de conceptualization d’une

activité éminemment pratique: le parrainage”. Recherche et Applications en
Marketing. Vol. 9, N. 2, pp. 43-67.

DIBB, S.; SIMKIN, L.; PRIDE, W. M. Y FERRELL, O. C. (1994). Marketing – concepts, and

strategies. Second European edition. Houghton Miflin Company. Boston, USA.

DIXON, D. R. (1985). “Research in sports marketing”. Marketing Communications. Vol. 10,

N. 8, pp. 79-82.

DIXON, M. A. (2002). “Gender Differences in Perceptionsand Attitudes Toward the LPGA

and Its Tour Proffesionals: An Empirical Investigation”. Sport Marketing Quarterly.
Vol. 11, N. 1, pp. 44-54.

DOHERTY, A. Y MURRAY, M. (2007). “The Strategic Sponsorship Process in a Non-Profit

Sport Organization”. Sport Marketing Quarterly. Vol. 16, N. 1, pp. 49-59.

DOLPHIN, R. R. (1999). The fundamentals of corporate communications. Butterworth

Heinemann.

Bibliografía.

281

DRAPER FONTANALS, J. (2004). “Visibilidad en Televisión: En Búsqueda del Santo Grial”.
En Debate Abierto: El Marketing Deportivo: ¿Una Moda o una Alternativa? J
Sirvent. Investigación y marketing. N. 84, pp. 13-18.

DUCAN, T. R. Y EVERETT, S. E. (1993). “Client perceptions of integrated marketing

communications”. Journal of Advertising Research. Vol. 33, N. 3, pp. 30-39.

DURBIN, J. Y WATSON, G. S. (1951). “Testing for serial correlation in least squares

regression, II. Biometrika. Vol. 38, N. 1/2, pp. 159-178.

EASTON, S. Y MACKIE, P. (1998). “Point of view: when football came home: a case history

of the sponsorship activity at Euro ‘96”. International Journal of Advertising. Vol.
17, N. 1, pp. 99-114.

ERDOGAN, B. Z. Y KITCHEN, P. J. (1998). “Managerial mindsets and the symbiotic

relationship between sponsorship and advertising” Marketing Intelligence &
Planning. Vol. 16, N. 6, pp. 369-374.

EUROSTAT (2004). “The social situation in the European Union 2004”. Statistical books

Collection. (http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KE-AG-04-
001/EN/KE-AG-04-001-EN.PDF último acceso 19 de agosto de 2008)

EUROPEAN JOURNAL OF MARKETING (1999). “Special Issue in Sports Marketing”. Vol. 33,

N. 3/4.

FAHY, J.; FARRELLY, F. Y QUESTER, P. (2004). “Competitive advantage through

sponsorship: a conceptual model and research propositions”. European journal of
Marketing. Vol. 38, N. 8, pp. 1013-1030.

FAN, Y. Y N. PFITZENMAIER (2002). “Event sponsorship in China”. Corporate

Communications: An International Journal. Vol. 7, N. 2, pp. 110-116.

FARRELLY, F. J.; QUESTER, P. G. Y BURTON, R. (1997). “Integrating sports sponsorship into

the corporate marketing function: an international comparative study”. International
Marketing Review. Vol. 14, N. 3, pp. 170-182.

FEDERAL TRADE COMMISSION, (1997). “Advertising Alcohol and the First Amendment”.

San Francisco, California. August.
(http://www.ftc.gov/speeches/starek/aba97web.shtm último acceso 22 de agosto
2008)

FEDERAL TRADE COMMISSION, (2003). “Alcohol Marketing and Advertising A Report to

Congress”. September. (http://www.ftc.gov/os/2003/09/alcohol08report.pdf último
acceso 22 de agosto 2008)

FISHBEIN, M. Y AJZEN, I. (1975). Belief, Attitude, Intention and Behavior: An Introduction

to Theory and Research. Reading, MA. Addison-Wesley Publising Company.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

282

FISHBEIN, M. Y AJZEN, I. (1980). “Predicting and Understanding Consumer Behavior:

Attitude-behavior correspondence”. In Understanding Attitudes and Predicting
Social Behavior. Ajzen, I. and Fishbein, M. Prentice-Hall, Inc. (Ed.) Englewood
Cliffs, New Jersey, pp. 148-172.

FITCH, ED. (1986). “Corporate Sponsors Join Starting Lineup”. Advertising Age. Vol. 57, N.

46, pp. S1, 21-22.

FLAVIÁN, C Y LOZANO, F. (2003). “Diseño de una escala para medir la orientación al

entorno de la nueva formación profesional”. Cuadernos de Economía y Dirección
de la Empresa. Vol. 15, pp. 333-363.

FORNELL, C. Y LARCKER, D. (1981). “Structural Equation Models With Unobserved

Variables and Measurement Error” Journal of Marketing Research. Vol. 18, pp. 39-
50.

FRAIZ, J. A.; MAZAIRA, A. Y ALÉN, E. (2001). “El patrocinio deportivo como instrumento de

proyección de imagen y acceso a públicos objetivos”. Comunicaciones 2001 del XV
Congreso Nacional / XI Congreso Hispano-Francés (AEDEM). La empresa
deslocalizada. Gran Canaria del 13 al 15 de Junio. Ed. Marrero, A. y García, J. M.,
pp. 231-235.

FRANQUET I BERNIS, J.M. (2008). El estudio operativo de la psicología. Edición electrónica

gratuita. Texto completo en www.eumed.net/libros/2008b/405/ (último acceso 31 de
octubre 2008).

FREEDMAN, D.; PISANI, R., PURVES, R. Y ADHIKARI, A. (1993). Estadística. Segunda

edición. Antoni Bosh Editor. Barcelona.

FRIEDMAN, D. Y SUNDER, S. (1994). Experimental Methods: A Primer for Economists.

Cambridge University Press.

FULLERTON, S. Y MERZ, G. R. (2008). “The Four Domains of Sport Marketing: A

Conceptual Framework”. Sport Marketing Quarterly. Vol. 17, N. 2, pp. 90-108.

GANASSALLI, S. Y DIDELLON, L. (1996). “Le transfert comme principe central du

parrainage”. Recherche et Applications en Marketing. Vol. 11, N. 1, pp. 37-48.

GARDNER, M. P. Y SHUMAN, P. J. (1987). “Sponsorship: an important component of the

promotions mix”. Journal of Advertising. Vol. 16, N. 1, pp. 11-17.

GARDNER, M. P. Y SHUMAN, P. J. (1988). “Sponsorship: and small business”. Journal of

Small Business Management. Vol. 26, N. 4, pp. 44-52.

Bibliografía.

283

GARCÍA FERRANDO, M. Y LLOPIS GOIG, R. (2006). “Posmodernidad y Deporte: Entre la
Individualización y la Masificación. Encuesta hábitos deportivos de los españoles
2005”. Consejo Superior de Deportes. 23 Enero 2006.
(http://www.csd.mec.es/csd/sociedad/encuesta-de-habitos-deportivos/9-el-deporte-
como-consumo-y-espectaculo-de-masas último acceso 29 de agosto de 2008)

GASTAÑADUY BENEL, A. (2003). “Marketing de las instituciones deportivas: de las

relaciones públicas a la gerencia de la imagen corporativa y su valoración como
activo intangible.” Ponencia del Congreso Mundial de Gestión Económica del
Deporte. Sport Congress. Barcelona. 14 al 16 de Mayo.

GAUR, A. S. Y GAUR, S. S. (2006). Statistical Methods for Practice and Research. A guide

to data analysis using SPSS. Response Books. A division of SAGE Publications.
New Delhi.

GELB, B. D. Y C. M. PICKETT (1983). “Attitude-toward-the-ad: Links to humor and to

advertising effectiveness”. Journal of Advertising. Vol. 12, N. 2, pp. 34-42.

GIANNELLONI, J-J (1989). “Vers un concept opérationnel de communication par

l’événement”. Université de Lille Flandres Artois (IAE), Papier de Recherche, 89/I.

GIANNELLONI, J-L. (1993). “L’influence de la communication par l’événement sur la nature

de l’image d’entreprise”. Recherche et Applications en Marketing. Vol. 8, N. 1, pp.
5-29.

GIRONE, P. Y ZIGONI, B. (1993). La lógica de la emoción y del esponsor. Ediciones Díaz de

Santos, S.A. Madrid.

GLADDEN, J. M. Y WOLFE, R. (2001). “Sponsorship of Intercollegiate Athletics: The

importance of Image Matching”. International Journal of Sports Marketing. Vol. 3,
N. 1, pp. 41-65.

GOLDBERG, M. E. Y HARTWICK, J. (1990). “The Effects of Advertiser Reputation and

Extremity of Advertising Claim on Advertising Effectiveness”. Journal of
Consumer Research. Vol. 17. N. 2, pp. 172- 179.

GÓMEZ PARRO, O. (1993). “Antecedents i Causes del Desenvolupament de

l’Esponsorització i el Patrocini Esportius a España”. Apunts: Educació Física i
Esports. Vol. 33, pp. 64-73.

GÓMEZ PARRO, O. (2004). “Conducta Empresarial en Matèria de Patrocini i

Esponsorització Esportiva”. Apunts: Educació Física i Esports. Vol. 75, pp. 64-75.

GONZÁLEZ LOBO, M. A. (1994). Curso de publicidad. Eresma & Celeste, Madrid.

GRANDE ESTEBAN, I. Y ABASCAL FERNÁNDEZ, E. (2001). Fundamentos y técnicas de

investigación comercial. Sexta edicion. Madrid. Esic editorial.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

284

GRIFFIN, P. (1998). Strong women, deep closets: Women and homophobia in sport.

Champaign, IL: Human Kinetics.

GROHS, R.; WAGNER, U. Y VSETECKA, S. (2004). “Assessing the effectiveness of sport

sponsorship –an empirical examination”. Schmalenbach Business Review. Vol. 56,
N. 2, pp. 119-138.

GWINNER, K. (1997). “A model of image creation and image transfer in event sponsorship”.

International Marketing Review. Vol. 14, N. 3, pp. 145-158.

GWINNER, K. Y EATON, J. (1999). “Building brand image through event sponsorship: the

role of image transfer”. Journal of Advertising. Vol. 28, N. 4, pp. 47-57.

HAIR, J. F.; ANDERSON, R. E.; TATHAM, R. L. Y BLACK, W. C. (1999). Análisis

multivariante. Quinta edición. Prentice Hall, Madrid.

HANSEN, F. Y SCOTWIN, L. (1995). “An experimental enquiry into sponsoring: what effects

can be measured?” In. Seminar on advertising, sponsorship and promotions:
understanding and measuring the effectiveness of commercial communication,
ESOMAR, 15th-17th March, Madrid, Spain, pp. 65-81.

HANTULA, D. A. (2005). “Guest Editorial: Experiments in E-commerce”. Psychology &
Marketing. Vol. 22. N. 2, pp. 103-107.

HANTULA, D. A. Y BRYANT, K. (2005). “Delay Discounting Determines Delivery Fees in an
E-commerce simulation: A Behavioural Economic Perspective”. Psychology & Marketing.
Vol. 22. N. 2, pp. 153-161.

HART, N. A. (1988). Practical advertising and publicity. McGraw-Hill Book Company,

London, U. K.

HARTLEY, B. Y PICKTON, D. (1999). “Integrated marketing communications requires a new

way of thinking”. Journal of Marketing Communications. Vol. 5, N. 2, pp. 97-106.

HARVEY, B. (2001). “Measuring the effects of sponsorships”. Journal of Advertising

Research. Vol. 41, N. 1, pp. 59-65.

HAYES, D. J.; SHOGREN, J. F.; FOX, J. A. Y KLIEBENSTEIN, J. B. (1996). “Test Marketing

New Food Products Using a Multitrial Nonhypothetical Experimental Auction”.
Psychology & Marketing. Vol. 13. N. 4, pp. 365-379.

HEAD, V. (1981). Sponsorship: the newest marketing skill. Cambridge: Woodhead-Faulkner

Ltd.

HEINEMANN, K. (1998). Introducción a la economía del deporte. Editorial Paidotribo,

Barcelona.

Bibliografía.

285

HERMANNS, A. (1989). Sport- und kultursponsoring. Munchen.

HICKMAN, T. M.; LAWRENCE, K. E. Y WARD, J. C. (2005). “A Social Identities Perspective

on the Effects of Corporate Sport Sponsorship on Employees”. Sport Marketing
Quarterly. Vol. 14, N. 3, pp. 148-157.

HILDEBRANT, L. (1987). “Consumer retail satisfaction in rural areas: A reanalysis of survey

data”. Journal of Economic Psychology. Vol. 8, N.1, pp. 19-42.

HILDEBRAND, J. Y J. L. ZAICHKOWSKY (2005). “Watching the game live: the effects of

sponsorship on spectators”. In. Rejuvenating marketing, EMAC Conference, 24th-
27th May, Milan, Italy, pp. 1-6.

HOEK, J.; GENDALL, P.; JEFFCOAT, M. Y ORSMAN, D. (1997). “Sponsorship and advertising:

a comparison of their effects”. Journal of Marketing Communications. Vol. 3, N. 1,
pp. 21-32.

HUNT, K. A.; BRISTOL, T. Y BASHAW, R. E. (1999). “A conceptual approach to classifying

sports fans”. Journal of Services Marketing. Vol. 13, N. 6, pp. 439-452.

HUTCHESON, G. Y SOFRONIOU, N. (1999). The multivariate social scientist. Sage

Publications Ltd. London.

IEG (2006, December 25). “Projection 2007: Sponsorship Growth To Increase For Fifth

Straight Year”. IEG Sponsorship Report, free sample issue, pp. 1,4-5.

INC (2001). “La Tercera Edad y el Consumo: Funciones y repercusiones que tiene el

consumo de las personas mayores (Informe 2001)”. Ministerio de sanidad y
consumo. Instituto Nacional del Consumo. (http://www.consumo-
inc.es/Informes/docs/TERCERA%20EDAD.PDF último acceso 19 de agosto de
2008).

INFOADEX (1999-2007). (http://www.infoadex.es último acceso 10 de agosto de 2008)

INTERNATIONAL JOURNAL OF ADVERTISING (1998). “Special Issue in Sponsorship”. Vol. 17,

N. 1.

INTERNATIONAL MARKETING REVIEW (1997). “Special Issue in Sponsorship Linked

Marketing”. Vol. 14, N. 3.

INVESTIGACIÓN Y MARKETING (2004). “Marketing deportivo: gestión y marketing del

deporte (GMD)”. N. 83 y 84.

IRWIN, R. L. Y ASIMAKOPOULOS, M. K. (1992). “An approach to the evaluation and

selection of sport sponsorship proposals”. Sport Marketing Quarterly. Vol. 1, N. 2,
pp. 43-51.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

286

JACCARD, J.; TURRISI, R. Y WAN, C. K. (1990). Interacction effects in multiple regression.

Sage university paper series in quantitative applications in the social sciences. N.
72. Sage. Newbury Park: California.

JALLEH, G.; DONOVAN, R. J.; GILES-CORTI, B. Y HOLMAN, C. D. A. (2002). “Sponsorship:

impact on brand awareness and brand attitudes”. Social Marketing Quarterly. Vol.
8, N. 1, pp. 35-45.

JAVALGI, R. G.; TRAYLOR, M. B.; GROSS, A. C. Y LAMPMAN, E. (1994). “Awareness of

sponsorship and corporate image: an empirical investigation”. Journal of
Advertising. Vol. 23, N. 4, pp. 47-58

JIMÉNEZ, A. (2004). “Responsabilidad social corporativa y beneficios fiscales”. Boletín

octubre 2004 Fundetel. Editorial. Madrid, 16 de noviembre. Ed. Fundación Rogelio
Segovia para el Desarrollo de las Telecomunicaciones (Fundetel).

JIMÉNEZ DÍAZ, A. (2005). Publicidad, Patrocinio, Mecenazgo y Colaboración. Marco Legal

e Incentivos Fiscales. Asociación Española de Fundaciones, Madrid, España.
Biblioteca Básica, N. 3.

JOBBER, D. (1995). Principles and practice of marketing. McGraw-Hill Book Company,

London, UK.

JOHAR, G. V. Y PHAM, M. T. (1999). “Relatedness, prominence, and constructive sponsor

identification”. Journal of Marketing Research. Vol. 36, N. 3, pp. 299-312.

JOLLY, D. (1992). “El Mecenazgo: ¿es realmente una herramienta para la empresa?”

Investigación y Marketing. N. 40, pp. 38-50.

JONES, M. Y DEARSLEY, T. (1995). “Understanding sponsorship”. In Researching

Commercial Sponsorship. Amsterdam, The Netherlands: ESOMAR, pp. 41-54.

JONES, M. J. Y SCHUMANN, D. W. (2000). “The Strategic Use of Celebrity Athlete Endosers

in Sports Illustrated: An Historic Perspective”. Sport Marketing Quarterly. Vol. 9,
N. 2, pp. 65-76.

JÖRESKOG, K. M. (1969). “An approach to confirmatory maximum likelihood factor

analysis”. Psychometrika. Vol. 34, N. 2, pp. 183-202.

JÖRESKOG, K. (1971). “Statistical Analysis of Sets of Congeneric Tests”. Psychometrika.

Vol. 36, N. 2, pp. 109-133.

JÖRESKOG, K. Y SÖRBOM, D. (1993). LISREL 8 Structural Equation Modeling with the

SIMPLIS Command Language, Scientific Software International. Chicago-Illinois.

Bibliografía.

287

JOWDY, E. Y MCDONALD, M. (2002). “Tara Nott Case Study: Celebrity Endorsements and
Image Matching”. Sport Marketing Quarterly. Vol. 11, N. 3, pp. 197-200.

JUAN DE ANDRÉS, A. (1993). Mecenazgo & patrocinio: las claves del marketing del siglo

XXI. Editorial Editmex. Madrid, pp. 137-138.

KAHLE, L. R. Y HOMER, P. M. (1985). “Physical Attractiveness of the Celebrity Endorser: A

Social Adaptation perspective”. Journal of Consumer Research. Vol. 11. N. 4, pp.
954-961.

KAHLE, L.; DUNCAN, M.; DAKALAS, V. Y AIKON, D. (2001). “The Social Values of Fans for

Men’s Versus Women’s University Basketball”. Sport Marketing Quarterly. Vol.
10, N. 2, pp. 36-42.

KAMINS, M. A. (1990). “An Investigation into the “match-up” Hipótesis in Celebrity

Advertising: When Beauty May be Only Skin Deep”. Journal of Advertising. Vol.
19. N. 1, pp. 4-13.

KASE, K.; URRUTIA, I.; MARTÍ, C. Y TELLECHEA, E. (2005). “Evaluación estratégica del

patrocinio y mecenazgo”. MK: Marketing + ventas. N. 203, pp. 14-20.

KELLER, K. L. (1993). “Conceptualizing, measuring, and managing costumer-based brand

equity”. Journal of Marketing. Vol. 57, N. 1, pp. 1-22.

KELMPF, D. S. Y R. E. SMITH (1998). “Consumer Processing of Product Trial and the

Influence of Prior Advertising: A “Structural Modeling Approach”. Journal of
Marketing Research. Vol. 31, N. 3, pp. 325-338.

KIM, S.; GREENWELL, T. C.; ANDREW, D. P. S.; LEE, J. Y MAHONY, D. F. (2008). “An

Analysis of Spectator Motives in Individual Combat Sport: A Study of Mixed
Martial Arts Fans”. Sports Marketing Quarterly. Vol. 17, N. 2, pp. 109-119.

KITCHEN, P. J. (1993). “Public relations: a rationale for its development and usage with UK

fast-moving consumer goods firms”. European Journal of Marketing. Vol. 27, N. 7,
pp. 56-75.

KOHL, F. Y OTKER, T. (1995). “Sponsorship: some practical experiences in Philips

consumer electronics”. In Researching Commercial Sponsorship. Amsterdam, The
Netherlands: ESOMAR, pp. 55-74.

KOO, G. Y. (2004). Sport sponsorship match-up effect on consumer based brand. Equity: an

application of the schematic information process. Unpublished doctoral dissertation.
Florida Estate University.

KOO, G. Y.; QUARTERMAN, J.; JACKSON, E. N. Y FLYNN, L. (2006). “Effect of perceived

sport event and sponsor image fit on consumers’ cognition, affect, and behavioral
intentions”. Sports Marketing Quarterly. Vol. 15, N. 2, pp. 80-90.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

288

KOO, G. Y.; QUARTERMAN, J.; JACKSON, E. N. Y SUH, Y. (2005). “An approach of schematic

information processing for sport sponsorship effectiveness”. Research Quarterly for
Exercise and Sport. Vol. 76, N. 1, p. A127.

KOSCHLER, G. Y MERZ, J. (1995). “Sport sponsorship in isolation versus its integration into

classical advertising. R’activ: A case study on the effectiveness of sponsor
sponsorship”. In. Seminar on advertising, sponsorship and promotions:
understanding and measuring the effectiveness of commercial communication,
ESOMAR, 15th-17th March, Madrid, Spain, pp. 105-124.

KROPP, F.; LAVACK, A. M.; HOLDEN, S. J. S. Y DAKALAS, V. (1999). “Attitudes Toward

Beer and Tobacco Sports Sponsorships”. Sports Marketing Quarterly. Vol. 8, N. 3,
pp. 49-58.

LANDIS, J. R. Y KOCH, G. G. (1977). “The measurement of observer agreement for
categorical data”. Biometrics.Vol. 33, N.1, pp. 159-174.

LAFFERTY, B. A. Y GOLDSMITH, R. E. (2005). “Cause-brand alliances: does the cause help

the brando or does the brand help the cause?” Journal of Business Research. Vol.
58. N. 4, pp. 423-429.

LAMBIN, J-J (1995). Marketing estratégico. Tercera Edición. McGraw Hill interamericana

de España, S.A. Madrid.

LAMBIN, J-J (2003). Marketing estratégico. ESIC Editorial. Madrid.

LANE, R. (1994). “The Forbes all-stars”. Forbes. New York: Dec 19. Vol. 154, N. 14; pp.

266-276.

LARDINOIT, T. Y DERBAIX, C. (2001). “Sponsorship and recall of sponsors”. Psychology &

Marketing. Vol. 18, N. 2, pp. 167-190.

LARDINOIT, T. Y QUESTER, P. G. (2001). “Attitudinal effects of combined sponsorship and

sponsor’s prominence on basketball in Europe”. Journal of Advertising Research.
Vol. 41, N. 1, pp. 48-58.

LAVIDGE, R. J. Y STEINER, G. A. (1961). “A model of predictive measurement of advertising

effectiveness”. Journal of Marketing. Vol. 25, N. 6, pp. 59-62.

LEE, M-S; SANDLER, D. M. Y SHANI, D. (1997). “Attitudinal constructs towards

sponsorship. Scale development using three global sporting events”. International
Marketing Review. Vol. 4, N. 3, pp. 159-169.

LEHMANN, D.R.; GUPTA, S. Y STECKEL, J.H. (1999). Marketing Research. Addison-Wesley,

New York.

Bibliografía.

289

LEIGH, T. W.; RETHANS, A. J. Y REICHENBACH-WHITNEY, T. (1987). “Role Portrayals of
Women in Advertising: Cognitive Responses and Advertising Effectiveness”.
Journal of Advertising Research. Vol. 27, N. 5, pp. 54-63.

LEMMINK, J. Y MATTSSON, J. (2002). “ Employee behaviour, feelings of warmth and

customer perception in service encounters”. International Journal of Retail &
Distribution Management. Vol. 30. N. 1, pp. 18-33.

LEÓN, J. L. (1993). “Recuerdo y persuasión como medidas de la eficacia publicitaria.

Respuestas para un dilema”. Investigación y Marketing. N. 41, pp. 57-65.

LEVIN, A. M; JOINER, C. Y CAMERON, G. (2001). “The impact of sports sponsorship on

consumers’ brand attitudes and recall: The case of NASCAR fans”. Journal of
Current Issues and Research in Advertising. Vol.23. N. 2, pp. 23-31.

LEY 34/1988 de 11 de nov., General de Publicidad. Artículo 24.

LIPPE, G. VON DER (2002). “Media Image: Sport, Gender and National Identities in Five

European Countries”. International Review for the Sociology of Sport. Vol. 37, N.
3-4, pp. 371-395.

LODESTRO, M. (1990). “Farm bureau insurance exemplifies sponsor accountability”.

Athletic Business. May, p. 20.

LÓPEZ DOMÍNGUEZ, F. (2003). “Tendencias en patrocinio deportivo”. MK Marketing y

ventas. N. 178. Marzo 2003, pp. 64-69.

LORENZO ROMERO, C. (2005). El comportamiento del consumidor ante el diseño del punto

de venta virtual: efectos e interacciones. Tesis Doctoral. Universidad de Castilla-La
Mancha.

LOUGH, N. L. (1996). “Factors Affecting Corporate Sponsorship of Women’s Sport”. Sport

Marketing Quarterly. Vol. 5, N. 2, pp. 11-19.

LOUGH, N. L. Y R. L. IRWIN (2001). “A Comparative analysis of Sponsorship Objectives for

U. S. Women’s Sport and Traditional Sport Sponsorship”. Sport Marketing
Quarterly. Vol. 10, N. 4, pp. 202-211.

LUCAS, S. (2000). “Nike’s commercial solution”. International Review for the Sociology of

Sport. Vol. 35, N. 2, pp. 149-164.

LUQUE, T. (1987). Investigación de marketing. Fundamentos. Ariel Economía. Editorial

Ariel, S. A. Barcelona.

LUQUE MARTÍNEZ, T. (2000). Técnicas de análisis de datos en investigación de mercado.

Ediciones Pirámide. Madrid.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

290

LUNA-AROCAS, R. (2004a). “Presentación”. Investigación y marketing. N. 83, p. 4.

LUNA-AROCAS, R. (2004b). “Foro internacional. El Marketing Deportivo: Un servicio

necesario”. Investigación y marketing. N. 84, pp. 6-12.

LYBERGER, M. R. Y MCCARTHY, L. (2001). “An Assessment of Consumer Knowledge of,

Interest In, and Perceptions of Ambush Marketing Strategies”. Sport Marketing
Quarterly. Vol. 10, N. 2, pp. 10-17.

MACK, R. W. (1999). “Event Sponsorship: An exploratory Study of Small Business

Objectives, Practices and Perceptions”. Journal of Small Business Management.
Vol. 37, N. 3, pp. 25-30.

MACKENZIE, S. B. Y LUTZ, R. J. (1989). “An empirical examination of the structural

antecedents of attitude toward de ad in an advertising pretesting context”. Journal of
Marketing. Vol. 53, N. 2, pp. 48-65.

MACKENZIE, S. B.; LUTZ, R. J. Y G. E. BELCH (1986). “The Role of Attitude Toward the Ad

as a Mediator of the Advertising Effectiveness: A Test of Competing Explanations”.
Journal of Marketing Research. Vol. 23, N. 2, pp. 130-143.

MADRIGAL, R. (2000). “The influence of social alliances with sports teams on intentions to

purchase corporate sponsors’ products”. Journal of Advertising. Vol. 29, N. 4, pp.
13-24.

MADRIGAL, R. (2001). “Social identity effects in a belief-attitude-intentions hierarchy:

implication for corporate sponsorship”. Psychology & Marketing. Vol. 18, N. 2, pp.
145-165.

MALHOTRA, N. K. (2004). Investigación de mercados: un enfoque aplicado. Cuarta edición.

Ediciones Pearson Educación. Mexico.

MANDADO VÁZQUEZ, A.; MARTÍNEZ ORGA, V. Y RODRÍGUEZ COMESAÑA, L. (2004). “El

patrocinio en los deportes minoritarios”. Investigación y Marketing. N. 83, pp. 60-
64.

MARÍN, A. (2004). “Del Marketing con causa a la responsabilidad social de la empresa”.

Investigación y marketing. N. 85, pp. 46-51.

MARTIN, J. H. (1996). “Is the athlete’s short important when picking an athlete to endorse a

nonsport product?”. Journal of Consumer Marketing. Vol. 13. N. 6, pp. 28-43.

MARTIN, B. A. S.; SHERRAD, M. J. Y WENTZEL, D. (2005). “Delay Discounting Determines

Delivery Fees in an E-commerce simulation: A Behavioural Economic
Perspective”. Psychology & Marketing. Vol. 22. N. 2, pp. 153-161.

Bibliografía.

291

MCDANIEL, S. R. (1999). “An investigation of match-up effects in sport sponsorship
advertising: the implications of consumer advertising schemas”. Psychology &
Marketing. Vol. 16, N. 2, pp. 163-184.

MCDANIEL, S. R. Y KINNEY, L. (1996). “Ambush Marketing Revisited: An Experimental

Study of Perceived Sponsorship Effects on Brand Awareness, Attitude Toward the
Brand and Purchase Intention”. Journal of Promotion Management. Vol. 3, N. 1/2,
pp. 141-167.

MCDANIEL, S. R. Y KINNEY, L. (1998). “The implications of recency and gender effects in

consumer response to ambush marketing”. Psychology & Marketing. Vol. 15. N.4,
pp. 385-403.

MCDANIEL, S. R.; KINNEY, L. Y CHALIP, L. (2001). “A Cross-cultural investigation of the

ethical dimensions of alcohol and tobacco sports sponsorships”. Teaching Business
Ethics. Vol. 5. N.3, pp. 307-330.

MCDANIEL, S. R. Y MASON, D. S. (1999). “An exploratori study of influencies on public

opinion towards alcohol and tobacco sponsorship of sporting events”. Journal of
Services Marketing. Vol. 13. N.6, pp. 481-499.

MCDONALD, R. (1981). “The Dimensionality of Test and Items”. British Journal of

Mathematical and Statistical Psychology. Vol. 34, N. 1, pp. 100-117.

MCDONALD, C. (1991). “Sponsorship and the image of the sponsor”. European Journal of

Marketing. Vol. 25, N. 11, pp. 31-38.

MCDONALD, M. G. (2000). “The marketing of the women’s national basketball association

and the making of postfeminism”. International Review for the Sociology of Sport.
Vol. 35, N. 1, pp. 35-47.

MCGLONE, C. Y MARTIN, N. (2006). “Nike’s Corporate Interest Lives Strong: A Case of

Cause-Related Marketing and Leveraging”. Sports Marketing Quarterly. Vol. 15, N.
3, pp. 184-188.

MEENAGHAN, T. (1983). “Commercial sponsorship”. European Journal of Marketing. Vol.

17, N. 7, pp. 5-73.

MEENAGHAN, T. (1991a). “Sponsorship – Legitimising the medium”. European Journal of

Marketing. Vol. 25, N. 11, pp. 5-10.

MEENAGHAN, T. (1991b). “The role of sponsorship in the marketing communications mix”.

International Journal of Advertising. Vol. 10, N. 1, pp. 35-47.

MEENAGHAN, T. (1994). “Point of view: ambush marketing: immoral or imaginative

practice?” Journal of Advertising Research. Vol. 34, N. 5, pp. 77-88.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

292

MEENAGHAN, T. (1995). “The role of advertising in brand image development”. Journal of
Product & Brand Management. Vol. 4, N. 4, pp. 23-34.

MEENAGHAN, T. (1996). “Ambush marketing – a threat to corporate sponsorship”. Sloan

Management Review. Vol. 38, N. 1, pp. 103-113.

MEENAGHAN, T. (1998). “Current developments & future directions in sponsorship”.

International Journal of Advertising. Vol. 17, N. 1, pp. 3-28.

MEENAGHAN, T. (2001a). “Understanding sponsorship effects”. Psychology & Marketing.

Vol. 18, N. 2, pp. 95-122.

MEENAGHAN, T. (2001b). “Sponsorship and advertising: a comparison of consumer

perceptions”. Psychology & Marketing. Vol. 18, N. 2, pp. 191-215.

MEENAGHAN, T. Y O’SULLIVAN, P. (2001). “Editorial: the passionate embrace – consumer

response to sponsorship”. Psychology & Marketing. Vol. 18, N. 2, pp. 87-94.

MEENAGHAN, T. Y SHIPLEY, D. (1999). “Media effect in commercial sponsorship”.

European Journal of Marketing. Vol. 33, N. 3/4, pp. 328-347.

MEERABEAU, E.; GILLETT, R.; KENNEDY, M.; ADEOBA, J.; BYASS, M. Y TABI, K. (1991).

“Sponsorship and the drinks industry in the 1990s”. European Journal of
Marketing. Vol. 25, N. 11, pp. 39-56.

MEHTA, A. Y PURVIS, S. C. (1995). “When attitudes towards advertising in general

influence advertising success”. Conference of The American Academy of
Advertising, Norfolk, VA. (http://www.gallup-
robinson.com/reprints/whenattitudestowardsadvertising.pdf último acceso 27 de
agosto de 2008)

MERA, M. Y MULA, A. I. (1993). “La herramienta comunicativa del siglo XXI. El

patrocinio, mas alla de la publicidad”. Super Aral Lineal. N. 36, pp. 10-18.

MEYERS-LEVY, J. (1988). “The influence of sex role on judgment”. Journal of Consumer

Research. Vol. 14, N. 4, pp. 522-530.

MIQUEL, S; MOLLÁ, A. Y BIGNÉ, J. E. (1994). Introducción al marketing. McGraw Hill

interamericana de España, S.A. Madrid.

MIYAZAKI, A. D. Y MORGAN, A. G. (2001). “Assessing market value of event sponsoring:

corporate olympic sponsorship”. Journal of Advertising Research. Vol. 41, N. 1, pp.
9-15.

MONTESINOS, J. (1990). “Evolucionar con la sociedad”. Periódico El país, 7 de Diciembre,

p. 50.

Bibliografía.

293

MORAGAS SPÀ, M. DE (1992). Los juegos de la comunicación: las múltiples dimensiones
comunicativas de los Juegos Olímpicos. Fundesco, Madrid.

MORAGAS SPÀ, M. DE (1996). “Esports i mitjans de comunicació”. En Esports i mitjans de

comunicació a Catalunya. Jones, D. E. (Ed.) Barcelona: Generalitat de Catalunya.
Centre d’Investigació de la Comunicació. Universitat Autònoma de Barcelona.
Centre d’Estudis Olímpics i de l’Esport, pp. 11-18.

MORGAN, R. M. Y HUNT, S. D. (1994). “The Commitment-Trust Theory of Relationship

Marketing”. Journal of Marketing. Vol. 58, N. 3, pp. 20-38.

MORIARTY, S. E. (1996). “Effectiveness, objectives, and the EFFIE awards”. Journal of

Advertising Research. Vol. 36, N. 4, pp. 54-63.

MORRISON, M.; HAYGOOD, D. M. Y KRUGMAN, D. M. (2006). “Inhaling and Accelerating:

Tobacco Motor Sports Sponsorsship in Televised Automobile Races, 2000-2002”.
Sports Marketing Quarterly. Vol. 15, N. 1, pp. 7-19.

MSI 2008-2010 RESEARCH PRIORITIES. Marketing Sciences Institute

(http://www.msi.org/pdf/MSI_RP08-10.pdf último acceso el 10 de agosto de 2008).

MUEHLING, D. D. Y LACZNIAK, R. N. (1988). “Advertising’s Immediate and Delayed

Influence on Brand Attitudes: Considerations Across Message-Involvement
Levels”. Journal of Advertising. Vol. 17. N. 4, pp. 23-34.

MULLIN, B. J.; HARDY, S. Y SUTTON, W. A. (2000). Sport marketing. Second edition.

Champaign, IL: Human Kinetics.

NICHOLLS, J. A. F.; ROSLOW, S. Y DUBLISH, S. (1999). “Brand recall and brand preference at

sponsored golf and tennis tournaments”. European Journal of Marketing. Vol. 33,
N. ¾, pp. 365-386.

NICHOLLS, J. A. F.; ROSLOW, S. Y LASKEY, H. A. (1994). “Sports event sponsorship for

brand promotion”. Journal of Applied Business Research. Vol. 10, N. 4, pp. 35-40.

NOGALES GONZÁLEZ, J. F. (2006). “Uso y gestión del patrocinio deportivo: el patrocinio del

balonmano”. Revista Digital Deportiva. Vol. 2. N. 3, pp. 37-44. (http://www.e-
balonmano.com/revista/articulos/v2n2/v2-n2-a1.pdf último acceso 31 de agosto
2008).

NUNNALLY, J.C. (1978). Psychometric Theory. Second edition. McGraw-Hill. New York.

NUNNALLY, J. C. Y I. H. BERNSTEIN (1994). Psychometric theory. Third Edition. McGraw-

Hill. New York.

O’DONOHOE, S. (1995). “Attitudes to advertising: A review of British and American

research”. International Journal of Advertising. Vol. 14, N. 3, pp. 245-261.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

294

OLIVERA BETRÁN, J. Y OLIVERA BETRÁN, A. (1995). “La Crisi de la Modernitat i

l’Adveniment de la Postmodernitat: L’Esport i les Pràctiques Físiques Alternatives
en el Temps d’Oci Actiu”. Apunts: Educació Física i Esports. Vol. 41, pp. 10-29.

OSGOOD, C. E., SUCI, G. J. Y TANNENBAUM, P. H. (1957). The measurement of Meaning.

Urbana, IL. University of Illinois Press.

OTKER, T. (1988). “Exploitation: the key to sponsorship success”. European Research. Vol.

16, N. 2, pp. 77-85.

OTKER, T. Y HAYES, P. (1995). “Judging the efficiency of sponsorship: experiences from

the 1986 soccer world cup”. In Researching Commercial Sponsorship. Amsterdam,
The Netherlands: ESOMAR, pp. 91-118.

PALENCIA-LEFLER ORS, M. (2007). “Donación, mecenazgo y patrocinio como técnicas de

relaciones públicas al servicio de la responsabilidad social corporativa”. Anàlisi. N.
35, pp. 153-170.

PARK, S-Y. ; HITCHON, J. B. Y YUN, G. W. (2004). “The effects of brand familiarity in

alignment advertising”. Journalism & Mass Communication Quarterly. Vol. 81. N.
4, pp. 750-765.

PARKER, K. (1991). “Sponsorship: the research contribution”. European Journal of

Marketing. Vol. 25, N. 11, pp. 22-30.

PARRA GUERRERO, F.; DE LAS HERAS PEDROSA, C. Y JAMBRINO MALDONADO, C. (1995).

“Interrelación de Elementos de una acción de Patrocinio”. Comunicaciones 1995 del
IX Congreso Nacional / V Congreso Hispano-Francés (AEDEM). La innovación en
la empresa. Toledo del 2 al 5 de Mayo. Ed. Guarnizo García, J. V., pp. 2123-2139.

PASHUPATI, K.; ARPAN, L. Y NIKOLAEV, A. (2002). “Corporate Advertising as Inoculation

Against Negative News: An Experimental Investigation of Efficaccy and
Presentation Order Effects”. Journal of Current Issues and Research in Advertising.
Vol. 24. N. 2, pp. 1- 15.

PATZER, G. L. (1996). Experiment-Research Methodology in Marketing: Types and

Applications. Westport, Connecticut: Quorum Books.

PEDRAJA, M.; RIVERA, P. Y VILLANUEVA, J. (2001). “El patrocinio de acontecimientos

deportivos: una aplicación a la Liga de Fútbol Profesional Española”.
Comunicaciones 2001 del XI Congreso Nacional de ACEDE. La nueva economía.
Retos y oportunidades para la gestión empresarial. Zaragoza del 16 al 18 de
Septiembre, pp. 1-24.

PEDRAJA IGLESIAS, M. Y VILLANUEVA, J. (2004). “El patrocinio como herramienta de

comunicación de marketing”. Alta Dirección. Vol. 40, N. 236, pp. 255-263.

Bibliografía.

295

PEETZ, T. B.; PARKS, J. B. AND SPENCER, N. E. (2004). “Athletes as Product Endosers: The

Effect of Gender and Product Relatedness”. Sport Marketing Quarterly. Vol. 13, N.
2, pp. 141-150.

PERCIVAL, K. (ED.) (1990). Hobsons sponsorship yearbook 1991. Cambridge, UK:

Hobsons.

PETERSON, R.A. (2001). “On the use of college students in social science research: Insights

from a second-order meta-analysis”. Journal of Consumer Research, Vol. 28, N. 3,
pp. 450-461.

PHAM, M. T. (1991). “The evaluation of sponsorship effectiveness: a model and some

methodological considerations”. Gestion 2000, pp. 47-65.

PHAM, M. T. (1992) “Effects of involvement, arousal and pleasure on the recognition of

sponsorship stimuli”. Advances in Consumer Research, Vol. 19, N. 1, pp. 85-93.

PHAM, M. T. Y JOHAR, G. V. (2001), “Market prominence biases in sponsor identification:

processes and consequentiality”. Psychology & Marketing. Vol. 18, N. 2, pp. 123-
143.

PING, R. (2004), “On assuring valid measures for theoretical models using survey data”.

Journal of Business Research. Vol. 57, N. 2, pp. 125-141.

PIQUET, S. (UDA) (1985). Sponsoring et mécénat: la communication par l’événement.

Editions Vuibert Gestion, Paris.

PITTS, B. G. Y SLATTERY, J. (2004). “An Examination of the Effects of Time on

Sponsorship Awareness Levels”. Sport Marketing Quarterly. Vol. 13, N. 1, pp. 43-
54.

PLAT, V. Y CORNEC, A. (1985). Sponsoring. Le parrainage publicitaire. Masson, Paris.

PLAT-PELLEGRINI, V. Y CORNEC, A. (1987). Sponsoring, le parrainage publicitaire. J.

Delmas et Cie, Paris.

POLLAY, R. W.; LEE, J. S. Y CARTER-WHITNEY, D. (1992). “Separate, but not equal: racial

segmentation in cigarette advertising”. Journal of Advertising. Vol. 21, N. 1, pp. 45-
57.

POLONSKY, M.; SANDLER, D.; CASEY, M.; MURPHY, S.; PORTELLI, K. Y VAN VELZEN, Y.

(1996). “Small Business and Sport Sponsorship: The Australian Experience”.
Journal of Promotion Management. Vol. 3, N. 1/2, pp. 121-139.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

296

POLONSKY, M. J. Y SPEED, R. (2001). “Linking sponsorship and cause related marketing.
Complementarities and conflicts”. European Journal of Marketing. Vol. 35, N.
11/12, pp. 1361-1385.

PONSFORD, B. J. Y AGRAWAL, J. (1999). “Why Corporations Sponsor the Olympics”.

Journal of Promotions Management. Vol. 5, N. 1, pp. 15-28.

POON, D. T. Y. Y G. PRENDERGAST (2004). “Future research directions for arts

sponsorship”. School of Business. Business Research Centre (BRC). WP200401

POON, D. T. Y. Y G. PRENDERGAST (2006). “A new framework for evaluating sponsorship

opportunities”. International Journal of Advertising. Vol. 25, N. 4, pp. 471-488.

POPE, N. (1998). “Overview of current sponsorship thought”. The Cyber-Journal of Sport

Marketing. Vol. 2, N. 1.

POPE, N. Y TURCO, D. (2001). Sport and event marketing. McGraw-Hill, NSW, Australia.

POPE, N. K. L. Y VOGES, K. E. (1999). “Sponsorship and image: a replication and

extension”. Journal of Marketing Communications. Vol. 5, N. 1, pp. 17-28.

PSYCHOLOGY AND MARKETING (1998). “Special Issue in Ambush Marketing”. Vol. 15, N.

4.

QUESTER, P. G. (1996). “Consumers’ perceptions of sponsorship sources”. In Asia Pacific

Advances in Consumer Research. Vol. 2 eds. R. Belk and R. Groves. Provo, UT:
Association for Consumer Research, pp. 13-18.

QUESTER, P. G. (1997). “Awareness as a measure of sponsorship effectiveness: the

Adelaide Formula One Grand Prix and evidence of incidental ambush effects”.
Journal of Marketing Communications. Vol. 3, N. 1, pp. 1-20.

QUESTER, P. G. Y FARRELLY, F. (1998). “Brand association and memory decay effects of

sponsorship: the case of the Australian Formula One Grand Prix”. Journal of
Product & Brand Management. Vol. 7, N. 6, pp. 539-556.

QUESTER, P. G. Y THOMPSON, B. (2001). “Advertising and promotion leverage on arts

sponsorship effectiveness”. Journal of Advertising Research. Vol. 41, N. 1, pp. 33-
47.

QUIROGA, S. R. (2001). “Entre la cultura popular y el deporte”. Revista Digital – Buenos

Aires. Febrero. Año 6 – N. 30. (http://www.efdeportes.com/)

RAJARETNAM, J. (1995). “The long-term effects of sponsorship on corporate and product

image: findings of a unique experiment”. In Researching Commercial Sponsorship.
Amsterdam, The Netherlands: ESOMAR, pp. 139-158.

Bibliografía.

297

REIDENBACH, R. E. Y R. E. PITTS (1986). “Not All CEO are Created Equal as Advertising
Spokespersons: Evaluating the Effective CEO Spokesperson”. Journal of
Advertising. Vol. 15, N. 1, pp. 30-46.

REINARES, P. Y CALVO, S. (1999). Gestión de la comunicación comercial. McGraw-Hill,

Interamericana de España, Madrid.

REVUE FRANÇAISE DU MARKETING. (1994). “Marketing et sponsoring du sport”. N. 150.

INTERNATIONAL JOURNAL OF ADVERTISING (1998). “Special Issue in Sponsorship”. Vol. 17,

N. 1.

RIDINGER, L. L. Y FUNK, D. C. (2006). “Looking at Gender Differences Through the Lens

of Sports Spectators”. Sports Marketing Quarterly. Vol. 15, N. 3, pp. 155-166.

RIFON, N. J.; CHOI, S. M.; TRIMBLE, C.S. Y LI, H. (2004). “Congruence effects in

sponsorship. The mediating role of sponsor credibility and consumer attributions of
sponsor motive”. Journal of Advertising. Vol. 33. N. 1, pp. 29-42.

ROBINSON, M. J. Y DESCHRIVER, T. D. (2003). “Consumer Differences Across Large and

Small Market Teams in the National Professional Soccer League”. Sport Marketing
Quarterly. Vol. 12, N. 2, pp. 80-87.

RODGERS, S. (2004). “The effects of sponsor relevance on consumer reactions to internet

sponsorships”. Journal of Advertising. Vol. 32, N. 4, pp. 67-76.

RODRÍGUEZ, I.; AGUDO, A.; COLLADO, J. Y SAN MARTÍN, H. (2003). “Segmentación del

mercado futbolístico a partir de aspectos relacionados con el fútbol.” Ponencia del
Congreso Mundial de Gestión Económica del Deporte. Sport Congress. Barcelona.
14 al 16 de Mayo.

RODRÍGUEZ, I.; AGUDO, A.; GARCÍA, M. M. Y HERRERO, A. (2003). “Análisis de los factores

determinantes de la calidad percibida en los espectáculos deportivos: aplicación al
fútbol profesional.” Ponencia del Congreso Mundial de Gestión Económica del
Deporte. Sport Congress. Barcelona. 14 al 16 de Mayo.

ROSE, G. M.; MEUTER, M. L. Y CURRAN, J.M. (2005). “On-line Waiting: The Role of

Download Time and Other Important Predictors on Attitude toward E-retailers”.
Psychology & Marketing. Vol. 22. N. 2, pp. 127-151.

ROSES, I. (1990). “El patrocinio de programas en televisión. Medida de la eficacia”.

Investigación y Marketing. N. 33, pp. 13-17.

ROY, D. P. Y CORNWELL, T. B. (1998). “Strategic issues in corporate event sponsorships: a

comparison of product and service firms”. In Advances in Marketing. Young, J. A.;
Varble, D. L. and Gordon, P. J. (eds.). Terre Haute, IN: Southwest Marketing
Association, pp. 84-85.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

298

ROY, D. P. Y CORNWELL, T. B. (2003). “Brand equity’s influence on responses to event

sponsorship”. Journal of Product & Brand Management. Vol. 12, N. 6, pp. 377-
393.

ROY, D. P. Y CORNWELL, T. B. (2004). “The Effects of Consumer Knowledge on Responses

to Event Sponsorships”. Psychology & Marketing. Vol. 21. N. 3, pp. 185-207.

ROY, D. P. Y GRAEFF, T. R. (2003). “Consumer attitudes toward cause-related marketing

activities in professional sports”. Sports Marketing Quarterly. Vol. 12, N. 3, pp.
161-170.

RUTH J. A. Y SIMONIN, B. L. (2003). “Brought to you by brand A and brand B. Investigating

multiple Sponsors “influence on consumers” attitudes toward sponsored events”.
Journal of Advertising. Vol. 32, N. 3, pp. 19-30.

RUYRA DE ANDRADE, M. Y SUAREZ-ZULOAGA GÁLDIZ, I. (1999). “Patrocinio de las grandes

compañías españolas: información al accionista y legitimidad de las actuaciones”.
Información Comercial Española (ICE). Nº 777, pp. 125-138.

RYSSEL, C. Y STAMMINGER, E. (1988). “Sponsoring world-class tennis players”. European

Research. Vol. 16, N. 2, pp. 110-116.

SACK, A. L. Y G. FRIED (2001). “Pitching women’s tennis to corporate sponsors: a case

study of pilot pen tennis”. Sport Marketing Quarterly. Vol. 10, N. 2, pp. 68-76.

SAHNOUN, P. (1986). Le sponsoring - mode d’emploi. Chotard Editeurs, 1986.

SAHNOUN, P. Y DOURY, N. (1990). Cómo buscar un sponsor. Maeva, Madrid.

SAKARYA TAPAN, S. (1993). “Art sponsorship and promotion strategy: an investigation of

firm characteristics that relate to the choice of sponsorship as a tool in the
promotion mix”. Sixth Biannual World Marketing Congress, Academy of Marketing
Science. Estambul, July, pp. 355-359.

SÁNCHEZ PÉREZ, M.; MOLLÁ DESCALS, A. Y GIL SAURA, I. (2000). “Estatus del Marketing

de Relaciones”. Revista europea de dirección y economía de la empresa. Vol. 9, N.
3, pp. 47-64.

SÁNCHEZ, M. Y SARABIA, F. (1999). “Validez y fiabilidad de Escalas". En Metodología

para la Investigación en Marketing y Dirección de Empresas. Sarabia, F.J. (coord.).
Ed. Pirámide, Madrid, pp. 363-394.

SANDLER, D. Y SHANI, D. (1989). “Olympic sponsorship versus “Ambush” Marketing: Who

gets the gold?” Journal of Advertising Research. Vol. 29, N. 4, pp. 9-14.

Bibliografía.

299

SANDLER, D. M. Y SHANI, D. (1993). “Sponsorship and the Olympic Games: the consumer
perspective”. Sport Marketing Quarterly. Vol. 2, N. 3, pp. 38-43.

SANTESMASES, M. (1999). Marketing. Conceptos y estrategias. Cuarta edición. Ediciones

Pirámide.

SANTESMASES, M. (2007). Marketing. Conceptos y estrategias. Quinta edición revisada.

Ediciones Pirámide. Madrid.

SCHUMANN, D. W.; PETTY, R. E. Y CLEMONS, D. S. (1990). “Predicting the Effectiveness of

Different Strategies of Advertising Variation: A Test of the Repetition-Variation
Hypotheses”. Journal of Consumer Research. Vol. 17. N. 2, pp. 192- 202.

SCHUSTER, C. P. Y POWELL, C. P. (1992). “Comparisons of cigarette and alcohol advertising

controversies”. Journal of Advertising. Vol. 16, N. 2, pp. 26-33.

SCOTT, D. R. Y SUCHARD, H. T. (1992). “Motivations for Australian Expenditure on

Sponsorship – An Analysis”. International Journal of Advertising. Vol. 11, N. 4, pp.
325-332.

SEATON, A. V. (1997). “Unobtrusive Observational Measures as a Qualitative Extension of

Visitor Surveys at Festivals and Events: Mass Observation Revised” Journal of
Travel Research. Vol. 35, N. 4, pp. 25-30.

SEITANIDI, M. M. Y RYAN, A. (2007). “A critical review of forms of corporate community

involvement: from philanthropy to partnerships”. International Journal of Nonprofit
and Voluntary Sector Marketing. Vol. 12, N. 3, pp. 247-266.

SHANAHAN, P. (1995). “Using sponsorship to communicate to teenagers: “Be your best” a

case study”. In: Seminar on advertising, sponsorship and promotions:
understanding and measuring the effectiveness of commercial communication,
ESOMAR, 15th-17th March, Madrid, Spain, pp. 83-103.

SHANI, D. Y SANDLER, D. (1996). “Sports Marketing: Climbing the Sports Event Pyramid”.

Marketing news. Vol. 30, N. 16, p. 6.

SHANI, D. Y SANDLER, D. M. (1998). “Ambush Marketing: Is Confusion to Blame for the

Flickering of the Flame?” Psychology & Marketing. Vol. 15, N. 4, pp. 367-383.

SHANK, M. D. (1999). Sports marketing – a strategic perspective. Prentice Hall, New

Jersey, USA.

SHANNON, J. R. (1999). “Sports marketing: an examination of academic marketing

publication”. Journal of Services Marketing. Vol. 13. N. 6, pp. 517- 534.

SHAW, S. Y AMIS, J. (2001). “Image and Investment: Sponsorship and Women’s Sport”.

Journal of Sport Management. Vol. 15. N. 3, pp. 219-246.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

300

SHEN, F. Y Q. CHEN (2007). “Contextual priming and applicability: Implications for Ad

Attitude and Brand Evaluations” Journal of Advertising. Vol. 36, N. 1, pp. 69-80.

SHILBURY, D.; QUICK S. Y WESTERBEEK, H. (1998). Strategic sport marketing. Allen &

Unwin: Australia.

SHIMP, T. (1997). Promotion management and marketing communication. Fourth Edition.

Dryen Press, Harcourt Brace & Company, USA.

SIEGEL, C. F. (1996). Marketing – foundations and applications. Irwin Mirror Press,

Chicago, Illinois, USA.

SLACK, T. Y BERRETT, T. (1997). “La naturaleza estratégica de la esponsorización

deportiva”. Apunts. Educación Física y Deportes. Vol. 49, pp. 31-38.

SLEIGHT, S. (1989). Sponsorship: what it is and how to use it. Maidenhead, McGraw-Hill.

SLEIGHT, S. (1992). Patrocinadores. Un nuevo y eficaz sistema de marketing. McGraw-

Hill, España.

SMITH, G. (2004). “Brand Image Transfer Through Sponsorship: A Consumer Learning

Perspective”. Journal of Marketing Management. Vol. 20, N. 3&4, pp. 457-474.

SMITH, K. W. (1974). “On estimating the reliability of composite indexes through factor

analysis”. Sociological Methods & Research. Vol. 2, N. 4, pp. 485– 510.

SMITH, R. E. (1993). “Integrating Information from Advertising and Trial: Processes and

Effects on Consumer Response to Product Information”. Journal of Marketing
Research. Vol. 30. N. 2, pp. 204-219.

SMITH, W. Y HIGGINS, M. (2000). “Cause-Related Marketing: Ethics and the Ecstatic”.

Business & Society. Vol. 39, N. 3, pp. 304-322.

SOLOMON, R. L. (1949). An extension of control group design. Psychological Bulletin, 46,

pp. 137-150.

SPAIS, G. S. Y KONSTANTINAKOS, P. D. (2008). “Scholarly Research and the future of

“Perceived Body Aesthetics” in the Sport Marketing Literature”. Academy of
Marketing Science Review. Vol. 12, N. 1, pp. 1-28.

SPEED, R. Y THOMPSON, P. (2000). “Determinants of sports sponsorship response”. Journal

of the Academy of Marketing Science. Vol. 28, N. 2, pp. 226-238.

STAYMAN, D. M. Y D. A. AAKER (1988). “Are All Effects of Ad-induced Feelings Mediated

by Aad?”. Journal of Consumer Research. Vol. 15, N. 3, pp. 368-373.

Bibliografía.

301

STEENKAMP, J. B. Y VAN TRIJP, H. C. M. (1991). “The Use of LISREL in Validating
Marketing Constructs”. International Journal of Research in Marketing. Vol. 8, pp.
283-299.

STIPP, H. Y SCHIAVONE, N. P. (1996). “Modeling the impact of Olympic sponsorship on

corporate image”. Journal of Advertising Research. Vol. 36, N. 4, pp. 22-28.

STOTLAR, D. K. (2004). “Sponsorship Evaluation: Moving from Theory to Practice”. Sport

Marketing Quarterly. Vol. 13, N. 1, pp. 61-64.

STOTLAR, D. K.; VELTRI, F. R. Y VISWANATHAN, R. (1998). “Recognition of Athlete-

Endorsed Sports Products”. Sport Marketing Quarterly. Vol. 7, N. 1, pp. 48-56.

STOUT, P. A. Y J. D. LECKENBY (1986). “Measuring Emotional Response to Advertising”.

Journal of Advertising. Vol. 15, N. 4, pp. 35-42.

STOUT, P. A. Y B. L. BURDA (1989). “Zipped Commercials: Are They Effective?” Journal

of Advertising. Vol. 18, N. 4, pp. 23-32.

SUTTON, W. A. Y WATLINGTON, R. (1994). “Communicating with Women in the 1990s:

The Role of Sport Marketing”. Sports Marketing Quarterly. Vol. 3, N. 2, pp. 9-14.

SUTTON, W. A. Y POLITE, F. (2004). “Un modelo de establecimiento, activación y extensión

de la asociación de marca para equipos deportivos profesionales”. Investigación y
marketing. N. 83, pp. 47-51.

SZYKMAN, L. R.; BLOOM, P. N. Y BLAZING, J. (2004). “Does Corporate Sponsorship of a

Socially-Oriented Message Make a Difference? An Investigation of the Effects of
Sponsorship Identity on Responses toa n Anti-Drinking and Driving Message”.
Journal of Consumer Psychology. Vol. 14. N. 1 & 2, pp. 13-20.

THJØMØE, H. M.; OLSON, E. L. Y BRØNN, P. S. (2002). “Decision-making processes

surrounding sponsorship activities”. Journal of Advertising Research. Vol. 42, N. 6,
pp. 6-15.

THWAITES, D. (1993). “Sports Sponsorship: Philantropy or a Commercial Investment?

Evidence from UK Building Societies.” Journal of Promotion Management. Vol. 2,
N. 1, pp. 27-43.

THWAITES, D. (1994). “Corporate Sponsorship by the Financial Services Industry.” Journal

of Marketing Management. Vol. 10, N. 8, pp. 743-763.

THWAITES, D. (1995). “Professional football sponsorship – Profitable or profligate?”

International Journal of Advertising. Vol. 14, N. 2, pp. 149-164.

TILL, B. D. (2001). “Managing Athlete Endoser Image: The Effect of Endorsed Product”.

Sport Marketing Quarterly. Vol. 10, N. 1, pp. 35-42.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

302

TOMASINI, N.; FRYE, C. Y STOTLAR, D. (2004). “National Collegiate Athletic Association

Corporate Sponsor Objectives: Are There Differences Between Divisions I-A, I-
AA, and I-AAA?”. Sport Marketing Quarterly. Vol. 13, N. 4, pp. 216-226.

TRENDEL, O. Y WARLOP, L. (2006). “Positive Implicit Memory Effects For Event

Incongruent Sponsorship”. Advances in Consumer Research. Vol. 34, N. 4, pp. 102-
103.

TRIPODI, J. A. (2001). “Sponsorship – a confirmed weapon in the promotional armoury”.

International Journal of Sports Marketing. Vol. 3, N. 1, pp. 95-116.

TRIPODI, J. A.; HIRONS, M.; BEDNALL, D. Y SUTHERLAND, M. (2003). “Cognitive

evaluation: prompts used to measure sponsorship awareness”. International Journal
of Market Research. Vol. 45, N. 4, pp. 435-455.

TURCO, D. M. (1999). “The State of Tobacco Sponsorship in Sport”. Sport Marketing

Quarterly. Vol. 8, N. 1, pp. 35-38.

UCENDO, N. (2001). La Mujer Deportista en los Medios. Distrito Olímpico 2001.

URIEL JIMÉNEZ, E. Y ALDÁS MANZANO, J. (2005) Análisis multivariante aplicado :

aplicaciones al marketing, investigación de mercados, economía, dirección de
empresas y turismo. Internacional Thompson Editores Spain Paraninfo, S. A.
Madrid.

VAN HEERDEN, C. H. (2001). “Factors affecting decision-making in South African sport

sponsorships”. Doctoral Thesis for a Degree in Communication (Marketing and
Communication Management) from the University of Pretoria. South Africa.
September. (http://upetd.up.ac.za/thesis/available/etd-11072001-165433/ último
acceso 21/06/2008)

VÁZQUEZ GÓMEZ, B. (2002). “La Mujer en Ámbitos Competitivos: El Ámbito Deportivo”.

Faisca: Revista de Altas Capacidades. N. 9, pp. 56-69.

VERNETTE, E. (1995). “Eficacia de los instrumentos de estudio: Evaluación de las escalas

de media”. Investigación y Marketing. N. 48, pp. 49-66.

VIDAL PORTABALES, J. I. (1993). “Marketing ecológico y patrocinio ecológico. Defensa del

consumidor”. Boletín de Estudios Económicos. Vol. 48, N. 149, pp. 383-389.

VIDAL PORTABALES, I. (1995). “Intervención pública y privada en patrocinio y

mecenazgo”. Esic Market. N. 88, pp. 197-203.

VIGNALI, C. (1997). “The MIXMAP-model for international sport sponsorship”. European

Business Review. Vol. 97, N. 4, pp. 187-193.

Bibliografía.

303

VINYALS I CORNEY, M. (2006). “El patrocini i el mecenatge cultural com a elements
estratégics de les relacions públiques”. Anàlisi. N. 34, pp. 271-286.

WAGNER, R. (1994). “An Analysis of Price Money and Domestic Television Coverage in

Men’s and Women’s Professional Tennis”. Sport Marketing Quarterly. Vol. 3, N. 2,
pp. 15-20.

WALLISER, B. (2003). “An International Review of Sponsorship Research: Extension and

Update”. International Journal of Advertising. Vol. 22, N. 1, pp. 5-40.

WILLMOTT, M. (2003). “Citizen Brands: corporate citizenship, trust and branding”. Journal

of Brand Management. Vol. 10, N. 4-5, pp. 362-369.

WILMSHURST, J. (1993). Below-the-line promotion. Butterworth-Heinemann Ltd. Oxford,

UK.

WILSON, G. A. (1997). “Does Sport Sponsorship Have a Direct Effect on Product Sales?”.

The Cyber-Journal of Sport Marketing. Vol. 1, N. 4.
(http://catalogue.ausport.gov.au/fulltext/1997/cjsm/v1n4/wilson.htm último acceso
18/07/2008)

WITCHER, B. J.; GRAIGEN, G.; CULLIGAN, D. Y HARVEY, A. (1991). “The links between

objectives and function in organizational sponsorship”. International Journal of
Advertising. Vol. 10, N. 1, pp. 13-33.

WOLTON, C. (1988). “Arts sponsorship: harmony or discord?” European Research. Vol. 16,

N. 2, pp. 87-94.

WRIGHT, R. (1988). “Measuring awareness of British football sponsorship”. European

Research. Vol. 16, N. 2, pp. 104-108.

WRIGHT-ISAK, C. Y FABER, R. J. (1996). “Community: A Hidden Value in the Advertising

Effectiveness Awards”. Journal in Advertising Research. Vol. 36, N. 4, pp. 64-75.

WRIGHT-ISAK, C.; FABER, R. J. Y L. R. HORNER. (1997). “Comprenhensive Measurement of

Advertising Effectiveness: Notes From the Marketplace”. In Measuring Advertising
Effectiveness. W. D. Wells (Ed). Lawrence Erbaum Associates Publishers. Mahwah,
New Jersey, pp. 3-12.

YI, Y. (1990a). “Cognitive and Affective Priming Effects of the Context for Print

Advertisements”. Journal of Advertising. Vol. 19, N. 2, pp. 40–48.

YI, Y. (1990b). “The Effects of Contextual Priming in Print Adversitements”. Journal of

Consumer Research. Vol. 17. N.2, pp. 215-222.

YI, Y. (1993). “Contextual Priming Effects in Print Adversitements: The Moderating Role

of Prior Knowledge”. Journal of Advertising. Vol. 22. N. 1, pp. 1-10.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

304

YOUSAFZAI, S. Y.; PALLISTER, J. G. Y FOXALL, G.R. (2005). “Strategies for Building and

Communicating Trust in Electronic nanking: A Field Experiment”. Psychology &
Marketing. Vol. 22. N. 2, pp. 181-201.

ZAJONC, R. B. Y MARKUS, H. (1982). “Affective and Cognitive factors in preferences”.

Journal of Consumer Research. Vol. 9, N. 2, pp. 123-131.

ZEDECK, C. (1971). “Problems with the use of <<moderator>> variables”. Psychological

Bulletin. Vol. 76, N. 4, pp. 295-310.

ZENTES, J. Y DEIMEL, K. (1991). “Mécénat, encouragement à la culture, sponsoring –De

nouvelles chances pour le marketing”. Revue Française du Marketing. Vol. 131. N.
1, pp. 1-29.

ZHANG, Z.; WON, D. Y PASTORE, D. L. (2005). “The Effects of Attitudes Toward

Commercialization on College Student’s Purchasing Intentions of Spornsors’
Products”. Sport Marketing Quarterly. Vol. 14, N. 3, pp. 177-187.

ZIKMUND, W. G. (1998). Investigación de mercados. Sexta edición. Prentice Hall

Hispanoamericana, S. A. México.

ANEXOS

“El mundo es un rompecabezas

 cuyas piezas cada uno de nosotros arma de diferente manera.”

 - David Viscott

Anexo.

307

Anexo - Experimento.

LABORATORI D’ECONOMIA EXPERIMENTAL

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

308

TRATAMIENTO T1

Anexo.

309

TRATAMIENTO T1

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

310

TRATAMIENTO T1

Anexo.

311

TRATAMIENTO T1

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

312

TRATAMIENTO T1

Anexo.

313

TRATAMIENTO T1

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

314

TRATAMIENTO T1

Anexo.

315

TRATAMIENTO T1

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

316

TRATAMIENTO T1

Anexo.

317

TRATAMIENTO T1

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

318

TRATAMIENTO T1

Anexo.

319

TRATAMIENTO T1

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

320

TRATAMIENTO T1

Anexo - Encuesta.

A continuación se adjuntan dos imágenes del primer partido de netball y una de las

encuestas que se han realizado para la toma de datos reales, se trata del cuestionario que se

entregó al inicio del segundo encuentro. Los datos reales se recogieron mediante 4

cuestionarios, dos en cada encuentro, un cuestionario pre-encuentro, que los encuestados

entregaban durante el descanso, y otro post-encuentro, que lo entregaban a partir del

segundo tiempo.

Anexo.

321

SIR DAVID WALLANCE SPORTS HALL

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

322

This survey will be only used for non profit academic research. The data collected will remain
anonymous and only be analysed in an aggregately form.
How to use the scale, please tick one box for each
statement as below:

P0 – It is raining.

If it is raining cats and dogs, you would choose:
I strongly
agree

X I strongly
disagree

If it is just raining, you would choose:
I strongly
agree

 X I strongly
disagree

If it is not raining at all, you would choose:
I strongly
agree

 X I strongly
disagree

How much do you agree with these sentences?

P1 - I like sports:
I strongly
agree

 I strongly
disagree

P2 - I like Netball:
I strongly
agree

 I strongly
disagree

P3 - Netball is a sport that I feel it is (choose your best
preference):
Good Bad

P4&5 - I find Netball a sport which is:
Pleasant Unpleasant
Favourable Unfavourable

We would like you to answer some questions about
Imago:

P6 - Is “Imago” the sponsor of Loughborough Lightning
(Netball team)?
No Yes

P7 - Imago is a company that I feel it is (choose your best
preference):
Good Bad

P8&9 - I find Imago a company which is:
Pleasant Unpleasant
Favourable Unfavourable

P10 - Have you used Imago’s services?
No Yes

When answering the following questions, please give your
opinion or expectation.

P11 - The services offered by Imago are high quality:
I strongly
agree

 I strongly
disagree

P12 - The services offered by Imago have better
characteristics than the ones offered by other companies:
I strongly
agree

 I strongly
disagree

P13 - When consuming the services offered by Imago,
there are few chances of unforeseen problems:
I strongly
agree

 I strongly
disagree

P14 - The services offered by the competition are usually
less expensive than the ones offered by Imago:
I strongly
agree

 I strongly
disagree

P15 - Imago is a brand that arouses affection:
I strongly
agree

 I strongly
disagree

P16 - Imago is a brand that conveys a personality that
makes a difference from the competitor’s brands:
I strongly
agree

 I strongly
disagree

P17 - Purchasing this brand allows to know something
about your personality:
I strongly
agree

 I strongly
disagree

P18 - I have an image regarding the kind of people who
purchases this brand:
I strongly
agree

 I strongly
disagree

P19 - Imago is a brand that does not deceive its costumers:
I strongly
agree

 I strongly
disagree

P20 - Imago is one of the best brands in this sector:
I strongly
agree

 I strongly
disagree

P21 - Imago is a brand involved with society:
I strongly
agree

 I strongly
disagree

P22 - Imago is a consolidated brand in the market:
I strongly
agree

 I strongly
disagree

Please check that you have answered all the questions
and continue the survey on the back page.

Anexo.

323

We would now like you to answer some questions about
Kukri:

P23 - Is “Kukri” is the official equipment supplier of
Loughborough Lightning (Netball team)?
No Yes

P24 - Kukri is a company that I feel it is (choose your best
preference):
Good Bad

P25&26 - I find Kukri a company which is:
Pleasant Unpleasant
Favourable Unfavourable

P27 - Have you used Kukri’s products?
No Yes

Again, give your opinion or expectation.

P28 - The products offered by Kukri are high quality:
I strongly
agree

 I strongly
disagree

P29 - The products offered by Kukri have more
characteristics than the ones offered by other companies:
I strongly
agree

 I strongly
disagree

P30 - When consuming the products offered by Kukri,
there are few chances of unforeseen problems:
I strongly
agree

 I strongly
disagree

P31 - The products offered by the competition are usually
less expensive than the ones offered by Kukri:
I strongly
agree

 I strongly
disagree

P32 - Kukri is a brand that arouses affection:
I strongly
agree

 I strongly
disagree

P33 - Kukri is a brand that conveys a personality that
makes a difference from the competitor’s brands:
I strongly
agree

 I strongly
disagree

P34 - Buying this brand allows to know something about
your personality:
I strongly
agree

 I strongly
disagree

P35 - I have an image regarding the kind of people who
buys this brand:
I strongly
agree

 I strongly
disagree

P36 - Kukri is a brand that does not deceive its costumers:
I strongly
agree

 I strongly
disagree

P37 - Kukri is one of the best brands in this sector:
I strongly
agree

 I strongly
disagree

P38 - Kukri is a brand involved with society:
I strongly
agree

 I strongly
disagree

P39 - Kukri is a consolidated brand in the market:
I strongly
agree

 I strongly
disagree

We would like to know something about you, please
answer the following questions:

P40 - Do you work? (Choose the most suitable one):
No Yes For Imago For Kukri

P41 - Do you study?
No Yes

P42 - Do you have a laptop?
No Yes

P43 - Do you have a Personal Digital Assistant?
No Yes

P44 - Do you have Internet access at home?
No Yes

P45 - In relation with the average citizen, your incomes
are? (choose your position)
High Low

P46 - Age: (Please state)

P47 - Sex:
Male Female

P48 - Postal code:

P49 - Nationality: (Please state)

P50 - Are you here today to watch a friend, relative or
associate playing?
No Yes

Please check that you have answered all the questions.
Thank you for taking part in this study.

RESUMEN DE LA TESIS

DOCTORAL

“La sabiduría humana se encierra por entero en estas dos palabras: ¡Confiar y esperar!”

- Alexandre Dumas

Resumen de la tesis doctoral.

327

JUSTIFICACIÓN Y OBJETIVOS DE LA TESIS.

El patrocinio comercial es una herramienta promocional de marketing cuyos inicios

se remontan a mediados de los años sesenta (Meenaghan, 1991). Sin embargo, es un tema

que merece ser estudiado debido a la escasez de estudios desde el punto de vista académico

(Javalgi et al., 1994; Cornwell y Maignan, 1998; Poon y Prendergast, 2006), a las grandes

inversiones que se realizan en el mismo (Carrillat et al., 2005; Poon y Prendergast, 2006), a

la complejidad de sus relaciones (Parra et al., 1995; Bee and Kahle, 2006), a su carácter

estratégico (Slack y Berrett, 1997; Amis et al., 1999; Fahy et al., 2004), a la importancia

que ha adquirido frente a otras técnicas (Meenaghan, 1998) y al interés creciente de las

empresas por la responsabilidad social (Kase et al., 2005; Babiak and Wolfe, 2006).

En esta tesis doctoral se plantea como objetivo principal identificar la medida de la

eficacia del patrocinio deportivo y de forma específica, la eficacia en la transmisión de

la imagen, teniendo en cuenta las investigaciones realizadas desde la disciplina del

marketing. Para ello se abordan varios subobjetivos:

1. Realizar una revisión de la literatura para la conceptualización del patrocinio

deportivo como herramienta de marketing, y específicamente, en el mix de

comunicación.

2. Elegir las medidas que permitan aislar la eficacia del patrocinio deportivo a partir

de la literatura revisada.

3. Validar las escalas de medida de la eficacia de la transmisión de la imagen del

patrocinio deportivo obtenidas tras la revisión de la literatura.

4. Identificar a partir de la revisión de la literatura las necesidades de conocimiento

en la transmisión de la imagen del patrocinio deportivo, formulando las hipótesis a

contrastar.

5. Validar el modelo de transmisión de la imagen del deporte patrocinado al

patrocinador deportivo.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

328

6. Identificar qué tipo de deportes son más eficaces, a efectos de patrocinio, cuando

se utilizan para favorecer la imagen (es decir, analizar la existencia de un efecto

moderador del deporte patrocinado sobre la imagen del patrocinador deportivo).

7. Examinar la intención de compra de los productos o servicios del patrocinador, en

situaciones hipotéticas y en situaciones con incentivos económicos reales.

8. Estudiar la posible existencia de diferencias en la eficacia de los patrocinios

deportivos, en términos de recuerdo, actitud e intención de compra, debidas al

género del sujeto muestral.

9. Analizar las diferencias entre la eficacia de los patrocinios deportivos locales y

nacionales, en términos de recuerdo, actitud e intención de compra.

10. Analizar las diferencias entre la eficacia de los patrocinios deportivos de

categorías femeninas y masculinas, en términos de recuerdo, actitud e intención de

compra.

11. Analizar la eficacia del patrocinio deportivo frente al mecenazgo, en términos de

recuerdo, actitud e intención de compra.

12. Analizar si al estimar la relación entre la actitud hacia un determinado deporte y

hacia su patrocinador en un evento real se valida el modelo de la transmisión de la

imagen del patrocinado al patrocinador.

13. Proveer de implicaciones para la gestión de las organizaciones que deseen

invertir en patrocinio deportivo considerando la eficacia.

14. Proveer de líneas futuras de investigación en el ámbito estudiado.

Resumen de la tesis doctoral.

329

PLANTEAMIENTO Y METODOLOGÍA UTILIZADA.

Para la consecución de los objetivos anteriormente señalados se ha realizado una

revisión de la literatura tanto en patrocinio (como herramienta del mix de comunicación),

como en patrocinio deportivo. Asimismo se ha desarrollado la investigación empírica

mediante experimentos en laboratorio y una encuesta en un patrocinio real.

Revisión de la literatura e hipótesis de la investigación.

Debido a la inexistencia de una única definición de patrocinio deportivo se ha

realizado una revisión de la literatura hasta identificar una definición válida para la presente

tesis. Sobre la base de definiciones como la de Van Heerden (2001), Javalgi et al. (1994) y

Abratt y Grobler (1989), Barreda y Moliner (2004, p. 4) lo definen como: “… una técnica

de comunicación en la que se da una provisión de recursos (económicos, fiscales, físicos,

humanos) por parte de una o más organizaciones a una o más personalidades deportivas,

autoridades deportivas u organismos o códigos deportivos, para permitir al/a los

patrocinado/s seguir alguna actividad a cambio de derechos contemplados en términos de la

estrategia de comunicación de marketing del patrocinador, y que pueden ser expresadas en

términos de objetivos corporativos, de marketing, de ventas y/o de comunicación, y

medidos en términos de conexión entre los objetivos y el resultado deseado en términos de

inversión monetaria y no monetaria”. La definición hace referencia a los objetivos del

patrocinio deportivo los cuales pueden referirse a la empresa o a una de sus marcas

(Armstrong, 1988 y Fraiz et al., 2001), y principalmente serán de notoriedad y de imagen

(Dixon, 1985; Armstrong, 1998 y Fraiz et al., 2001).

En este trabajo la conceptualización y medición de la eficacia del patrocinio se

encuadra en el contexto de los trabajos sobre eficacia publicitaria puesto que cuando los

objetivos son asimilables a los publicitarios las empresas poseen un mayor hábito de

evaluación de la eficacia (Bigné y Aldás, 1996). “El concepto de eficacia publicitaria se

asocia a la medición de los resultados de una campaña o anuncio y, a pesar de las

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

330

divergencias existentes sobre la función principal de la publicidad, parece existir un

consenso entre los investigadores y profesionales del campo publicitario en definir dicho

concepto en función de los objetivos publicitarios que se pretenden alcanzar con la

campaña o el anuncio en cuestión” (Beerli y Martín, 1998, Pág. 171). De este modo se

entiende que la finalidad de la medida de la eficacia en patrocinio es ver si se están

alcanzando los objetivos que se perseguían con las acciones de patrocinio.

Los objetivos de la comunicación publicitaria separan en tres niveles la respuesta

del mercado: respuesta cognitiva, respuesta afectiva y respuesta comportamental y según

Lavidge y Steiner (1961) estos tres niveles de la respuesta del mercado están jerarquizados

en un modelo de aprendizaje en el que los compradores potenciales atraviesan

sucesivamente estas tres etapas: cognitiva, afectiva y comportamental. Respecto a la

respuesta cognitiva, ésta se ha investigado mucho y principalmente se ha llegado a la

conclusión que existe una relación positiva entre la publicidad que se realiza de la acción de

patrocinio y la notoriedad del mismo. En este sentido González Lobo (1994) afirma que las

empresas patrocinadoras incluyen en sus presupuestos de patrocinio un apéndice que es el

presupuesto publicitario del patrocinio, que funciona como parte integrante del mismo y del

que se considera inseparable. Respecto a la respuesta afectiva Meenaghan y Shipley (1999)

afirman que en el caso del patrocinio tanto el mensaje como los medios no están separados

sino imbricados dándose imágenes por la asociación con actividades y acontecimientos

particulares. Según estos autores habría una relación entre la categoría patrocinada y la

percepción de buena voluntad y entre la categoría patrocinada y el nivel permisible de

explotación. Además, McDonald (1991) afirma que se busca una sinergia entre el

acontecimiento y los valores de la compañía patrocinadora. Para Ganassalli y Didellon

(1996) la importancia de esta respuesta es tal que señalan a la transferencia de la imagen

como el principio fundamental del patrocinio, mediante el cual la actitud que se tiene hacia

el patrocinado se transfiere al patrocinador. Respecto a la respuesta comportamental Jalleh

et al. (2002) sostienen que no se debe esperar que el patrocinio u otra estrategia

comunicacional, aisladamente, tenga un efecto directo sobre el comportamiento. Aunque

ocasionalmente se observan efectos sobre las ventas directas, no se ha intentado

Resumen de la tesis doctoral.

331

sistematizarlos y en muchos casos son difíciles de identificar, porque muchos otros factores

también influyen las ventas (Hasen y Scotwin, 1995).

En esta investigación se propone un modelo de transmisión de la imagen, creado a

partir del modelo de creación y transmisión de la imagen en el patrocinio de

acontecimientos que propone Gwinner (1997). En el modelo (Figura 1), la respuesta

cognitiva es la primera que debe darse, ya que para que la transmisión pueda realizarse, el

patrocinio debe conocerse.

Figura 1: Modelo de transmisión de la imagen.

Fuente: Adaptación a partir de Gwinner (1997).

Sin embargo, como señalan Kohl y Otker (1995) en ciertos casos resulta difícil tanto

la investigación de la eficacia en publicidad como en patrocinio. Esto suele suceder cuando

el patrocinio está unido a la publicidad y a otras actividades de promoción, porque resulta

difícil diferenciar los resultados del patrocinio de aquellos causados por esfuerzos

adicionales.

La teoría sobre el proceso de transmisión de la imagen afirma que la actitud que se

tiene hacia el patrocinado se transfiere al patrocinador. Ganassalli y Didellon (1996)

señalan que esta transferencia es el principio principal del patrocinio. En casi todas las

investigaciones que estudian el efecto del patrocinio sobre las actitudes hacia el

 PATROCINIO EMPRESA/MARCA

Imagen del patrocinio

(Factor afectivo)

Imagen de marca

(Factor afectivo)

Actitud hacia
la marca 1

Actitud hacia
la marca 2

Actitud hacia
la marca 3

Actitud hacia el
patrocinio 1

Actitud hacia el
patrocinio 2

Actitud hacia el
patrocinio 3

Notoriedad del patrocinio

(Factor cognitivo)

Reconocimiento
del patrocinio

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

332

patrocinador que se han realizado hasta la fecha no se ha analizado la transferencia de la

imagen del patrocinado al patrocinador sino que se han analizado la influencia de otras

variables sobre la imagen del patrocinador (Ruth y Simonin, 2003; Roy y Cornwell, 2003;

Levin et al., 2001; Lardinoit y Quester, 2001; Carrillat et al., 2005; Grohs et al., 2004 y

Koo y Quarterman, 2005). Aunque Gwinner y Eaton (1999) estudiaron la transferencia de

la imagen para el caso de eventos deportivos, en su investigación empleaban marcas

patrocinadoras existentes y los resultados contenían parte de los efectos del uso de otras

herramientas de marketing o ideas preconcebidas sobre las marcas o productos en concreto.

Algo similar sucede con la investigación de Stipp y Schiavone (1996) sobre los juegos

olímpicos.

Lo primero que se debe analizar es si esa actitud hacia el patrocinio se transfiere al

patrocinador (marca o empresa), tal y como la equidad de la marca y varios autores

defienden (Keller, 1993; Gwinner, 1997; Cornwell y Maignan, 1998 y Jalleh et al., 2002).

Por lo que basándose en la teoría de la equidad de la marca y la evidencia de

investigaciones anteriores se plantea la primera hipótesis de estudio de esta tesis doctoral:

Hipótesis 1: La actitud (respuesta afectiva) hacia el patrocinado ejerce una influencia

significativa en la actitud hacia el patrocinador.

Una vez se tiene la eficacia en la transmisión de la imagen de cada deporte se

pretende identificar qué tipo de deportes son más eficaces cuando se utilizan para favorecer

la imagen, para ello se comparan los resultados de los deportes estudiados y aunque si bien

es cierto que no son muchos, solo se trata de una primera aproximación al procedimiento de

comparación y no de una comparación exhaustiva de todos los deportes existentes en el

país. De esta forma se pretende conocer las diferencias que se producen en cuanto a la

transmisión de la imagen, puesto que las diferencias en la memoria ya han sido objeto de

estudio con anterioridad. Por ejemplo, Nicholls et al. (1999) obtuvieron que los

espectadores recordaban más las marcas que patrocinaban torneos de tenis que las que

patrocinaban torneos de golf. A nivel de imagen, Martin (1996) ha estudiado las diferencias

Resumen de la tesis doctoral.

333

entre categorías deportivas (jockey, básquet, voleybol, golf, patinaje artístico y gimnasia),

pero se centró en la transmisión de la imagen de los deportistas prescriptores de productos.

Hipótesis 2: Existe un efecto moderador de la categoría deportiva en la transmisión de la

imagen del patrocinado al patrocinador.

Para contrastar esta segunda hipótesis se han seleccionado tres deportes a partir de

los datos de acontecimientos deportivos de interés general (Consejo de Emisiones y

Retransmisiones Deportivas, 2005) y de la clasificación que presentan García y Llopis

(2006) sobre la compra de entradas para asistir a competiciones deportivas, de forma que se

divide la hipótesis anterior en tres sub-hipótesis:

Hipótesis 2.1: La actitud (respuesta afectiva) hacia el patrocinado del fútbol nacional

ejerce una influencia significativa mayor en la actitud hacia el patrocinador del fútbol

nacional que en el caso del atletismo nacional.

Hipótesis 2.2: La actitud (respuesta afectiva) hacia el patrocinado del fútbol nacional

ejerce una influencia significativa mayor en la actitud hacia el patrocinador del fútbol

nacional que en el caso del balonmano nacional.

Hipótesis 2.3: La actitud (respuesta afectiva) hacia el patrocinado del atletismo nacional

ejerce una influencia significativa mayor en la actitud hacia el patrocinador del atletismo

nacional que en el caso del balonmano nacional.

También se desea estudiar las diferencias entre situaciones hipotéticas y situaciones

con incentivos económicos reales (de compatibilidad en incentivos económicos). Se trata de

observar las diferencias entre la intención de compra y la compra. Camacho et al. (2003) y

Camacho et al. (2004) no encuentran diferencias significativas entre las respuestas que se

obtienen para la predisposición a pagar o willingness to pay (WTP) mediante un entorno

hipotético (encuesta) y las que se obtienen a través de un entorno real (experimento). Al

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

334

igual que Camacho et al. (2003 y 2004), no se esperan diferencias significativas por lo que

se plantea la siguiente hipótesis de estudio:

Hipótesis 3: Las empresas obtendrán en la situación con incentivo económico real

(pregunta indirecta) un grado similar de intención compra (respuesta comportamental) al

que obtendrán en la situación hipotética (pregunta directa).

En esta tesis doctoral se propone realizar un análisis en el que se tenga en

consideración las diferencias de género. Varios autores han analizado la existencia de

diferencias en los resultados obtenidos en temas relacionados con el patrocinio deportivo o

con la imagen: Giannelloni (1993), McDaniel y Kinney (1998) y McDaniel et al. (2001) no

encontraron diferencias significativas en las respuestas de hombres y mujeres; sin embargo

Burnett et al. (1993) encontraron diferencias significativas, ya que las mujeres tenían

posiciones más claras respecto a sus opiniones; Pham (1992) observó diferencias en el

conocimiento sobre equipos y disfrute del fútbol, el de las mujeres era menor que el de los

hombres; Meyers-Levy (1988) encontró diferencias en los juicios de los hombres y las

mujeres ante los roles de género; McDaniel (1999) encontró que las mujeres tenían

actitudes significativamente más positivas en los efectos de la publicidad del patrocinio

deportivo; Boyd y Shank (2004), encontraron diferencias significativas, las mujeres veían a

los prescriptores más como expertos cuando había relación entre estos y el producto,

mientras que para que los hombres consideraran a los prescriptores expertos, éstos no

debían tener relación con el producto y Peetz et al. (2004) observan que los hombres

reconocen mejor a los deportistas, son más fácilmente influenciables por los deportistas y

tienen una intención de compra de los productos prescritos por deportistas masculinos

significativamente mayor que las mujeres. Parece adecuado que la dirección de las

diferencias a estudiar sea que los hombres son más susceptibles al patrocinio deportivo en

lo relativo a reconocimiento, actitudes hacia el patrocinador e intención de compra. De esta

revisión de la literatura se desprende una nueva hipótesis de estudio, que se estudia en tres

sub-hipótesis:

Resumen de la tesis doctoral.

335

Hipótesis 4: Los patrocinadores obtendrán en los hombres un mayor grado de eficacia que

en las mujeres.

Hipótesis 4.1: Los patrocinadores obtendrán en los hombres un mayor grado de respuesta

cognitiva que en las mujeres.

Hipótesis 4.2: Los patrocinadores obtendrán en los hombres un mayor grado de respuesta

afectiva que en las mujeres.

Hipótesis 4.3: Los patrocinadores obtendrán en los hombres un mayor grado de respuesta

comportamental que en las mujeres.

Algunos deportistas, equipos o eventos deportivos de ámbito nacional e

internacional, reciben ingentes sumas por ser la imagen de algunas compañías o de sus

productos, mientras que otros apenas reciben fondos para continuar con su actividad.

Thwaites (1994) realizó una investigación en la cual se diferenciaban las empresas

aseguradoras (que realizaban patrocinios de ámbito nacional) de las empresas constructoras

(que patrocinaban actividades de ámbito local) y se estudiaban las diferencias en la eficacia

de sus acciones de patrocinio y se encontraron diferencias no significativas. A nivel de

objetivos de patrocinio Tomasini et al. (2004) estudiaron las diferencias en las divisiones

universitarias y no se encontraron diferencias significativas. Tomando como base el modelo

de transferencia de la imagen de la Figura 1, se pretende analizar si las diferencias en las

cantidades que perciben los patrocinados están basadas en los objetivos de patrocinio que

alcanzan los patrocinadores. Es decir, si las grandes diferencias que existen entre los pagos

que reciben los patrocinados que compiten en el ámbito nacional e internacional se deben a

que transfieren mejor imagen que aquellos en los que los beneficiados son patrocinados que

compiten en ámbitos locales o regionales. Dado que desde el punto de vista académico en

un área de estudio próxima, la de los deportistas prescriptores de productos deportivos,

Stotlar et al. (1998) encontraron que los prescriptores de producto que competían en

deportes que recibían poca atención de los medios de comunicación eran significativamente

menos reconocidos, se puede plantear si el patrocinio deportivo a escala nacional o

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

336

internacional es más eficaz que el patrocinio a nivel local o regional. Ya que tal y como

Moragas (1996) afirma, la necesidad de espectacularidad de los medios de comunicación ya

ha empezado a perjudicar a los deportes minoritarios, y perjudica la generalización de la

práctica deportiva o la singularidad de muchos deportes de interés local. Por esta necesidad

de analizar las diferencias entre la eficacia de los patrocinios deportivos locales y

nacionales se plantea una nueva hipótesis de estudio, que se desglosa en tres sub-hipótesis:

Hipótesis 5: Los patrocinadores de categorías nacionales obtendrán un mayor grado de

eficacia que los patrocinadores de categorías locales.

Hipótesis 5.1: Los patrocinadores de categorías nacionales obtendrán un mayor grado

respuesta cognitiva que los patrocinadores de categorías locales.

Hipótesis 5.2: Los patrocinadores de categorías nacionales obtendrán un mayor grado de

respuesta afectiva que los patrocinadores de categorías locales.

Hipótesis 5.3: Los patrocinadores de categorías nacionales obtendrán un mayor grado de

respuesta comportamental que los patrocinadores de categorías locales.

También se pretende analizar si la existencia de diferencias entre los ingresos por

patrocinio que se reciben en las categorías según sean masculinas o femeninas están

basadas en los objetivos de patrocinio que alcanzan los patrocinadores. Es decir, si las

grandes diferencias que existen entre los pagos que reciben los patrocinados que compiten

en categorías masculinas se deben a que transfieren mejor imagen que aquellos en los que

los beneficiados son patrocinados que compiten en categorías femeninas. Dado que Leigh

et al. (1987) encuentran una relación significativa entre los roles de la publicidad y su

eficacia a nivel cognitivo y que Bigné y Cruz (2000) las encuentran en cuanto a la

respuestas afectiva pero no en cuanto a la respuesta comportamental y que los equipos de

categorías masculinas disfrutan de un mayor apoyo de patrocinio empresarial (Costa y

Guthrie, 1994; Griffin, 1998) que los de categorías femeninas, se plantea la siguente

hipótesis y se desglosa en tres sub-hipótesis:

Resumen de la tesis doctoral.

337

Hipótesis 6: Los patrocinadores de categorías masculinas obtendrán un mayor grado de

eficacia que los patrocinadores de categorías femeninas.

Hipótesis 6.1: Los patrocinadores de categorías masculinas obtendrán un mayor grado de

respuesta cognitiva que los patrocinadores de categorías femeninas.

Hipótesis 6.2: Los patrocinadores de categorías masculinas obtendrán un mayor grado de

respuesta afectiva que los patrocinadores de categorías femeninas.

Hipótesis 6.3: Los patrocinadores de categorías masculinas obtendrán un mayor grado de

respuesta comportamental que los patrocinadores de categorías femeninas.

Actualmente, la sociedad evalúa a las empresas por varios conceptos, entre ellos

cabe destacar la responsabilidad social corporativa. Dentro de esta se encuentran

principalmente las causas sociales y el mecenazgo, aunque el patrocinio deportivo de

ámbito local o regional también puede formar parte de estos valores en auge. El mecenazgo

puede ser más eficiente que el patrocinio cuando se trata de mejorar la imagen corporativa

(D’Astous y Bitz, 1995), pues la percepción de intenciones filantrópicas se asocia

positivamente con la respuesta del consumidor (Speed y Thompson, 2000). Sin embargo,

dado que Calderón et al. (2002 y 2003) encuentran diferencias significativas a favor del

patrocinio, se plantea la siguente hipótesis y se desglosa en tres sub-hipótesis:

Hipótesis 7: Los patrocinadores deportivos obtendrán un mayor grado de eficacia que los

mecenas culturales.

Hipótesis 7.1: Los patrocinadores deportivos obtendrán un mayor grado de respuesta

cognitiva que los mecenas culturales.

Hipótesis 7.2: Los patrocinadores deportivos obtendrán un mayor grado de respuesta

afectiva que los mecenas culturales.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

338

Hipótesis 7.3: Los patrocinadores deportivos obtendrán un mayor grado de respuesta

comportamental que los mecenas culturales.

Desarrollo del estudio empírico.

Con la finalidad de contrastar las hipótesis anteriores se ha llevado a cabo un

estudio empírico que se ha desarrollado en la ciudad de Castellón de la Plana, tomando una

muestra de la población universitaria de primer y segundo ciclo de la Universidad Jaume I,

obteniendo 222 observaciones válidas. La comunidad universitaria ya ha sido una fuente de

información para otros estudios de patrocinio deportivo (D’Astous y Bitz, 1995; Dean,

1999; Hasen y Scotwin, 1995; Hoek et al., 1997; Johar y Pham, 1999; McDaniel y Kinney,

1998; Pham, 1992; Pham y Johar, 2001; Roy y Cornwell, 2003 y 2004; Ruth y Simonin

2003) y es la muestra habitual en la metodología experimental (por ejemplo: Camacho-

Cuena et al. 2003 y 2004; Davis y Holt 1996; Blanca et al. 2001a y 2001b).

El experimento desarrollado para la obtención de los datos en los meses de Mayo y

Junio de 2006 consiste en un experimento de grupo de control único post-tratamiento. A

partir de un tratamiento base, que se utiliza como control, se han desarrollado otros

tratamientos.

En esta tesis se han utilizado varias herramientas estadísticas para el análisis de los

datos obtenidos. Con anterioridad al contraste de hipótesis se han validado las escalas del

modelo de transmisión de la imagen mediante el procedimiento estadístico de ecuaciones

estructurales (SEM) a partir del programa EQS 6.1 para Windows. Durante el análisis de

las hipótesis se ha empleado la metodología de los modelos de ecuaciones estructurales

(SEM) para contrastar el modelo de transmisión de la imagen (H1). De este análisis se han

obtenido dos factores que se han empleado en la regresión lineal múltiple con variables

moderadoras para estudiar su relación en cada deporte (H2). Para analizar el grado de

coincidencia (Cohen, 1960) en la intención de compra (para la pregunta directa e indirecta)

Resumen de la tesis doctoral.

339

se ha empleado el Coeficiente de concordancia Kappa de Cohen (H3)
1. Por otra parte,

debido a la no normalidad de los datos se ha recurrido a técnicas no paramétricas (véase

Tabla 1) para el estudio de las diferencias entre grupos (Malhotra, 2004: pág. 458): se

pretendía emplear el contraste de independencia de la Chi-cuadrado de Pearson para las

diferencias entre variables categóricas de observaciones que pertenecen a dos muestras

independientes, pero dado que en las tablas de contingencia algunas celdas contienen

menos de 10 observaciones e incluso menos de 5, se ha optado por emplear el test exacto de

Fisher, tal y como Malhotra (2004, pág. 445) propone (H4.1, H5.1, H6.1, H4.3, H5.3 y H6.3); el

contraste de igualdad de las medianas de la U de Mann-Whitney para las diferencias entre

variables continuas, ya que las observaciones pertenecen a muestras independientes en

ambos casos (H4.2, H5.2 y H6.2); el test de igualdad de proporciones correlacionadas de

McNemar para las diferencias entre variables categóricas en las muestras dependientes

(H7.1 y H7.3) y, finalmente, el contraste de igualdad de medianas de la prueba de rangos con

signo de Wilcoxon entre variables continuas en muestras dependientes(H7.2).

Tabla 1: Pruebas de hipótesis por diferencias.

Técnicas Variables Muestras Prueba
Independientes Chi-cuadrado de Pearson � Test exacto de Fisher Dicotómicas

(proporciones) Dependientes McNemar
Independientes U de Mann-Whitney

No paramétricas
(no métrica) Continuas

(medias) Dependientes Rangos con signo de Wilcoxon
Fuente: Malhotra (2004, pág. 458).

1 El coeficiente kappa fue propuesto originalmente por Cohen (1960) para evaluar el grado de concordancia
para el caso de dos evaluadores o dos métodos. Este coeficiente se emplea como medida de concordancia para
variables cualitativas. Aunque suele ser más utilizado para analizar la concordancia entre evaluadores, en la
literatura del área médica se puede encontrar alguna aplicación empírica al análisis de concordancia de dos
métodos (Bland y Altman, 1986).

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

340

APORTACIONES ORIGINALES.

En primer lugar se ha diseñado un modelo teórico explicativo del desarrollo del

patrocinio deportivo articulado en relación a factores como el desarrollo del deporte y la

cultura como valores sociales, el marco de gestión de las relaciones con los stakeholders, la

responsabilidad social de las empresas y la legislación actual.

Una revisión exhaustiva de la literatura que ha sido realizada con el ánimo de

identificar una definición de patrocinio ha llevado a concluir la inexistencia de una única

definición. Concluyendo los elementos clave de una definición de patrocinio, se ha

adaptado la definición que Van Heerden (2001) elaboró para el patrocinio deportivo y se ha

propuesto la siguiente definición de patrocinio: El patrocinio es una herramienta de

comunicación en la que se da una provisión de recursos (económicos, fiscales, físicos,

humanos) por parte de una o más organizaciones (el/los patrocinador/es) a un individuo o

grupo, a una o más autoridades u organismos (el/los patrocinado/s), para permitir a éste/os

último/s seguir alguna actividad a cambio de beneficios contemplados en la estrategia del

patrocinador, y que pueden ser expresados en términos de objetivos corporativos, de

marketing, de comunicación, objetivos sociales o de recursos humanos.

Otra aportación teórica ha sido apoyar la existencia de diferencias entre las

herramientas promocionales patrocinio y mecenazgo, pues aunque Giannelloni (1989) y

Campos (1992a y 1992b), se opongan a su diferenciación existen numerosas aportaciones

por parte de otros autores (Piquet, 1985; Plat y Cornec, 1985; Sahnoun, 1986; Wolton,

1988; Juan de Andrés, 1993; Reinares y Calvo, 1999; Ruyra y Suárez-Zuloaga; 1999;

Cuadrado et al., 2002) que sostienen la existencia de diferencias que permiten defender que

se trata de dos herramientas promocionales diferentes. Estas diferencias se basan

fundamentalmente en el carácter comercial y la posterior explotación mediática de las

acciones de patrocinio frente a las de mecenazgo.

Resumen de la tesis doctoral.

341

Asímismo se ha detectado la ausencia de un acuerdo sobre la consideración del

patrocinio como herramienta de marketing. A partir de la argumentación realizada por

varios autores (Otker, 1988; Meenaghan, 1991a y 1991b; Vidal, 1993; Thwaites, 1993; Lee

et al., 1997; Vignali, 1997; Bigné, 1998; Hartley y Pickton, 1999; Tripodi, 2001) se ha

situado al patrocinio dentro del mix de comunicación, al mismo nivel que la publicidad, la

promoción de ventas y las relaciones públicas y no como parte integrante de ninguna de

ellas.

Respecto a los objetivos del patrocinio deportivo, la revisión de la literatura ha

identificado los objetivos perseguidos por las empresas que realizan patrocinio deportivo.

Estos objetivos pueden referirse a la empresa o a una de sus marcas (Armstrong, 1988 y

Fraiz et al., 2001), y principalmente serán de notoriedad y de imagen (Dixon, 1985;

Armstrong, 1988 y Fraiz et al., 2001). También en el patrocinio deportivo se persiguen los

otros objetivos asociados que indica Bigné (1998) para el patrocinio de acontecimientos y

que hacen referencia a los objetivos relacionados con los de la publicidad, promoción de

ventas, relaciones públicas y otros objetivos de marketing.

En relación a las consecuencias del patrocinio deportivo la revisión de numerosas

investigaciones ha permitido identificar las siguientes consecuencias: generación de niveles

de conciencia (Hoek et al., 1997), de percepción de uso generalizado (Bennett, 1997), de

gratitud o agradecimiento (Jones y Dearsley, 1995; Crimmins y Horn, 1996) o de buena

voluntad (Dees et al., 2008); asociación de los atributos a la marca (Hoek et al., 1997);

aumento de la moral de los empleados (Hickman et al., 2005).

La revisión de los métodos de medida de la eficacia del patrocinio deportivo lleva a

concluir que la simple exposición no es suficiente, siendo necesario relacionarla con el

recuerdo y la actitud y a adoptar un marco facilitado por la equidad de la marca, que

defiende que las imágenes que se asocian al patrocinado se transmiten a través del

patrocinio al patrocinador. El modelo de transmisión de la imagen para el patrocinio

deportivo propuesto sostiene que la respuesta cognitiva es la primera que debe darse, ya

que para que la transmisión pueda realizarse, el patrocinio debe conocerse. Esta respuesta

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

342

se mide mediante el reconocimiento. La respuesta afectiva se mide mediante las actitudes

hacia el patrocinio y hacia la marca. El modelo indica una transmisión de actitudes desde el

patrocinado hacia el patrocinador, lo que implica que la imagen del patrocinio se transfiere

a la imagen de la marca o empresa patrocinadora. Dado que tal y como señala la literatura

(Jalleh et al., 2002) no se espera que aisladamente la acción de patrocinio influya en el

comportamiento de compra, como en el caso de la metodología propuesta (el experimento),

el modelo no presenta ninguna medida para medir efectos comportamentales.

Respecto a la respuesta cognitiva, para obtener una buena respuesta cognitiva es

preciso incrementar la inversión en patrocinio con actividades que den a conocer el

patrocinio que se está realizando (González, 1994; Quester y Thompson, 2001), lo que

puede actuar en favor del patrocinador oficial evitando confusiones o incluso desalentando

la práctica del “ambush” marketing (Pham y Sohar, 2001). Además, si el patrocinio se

realiza de forma continua en el tiempo alcanza mayor notoriedad (Pitts y Slattery, 2004).

En relación a la respuesta afectiva, en el patrocinio el mensaje y el medio están unidos por

lo que se busca un ajuste coherente y una sinergia entre el medio y los valores del

patrocinador (Ryssel y Stamminger, 1988; McDonald, 1991; Meenaghan y Shipley, 1999;

Cornwell et al., 2001a). La finalidad del patrocinio es poder influir las actitudes hacia la

marca, además también se pretende diferenciarse de la competencia (Cornwell et al.,

2001b; Madrigal 2001). Nuevamente aparece el largo plazo como el periodo en el que se el

patrocinador debería fijar sus objetivos (Sandler y Shani, 1993). Finalmente la respuesta

afectiva es la que da cabida a la creación y transmisión de la imagen (Gwinner, 1997).

Finalmente y respecto a la respuesta comportamental no cabe esperar que el

patrocinio u otra estrategia comunicacional, aisladamente, tenga un efecto directo sobre el

comportamiento (Jalleh et al., 2002). Ocasionalmente, se observan efectos sobre las ventas

directas, sin embargo en muchos casos son difíciles de identificar, porque también

influencian las ventas otros muchos factores (Hasen y Scotwin, 1995; Tripodi et al., 2003).

Sin embargo se ha encontrado que ciertos comportamientos mesurables del consumidor

están relacionados con la intención de compra (Koo et al., 2005).

Resumen de la tesis doctoral.

343

Todo lo anterior ha desencadenado el planteamiento de un modelo de transmisión

de la imagen para el patrocinio deportivo (véase Figura 2).

Figura 2: Modelo de transmisión de la imagen.

Fuente: Adaptación a partir de Gwinner, K. (1997).

En la revisión de la literatura se han identificado tres tipos de medidas (cognitiva,

afectiva y conativa) que se relacionan con los tres niveles de respuesta propuestos por

Lavidge y Steiner (1961) y que se pueden recoger en la metodología experimental en un

entorno de laboratorio. Como medida cognitiva se ha identificado el reconocimiento (Beerli

y Martín, 1999), como medida afectiva la actitud hacia el patrocinado y hacia el

patrocinador (adaptado a partir de Gwinner, 1997) y finalmente como medida

comportamental se ha identificado la intención de compra (Koo, 2004).

En relación a la escala de medida para las actitudes hacia el beneficiario y hacia el

benefactor se han identificado tres ítems para cada factor del experimento y tres para cada

factor de la encuesta (véase Tabla 2).

 PATROCINIO EMPRESA/MARCA

Imagen del patrocinio

(Factor afectivo)

Imagen de marca

(Factor afectivo)

Actitud hacia
la marca 1

Actitud hacia
la marca 2

Actitud hacia
la marca 3

Actitud hacia el
patrocinio 1

Actitud hacia el
patrocinio 2

Actitud hacia el
patrocinio 3

Notoriedad del patrocinio

(Factor cognitivo)

Reconocimiento
del patrocinio

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

344

Tabla 2: Escalas de medición.

Ítem Experimento
 Escala de actitud hacia la Imagen del beneficiario

Resp05 La imagen me produce una sensación: Buena…Mala
Resp06 La imagen me produce una sensación: Agradable…Desagradable
Resp07 La imagen me produce una sensación: Favorable…Desfavorable

 Escala de actitud hacia el Símbolo del benefactor
Resp08 El símbolo me produce una sensación: Buena…Mala
Resp09 El símbolo me produce una sensación: Agradable…Desagradable
Resp10 El símbolo me produce una sensación: Favorable…Desfavorable

Ítem Encuesta
 Escala de actitud hacia la Imagen / el Patrocinado Netball

P3 Netball is a sport that I feel it is (choose your best preference): Good…..Bad
P4 I find Netball a sport which is: Pleasant…. Unpleasant
P5 I find Netball a sport which is: Favourable ….Unfavourable
 Escala de actitud hacia el Símbolo / el Patrocinador Imago

P7 Imago is a company that I feel it is (choose your best preference): Good…..Bad
P8 I find Imago a company which is: Pleasant…. Unpleasant
P9 I find Imago a company which is: Favourable ….Unfavourable

Fuente: Elaboración propia.

En relación al contraste de las hipótesis planteadas se obtienen resultados relevantes

tal y como se resume en la Tabla 3. En concreto se confirma la transmisión de la imagen

del beneficiado al beneficiador de las categorías deportivas (fútbol, atletismo, balonmano,

tenis y netball) (Hipótesis 1). Los analisis revelan a la categoría deportiva como variable

cuasi moderadora en la transmisión de la imagen del patrocinado al patrocinador (Hipótesis

2). Las empresas obtienen de la muestra un grado de intención de compra agregada y de

intención de compra agregada con incentivos económicos reales similar (Hipótesis 3). Ni el

reconocimiento de los patrocinadores, ni la actitud hacia los patrocinadores, ni la intención

de compra para los patrocinadores, dependen significativamente del género del receptor del

estímulo de patrocinio deportivo (Hipótesis 4). Los patrocinadores de categorías nacionales

no obtienen de la muestra ni mayor recuerdo, ni una actitud más positiva, ni mayor

intención de compra que aquellos cuyos patrocinados compiten en categorías locales

(Hipótesis 5). Los patrocinadores de categorías masculinas ni son más reconocidos por la

muestra, ni obtienen de la muestra una actitud más positiva, ni una mayor intención de

compra que aquellos cuyos patrocinados compiten en categorías femeninas (Hipótesis 6).

Los patrocinadores deportivos ni son más reconocidos por la muestra, ni obtienen de la

muestra una actitud más positiva, ni una mayor intención de compra que los mecenas

culturales (Hipótesis 7).

Resumen de la tesis doctoral.

345

Tabla 3: Hipótesis y resultados.

 HIPÓTESIS PRUEBA ESTADÍSTICA RESULTADO

H1
La actitud (respuesta afectiva) hacia el patrocinado ejerce una
influencia significativa en la actitud hacia el patrocinador.

Modelos de ecuaciones
estructurales(SEM)

H2
Existe un efecto moderador de la categoría deportiva en la transmisión
de la imagen del patrocinado al patrocinador.

Regresión lineal multiple con
variables moderadoras

H3

Las empresas obtendrán en la situación con incentivo económico real
(pregunta indirecta) un grado similar de intención compra (respuesta
comportamental) al que obtendrán en la situación hipotética (pregunta
directa).

Coeficiente reconcordancia Kappa
de Cohen

H4
Los patrocinadores obtendrán en los hombres un mayor grado de
eficacia que en las mujeres.

Varias: 

H4.1
Los patrocinadores obtendrán en los hombres un mayor grado de
respuesta cognitiva que en las mujeres.

Test Exacto de Fisher 

H4.2
Los patrocinadores obtendrán en los hombres un mayor grado de
respuesta afectiva que en las mujeres.

U de Mann-Whitney 

H4.3
Los patrocinadores obtendrán en los hombres un mayor grado de
respuesta comportamental que en las mujeres.

Test Exacto de Fisher 

H5
Los patrocinadores de categorías nacionales obtendrán un mayor grado
de eficacia que los patrocinadores de categorías locales.

Varias: 

H5.1
Los patrocinadores de categorías nacionales obtendrán un mayor grado
respuesta cognitiva que los patrocinadores de categorías locales.

Test Exacto de Fisher 

H5.2
Los patrocinadores de categorías nacionales obtendrán un mayor grado
de respuesta afectiva que los patrocinadores de categorías locales.

U de Mann-Whitney 

H5.3
Los patrocinadores de categorías nacionales obtendrán un mayor grado
de respuesta comportamental que los patrocinadores de categorías
locales.

Test Exacto de Fisher 

H6
Los patrocinadores de categorías masculinas obtendrán un mayor
grado de eficacia que los patrocinadores de categorías femeninas.

Varias: 

H6.1
Los patrocinadores de categorías masculinas obtendrán un mayor
grado de respuesta cognitiva que los patrocinadores de categorías
femeninas.

Test Exacto de Fisher 

H6.2
Los patrocinadores de categorías masculinas obtendrán un mayor
grado de respuesta afectiva que los patrocinadores de categorías
femeninas.

U de Mann-Whitney 

H6.3
Los patrocinadores de categorías masculinas obtendrán un mayor
grado de respuesta comportamental que los patrocinadores de
categorías femeninas.

Test Exacto de Fisher 

H7
Los patrocinadores deportivos obtendrán un mayor grado de eficacia
que los mecenas culturales.

Varias: 

H7.1
Los patrocinadores deportivos obtendrán un mayor grado de respuesta
cognitiva que los mecenas culturales.

Test de igualdad de McNemar 

H7.2
Los patrocinadores deportivos obtendrán un mayor grado de respuesta
afectiva que los mecenas culturales.

Prueba de rangos con signo de
Wilcoxon



H7.3
Los patrocinadores deportivos obtendrán un mayor grado de respuesta
comportamental que los mecenas culturales.

Test de igualdad de McNemar 

Fuente: Elaboración propia.

La experimentación controlada en laboratorio tiene como ventaja la replicabilidad y

el control y como desventaja la simplificación de las relaciones. Con la finalidad de

complementar la investigación experimental se ha realizado una investigación en un evento

real que aporta la complejidad intrínseca en las relaciones de esta actividad. Finalmente se

ha contrastado el modelo de transmisión de la imagen del patrocinio deportivo en un evento

real y se ha obtenido que la actitud hacia el patrocinado ejerce una influencia significativa

en la actitud hacia el patrocinador, al igual que se había obtenido con los datos procedentes

de los experimentos.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

346

CONCLUSIONES OBTENIDAS Y FUTURAS LÍNEAS DE INVESTIGACIÓN.

En esta tesis se pone de manifiesto que uno de los objetivos más perseguidos por las

marcas patrocinadoras, la transmisión de la imagen, se produce y se puede calcular. Por lo

que los patrocinadores encuentran en ésta una herramienta para la medida de la eficacia de

las acciones de patrocinio que permite la comparación de resultados obtenidos para

distintos deportes y por tanto permite la medida de la eficiencia de dichas acciones de

patrocinio. Además, la transmisión de la imagen para las categorías atletismo nacional y

balonmano nacional no presenta diferencias relevantes, sin embargo, el fútbol nacional

estaría siendo supravalorado en su capacidad de transmitir la imagen frente a las otras dos

categorías deportivas. Por lo que los patrocinadores se pueden aprovechar y patrocinar otras

categorías más eficaces.

Otra conclusión destacable es que al simular con incentivos de compra económicos

reales se obtienen resultados tan fiables como si la situación hipotética planteada fuera real.

Por lo que los investigadores disponen de una herramienta adicional para medir la intención

de compra en la metodología experimental.

Por otra parte se deben tomar más en cuenta los públicos objetivo femeninos. En la

literatura reciente Casper (2007) ha estudiado el compromiso deportivo, la frecuencia de

participación y la intención de compra de los jugadores aficionados del tenis en Estados

Unidos segmentando en función de la variable demográfica género, pero no ha encontrado

diferencias significativas en ninguna de las tres variables. En cambio, Kim et al. (2008)

encuentran diferencias de género en los motivos de asistir a deportes de artes marciales, en

el sentido de que los hombres mostraban motivos significativamente mayores respecto al

interés del deporte, motivos económicos y de violencia. También los patrocinadores

deberían plantearse la búsqueda de patrocinios femeninos que se adapten a sus presupuestos

y sean adecuados para su categoría de producto y más cercanos a su público objetivo, ya

que como indican Sack y Fried (2001) el rol que desempeñan las mujeres en la toma de

decisiones de compra hace que los eventos femeninos sean atractivos para algunas

Resumen de la tesis doctoral.

347

compañías. Asimismo estas conclusiones se ven reforzadas por las obtenidas anteriormente

por Cuadrado et al. (2002), en las que se hace énfasis a que el desconocimiento de las

ventajas del patrocinio de categorías deportivas femeninas es un obstáculo en la búsqueda

de patrocinadores. También sería oportuno que los medios de comunicación ofrecieran más

cobertura a las categorías deportivas femeninas, creando espectáculos alternativos,

ofreciendo a sus clientes la posibilidad de alcanzar audiencias indirectas y facilitando a su

vez la consecución de patrocinadores. Vázquez (2002) indica que para promover el deporte

entre las mujeres debe cambiarse la mentalidad de las mujeres a través de la presentación

de modelos positivos sobre todo en los medios de comunicación, y especialmente en la

televisión. El impacto que las figuras deportivas masculinas tienen en niños y jóvenes

debería ser aprovechado igualmente en el caso de las figuras femeninas. Así pues habría

que exigir de los medios públicos igual tratamiento a los eventos deportivos femeninos que

a los masculinos.

Además no se encuentra evidencia de que en categorías locales la capacidad de

lograr la transmisión de la imagen sea menor que en las categorías superiores.

Desafortunadamente, como señala Vidal (1995) en el sector deportivo, las empresas, en su

búsqueda legítima de la notoriedad, encaminan sus pasos hacia acontecimientos de gran

resonancia. Por ello, se privilegia a los atletas de éxito y las grandes manifestaciones

deportivas que sí pueden ofrecer ventajas en términos de notoriedad, imagen y credibilidad,

en detrimento de actividades deportivas minoritarias y atletas “amateurs”. Por lo que los

patrocinadores deberían plantearse la búsqueda de patrocinios locales que se adapten a sus

presupuestos y sean adecuados para su categoría de producto y más cercanos a su público

objetivo, ya que como indican Meenaghan y Shipley (1999) hay una relación entre la

categoría patrocinada y la percepción de buena voluntad. Así pues Gomez (2004) señala

que aunque el deporte profesional y de competición es tradicionalmente el campo escogido

mayoritariamente para desarrollar las acciones de patrocinio, se espera que en un futuro

cercano el mercado tienda a diversificarse hacia acontecimientos de carácter más informal y

singular y de deportes para todos.

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

348

Finalmente no se encuentra evidencia de que en el mecenazgo la capacidad de

lograr influir en las actitudes sea menor que en las categorías deportivas. Por lo que los

patrocinadores deberían plantearse la búsqueda de patrocinios, similares a las acciones de

mecenazgo, que se adapten a sus presupuestos y sean adecuados para su categoría de

producto y más cercanos a su público objetivo, ya que como indican Meenaghan y Shipley

(1999) hay una relación entre la categoría patrocinada y la percepción de buena voluntad.

En sus inicios las campañas de patrocinio eran desarrolladas por las agencias de

publicidad ya que no había agencias especializadas (Girone y Zigoni, 1993), lo cual ha

influido en los espectadores y consumidores que reciben mensajes confusos que identifican

el patrocinio del fútbol con publicidad (Erdogan y Kitchen, 1998; Font, 2006), perdiendo

así gran parte o incluso casi todo el potencial de asociar valores positivos a la marca o

compañía patrocinadora, como se ha observado en los resultados de esta investigación. Los

deportes minoritarios o de categorías femeninas han demostrado tener la capacidad de

transmitir valores positivos al patrocinador y por tanto son una alternativa a considerar en el

momento de decidir que patrocinio llevar a cabo. Las administraciones públicas deberían

apoyar programas de fomento y difusión de los deportes minoritarios y las categorías

femeninas para que resultaran más atractivos a los patrocinadores beneficiando a la

sociedad en general.

Patrocinar el mejor equipo no asegura que el acuerdo será el mejor para un

patrocinador, por ello hay que considerar porqué se ha comprometido y cómo pueden las

dos organizaciones trabajar unidas, pues a diferencia de otras formas de comunicación de

marketing, el patrocinio posee el potencial para alcanzar una estrategia mucho más

importante y poderosa, la de red, y desempeñar una función de marketing relacional

(Chadwick y Thwaites, 2005). Las relaciones de patrocinio tienen el potencial de actuar

como alianzas, revelando oportunidades para ambas partes de invertir conjuntamente para

añadir valor al patrocinio (Farrelly y Quester, 2005).

Resumen de la tesis doctoral.

349

Según Smith (2004) parece ser que los profesionales están invirtiendo

incrementalmente grandes cantidades de dinero en patrocinar eventos sin entender

completamente por qué están pagando en términos de construcción de la imagen de marca.

En España se minusvalora el potencial de patrocinio como herramienta de

comunicación. El patrocinio es integral y está relacionado con el marketing experencial-

vivencial. El patrocinio se incardina en el “way of life” del target, facilitándole incluso que

vivencie sus preferencias (a modo de deporte, retransmisión, evento cultural, concierto,

exposición, causas sociales, …). En una sociedad cada vez más inclinada hacia el ocio, el

patrocinio favorece claramente esta tendencia (Cantó y Ribas, 2004). La naturaleza variada

y única del deporte demanda unos esfuerzos y actividades de creación de la marca que

permita a la organización llegar a estar más vinculada emocionalmente con la base del

consumidor en una variedad de niveles que pueden continuar creciendo, implicando y

fortaleciéndose con el tiempo (Sutton y Polite, 2004).

Esta tesis doctoral plantea futuras líneas de investigación en la aproximación

académica al patrocinio y la introducción de nuevas variables mediadoras que afecten a su

eficacia, entre estas variables se considerarían la categoría deportiva femenina frente a la

masculina y las categorías nacionales frente a las locales. Asimismo, parece interesante

comparar la eficacia del patrocinio con la de las otras herramientas de comunicación de

marketing (publicidad, relaciones públicas), estudiar la eficacia del patrocinio en otros

ámbitos diferentes al deportivo, así como en medios virtuales (por ejemplo Internet), o la

consideración de otros elementos importantes en la toma de decisiones de quienes deben

seleccionar las alternativas de patrocinio en el ámbito empresarial o cómo afectan al

consumidor, y tales elementos podrían ser las emociones (Girone y Zigoni, 1993). Según

Draper (2004) el patrocinio debe percibirse como lo que es, una alternativa que no sólo

consolida el conocimiento y mejora la imagen de las marcas, sino que se muestra

tremendamente eficaz en generar estímulos emocionales. De modo que es necesario evaluar

la eficacia del patrocinio en términos de emoción tal y como se ha sugerido recientemente

en la literatura para la eficacia publicitaria. Se sugiere que sea medida en términos de placer

y realización que las audiencias o consumidores obtienen de la interacción con la

Eficacia de la transmisión de la imagen en el patrocinio deportivo: una aplicación experimental.

350

publicidad (Aitken et al., 2008). Dichas emociones podrían estar relacionadas con el lugar

donde se produce el evento y por tanto con la comunidad local a la que beneficia y con la

persona o equipo en concreto que se está patrocinando. Asimismo investigaciones futuras

podrían plantear varios patrocinadores simultáneamente o el estudio longitudinal de la

eficacia del patrocinio.

DOCTORAL

DISSERTATION

SUMMARY

“All human wisdom is summed up in two words - wait and hope!”

- Alexandre Dumas

Doctoral dissertation summary.

353

JUSTIFICATION AND OBJECTIVES OF THE THESIS.

Commercial sponsorship is a promotional marketing tool that appeared in the mid

sixties (Meenahan, 1991). However, special attention should be given to this subject

because the academic literature is scarce (Javalgi et al., 1994; Cornwell and Maignan, 1998;

Poon and Prendergast, 2006), the investments are very high (Carrillat et al., 2005; Poon and

Prendergast, 2006), the relationship among its parts is very complex (Parra et al., 1995; Bee

and Kahle, 2006), it has strategic character within the area of communication (Slack and

Berret, 1997; Amis et al., 1999; Fahy et al., 2004), it has been growing significantly

compared to other marketing tools (Meenaghan, 1998) and companies’ interest in social

responsibility is growing (Kase et al., 2005; Babiak and Wolfe, 2006).

This doctoral dissertation mainly aims at identifying measures of sports

sponsorship effectiveness - specifically, image transfer effectiveness - taking into

account the previous research in marketing. For that purpose, several sub-objectives are

raised:

1. A review of the marketing literature in order to conceptualise sports sponsorship

as a marketing tool specifically in the communication mix.

2. The choice of measures that allow the isolation of sports sponsorship

effectiveness based on the literature review.

3. The validation of scales for measuring sports sponsorship image transfer

effectiveness derived from the literature review.

4. The identification, from the literature review, of the research issues in sports

sponsorship image transfer effectiveness, formulating the hypotheses to contrast.

5. The validation of an image transfer model from sports sponsoree to sports

sponsor.

6. The identification of the most effective sports when sponsorship is used to

promote the image (that is, the analysis of the existence of a moderating effect of

the sport on the image of the sports sponsor).

Effectiveness of the sport sponsorship image transfer: an experimental application.

354

7. The study of the purchasing intention of sponsor products or services, in

hypothetical situations and in economic incentive compatible situations (where real

money is offered).

8. The study of the possible existence of gender differences in sports sponsorship

effectiveness, in terms of recognition, attitudes and purchasing intention.

9. The analysis of the differences between local and national sports sponsorship

effectiveness, in terms of recognition, attitudes and purchasing intention.

10. The analysis of the differences between feminine and masculine sports

sponsorship effectiveness, in terms of recognition, attitudes and purchasing

intention.

11. The analysis of sports sponsorship versus patronage effectiveness, in terms of

recognition, attitudes and purchasing intention.

12. The validation of the image transfer model from the sponsoree to the sponsor

when the relationship is estimated between the attitude towards a particular sports

image and the attitude towards the sponsor in a real event.

13. The provision of implications for management of organizations that are

interested in investing in sports sponsorship taking into account effectiveness.

14. The provision of future lines of research in the topic.

Doctoral dissertation summary.

355

HYPOTHESES FORMULATED AND METHODOLOGY EMPLOYED.

In order to achieve the objectives previously enumerated a review of the literature

on both sponsorship (as a marketing communication mix tool) and sports sponsorship has

been carried out. Also an empirical research has been conducted through laboratory

experiments and a survey from a real sports sponsorship case.

Literature review and hypotheses.

Due to the inexistence of a unique definition of the term “sports sponsorship”, one

definition has been identified for this research from the literature review. Based on the

definitions of Van Heerden (2001), Javalgi et al. (1994) and Abratt and Grobler (1989),

Barreda and Moliner (2004, p. 4) define sports sponsorship as “a marketing tool whereby

there is a provision of resources (e.g. money, tax, people, equipment) by an organization or

more (the sponsor/s) directly to a sponsoree (e.g. sports personality, sporting authority or

sports body or code) to enable the sponsoree to pursue some activity (e.g. participation by

the individual or event management by the authority or sports body or code) in return for

rights; and contemplated in terms of the sponsor's marketing communication strategy,

which can be expressed in terms of corporate, marketing, sales and/or media objectives;

and measured in terms of linking the objectives to the desired outcome in terms of return on

investment in monetary and non-monetary terms”. In the definition, the objectives of sports

sponsorship can refer to the company or to one of the brands (Armstrong, 1988 and Fraiz et

al., 2001), and will mainly be related to notoriety and image (Dixon, 1985; Armstrong,

1998 and Fraiz et al., 2001).

This dissertation outlines the identification and measurement of sponsorship

effectiveness in the context of advertising effectiveness studies, given that when

sponsorship aims are similar to advertising aims companies are inclined to evaluate

effectiveness on a more regular basis (Bigné and Aldás, 1996). “The definition of

advertising effectiveness refers to the measurement of the results of an advertising

Effectiveness of the sport sponsorship image transfer: an experimental application.

356

campaign or of a particular advertisement, which must in turn be defined in terms of the

achievement of the advertising objectives which the advertiser set for his

campaign/advertisement” (Beerli y Martín, 1999, p. 11). In this way it is understood that a

measure of the sponsorship effectiveness aims at determining whether the objectives which

are pursued with the actions of the sponsorship are being reached.

In advertising market response is divided into three levels: the cognitive response,

the affective response and the behavioural response. According to Lavidge and Steiner

(1961) these three levels are placed in a hierarchical order in a model of learning, where

potential consumers go through these stages successively: cognitive, affective and

behavioural. The cognitive response to sports sponsorship has been intensely investigated

and the main conclusion reached is that there is a positive relationship between advertising

sponsorship and its effectiveness. According to González (1994), sponsoring companies

have started to include an appendix in their sponsor budget, which is an advertising budget

specifically for sponsorship, and which functions as an inseparable part of the whole

budget. In regard to the affective response, Meenaghan and Shipley (1999) state that, in

sponsorship, neither the message nor the media are separate. According to these authors

there would be a relationship between the sponsored category and the perception of

goodwill, and between the sponsored category and the permissible level of exploitation.

Also, according to McDonald (1991), synergy is sought for between the event and the

values of the sponsoring company. This response is so important that Ganassalli and

Didellon (1996) point at the image transfer as the main premise of sponsorship, leading to

the attitude towards the sponsoree being transferred to the sponsor. Regarding the

behavioural response to sports sponsorship, Jalleh et al. (2002) believe that one should not

expect sponsorship or any other communicational strategy, used in an isolated way, to have

a direct effect on behaviour. Occasionally one can point out effects on direct sales, but in

many cases these are hard to recognise, because many other factors also influence sales

(Hasen and Scotwin, 1995).

Using an adaptation of Gwinner’s event image transfer model (1997), this

dissertation proposes an image transfer model for sponsorship. In the model (Figure 1),

Doctoral dissertation summary.

357

cognitive response is the first that should take place, since sponsorship has to be known

first in order to allow the image transfer.

Figure 1: Image transfer model adapted to sponsorship.

Source: Adaptation from Gwinner (1997).

Nevertheless, according to Kohl and Otker (1995) in some cases it is very difficult

to research both advertising and sponsorship effectiveness. This usually happens when the

sponsorship is combined with advertising and other promotional tools, since it is

complicated to separate the effects caused by sponsorship from those caused by additional

efforts.

The image transfer process theory states that attitude towards the sponsoree is

transferred to the sponsor. Ganassalli and Didellon (1996) point out that this transfer is the

main premise of sponsorship. So far, almost all research studies analysing the sponsorship

effects on attitudes towards the sponsor take into consideration the effects of several

variables (Ruth and Simonin, 2003; Roy and Cornwell, 2003; Levin et al., 2001; Lardinoit

and Quester, 2001; Carrillat et al., 2005; Grohs et al., 2004 and Koo and Quarterman,

2005), but completely disregard the influence of the image transfer from sponsoree to

sponsor. Although studying image transfer in sports events, Gwinner and Eaton (1999) use

existing sponsor brands and obtain results that contain part of the effects from the use of

other marketing tools or preconceived ideas on these specific brands or products.

 SPONSORSHIP COMPANY/BRAND

Sponsorship image

(Affective factor)

Brand image

(Affective factor)

Attitude towards
the brand 1

Attitude towards
the brand 2

Attitude towards
the brand 3

Attitude towards
the sponsorship 1

Attitude towards
the sponsorship 2

Attitude towards
the sponsorship 3

Sponsorship Notoriety

(Cognitive factor)

Sponsorship
recognition

Effectiveness of the sport sponsorship image transfer: an experimental application.

358

Something similar happens in Stipp and Schiavone’s research (1996) about the Olympic

Games.

First one determines whether the attitude towards the sponsorship is transferred to

the sponsor (brand or company) as brand equity theory and several researchers sustain

(Keller, 1993; Gwinner, 1997; Cornwell and Maignan, 1998 and Jalleh et al., 2002). Based

on the brand equity theory and the previous research evidence, the first research hypothesis

is the following:

Hypothesis 1: The attitude (affective response) towards the sponsoree exerts a significant

influence on the attitude towards the sponsor.

Once the image transfer effectiveness for every sport is assessed, the aim is to

identify what kinds of sports are more effective when used to promote the sponsor image.

Only a limited number of sports (not all the sports existing in the country) are compared, so

this is only a first approximation of the comparison process. The main goalis to understand

what differences there are in relation to image transfer, since differences in relation to

memory have already been studied. For example, Nicholls et al. (1999) conclude that the

sponsor brands of tennis tournaments are recalled by the audience more than the sponsor

brands of golf tournaments. At the image level, Martin (1996) studies the differences

among some sport categories (hockey, basketball, volleyball, golf, figure skating and

gymnastics), but focuses his research on the image transfer of sports(wo)men as product

endorsers.

Hypothesis 2: There is a moderator effect in the image transfer from the sponsoree to the

sponsor.

In order to test the second hypothesis three sports have been chosen from data on

sports events of general interest (Consejo de Emisiones y Retransmisiones Deportivas,

2005) and from the classification presented by García and Llopis (2006) in relation to

Doctoral dissertation summary.

359

tickets purchase to attend sports competitions, so that this hypothesis is divided into three

sub-hypotheses:

Hypothesis 2.1: The attitude (affective response) towards the national football sponsoree

exerts a bigger significant influence on the attitude towards the national football sponsor

than in national athletics.

Hypothesis 2.2: The attitude (affective response) towards the national football sponsoree

exerts a bigger significant influence on the attitude towards the national football sponsor

than in national handball.

Hypothesis 2.3: The attitude (affective response) towards the national athletics sponsoree

exerts a bigger significant influence on the attitude towards the national athletics sponsor

than in national handball.

This dissertation studies the differences between hypothetical situations and real

economic incentive situations (of compatibility in economic incentives). In order to do that

the difference between the purchasing intention and the actual purchase must be observed.

Camacho et al. (2003) and Camacho et al. (2004) do not observe significant differences

between the answers that have been obtained on the willingness to pay (WTP) in a

hypothetical environment (survey) and the ones obtained in a real environment

(experiment). As in Camacho et al. (2003 and 2004), non significant differences are

expected and the following research hypothesis is posed:

Hypothesis 3: The companies will obtain a similar purchasing intention (behavioural

response) in the hypothetical situation (direct question) as in a real economic incentive

situation (indirect question).

This doctoral dissertation proposes an analysis of gender differences. Several

researchers have analysed the existence of differences in areas related to sports sponsorship

or the image. On one hand, Giannelloni (1993), McDaniel and Kinney (1998) and

Effectiveness of the sport sponsorship image transfer: an experimental application.

360

McDaniel et al. (2001) do not find significant differences in the responses of men and

women. On the other hand, but Burnett et al. (1993) do find differences with women having

clearer positions in their opinions. Pham (1992) observes differences in the knowledge

about the teams and in enjoying football: women know and enjoy less than men. Meyers-

Levy (1988) finds differences between the opinions of men and women relative to gender

roles, while McDaniel (1999) finds that women have significantly more positive attitudes in

the effects of sports sponsorship advertising. Boyd and Shank (2004) find significant

differences in that women rate endorsers as more expert when there is a fit between the

endorser and the product while men rate endorsers as more expert when there is no

endorser-product match. Peetz et al. (2004) observe that men are significantly more likely

to correctly identify endorsers and be influenced by male endorsers, and have a

significantly bigger purchasing intention of the products endorsed by male endorsers than

women. It seems possible that men are more sensitive to sports sponsorship relative to

recall, attitudes towards the sponsor and purchasing intention. This review of the literature

leads to the following new research hypothesis, divided into three sub-hypotheses:

Hypothesis 4: Sponsors will obtain a higher level of effectiveness from men than from

women.

Hypothesis 4.1: Sponsors will obtain a higher level of cognitive response from men than

from women.

Hypothesis 4.2: Sponsors will obtain a higher level of affective response from men than

from women.

Hypothesis 4.3: Sponsors will obtain a higher level of behavioural response from men than

from women.

Some of the sports(wo)men and sports teams participating in national and

international competitions act as the living image of some companies and products, earning

huge amounts of money as a result. Conversely, others scarcely get funds to continue with

Doctoral dissertation summary.

361

their activities. Thwaites (1994) carries out a research that differentiates the insurance

companies that invested in national sponsorships from building societies that invested in

local sponsorships. He studies the differences in the sponsorship effectivenes and finds no

significant differences. Related to sponsorship objectives, Tomasini et al. (2004) study the

differences among collegiate divisions and they do not find significant differences. On the

basis of the image transfer model (Figure 1), the aim is to analyse whether the great

differences between the payments made out to the sponsorees are due to the objectives that

the sponsors reach. In other words, it should be determined whether the great differences

between the payments made out to sponsorees who compete nationally and internationally

and paymentns to sponsorees that are competing locally and regionally are due to the fact

that competing nationally and internationally is better at transmitting their image than

competing locally and regionally. Given that from an academic point of view, in the study

area of athletes as endorsers of sport products, Stotlar et al. (1998) find that the endorsers

competing in sports that received little media attention are significantly less recognised, it

can be questioned whether national and international sports sponsorship is more effective

than local or regional sports sponsorship. As Moragas (1996) states, the need for

spectacularity of the mass media starts damaging minority sports and damages the

generalization of sport practice or the singularity of many sports of local interest. To

analyse the differences between the effectiveness of local and national sports sponsorships

a new research hypothesis is posed, which is divided into three sub-hypotheses:

Hypothesis 5: National sports sponsors will reach a higher level of effectiveness than local

sports sponsors.

Hypothesis 5.1: National sports sponsors will reach a higher level of cognitive response

than local sports sponsors.

Hypothesis 5.2: National sports sponsors will reach a higher level of affective response

than local sports sponsors.

Effectiveness of the sport sponsorship image transfer: an experimental application.

362

Hypothesis 5.3: National sports sponsors will reach a higher level of behavioural response

than local sports sponsors.

Another aim of this doctoral dissertation is to analyse whether the great differences

between the payments made out to the sponsorees competing in masculine and feminine

categories are due to different objectives obtained by the sponsors. That is whether the

great differences between the payments made out to those sponsorees who compete in

masculine categories and those that compete in feminine categories are due to the fact that

the sponsorees competing in masculine categories are better at transmitting their image than

those competing in feminine categories. According to Leigh et al. (1987), there is a

significant relationship between the gender roles in advertising and its effectiveness in

terms of cognitive response. In regard to affective and behavioural response, Bigné and

Cruz (2000) find a significant relationship between gender roles in advertising and attitudes

towards the advertising company, but not in advertising and the purchasing intention.

Based on these findings, gender roles affect advertising effectiveness in two of the response

levels. Given that masculine sports categories have a higher support in terms of commercial

sponsorship than feminine sport categoties (Costa and Guthrie, 1994; Griffin, 1998), a new

reseach hypothesis is posed, divided into three sub-hypotheses:

Hypothesis 6: Masculine categories sports sponsors will reach a higher level of

effectiveness than feminine categories sports sponsors.

Hypothesis 6.1: Masculine categories sports sponsors will reach a higher level of cognitive

response than feminine categories sports sponsors.

Hypothesis 6.2: Masculine categories sports sponsors will reach a higher level of affective

response than feminine categories sports sponsors.

Hypothesis 6.3: Masculine categories sports sponsors will reach a higher level of

behavioural response than feminine categories sports sponsors.

Doctoral dissertation summary.

363

Nowadays, companies are evaluated by society along several dimensions; among

which corporate social responsibility is particularly important. The latter comprises social

causes and patronage, although local or regional sports sponsorship can also be accounted

for as relevant values. Patronage would be more efficient than sponsorship when used to

improve the corporate image (D’Astous and Bitz, 1995), since the perception of

philanthropic intentions is positively associated with consumer response (Speed and

Thompson, 2000). However, as Calderon et al. (2002 and 2003) found significative

differences in favour of sponsorship, the next research hypothesis is posed and subdivided

into three sub-hypotheses:

Hypothesis 7: Sports sponsors will reach a higher level of effectiveness than cultural

patrons.

Hypothesis 7.1: Sports sponsors will reach a higher level of cognitive response than

cultural patrons.

Hypothesis 7.2: Sports sponsors will reach a higher level of affective response than

cultural patrons.

Hypothesis 7.3: Sports sponsors will reach a higher level of behavioural response than

cultural patrons.

Effectiveness of the sport sponsorship image transfer: an experimental application.

364

Empirical study development.

In order to test the previous hypotheses an empirical study has been conducted. The

study took place in Castellón de la Plana (Spain), selecting a sample of 222 undergraduate

students at University Jaume I. The use of the university community is very common in the

sports sponsorship field (D’Astous and Bitz, 1995; Dean, 1999; Hasen and Scotwin, 1995;

Hoek et al., 1997; Johar and Pham, 1999; McDaniel and Kinney, 1998; Pham, 1992; Pham

and Johar, 2001; Roy and Cornwell, 2003 and 2004; Ruth and Simonin 2003) and is

standard in experimental methodology (for example: Camacho-Cuena et al. 2003 and 2004;

Davis and Holt 1996; Blanca et al. 2001a and 2001b).

The experiment conducted from the 15th of May 2006 until 1st of June 2006 is a

post-treatment only control group experiment. From a basis treatment, used as control,

other treatments have been developed.

In this doctoral dissertation several statistical tools have been used for the data

analysis. Before testing the hypotheses, the scales from the image transfer model have been

validated using the statistical process of structural equation modelling (SEM) with the

software EQS 6.1 for Windows. For analysing the hypoteses, the methodology of structural

equation models (SEM) has been used to contrast the image transfer model (H1). From this

analysis two factors have been obtained and the relationship between them has been studied

in each sport using multiple linear regressions with moderator variables (H2). To analyze

the degree of coincidence (Cohen, 1960) in purchasing intention (for the direct and indirect

question) Cohen’s Kappa coefficient of agreement has been used (H3)
1. On the other hand,

due to the lack of normality in the data, non-parametric tests (Table 1) have also been used

to study the differences between groups (Malhotra, 2004: page. 458): firstly Pearson's Chi-

square contrast of independence was employed to test the differences between categorical

1 Kappa coefficient was originally proposed by Cohen (1960) to evaluate the degree of coincidence for two
experts or two methods. This coefficient is employed to measure the concordance between qualitative
variables. Although it is mainly employed to analyse the concordance between experts’ valuations, in the
medical literature some empirical applications related to the concordance analysis for two methods can be
found (e.g.: Bland and Altman, 1986).

Doctoral dissertation summary.

365

variables from two independent samples, but provided that in the contingency tables some

cells contained less than 10 observations or even less than 5, the exact test of Fisher has

been used, as Malhotra (2004, page 445) proposes (H4.1, H5.1, H6.1, H4.3, H5.3 and H6.3); the

contrast of the median’s equality of Mann-Whitney U has been used to test differences

between continuous variables, because the observations come from independent samples in

both cases (H4.2, H5.2 and H6.2); McNemar test for the equality of correlated proportions has

been used to test the differences between categorical variables in the dependent samples

(H7.1 and H7.3) and, finally, the Wilcoxon signed-rank test has been used to test differences

between the medians of continuous variables in dependent samples (H7.2)

Table 1: Hypothesis tests by dffereces.

Técnicas Variables Samples Test
Independients Pearson's Chi-square � Exact test of Fisher Dichotomics

(proportions) Dependients McNemar
Independients Mann-Whitney U

Non-parametrics
(no metric) Continuous

(means) Dependients Wilcoxon signed-rank test
Source: Malhotra (2004, page 458).

Effectiveness of the sport sponsorship image transfer: an experimental application.

366

RESULTS.

First of all, a theoretical explanatory model of the sports sponsorship development

has been designed in relation to factors as development of sport and culture as social

values, relations with stakeholders, social responsibility of the companies and current

legislation.

An exhaustive literature review has been done in order to identify a sponsorship

definition, and it has led to concluding the nonexistence of a unique definition. Taking into

account the key elements of a sponsorship definition, the definition that Heerden (2001)

elaborated for the sports sponsorship has been adapted and the following sponsorship

definition has been proposed: the sponsorship is a marketing tool, whereby there is a

provision of resources (e.g. money, tax, people, equipment) by one or more organizations

(the sponsor/s), directly to an individual or group, one or more authorities or organisms (the

sponsoree/s); to enable the sponsoree/s to pursue some activity in return for rights; and

contemplated in terms of the sponsor's marketing communication strategy, which can be

expressed in terms of corporate, marketing, sales and/or media objectives.

Another theoretical contribution consists in supporting the existence of differences

between the promotional tools of sponsorship and patronage. Although Giannelloni (1989)

and Campos (1992a and 1992b) object to separating these tools, there are numerous

contributions from other authors supporting the fact that they are two different promotional

tools (Piquet, 1985; Plat and Cornec, 1985; Sahnoun, 1986; Wolton, 1988; Juan de Andrés,

1993; Reinares and Calvo, 1999; Ruyra and Suárez-Zuloaga; 1999; Cuadrado et al., 2002).

Fundamentally, this distinction is based on the commercial character and the subsequent

media exploitation of the actions of sponsorship opposite to those of patronage.

Moreover, the absence of an agreement on the consideration of the sponsorship as a

marketing tool has been detected. Several authors consider the sponsorship as part of the

communication mix at the same level as advertising, sales promotion and public relations,

Doctoral dissertation summary.

367

but not as an integral part of any of those (Otker, 1988; Meenaghan, 1991a and 1991b;

Vidal, 1993; Thwaites, 1993; Lee et al., 1997; Vignali, 1997; Bigné, 1998; Hartley and

Pickton, 1999; Tripodi, 2001).

The literature review has identified the aims pursued by the companies that carry

out sports sponsorship: these can refer to the company or to one of the brands (Armstrong,

1988 and Fraiz et al., 2001), and are mainly related to notoriety and image (Dixon, 1985;

Armstrong, 1988 and Fraiz et al., 2001). Moreover as suggested by Bigné (1998)

companies pursue other aims in sport sponsorship related to those of advertising, sales

promotion, public relations and other marketing aims.

In relation to the outcomes of sports sponsorship, the review of numerous

investigations has allowed to identify the following: generation of awareness levels (Hoek

et al., 1997), widespread use perception (Bennett, 1997), gratitude or gratefulness (Jones y

Dearsley, 1995; Crimmins y Horn, 1996) or goodwill (Dees et al., 2008), association of

attributes with the brand (Hoek et al., 1997), and increase of employee morale (Hickman et

al., 2005).

A review of the different measures of sports sponsorship effectiveness leads to the

conclusion that mere exposure is not enough: it is necessary to relate it to recall and

attitude, and to adopt a frame facilitated by the brand equity, which supports that the

images that are associated to the sponsoree are transmitted through the sponsorship to the

sponsor. The proposed image transfer model for sports sponsorship holds that the cognitive

response is the first that must happen, since the sponsorship must be known in order for the

transffer to take place. This response is measured by means of the recognition. The

affective response is measured by means of the attitudes towards the sponsorship and

towards the brand. The model indicates a transmission of attitudes from sponsoree towards

sponsor, which implies that the sponsorship image is transferred to the brand image or

sponsoring company. Provided that no isolated action of sponsorship is expected to

influence the actual purchasing behaviour, as indicated by the literature (Jalleh et al., 2002)

Effectiveness of the sport sponsorship image transfer: an experimental application.

368

and as in the methodology proposed (the experiment), the suggested model does not

attempt to measure behaviourals effects.

In order to obtain a good cognitive response it is necessary to increase the

investment in sponsorship with activities that announce the sponsorship (González, 1994;

Quester and Thompson, 2001), which can act in favour of the official sponsor avoiding

confusions or even discouraging the practice of the "ambush" marketing (Pham and Sohar,

2001). In addition, the sponsorship reaches higher awareness when carried out continuously

in time (Pitts and Slattery, 2004). In relation to the affective response, the message and the

media are joined in the sponsorship, which is why a coherent fit and a synergy are sought

between the media and the sponsor values (Ryssel and Stamminger, 1988; McDonald,

1991; Meenaghan and Shipley, 1999; Cornwell et al., 2001a). The sponsorship purpose is

to influence the attitudes towards the brand, in addition to differentiating it from the

competition (Cornwell et al., 2001b; Madrigal 2001). Again the long term seems to be the

period of time in which the sponsor should fix the sponsorship aims (Sandler and Shani,

1993). Last, the affective response is the one that gives content to the image building and

transfer (Gwinner, 1997).

With regard to the behavioural response one should not expect the sponsorship or

another communicational strategy, in isolation, to have a direct effect on behaviour (Jalleh

et al., 2002). Occasionally, effects on the direct sales are observed, although difficult to

identify in many cases, because other many factors also influence the sales (Hasen and

Scotwin, 1995; Tripodi et al., 2003). Nevertheless, certain consumer measurable behaviours

are related to the purchasing intention (Koo et al., 2005).

All the aforementioned considerations have been taken into account in a sports

sponsorship image transfer model (see Figure 2).

Doctoral dissertation summary.

369

Figure 2: Image transfer model adapted to sponsorship.

Source: Adaptation from Gwinner (1997).

In the literature review three types of measures (cognitive, affective and

behavioural), that are related to the three levels of response proposed by Lavidge and

Steiner (1961) and can be used in the experimental methodology in a laboratory

environment, have been chosen. As cognitive measure, the recognition (Beerli y Martín,

1999) has been identified. As affective measure, two measures have been sellected: the

attitude towards the sponsored and towards the sponsor (adapted from Gwinner, 1997).

And as behavioural measure, the purchasing intention has been identified (Koo, 2004).

In relation to the measure scale for the attitudes towards the beneficiary and towards

the benefactor, three items for every experimental factor and three for every factor in the

survey have been identified (see Table 2).

 SPONSORSHIP COMPANY/BRAND

Sponsorship image

(Affective factor)

Brand image

(Affective factor)

Attitude towards
the brand 1

Attitude towards
the brand 2

Attitude towards
the brand 3

Attitude towards
the sponsorship 1

Attitude towards
the sponsorship 2

Attitude towards
the sponsorship 3

Sponsorship Notoriety

(Cognitive factor)

Sponsorship
recognition

Effectiveness of the sport sponsorship image transfer: an experimental application.

370

Table 2: Measuring scales.

Item Experiment
 Attitude towards the beneficiary’s Image

Resp05 The feeling that the image makes me feel is: Good…..Bad
Resp06 The feeling that the image makes me feel is: Pleasant…. Unpleasant
Resp07 The feeling that the image makes me feel is: Favourable ….Unfavourable

 Attitude towards the benefactor‘s Symbol
Resp08 The feeling that the symbol makes me feel is: Good…..Bad
Resp09 The feeling that the symbol makes me feel is: Pleasant…. Unpleasant
Resp10 The feeling that the symbol makes me feel is: Favourable ….Unfavourable

Item Survey
 Attitude towards the Image / Netball (sponsoree) scale

P3 Netball is a sport that I feel it is (choose your best preference): Good…..Bad
P4 I find Netball a sport which is: Pleasant…. Unpleasant
P5 I find Netball a sport which is: Favourable ….Unfavourable
 Attitude towards the Symbol / Imago (sponsor) scale

P7 Imago is a company that I feel it is (choose your best preference): Good…..Bad
P8 I find Imago a company which is: Pleasant…. Unpleasant
P9 I find Imago a company which is: Favourable ….Unfavourable

Source: Own elaboration.

Relevant results have been obtained from the experiment in relation to the

hypotheses and are presented in Table 3. Specifically, there exists an image transfer from

the beneficiary to the benefactor of the sports categories (football, athletics, handball, tennis

and netball) (Hypothesis 1). The analyses reveal the sports category as a quasi-moderator

variable in the image transfer process from the sponsoree to the sponsor (Hypothesis 2).

The companies obtain a similar degree of aggregated purchasing intention and aggregated

purchasing intention with real economic incentives from the sample (Hypothesis 3). Neither

the sponsors’ recognition, nor the attitude towards the sponsors, nor the purchasing

intention for the sponsors, depend significantly on the gender of the recipient of the sports

sponsorship stimulus (Hypothesis 4). The national categories sponsors are not more

recognised, do not obtain a more positive attitude or a greater purchasing intention than

those whose sponsorees participate in local competitions (Hypothesis 5). The sponsors of

masculine categories are not more recognised, do not obtain a more positive attitude or a

greater purchasing intention than those whose sponsorees participate in feminine

competitions (Hypothesis 6). The sports sponsors are not more recognised, do not obtain a

more positive attitude or a greater purchasing intention than the cultural patrons

(Hypothesis 7).

Doctoral dissertation summary.

371

Table 3: Hipotheses and results.

 HIPOTHESES STATISTICS TESTS RESULTS

H1

The attitude (affective response) towards the sponsoree
exerts a significant influence on the attitude towards the
sponsor.

Structural equations model (SEM)

H2
There is a moderator effect in the image transfer from the
sponsoree to the sponsor.

Multiple linear regressions with moderator
variables

H3

The companies will obtain a similar purchasing intention
(behavioural response) in the hipothetical situation
(direct question) as in a real economic incentive situation
(indirect question).

Cohen’s Kappa coefficient of agreement

H4
Sponsors will obtain a higher level of effectiveness from
men than from women.

Several: 

H4.1
Sponsors will obtain a higher level of cognitive response
from men than from women.

Exact Test of Fisher 

H4.2
Sponsors will obtain a higher level of affective response
from men than from women.

Mann-Whitney U 

H4.3
Sponsors will obtain a higher level of behavioural
response from men than from women.

Exact Test of Fisher 

H5
National sports sponsors will reach a higher level of
effectiveness than local sports sponsors.

Several: 

H5.1
National sports sponsors will reach a higher level of
cognitive response than local sports sponsors.

Exact Test of Fisher 

H5.2
National sports sponsors will reach a higher level of
affective response than local sports sponsors.

Mann-Whitney U 

H5.3
National sports sponsors will reach a higher level of
behavioural response than local sports sponsors.

Exact Test of Fisher 

H6
Masculine categories sports sponsors will reach a higher
level of effectiveness than feminine categories sports
sponsors.

Several: 

H6.1
Masculine categories sports sponsors will reach a higher
level of cognitive response than feminine categories
sports sponsors.

Exact Test of Fisher 

H6.2
Masculine categories sports sponsors will reach a higher
level of affective response than feminine categories sports
sponsors.

Mann-Whitney U 

H6.3
Masculine categories sports sponsors will reach a higher
level of behavioural response than feminine categories
sports sponsors.

Exact Test of Fisher 

H7
Sports sponsors will reach a higher level of effectiveness
than cultural patrons.

Several: 

H7.1
Sports sponsors will reach a higher level of cognitive
response than cultural patrons.

McNemar test of equality 

H7.2
Sports sponsors will reach a higher level of affective
response than cultural patrons.

Wilcoxon signed-rank test 

H7.3
Sports sponsors will reach a higher level of behavioural
response than cultural patrons.

McNemar test of equality 

Fuente: Elaboración propia.

The laboratory controlled experimentation has the advantage of the replicability and

control but also the disadvantage of the relationships simplification. In order to complement

the experimental research a real event study has been carried out, that contributes to

analyze the intrinsic complexity from the relationships in this activity. Lastly, the image

transfer model for sports sponsorship in a real sport event has been confirmed. The

experiments suggest that the attitude towards the sponsoree exerts a significant influence in

the attitude towards the sponsor.

Effectiveness of the sport sponsorship image transfer: an experimental application.

372

CONCLUSIONS AND FUTURE RESEARCH LINES.

This thesis proves that it is possible to produce and measure image transfer, one of

the most pursued aims of the sponsoring brands. The image transfers can be used to

measure the effectiveness of the sponsorship actions, allows comparing the results obtained

for different sports and therefore measuring the efficiency of the aforementioned

sponsorship actions. While image transfers for national athletics and national handball do

not present relevant differences, national football appears to be overvalued in its ability to

transfer image compared to the other two sports categories. Sponsors could take advantage

of that, and support other more effective categories.

Another relevant conclusion is that simulating purchase with economic real

incentives generates results that are as reliable as the ones obtained if the hypothetical

situation raised out was real. As a consequence, the experimental methodology is an

additional tool researchers can use for measuring the purchasing intention.

On the other, more attention must be given to the feminine audience. In a recent

paper, Casper (2007) studies sports commitment, participation frequency and purchasing

intention of tennis amateur players in the United States segmenting on gender demographic

variable, and he does not find significant differences. On the other hand, Kim et al. (2008)

find gender differences in the reasons for attendance at martial arts events, in the sense that

men show significantly greater motives with regard to sport interest and economic and

violence motives. Sponsors should also consider devising feminine sponsorships that adapt

to their budgets and are suitable for their product category and closer to their target group,

since Sack and Fried (2001) indicate the role played by women in the purchasing decision-

making process makes the feminine events attractive for some companies. These

conclusions are reinforced by the ones in Cuadrado et al. (2002), who identify the

ignorance of the advantages of feminine sports sponsorship as an obstacle in the sponsors'

search. It would also be desirable that the mass media were offering more coverage to the

feminine sports categories, creating alternative events, offering their clients the possibility

Doctoral dissertation summary.

373

of reaching indirect audiences and facilitating in turn the sponsors' attainment of goals.

According to Vázquez (2002), in order to promote sport among women, their mentality

should be changed, possibly through the presentation of positive models mainly in the mass

media, especially on television. The impact masculine sports figures have in children and

young people should be equally useful in case of feminine figures. Thus it would be

necessary to demand of the public media equal treatment to feminine sports events as to

masculine ones.

In addition, there is no evidence that ability to achieve image transfer is less

important in local categories than in higher categories. Unfortunately, as Vidal (1995)

indicates in the sports sector, companies direct their steps towards events of great resonance

in their legitimate search of notoriety. That is the reason why successful athletes and big

sports events, which can offer advantages in terms of notoriety, image and credibility, are

favoured in detriment of minor sports activities and amateur athletes. Sponsors should

therefore consider implementing local sponsorships that adapt to their budgets and product

category, and closer to their target group: Meenaghan and Shipley (1999) indicate there is a

relation between the sponsored category and the perception of goodwill. As suggested by

Gomez (2004), although traditionally the most common field to develop sponsorship

actions is that of the professional competition sports, it is expected that in a nearby future

the market will tend to diversify towards more informal and original events and sports for

all.

Lastly, there is no evidence that the ability of patronage to influence the attitudes is

less significant than sports sponsorship. Sponsors should consider the search of

sponsorships similar to the patronage actions, which adapt to their budgets and product

category, and closer to their target group.

In their beginnings, sponsorship campaigns were developed by advertising agencies

since there were no specialised agencies (Girone and Zigoni, 1993). The result of this

research point out that this has influenced spectators and consumers, who receive confusing

messages identifying football sponsorship with advertising (Erdogan and Kitchen, 1998;

Effectiveness of the sport sponsorship image transfer: an experimental application.

374

Font, 2006), and thus lose to a large extent the potential of associating positive values with

the sponsoring brand or company. The minority or feminine categories sports have shown

to have the ability to transfer positive values to the sponsor, and therefore are an alternative

to consider in the sponsorship decision-making process. Public administrations should

support programs for promoting and diffusing minority and feminine categories sports as to

make them more attractive to sponsors, benefiting the society in general.

Supporting the best team does not assure that the agreement will be the best one for

a sponsor. That is why reasons for compromise and the collaborations between

organizations should be considered, since unlike other forms of marketing communications,

the sponsorship possesses the potential of developing the by far more important and

powerful strategy of networks, apart from playing a function of relational marketing

(Chadwick and Thwaites, 2005). The sponsorship relations have the potential of acting as

alliances, revealing opportunities for both parts to invest together, adding value to the

sponsorship (Farrelly and Quester, 2005).

According to Smith (2004), it seems to be that professionals are investing

increasingly big amounts of money in supporting events without grasping completely what

they are paying for in terms of construction of the brand image.

In Spain the potential of sponsorship as a communication tool is undervalued.

Sponsorship is integral and related to the experiential-existential marketing. Sponsorship

grounds in the targets’ "way of life", facilitating them even to live their preferences (in the

form of sport, broadcast, cultural event, concert, exhibition, social cause,…). In a society

increasingly inclined towards leisure, the sponsorship clearly favours this trend (Cantó and

Ribas, 2004). The varied and unique nature of sport demands few efforts and activities of

brand building which allows for the organization to be more linked emotionally with the

consumer in a level variety that can keep on growing, implying and fortifying in time

(Sutton and Polite, 2004).

Doctoral dissertation summary.

375

This doctoral thesis raises future lines of research in the academic approach to

sponsorship and in the introduction of new mediating variables concerning its effectiveness,

among these the sponsorship of feminine category sports compared to masculine ones, and

the sponsorship of local categories compared to national categories. Likewise, particularly

interesting are the comparison between the effectiveness of sponsorship and that of other

tools of marketing communications (advertising, public relations), as well as the study of

sponsorship effectiveness in areas other than sport and in virtual media (for example

Internet). Of interest is also the consideration of other key elements in the decision-making

process of those who must select sponsorship alternatives in the managerial area or the way

these elements affect the consumer (possibly, through emotions, refer to Girone and Zigoni,

1993). According to Draper (2004) the sponsorship must be perceived as an alternative that

not only consolidates knowledge and improves brand image, but also proves to be

tremendously effective in generating emotional stimuli. It is thus necessary to evaluate the

sponsorship effectiveness in terms of emotion, as recently suggested in the literature for

advertising effectiveness. This litereature proposes to measure it in terms of pleasure and

accomplishment that the audience or consumers obtain from the interaction with the

advertising (Aitken et al., 2008). The aforementioned emotions might be related to the

place where the event takes place and therefore to the local community that benefit from it

and to the specific person or team that is supported. Likewise in future research

consideration might be given to several sponsors simultaneously or to a longitudinal study

of the sponsorship effectiveness.

