Evaluation Of Sport Sponsorship: As An Element Of Sport Marketing Mix

Bashiri M^{1*}, Seyed-Ameri MH², Moharramzadeh M² and Hadi H¹

Companies' sponsorship has been increasing as an element of marketing mix communication and has become a major source of funding for special and nongoing (common) sporting events. However sponsors may have been doubted regarding their investment in such events. Due to the present study investigates the main objectives of the sponsoring companies in sport and compares views of company and sport managers. The data collection instrument was a tailor-made questionnaire which was accepted by experts group (r=0.84). The statistical population of this study was all managers of factories and private companies, club manager and sport headquarters in East Azarbaijan. Data was analyzed through the descriptive and inferential statistics (U Mann Whitney) in significant level P<0.05. Results indicated significant difference among managers views regarding: product-related goals (discovering new market sector), sales targets (development public awareness and gaining more profit), extensive general goals including media coverage (better relationship with the government, obtaining taxexemptions due to economic advertising in sports), criteria to select sports (close relation of the company product to sport type) (P<0.05). while there was no significant difference among the groups in terms of the other goals related to product, sales objectives, general objectives and the criteria to select group sports (P>0.05). Finally sport authorities should make appropriate decision for attracting more sports sponsorships. Due to attract more financial supporters, appropriate plans can be designed and this can help to promote private companies attention to sport so that they can benefit from their sponsorship.

Key words: Product objectives, sale objectives, criteria to select sports type, private companies, sport sponsorship.

1.0 Introduction

A sponsorship occurs when a "corporation [or other investor] creates a link with an outside issue or event, hoping to influence the audience by the connection" (Rifon 2004). Characteristically, the 'sponsor' provides cash and/or in-kind products/services to a 'sponsee' in return for opportunities to create links with an event, cause, or organization in the eyes of consumers and potential consumers. A sponsee can be an organization, team, program, or event that requires resources in order to accomplish its objectives. This link created in the minds of consumers between a sponsor and sponsee differentiates sponsorship from advertising, and results in image transfer whereby the sponsor and sponsee are associated with each

Address: Tabriz, Islamic Azad University-Tabriz Branch, Department of Physical Education and Sport Sciences

Tel: +98411-3330790; +989141081309; **E-mail**: mahdibas@gmail.com; amir.hadi1 @ gmail.com 2 - Assistant Professor of Sport Management, Urmia University;

Address: Urmia University, Department of Physical Education and Sport Sciences

Tel: +989144418446; +989143457353;

E-mail: ha ameri2003@yahoo.com; mmoharramzadeh@yahoo.com

_

^{*} Corresponded

^{1 -} MSc, Islamic Azad University of Tabriz;

other and benefit from that association (Madill, 2009).

Global investment in sponsorship is estimated to be US\$37 billion for 2007. representing an 11.9% increase from 2006 and a 75-fold increase since 1982 (IEG, 2007). Traditionally, sponsorship is used most extensively in the sport sector (Olson 2009), and approximately 54-65% of spending on sponsorship is still in that context. However, as sports sponsorship opportunities saturate, other properties such as causes, entertainment and the arts are receiving more attention from sponsors (IEG, 2007). Accordingly, a growing number of sponsees are in the not-for-profit or governmental sectors and include organizations that are trying to develop and implement public awareness, educational and social marketing programs (Georgetown Social Marketing Listserv, 2008). Such organizations range from large national ones, such as the Canadian Institute of Public Health which has sought and obtained sponsorship for the organization itself as well as for its social marketing programs around Fetal Alcohol Syndrome (Canadian Institute of Child Health, 2006), to smaller locally base groups. Examples of government social marketing sponsorship initiatives are numerous and include approximately 300 public-private sponsorships of Health Canada's programs and Heritage Canada's Anti-Racism social marketing program (Lee 2005; Madill 2007). While these examples are Canadian based, the literature indicates that social marketing sponsorships have grown in importance in other countries around the world and include such examples as Beyer Health Care and its Aleve Brand's sponsorship of the Arthritis Foundation in the United States as well as numerous Australian examples (Lee 2005; Olson 2009).

In spite of increasing professional interest and involvement, the extant literature concerning social marketing sponsorships remains scant. With the exception of several papers reporting on the evaluation of social marketing sponsorships (e.g. Giles - Corti et al., 2001; Holman et al., 1996; Jalleh et al., 2002; O'Reilly and Madill, 2007), the authors could find little existing empirical research aimed at understanding social marketing sponsorships-they remain significantly under researched. Sponsorship theory is in early stages of development, but provides a basic foundation for understanding social marketing sponsorships. Given the importance of sponsorships in the field of social marketing, one must begin to understand the concepts of sponsee, sponsor, as well as the development and formation of sponsorships in the social marketing sphere (Olson 2009).

Shank (2005) expresses sponsorship the following: investing in sport existence (athlete, team, league or exercise program) to support overall organizational goals, business and advanced strategies (Shank 2005). In marketing, sponsorship regarding to financial supporter and communicating organization are considered as a subcategory of personal sales. Sponsorship in non-sport organizations aren't considered as an advertisement but it is considered as a part of a personal sales and an element of marketing mix (figure 1) (Smith 2008). Sport sponsorship has increased dramatically over the past two decades. For many large non-sport corporations like: Shell, Coca-Cola, Emirates and Vodafone, sponsoring sport organizations and athletes is an important part of their marketing strategies. Many different kinds of sport organizations and individuals may be sponsored, including individual athletes, clubs and teams, events, league, unions, federations, competitions, venues and special causes. Sponsorships are supposed to benefit

both parties: usually the sport property services cash, goods, services or expert advice, and the sponsor receives benefits such as promotional rights and the marketing advantages of being associated with a particular sport property. Sponsors hope that by investing in a sport property, they will increase consumers' awareness of their brand, and consequently build their brand equity (Smith 2008).

Figure 1. The sports marketing framework (Smith 2008)

Sponsors importance in world sport income section is rated after TV live watch that the value of their participation in the Olympics like McDonalds, Kodak, Visa, Adidas and Coca-Cola companies is more than 170 million. In Australia, according to Rayan, annual 49.7 million dollars is gratuitous aid by sponsors to the South Australian football. Predications show that sport sponsorship will grow to represent 8.5% of all advertising expenditures by 2010 (Ivarsson 2004; Seguin 2005). In North America sponsorship spending is expected to increase by 8.7% and reach \$11.14 billion (IEG 2004; Seguin 2005) and sponsorship costs in 2005 reaches to \$45.2 billion (Ivarsson 2004).

It is also projected that with as a result of upcoming worldwide events including the Winter Olympics in Torino, Italy (2006) and Vancouver, Canada (2010); the Summer Olympics in Beijing, China (2008), and London, England (2012); the Commonwealth Games in Melbourne, Australia (2006) and Delhi, India (2010); and the FIFA World Cup in Germany (2006) and South Africa (2010), the probability of substantial growth in that total is inevitable. The chart below shows the top 15 sport sponsors in the United States (IEG, 2006), all of whom spend a minimum of \$100 million per year (Schwarz 2008).

2006 Rank	Company	Amount (millions)
1	Anheuser-Busch Cos.	\$330-\$335
2	PepsiCo, Inc	\$305-\$310
3	General Motors Corp.	\$230-\$235
4 5	The Coca-Cola Co.	\$225-\$230
5	Nike, Inc.	\$225-\$230
6	Miller Brewing Co.	\$175 – \$180
7	DaimlerChrysler Corp.	\$150 – \$155
8	Ford Motor Co.	\$140-\$145
9	Sprint Nextel Corp.	\$135-\$140
10	Visa	\$120-\$125
11	McDonald's Corp.	\$115-\$120
12	MasterCard Int'l, Inc.	\$110 – \$115
13	The Proctor & Gamble Co.	\$110 – \$115
14	FedEx Corp.	\$105-\$110
15	Bank of America Corp.	\$100-\$105

However, large corporations will be involved with team sponsorship based on the market or the ability to significantly expand awareness. Some of the most prominent team sponsorship deals take place in soccer, especially in Europe. Some of the current examples of team sponsorship deals for corporate names to appear on the front of game uniforms are shown below (in equivalent US dollars in 2006) (Schwarz 2008).

Team	Sponsor	Sponsorship Agreement (per year)
AC Milan (Italy) Arsenal (England) Bayern Munich (Germany) Chelsea (England) Juventes (Italy) Manchester United (England) Real Madrid (Spain)	Opel (car company) O2 (mobile phone company) T-Mobile (mobile company) Samsung (electronics/mobile) Tamoil (oil company) Vodafone (mobile) Siemens (mobile)	\$10.72 million \$17.25 million \$19.68 million \$17.25 million \$26.20 million \$15.53 million \$16.67 million

In this respect, sport sponsors have different criteria for supporting from sport clubs and teams. In this respect, Gi Koo (2004) mentions country economic system conditions as an important factor in attracting sponsors and competitive structure in countries economy knows as a hypo factor in developing sport sponsorship (GiKoo 2004). Huda (2001) and Fan (2001) noted that the primary benefit is the most important factor in attracting investment of sport sponsorship. They concludes that when sponsors convince to invest in sport that they ensure the investment puts in a particular sport will benefit more that other points (Huda 2001; Fan 2001). Strelize (2005) considers the role of television display is important in attracting sponsors and expresses what satellite and television display of sport competitions in broad in national and international levels due to rating of attracting sponsors will be more (Sterlize 2005).

Faed (2006) studied strategic evaluation of sport sponsorship as a marketing communication tool in Iran electronic industry and the most important objectives of electronic companies in supporting are to create a positive image, public awareness, increase commercial brand awareness and type of goods, global advertisement

(extensive advertisement) and reach the target market (Faed 2006). Sparks and Westgate (2002), Ivarsson et al (2004) and Mansourpour (2007) mentioned sport sponsorship companies follow different objectives that public awareness increasing. the effect on company prestige, influence on young people and company image increasing, create satisfaction and to obtain media coverage have been identified as the most important corporate objectives (Sparks and Westgate 2002; Ivarsson 2004; Mansourpour 2007). Crompton (2004), Shank (2005), Vale (2009) and Ehsani (2007). in their study concluded that sales increasing are one of the several marketing target for accepting support and companies have a tendency towards sport field that be useful in selecting appropriate company image and knowledge of company image is achieved after supporting (Crompton 2004; Shank 2005; Vale 2009; Ehsani 2007). In according to, Olson et al (2009) in your research finding, noted that across 6 stimuli brands, study 1 finds that an average of 127 s of sponsor logo exposure achieves the same effects as a 30 s TV ad, but variance around this figure is high and depends on a variety of factors such as communication goal, sponsor fit, type of exposure, and whether the sponsor is a known brand. Study 2 finds that combining sponsoring with television advertising does increase the effects of sponsoring, although effects vary widely depending on the context, but even in the best case the increase is not supportive of the high levels of advertising suggested by many industry experts. Overall, the findings will allow managers to more confidently assess the financial value of their sponsorship investments (Olson, 2009).

Sponsorship by institutions and private companies debate many years and its importance increasingly is added. Certainly, the investment cycle, sponsors and sport if are placed in a positive and principles interaction alongside each other due to expand the growth and lead to involve different sections of community and lead to the important growth in the country sport which eventually lead to create new occupation. Companies for sponsorship of sport section or any other part of follow particular reasons and goals which if sport managers provided the field for this work, sport section with supporting of these companies will be grown. Certainly specific and measurable support goals will determine the best guidance to supporters in the vent or activity that can help to sport sponsorship development by selecting appropriate criteria. Sport activities have been fewer supporters due to the lack of marketing methods, amatory operations or media coverage by the electronic media (VanHeerden 2003).

However reviews of research shows that some researchers have searched sport sponsorship development strategies in the countries economic system and conditions (GiKoo 2004; Huda 2001) and have been emphasized some other factors such extensive TV show (Sterlize 2005), effective management marketing (Cialdini 2000) and Top logos credit or sport support (Kechock 2004) in attracting is an sponsorship. Since sponsoring increasingly important marketing communication medium, it is important for managers to know whether their sponsorships are giving a good financial return relative to other communication alternatives (Olson, 2009). Sport and factories managers and officials should be aware of these companies' goals and criteria to provide favorable areas in order to lead to attract these companies and factories sport sponsorship. In understanding this point of what is the company goals to sponsor and what are effective factors in attracting sponsors, how is sport sponsorship management in East Azarbaijan province and how decide in this field? The researcher had to study sport sponsorship

as an elements of sport marketing mix so that have found supporters reason and goals and provide appropriate strategies for increasing sport sponsorship which provincial and national sport officials benefit of this study results and introduce effective strategies and factors in attracting sponsors. Using the results of this study, sport management can be aligned and move with the companies and factories goals of sport sponsors and create conditions to enable them to contribute in the sport to reach its goals which in turn causes sponsors more and better presence in sport clubs and they can be used of the sponsors.

2.0 Methods

The study objectives, research methodology was type of descriptive-measurable research and caching formation and was made by using survey questionnaire. Builds research questionnaire have been used for gathering the data. Therefore there were the questionnaires in this field (Irwin 1992, Seguin 2005, VanHeerden 2003) that study and using them was prepared builds research questionnaire and were confirmed by the several professors of management and sport management. Preliminary study was conducted for testing reliability (validity) questionnaire and questionnaire reliability coefficient acquired by using the alpha cronbakh statistically method α =0.842 which is showing of the validity questionnaire. The statistical population study included all managers of factories and private companies, managers of sports clubs and sports authorities in East Azerbaijan province. To factories and companies managers is company or factory managing director and marketing manager.

To clubs managers, manager, clubs supervisor and sport authorities is sport president or secretary. Finally, 100 (factories and private companies managing director), 75 (clubs managers) and 75 (sport headquarters) randomly selected as a statistical sample and were distributed their questionnaires in East Azerbaijan province by eight Ms Students that already they were fully explained about questionnaire. After collecting the questionnaires, some questionnaire were excluded because of being incomplete and lack of cooperation of managers and officials which in final 158 complete questionnaire [70 (company and factory managing director), 88 (club director and sport president)] were used as an study sample. For analyzing information which obtained from descriptive methods (mean or average and standard deviation and percent and frequency ...) and inferential (Mann-Whitney nonparametric statistics for comparing selected manager's attitudes) were used. Also the analysis of data were in significant level p<0.05 by using software SPSS 16.

3.0 Results

According to the obtained information, the most popular sports of province football, footstall, wrestling, volleyball, teakvandow, cycling, chess, karate, basketball and swimming have attracted the most sponsors in the province level. In relation to sponsorship, director of private companies through the installation costs in advertising posters in match location and media coverage (37.1%), supply athletic teams costs in participating in Ramazan cup (34.3%), supply sport team costs in province league (30%), supply sports clothing costs by registration logo and company name (21.4%) and supply team costs in league (7.1%) called as sport sponsorship. While clubs managers were called to supply sport team costs in the

province league (35.2%), supply team costing high league (22.5%), supply sport clothing costs by registration logo and company name (20.5%) and supply sport team costs providing participation in Ramazan cup (20.5%) and pay the salary for player and supply league costs (12%). According to Nonparametric Mann-Whitney test, in related to compare viewpoints of companies operating managers, heads of faculty and sport club managers regarding with sponsorship goals determined that there is significant difference between public awareness development and variables of study samples (Z=-3.884, P=0.0001), a better relationship with the government (Z=-5.099, P=0.0001) and facilitate the sales and discover new forces (Z=-2.137, P=0.033) and using the advantages tax exemptions due to sport advertising (Z=-4.063, P=0.0001) (table 1). According to the table and the Mann-Whitney test, in relation with comparing viewpoints in companies managers, heads of faculty, and sport club managers in selecting sport type was found (identified) that there is significant difference between the studied group which is related to company products with sport type (Z=-2.235, P=0.026).

Compare the attitudes companies' managers, head quarters and sport clubs manager regarding with sport sponsorship objectives

manag	er regarding with sport spo	<u> </u>	12111b o	Djectiv	62	
		n	mean	sd	z	р
Promoting corporate image	companies' managers	70	3.93	1.068	-0.397	0.691
	head quarters and sport clubs manager	88	3.87	1.033		
To Facilitate sales	companies' managers	70	3.14	1.011	-2.137	0.033 *
	head quarters and sport clubs manager	88	3.49	0.889		
Increase public awareness of the company mark	companies' managers	70	4.27	0.900	-3.884	0.0001 *
	head quarters and sport clubs manager	88	3.69	0.896		
Strengthen relationships with	companies' managers	70	2.40	1.290	5.000	0.0001 *
government	head quarters and sport clubs manager	88	3.48	1.040	-5.099	
Create suitable image	companies' managers	70	4.23	0.951	4 400	0.450
-	head quarters and sport clubs manager	88	4.02	0.987	-1.420	0.156
Compete with other	companies' managers	70	3.62	0.939		
companies for gaining more benefit	head quarters and sport clubs manager	88	3.94	1.004	-1.853	0.064
Gain competitive advantage	companies' managers	70	3.64	0.964	-0.037	0.971
through exclusivity	head quarters and sport clubs manager	88	3.66	0.954		
Strengthen relationships with	companies' managers	70	3.26	1.125	-1.689	0.091
previous customers	head quarters and sport clubs manager	88	3.58	0.857		
Cain naw ayatamara	companies' managers	70	3.69	1.057	-0.647	0.518
Gain new customers	head quarters and sport clubs manager	88	3.89	0.963		
Strengthen relationships with	companies' managers	70	3.34	1.089	-1.436	0.151
current customers	head quarters and sport clubs manager	88	3.60	0.999		
	companies' managers	70	3.61	1.277	0.450	0.651
Increase short-run sales	head quarters and sport clubs manager	88	3.59	1.096	-0.453	
Increase long run colos	companies' managers	70	3.36	0.964	-1.728	0.084
Increase long-run sales	head quarters and sport clubs manager	88	3.58	1.049		
Cain mara hanafit	companies' managers	70	3.76	1.133	2 227	0.026 *
Gain more benefit	head quarters and sport clubs manager	88	3.31	1.246	-2.227	
Droduct calco during event	companies' managers	70	2.86	1.289	-0.409	0.683
Product sales during event	head quarters and sport clubs manager	88	2.99	1.174		
Lian of Tay ayamat	companies' managers	70	2.24	1.197	4.000	0.0001 *
Use of Tax-exempt	head quarters and sport clubs manager	88	3.31	1.269	-4.063	
One and with the analysis of	companies' managers	70	3.03	1.289	-0.604	0.546
Opportunity for sport owners	head quarters and sport clubs manager	88	3.23	1.193		
Media coverage	companies' managers	70	3.64	1.494	-0.778	0.436
	head quarters and sport clubs manager	88	3.59	1.279		
Suitable way for advertising	companies' managers	70	3.64	0.781	-2.804	0.005 *
	head quarters and sport clubs manager	88	3.59	0.930		

Compare the attitudes companies' managers, head quarters and sport clubs manager regarding with criteria for selecting sports type

	,				<u> </u>	
		n	mean	sd	z	р
Relating to products and sport	companies' managers	70	2.69	1.339	-2.235	0.026 *
	head quarters and sport clubs manager	88	3.64	0.930		
sport interests Quantity	companies' managers	70	4.21	1.203	-1.322	0.186
	head quarters and sport clubs manager	88	4.10	1.089		
Advertising	companies' managers	70	4.19	1.158	-0.241	0.810
	head quarters and sport clubs manager	88	4.36	0.878		
Media coverage	companies' managers	70	3.86	1.354	-0.296	0.767
	head quarters and sport clubs manager	88	4.01	1.153		
Journals and magazine support	companies' managers	70	3.89	1.280	-0.371	0.711
	head quarters and sport clubs manager	88	3.84	1.234		
Athletes or teams popularity	companies' managers	70	4.51	0.717	-0.219	0.827
	head quarters and sport clubs manager	88	4.45	0.859		
Personal interest to sport	companies' managers	70	3.77	1.194	-0.733	0.463
	head quarters and sport clubs manager	88	3.65	1.194		

4.0 Discussion

The aim of the present study is to evaluate sponsorship element of marketing mix elements. For this purpose, private company's manager's insights and clubs managers and sport headquarters were compared with sport sponsors goals. The results showed that sport sponsorship can help to private company's products goals. So there is no significant difference between the two groups objectives related to product (expanding sales market, reinforcing vision of the companies products or services, increase public awareness of the company brand) (P>0.05). Both managers expressed that expanding sales market, reinforcing vision of the companies' product or services, knowledge of increasing the companies brand with sport sponsorship. In this respect, the findings of the present study complies with the findings of Irwin and Asimakopoulos (1992), Wilcox et al (2001), sparks and west Gate (2002), Lanto and Helen (2003), Keshock (2004), Cornowell et al (2005), Shank (2005), Mansourpour (2007), Smith (2008), Faed (1386) and Esmailzadah (1387) which stated in their research sport sponsorship by companies lead to expanding sales market, reinforcing the company image and increase awareness of company brand.

But the discovered agent in a new market section between the tow groups are significantly different (P=0.033). Private companies managers suggest that with sport support cannot be discovered new market section, while sport clubs managers and faculty heads (headquarter) expressed that private companies can reach a new section of the market. The finding of the present study complies with the results of Shank (2005) and Crompton (2004) which expansion of the previous market express as important objectives of sport sponsors and complies with the findings of Jamat et al (1386) which in their research express that there is significant difference between viewpoints of federation heads and companies managers and federation heads expressed that search new market as the highest goal while clubs managers have following its previous market expansion. There are difference ideas between the two groups of manager in related to sales goals with factors in the development of public

awareness and to obtain more profit (P=0.0001, P=0.026). So that factor of development of public awareness and obtain more profit from the viewpoints of companies managers has been gaining higher mean (average) in comparison with views of sport clubs managers. In this respect Cialdini et al (2000), Pop and Vogz (2000), Sparks and west Gate (2000), Slattery and Pitts (2002), Ivarson (2004), Kimberly (2006), Smith (2008), Vale et al (2009), Jamat et al (1386) and Faed (1386) also in their study mentioned the development of public awareness of company products or services as factors of private companies sponsorship so that they can increase knowledge of consumers and improve their imagination to the company.

Research of Slattery and Pitts (2002) and Vale et al (2009) shows that sponsors effect on the behavior of consumers, tendencies to commercial companies and to raise public awareness of company. In addition, nowadays companies are considered sponsorship as one of the communication tools and desire to increase knowledge of company's services. Also Huda (2001) expressed that the most important factor in attracting sport sponsor investment is the expected benefits from investment and expressed that sponsors invest in sport section if they ensure they will gain more profits of selecting other options. The finding of the present research doesn't match results Ehsani et al (1387).

Ehsani with study on women sport financial sponsors express that managers of companies have announced that sponsorship of women sport leads to increase little knowledge of company. But there is no significant deference (P>0.05) in related to other sales targets (to achieve a unique competitive advantage with other competitors, to create an appropriate picture of company in public opinion, to acquire more reputation, strengthen communication with previous customers, to gain new customers, to create strong relationship with general customers, to increase short-term sales, increase long-term sales and entertain customers). So according to the managers comments can mention two groups that sponsorship can lead to gain a unique competitive advantage with other competitors, an appropriate image of company in public opinion, to acquire more reputation, strengthen communication with previous customers, to obtain new customers, to create strong relationships with general customer, increase short-term sales, increase long-term sales and entertain customers.

Therefore, the findings of the present study are consistent with the findings Speed (2000), Rosson (2001), Sparks and West Gate (2002), Fan (2002), Abrahamson (2003), Gi koo (2004), Crompton (2004), Shank (2005), Seguin (2005), Kimberly (2006), Smith (2008) and Izadi (1382), Faed (1386) and Ismailzadeh (1387) express that sport sponsorship leads to acquire reputation, create a positive image, increase product sales and compete with other companies and also companies make transplant with the social events due to increase sales. Also familiar with commercial sign a sponsor which leads to increase sales which will root of showing in public placement and awareness of sponsorship. But results Ehsani et al (1387) showed that from the viewpoints of companies managers, the effect of women's professional sports for companies in increasing their sales of goals and services is low and very low which doesn't match with very low of women's professional sport leads to expand sales market. This deference might implicate of athletes gender and some disparities (limitation) of women's sport due to lack of media coverage of games, advertising contracts, sport advertisement, absence of spectators and fans during

matches. In general and team goal and extensive media coverage, there are significant differences (to order P=0.0001 , P=0.0001 , P=0.005) between the two groups with the government, using tax exemptions advantages due to advertising in sport and economical method of advertising. So that the mentioned factors from the view points of private companies managers contain lower average to view points of sport clubs managers and private companies operating managers announce that with sport sponsorship cannot benefit from the better relation ship with the government, using tax exemptions advantages and also the affordable way isn't for advertising companies product.

But there factors general and group goals, media coverage, there is no significant difference (P>0.05) (customers presence in sport events, an opportunity for ownership of sports, sharing in the sport teams success and clubs, media coverage) and managers approved these factors by high average and mentioned about private companies objectives for sport sponsorship. In this regard, Berrett and Slack (2001), Abrahamson (2003), Ivarson (2004), Seguin (2005), Sterlize (2005), Elahi (1386) and Faed (1386) the role of media coverage and notional advertising in attracting financial supporter are very important and express that television and satellite display of sports match was broader on national and international levels, absorption of financial supporter will be more. Finally, sport sponsorship lends to increase sales marketing and reinforce image of company's product and increase public awareness of brand, development of public awareness of brand, development of public awareness, increase short-term sales and increase long-term companies products which private companies can achieve these goals of sport sponsorship and invest in particular sport and sports administrators should have done the necessary cooperation and can prepare conditions and field for companies to reach their goals.

Also conditions will provide between government and private companies supportive establish appropriate and better relationship and considered specific conditions for supportive companies and also provide certain conditions and appropriate advantage for athletic supporter companies in terms of tax exemptions. Therefore, in this particular is better to design particular religion by authorities and use it in this case. There is another important issue that should be noticed in selecting sport particular activity which sponsor brings to act. Company can support a sport, a team, athlete or an event. This selection is based on propitiation between company or product and sporting event. Selecting activity type is vital for sport sponsorship because a successful manager tend to develop and improve public opinion of the company. In this regard, in the present study, selection criteria of sport type is based on managers comments of studied groups factors like athletes or teams or sports field popularity, the possibility of more advertisement, quantity desired sports enthusiasts, media coverage, support of press and newspapers and personal interest in desired sport as almost important criteria's in selecting sports field type from private companies. In this regard, there is significant difference (P=0.026) between attitudes managers about linking companies product. With sport type and above factor, has been gaining lower mean (average) from manager's views of private companies to sport clubs managers.

Club managers believe that company's product is not related with sport type in choosing sponsors. But in other criteria of selecting sport type for sponsorship (quantity of desired sport field teams, personal interest in desired sport) there is no

significant difference between the studied groups (P>0.05). Findings of the present finding complies with findings Abrahamson (2003), Crompton (2004), Seguin (2005) and Shank (2005) which mentioned possibility of more advertisement and long-term effect on customers as criteria's for selecting sport type (4, 16, 35, 36). Also complies with the results faed (1386), Speed and Thompson (2000) which the popularity of sports field between the people and personal interest as criteria's of selecting sport in supporting private company. Also Kocabas and Elden (2001) stated that more manufacturing and service companies due to sport general popularity among most people desire to introduce their products with sports attractive scenes and sports heroes. Seguin et al (2005) stated that the use of known athletes in sports teams and extensive media coverage.

As reasons are for private companies investments. Therefore, in this research findings are considered that the quantity of desired sport enthusiasts, possibility of more advertisement, media coverage, support the press and newspapers, the popularity of athletes or desired sport field teams and personal interest to desired sport as criteria's of selecting sport type for supporting by companies. Because companies tend to support sport by extensive media coverage of club or team games so the authorities should provide conditions that all the team's games to be covered higher across the provinces and the country. The authorities (officials) should make decision as a solution and alternative of increasing sport enthusiasts, possibility of more and better advertisement for meeting the demands of private companies and reaching their intended targets. Also involving the press and newspapers in the interaction with private companies and provide appropriate facilities in this case. In the sports teams should try to use of favorite players and coachers and individuals so that they can use of increasing sponsors investments.

Finally, more details should be studied regarding with the role of government, journalists and media in sports investments and provide the necessary solutions. Consumers generally thought advertisement as a selfish activity and believe that companies or brand advertising does not lead to increased think companies with this work force people to purchase their product and this leads to customers to be skeptical to advertisement and avoid purchasing product intentional or with ignoring or disliking the advertising product. On the other hand, consumers think sport sponsorship has advantages beyond what has for sponsors. However, consumers think that sponsor encourages them that this method is softer and better than advertising and they show less defensive against this response. So consumers may react for sport sponsorship. An important principle of goodwill is to understand why sport sponsorship is effective. Goodwill is created regarding with supporting of social phenomena such as sport organizations affiliated to the community, sport events and competitions. This causes some companies consider sport sponsorship as company's social duty.

This finding suggests that sport sponsors are very reliant on the ability of mass media coverage to carry their marketing and communication messages, logos and advertising in support of their sponsorships. Smaller sponsors who sponsor (or are aiming to sponsor) those sporting codes and events that don't attract substantial media coverage would probably have to set different types of objectives. These findings may also indicate an underlying problem in the sense that sport sponsors set objectives to suit their ability to measure the effectiveness of the sponsorship

through media coverage and awareness measurement tools. It is surmised that sponsors are currently unable to really measure the effectiveness of their sponsorships in building relations with various stakeholders (general public relations) or return on investment as represented by an increase in sales volume (marketing). The findings of this study raise the interesting issue that current East Azarbaijan sport sponsorship objectives focus more on particular corporate and marketing public relations objectives than on specific marketing objectives.

Sport sponsorship agreements are usually documented within a sponsorship proposal. These packages are designed to articulate the benefits derived from the agreement for all parties involved. The reason for entering into a sport sponsorship agreement varies from organization to organization. Corporations have numerous goals as a result of sport sponsorship, including increasing public awareness, enhancing their company image, building business and trade relationships with other sponsoring organizations, changing or improving public perception of their company, increasing community involvement in the target area, and enhancing personnel relations by offering opportunities for employees to attend sponsored events, including attendance at hospitality areas. The goals of sport brands as a result of sponsorship include taking in additional revenue from the agreement, and increasing target market awareness, image sales, and market share.

Finally, it can be stated that private companies with supporting and investing in sport section can create a good and strong relationship between consumers and themselves, viewers and fans and sport enthusiasts and reach their goals. Fans are considered important proponents in sponsorship. For example, sports consumers are more involved with sport; they are more familiar with brand and product of sponsors. Therefore, in this respect, sport managers should create appropriate conditions and opportunities in sport section so that by the coordination and utilization of media coverage or even take advantage of modern facilities, for advertising logo, brand and product sponsors before, during and after sporting events are held in places that are competition which to help in attracting more spectators and fans in order to invest sport sponsorship with convenience state. In this regard, sport clubs managers and authorities should hire. Sport marketing experts and should act to design plans and the proposed guidelines for sponsorship. Sponsorship proposals should be designed including the role of target market and resource of sponsors and sponsor involves in the sport investment. Sponsorship proposal should cover large. Areas including: describing the audience, objectives, programs of sponsorship, number and period of cooperation, support advantages and revenue (incomes), required investment, strategies to prevent depression, marketing strategy and ..., therefore, by using of such proposals should attract comments of private companies in sport investment and provide solution so that they can benefit sponsorship.

5.0 Recommendations

It is recommended that the scope of sport sponsorship objective setting should be widened to aid the effective measurement of sponsorship success. A general public relations category should be added and further divided into two separate subcategories, namely corporate public relations and marketing public relations. This entails that practitioners should familiarise themselves with the differences in the

definition, scope and domain of these two sub-categories. Objectives such as generating media coverage to aid corporate awareness, enhancing the corporate image and building stakeholder relations through guest hospitality should be included in the corporate public relations sub-category and generating brand publicity and increasing brand awareness should be included in the marketing public relations sub-category. The implication is that the product/brand/service category could be shrunk or totally excluded from the set of categories because brand sales or service use expansion (e.g. cellular organisations) objectives can be included in the sales-related category.

6.0 Reference

Berrett T., and Slack T. 2001. A framework for the analysis of strategic approaches employed by non-profit sport organizations in seeking corporate sponsorship. *Sport Management Review*. Vol. 4, pp. 21-45.

Canadian Institute of Child Health. Downloaded from www.cich.ca/about/html on February 15th, 2006.

Cialdini RB., Borden RJ., Thom A., Walker M., Freeman R. 2000. Basking in reflected glory: three field studies. *Journal of personality & social psychology*. Vol. 34, no. 3, pp. 366-375.

Cornowell TB., Relyea G., Irwin RL., Maignan I. 2005. Understanding long-term effects of sports sponsorship: the role of the experience, involvement, enthusiasm, and clutter. *International journal of sports marketing and sponsorship*. Vol. 2, no. 2, pp. 127-144.

Crompton J. 2004. Conceptualization and alternate operationalizations of the measurement of sponsorship effectiveness in sport. *Leisure studies*. Vol. 23, no. 3, pp. 267-281.

Doherty A., and Murray M. 2007. The strategic sponsorship process in a non-profit sport organization. *Sport Marketing Quarterly*. Vol. 16, no. 1, pp. 49-55.

Ehsani M, Abudarda Z, Eghbali M. 2007. Causes of lack of sponsors to support women's professional sports in Isfahan. *Motor and Sport Sciences, Iran.* Vol. 2, no. 12, pp. 111-120.

Ekneci G. 1992. Turkiye De kamu kuruluslarin spor tesisi yapimi acisindan butun-iestirilmesi-idarive iktisadi yaklasim; *Yaylmalan Malis Doktora Tezi. Mu saglik bilimleri Enstitusu, Istanbul.*

Elahi AR, Sajjadi NA, Khabiri M, Abrishami H. 2006. Barriers to attracting development revenue sponsorship Islamic Republic of Iran Football in the industry. 6th International Conference physical education and sport science. Kish, Iran, pp. 9-11.

Faed AR. 2006. Strategic assessment of sport sponsorship as a marketing communication tool in electronic industry. *Msc in Marketing and E-commerce.* The joint master program between, Lulea University of technology and Tarbiat Modarres University.

Fan Y. 2002. Event sponsorship in China. *Corporate Communications: An International Journal*. Vol. 7, no. 2, pp. 110-116.

Georgetown Social Marketing Listserv Discussions on sponsorship in social marketing programs. (Retrieved February 2008 from the World Wide Web:) http://socmktg@listproc.georgetown.edu.

GiKoo Y. 2004. Sport sponsorship match-up effect on consumer based brand equity: an application of the schematic information process. *Unpublished doctoral degree dissertation*. Department of sports management, recreation management and physical education. Florida State University.

Huda H Al-Khaja. 2001. Investors opinions about sports marketing in Bahrain. *The sport Journal*. Vol. 4, no. 4.

IEG projection. 2001. IEG projection: sponsorship spending will lag predicted economic rebound. *IEG Sponsorship Report*. Vol. 20, no. 24, pp. 1-8.

IEG. 2004. Sponsorship spending worldwide. *IEG Sponsorship Report, From: http://www.spnsorship.com/Learn/worldwidespending.asp.*

IEG. 2007. Sponsorship spending to total 14.93 million in 2007. http://www.sponsorship.com/About-IEG/Press-Room/Sponsorship-Spending-To-Total-\$14.93-Billion-In-20.aspx.

Irwin RL, and Asimakopoulos MK. 1992. An approach to the evaluation and selection of sport sponsorship proposals. *Sport Marketing Quarterly*. Vol. 1, no. 2, pp. 43-51.

Ivarsson C., and Johnson M. 2004. Sport Sponsorship as a promotional tool. Bachelors Thesis, Industrial Marketing and e-Commerce. Lulea University of Technology.

Jamaat Kh, Ehsani M, Hosseini SE. 2006. Comparing viewpoints heads of sports federations and supportive companies' managers in related to objectives of the financial products and services of sport. *6th International Conference physical education and sport science. Kish, Iran*, pp. 20-22.

Keshock CM. 2004. The effects of economic impact information on the attitudes of potential sports sponsors operating in mid-size and small college communities. A Dissertation submitted to the Department of Sport Management, Recreation Management and Physical Education in partial fulfillment of the requirements for the degree of Doctor of Philosophy. College of Education. The Florida State University.

Kocabas F., Elden M. 2001. Relamlar, Karvanlar, Kararlar, Kurmular, Iletism, Yayinlari, Istanbul.

Lee N, Aschermann K, Ehrmann R, Mintz J. 2005. The challenges and rewards of partnering with the private sector to achieve social marketing objectives. Soc Mark Q. vol. XI, no. 3–4, pp. 51–9.

Madill J, Abele F. 2007. From public education to social marketing: the evolution of the Canadian Heritage Anti-Racism Social Marketing Program. J Non Profit Public Sect Mark. Vol. 17, no. 1/2. pp. 27–53.

Madill J, O'Reilly N. 2009. Investigating social marketing sponsorships: Terminology, stakeholders, and objectives. *Journal of Business Research*. doi:10.1016/j.jbusres.2009.02.005

Madrigal R. 2001. Social identify effects in a belief-attitude intentions hierarchy: implications for corporate. *Psychology & Marketing*. Vol. 18, no. 2, pp. 145-166.

Mansourpour S. 2007. An investigation into the use of sports sponsorship as a marketing tool. *MSc thesis, Cranfield University.*

McKelvey S., Grady J. 2008. Sponsorship Program Protection Strategies for Special Sport Events: Are Event Organizers Outmaneuvering Ambush Marketers? *Journal of Sport Management*. Vol.15, no. 3.

Meenaghan T. 1983. Commercial sponsorship. *European Journal of Marketing*. Vol.17, no. 7, pp. 5-73.

Meenaghan T. 2001. Understanding sponsorship effects. *Psychology & Marketing*. Vol. 18, no. 2, pp. 95-122.

Olson Erik., Thjømøe HM. 2009. Sponsorship effect metric: assessing the financial value of sponsoring by comparisons to television advertising. *Journal of the Academy of Marketing Science*. Vol. 37, no. 4, pp. 504-515.

Rifon NJ, Choi SM, Trimble CS, Li H. 2004. Congruence effects in sponsorship. J Advert. Vol. 33, no. 1, pp. 29–42.

Rosson P. 2001. Football shirt sponsorship: SEGA Europe and Arsenal F.C. *Journal of Sports Marketing and Sponsorship*. Vol. 3, no. 2, pp. 157-183.

Roy D., Greaff T. 2003. Influences on consumer responses to winter Olympics sponsorship. *International Journal of Sport Marketing & Sponsorship.* Vol. 4, no. 4.

Schwarz EC, Hunter JD. 2008. Advanced theory and practice in sport marketing. *Elsevier Inc.*

Seguin B., Teed K., and O'Reilly N. 2005. National sports organizations and sponsorship: an identification of best practices. *International Journal of Sport Management and Marketing*. Vol. 1, no. 1/2, pp. 69-92.

Shank MD. 2005. Sports marketing: A strategic perspective (3rd ed). *Upper saddle river, NJ: Prentice Hall.*

Slattery J., Pitts BG. 2002. Corporate sponsorship and season ticket holder attendees: an evaluation of changes in recall over course of one American collegiate football season. *International Journal of Sport Marketing & Sponsorship.* Vol. 4, no. 2, pp. 151-174.

Smith A., Graetz B., Westerbeek H. 2008. Sport sponsorship, team support and purchase intentions. *Journal of Sport Marketing Communications*. Vol. 14, no. 5, pp. 387-404.

Smith ACT. 2008. Introduction to sport marketing. *Elsevier Ltd*.

Sparks R., and Westgate M. 2002. Broad-based and targeted sponsorship strategies in Canadian women's Ice Hockey. *International Journal of Sport Marketing & Sponsorship*. Vol. 4, no. 1.

Speed R., and Thompson P. 2000. Determinants of sports sponsorship response. *Journal of the Academy of Marketing Science*. Vol. 28, no. 2, pp. 226-238.

Strelize B. 2005. Relationships in sport sponsorship: a marketing perspective. *Unpublished doctoral degree dissertation. Faculty of Management. University of Johannesburg.*

Tondnevis F, Ghasemi MH. 2006. Comparing viewpoints athletes, coaching and experts on the development strategies of Gymnastic athletics. *Olympic Journal*, Iran. Vol. 4, no. 40, pp. 17-29.

Vale J, Serra E, Vale VT, Vieira JC. 2009. The impact of sponsorship on a football team's brand equity. *Journal of Sponsorship*. Vol. 2, no. 2, pp. 267-280.

VanHeerden CH. 2005. Sport sponsorship in South Africa: objectives should reach beyond media coverage and brand awareness. *African Journal for Physical, Health Education, Recreation and Dance (AJPHERD)*. Vol. 11, no. 3, pp. 303-314.

VanHeerden CH., du Plessis PJ. 2003. The objectives set by South African sponsors for sport. *Ecquid Novi*. Vol. 24, no. 1, pp. 20-36.

Verity J. 2002. Maximizing the marketing potential of sponsorship for global brands. *European Business Journal*. Vol. 4, no. 4, pp. 161-173.

Wilcox R., Andrews D. 2001. AXAUK, real life supporters and sponsorship of the football association challenge cup. *International Journal of Sport Marketing & Sponsorship*. Vol. 3, no. 2.