

CENTRO UNIVERSITÁRIO DE BRASÍLIA – UniCEUB
FACULDADE DE CIÊNCIAS SOCIAIS APLICADAS – FASA
CURSO DE COMUNICAÇÃO SOCIAL
HABILITAÇÃO EM PROPAGANDA E PUBLICIDADE
DISCIPLINA: MONOGRAFIA
PROFESSOR ORIENTADOR MARCELO GODOY
ÁREA: MARKETING ESPORTIVO

A consciência do atleta brasileiro
sobre o marketing esportivo

Denisson Fabrício Rodrigues de Sousa
RA 2031686/8

Brasília, Outubro de 2006.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

Denisson Fabrício Rodrigues de Sousa

A consciência do atleta brasileiro
sobre o marketing esportivo

Trabalho ao curso de Comunicação
Social, como requisito parcial para a
obtenção ao grau de Bacharel em
Propaganda e Publicidade do UniCEUB –
Centro Universitário de Brasília.

Prof. Marcelo Godoy (Orientador)

Brasília, Outubro de 2006.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

Denisson Fabrício Rodrigues de Sousa

A consciência do atleta brasileiro
sobre o marketing esportivo

Trabalho ao curso de Comunicação
Social, como requisito parcial para a
obtenção ao grau de Bacharel em
Propaganda e Publicidade do UniCEUB –
Centro Universitário de Brasília.

Banca Examinadora

Prof. Marcelo Godoy

Orientador

George

Examinador

Sidnei Volkman

Examinador

Brasília, Outubro de 2006.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

Dedicatória

Aos meus pais que investiram na minha formação
acadêmica. Aos meus irmãos e a minha avó e
principalmente ao meu avô que foi minha inspiração
para superar todas as dificuldades que a vida me
propôs.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

Agradecimentos

Primeiramente agradeço a Deus por permitir realizar
este projeto, e permitir me estar vivo. Agradeço ao
meu orientador, o professor Marcelo Godoy, por
contribuir na elaboração deste trabalho com bastante
competência e dedicação. Agradeço a todos aos
amigos que conquistei ao longo desses quatro anos
de faculdade que puderam de forma direta e
indiretamente ajudar na minha formação acadêmica. E
a todos que apostaram nessa vitória com carinho e
conselhos.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

“Nunca ande pelo caminho traçado, pois ele conduz
 somente até onde os outros foram"

Alexander Graham Bell

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

RESUMO

O homem está interligado e correlacionado ao esporte desde os primatas,

quando fugiam de animais predadores, lutavam por áreas e regiões e disputavam

domínios no início das coletividades. Acredita-se que depois da alimentação, a mais

antiga forma de atividade humana é a que hoje se conhece por esporte. O estudo em

questão conceituará a atividade de marketing alguns de seus segmentos como a

administração de marketing, marketing esportivo e marketing de emboscada.

Conceituará também de acordo com autores renomados da área, o patrocínio e sua

aplicação no ambiente esportivo. Em seqüência será desenvolvido o tema deste

estudo, que seria identificar qual a consciência que o atleta possui em relação ao

marketing esportivo e expor a visão de três atletas em níveis diferentes de atuação no

esporte em suas modalidades. Por fim objetiva-se conseguir estabelecer um acordo

entre os discursos dos autores pesquisados com a prática dos atletas consultados e

saber se existe ou não um nível considerável de conhecimento por parte do atleta em

relação ao marketing esportivo e sua aplicação na carreira.

Palavras-chave: Marketing, marketing esportivo, consciência.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

SUMÁRIO

1 Introdução __ 8

1.1 Metodologia __ 9

2 REVISÃO DA LITERATURA _______________________________ 10

2.1 Marketing___ 10

2.1.1 Administração de marketing___________________________________ 11

2.1.2 Marketing Esportivo ___ 12

2.1.3 Marketing de emboscada_____________________________________ 16

2.2 Patrocínio __ 17

2.2.1 Patrocínio Esportivo___ 18

3 Análise do esporte brasileiro______________________________ 20

3.1 Relação Atleta X Marketing esportivo______________________________ 22

3.1.1 Robson Caetano ___ 22

3.1.2 Emanuel Rêgo ___ 24

3.1.3 Bruna Villarim__ 25

4 Considerações Finais ____________________________________ 27

5 Conclusões __ 29

5.1 Recomendações ___ 29

REFERÊNCIAS BIBLIOGRÁFICAS_____________________________ 30

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

8

1 Introdução

O esporte na sociedade moderna vem ganhando uma imensa importância

promovendo uma notável mudança nas relações empresariais em organizações

vinculadas ao mundo esportivo.

 A indústria do esporte, englobando fabricantes de material esportivo, empresas

de comunicação, entre outros, mostram expressivo crescimento, tanto com relação à

abrangência e profundidade no mercado de atuação quanto sua importância pela

sociedade contemporânea. Organizações e confederações esportivas vêm tornando-se

gradualmente entidades de grande porte.

 As grandes marcas já disponibilizam parte de suas verbas para o marketing e

comunicação em estratégias para o esporte. Esses investimentos são destinados a

eventos, atletas, propriedades esportivas e novos canais de distribuição de seus

produtos, além de poder utilizar o interesse dos consumidores do esporte para

divulgação de promoções e campanhas publicitárias e também reposicionar e renovar

suas marcas e fidelizar seu consumidor objetivo. Elas provocam a integração de

conhecimentos de diversas disciplinas promovendo o esporte e os benefícios que dele

decorrem para sociedade.

 O estudo alia essa estrutura de marketing com a aplicação dela pelo atleta. Este

que por sua vez dependendo do seu nível técnico e pelo numero de conquistas poderá

ou não atentar-se para essa segmentação uma vez que para dar continuidade e

conquistar o sucesso desejado em busca pelo patrocínio e o reconhecimento pela mídia

são fundamentais.

 Porém a grande questão é: os atletas atualmente possuem a consciência sobre o

que é o marketing esportivo? Ele deve estar diretamente envolvido com a disciplina ou

designar alguém para tratar do assunto enquanto ele dedica-se à sua modalidade?

 O que será realizado aqui é para identificarmos qual o nível de conhecimento do

atleta em relação ao marketing esportivo e sabermos qual benefício entender do

assunto trás para o esportista. Demonstrar a evolução do esporte através do marketing

esportivo, saber qual a relação entre o esporte e o patrocínio e mostrar a visão de

atletas de alto nível sobre a conceituação da disciplina

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

9

1.1 Metodologia

 O estudo em questão por se tratar de um segmento de uma disciplina ampla e

por ser uma atividade em crescente evolução as ferramentas utilizadas para a

construção do mesmo foram pesquisas bibliográficas, material retirado da rede mundial

de computadores (internet), discussões com atletas nos diferentes níveis do esporte

(iniciante, alto rendimento em atuação e ex-atleta consolidado). No entanto como toda

pesquisa algumas limitações são inevitáveis. Exemplificando: as entrevistas foram

realizadas de maneira informal sem estruturação no formato de discussão sobre tema,

uma delas inclusive realizada por correio eletrônico devido à distância geográfica e

ocupações do entrevistado.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

10

2 REVISÃO DA LITERATURA

2.1 Marketing

O consumidor nos últimos 50 anos passou a ser o objeto de estudo mais valioso

de todas as organizações. O cliente passou a ser o impulsionador das empresas e os

profissionais de marketing modificaram as estratégias utilizadas até agora, ou seja, não

procuram vender apenas um produto para infinitos clientes, e sim, vender um único

cliente para vários produtos. Este processo atua comumente com as modificações nos

processos administrativos das empresas aumentando a importância no

desenvolvimento de um planejamento de comunicação. Observa-se essa evolução com

o estudo do marketing.

 O que seria esse termo? O que ele representaria?

 A Associação Americana de Marketing (AMA – American Marketing Association)

definiu marketing como o desempenho das atividades de negócio que dirigem o fluxo

de bens e serviços do produtor ao consumidor ou utilizador, ou seja,

é o processo de planejar e executar a concepção, estabelecimentos de
preços, promoção e distribuição de idéias, produtos e serviços, a fim de
criar trocas que satisfaçam metas individuais e organizacionais. (apud:
AMA, 1995 in www.acontecendoaqui.com.br)

 O professor Phillip Kotler (2000) defende uma definição social, ele diz que “o

marketing é um processo social por meio do qual pessoas e grupos de pessoas obtêm

aquilo de que necessitam e o que desejam com a criação, oferta e livre negociação de

produtos e serviços de valor com outros”.

 As empresas então passaram a perceber que o êxito das organizações

dependia da capacidade de definir os desejos do consumidor ou o que eles poderiam

vir a desejar. Atuar com essa função permitia estar um passo a frente da concorrência.

 Como um dos principais objetivos do marketing é a lucratividade as empresas

que adotaram essa postura se preocupavam e se organizaram para maximizar lucros

PDF created with pdfFactory trial version www.pdffactory.com

http://www.acontecendoaqui.com.br)
http://www.pdffactory.com
http://www.pdffactory.com

11

em longo prazo, ou seja, se importavam mais com lucros moderados e contínuos do

que com lucros elevados que poderiam cessar bruscamente.

 Diante desses fatores as empresas se reorganizaram e iniciaram um processo

que hoje chamamos de planejamento estratégico ou de marketing.

Planejamento de estratégico é o processo de desenvolvimento que se
deve “manter uma razoável adequação entre os recursos da empresa e
as mudanças de oportunidades de mercado”. (KOTLER, 1993)

 Mais claramente possuía a função de orientar os negócios e produtos das

empresas, de modo a gerar crescimento e lucros satisfatórios.

 Para executar um planejamento estratégico era necessário ter conhecimento do

que o mercado oferece sob a ótica, política, econômica, social e tecnológica. Analisar

os pontos fortes e fracos da própria empresa, da concorrência e assim desenvolver sua

missão.

 Alguns autores explicam missão como a razão de ser de uma empresa, porque

ela existe e quais seus propósitos.

 Se antigamente as empresas tinham dificuldades de definir a missão, hoje em

dia isso não é muito diferente, pois muitos empresários ainda confundem a missão com

vendas e lucratividade. O lucro só acontece com um trabalho bem feito.

 O planejamento estratégico então se desdobrava em objetivos e estratégias e

plano de ação, mas também era necessário se fazer uma analise aprofundada das

oportunidades de mercado, da pesquisa e da seleção de mercado alvo, assim

concluindo-se.

2.1.1 Administração de marketing

Administrar segundo Henry Fayol consiste em prever, organizar, comandar,

coordenar e controlar (CONTURSI, 2000). No caso do marketing deve acrescentar

“planejar”, pois depois de prever, o profissional da disciplina deverá planejar as ações a

serem desenvolvidas.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

12

 Vejamos como o autor define esses tópicos:

Prever – Antever os acontecimentos para antecipar-se a eles.

Planejar – fazer planos para enfrentar as situações levantadas pela previsão.

Organizar – prover os meios materiais e humanos necessários ao desempenho da

tarefa global de marketing e dispô-lo funcionalmente.

Comandar – fazer funcionar a maquina organizada de modo que cada um realize sua

tarefa de acordo com estabelecido.

Coordenar – trabalhar harmoniosamente todos os setores da organização de marketing

com o objetivo de aumentar a rentabilidade de cada função e reduzir custos

operacionais.

Controlar – analisar o desempenho de casa atividade do setor de marketing do ponto

de vista contábil, para evitar desperdícios.

 Além de estipular essas tarefas, compete ao marketing delinear as políticas que

serão adotadas para melhoria no desempenho de cada função. Isso não se resume em

seguir tais orientações sem ter o foco desviado, pois o mercado esta sujeito a

modificações e a todo momento são propostos contratempos e para tal acontecimento

essas políticas devem ser flexíveis.

 Outro ponto a ser discutido é o financiamento do setor, que é simplesmente a

capacidade de arrecadar mercadorias e serviços a base de credito, ou seja, para

pagamentos futuros. “Aproximadamente, 80% de todas as transações de marketing se

efetuam por meio de alguma forma de crédito”. (CONTURSI, 2000)

 Concluindo-se remete ao marketing administrar os riscos, ou seja, reduzir, evitar

e distribuir, a perda de valores sobre os produtos, pois assim como as políticas, poderá

sofrer contratempos que influenciaram diretamente nas suas ações.

2.1.2 Marketing Esportivo

Como o marketing propriamente dito, o marketing esportivo deve estar vinculado

a algumas premissas básicas: produto, demanda, desejo, necessidade, valor,

satisfação, qualidade e mercado. (CÁRDIA, 2004). Porém ele atribui um outro fator que

é de grande valor para esse projeto como para seu desenvolvimento. O esporte por ser

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

13

uma atividade humana que trabalha com emoções, transformações físicas e psíquicas,

quando aliada a um estudo, neste caso, estruturada pelo marketing, ele é adicionado de

mais um “P”.

O autor Wesley Cárdia, faz essa atribuição quando explica o marketing esportivo ele

diz:

O marketing esportivo baseia-se sobre os mesmo quatro p`s que servem de base
para o marketing em sentido amplo (que podem alcançar até oito p`s conforme
Kotler). No Caso especifico do esporte deve se acrescentar um outro P, este sim
próprio desta disciplina:Paixão. (CÁRDIA, 2004, pg.21)

Todo o cuidado que se deve ter ao realizar um projeto ou montar estratégias de

marketing para um produto ou serviço qualquer se deve dedicar o mesmo empenho

para o marketing esportivo. “Da mesma forma que para um produto de consumo eu

serviço, deve-se atentar para o tamanho do mercado de fãs de um clube ou aficionados

de um esporte. Esses grupos de indivíduos são potenciais consumidores de um bem”

(CÁRDIA, 2004, pg.21).

Para entendermos sobre esse segmento do marketing deve se explicar as

premissas anteriormente citadas para facilitar a formulação das estratégias para o

esporte.

Produto é tudo o que é oferecido para o mercado a fim de satisfazer as

necessidades e os desejos do consumidor.

Demanda é a associação do desejo à capacidade de compra de um determinado

produto ou serviço, ou seja, é a relação da disponibilidade do produto com o consumo

continuo.

Necessidade é um conceito por alguns autores e pela sociedade. É o que o

individuo precisa para satisfazer as necessidades básicas do homem (fome, sede,

prazer, auto-afirmação).

Desejo é a forma que cada homem interpreta sua necessidade, varia de

individuo para individuo e é moldado pelas suas bagagem cultural e econômica. Por

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

14

exemplo, esse desejo se materializa na compra de um lanche no Mc`Donalds para

satisfazer a necessidade da fome.

O valor pode ser definido de duas formas. Pelo valor real em moeda que se paga

um produto ou pelo valor simbólico por ele atribuído ao status atribuído a sua posse.

Satisfação é e realização satisfatória das expectativas do comprador em relação

ao determinado produto ou serviço.

Qualidade está relacionada à capacidade de um produto ou serviço não

apresentar defeitos e satisfazer o cliente. Esta definição pode ser atribuída ao

diferencial, ou seja, o algo mais que este produto ou serviço proporcionará.

Estes pontos foram citados pois a fim de estabelecer uma boa qualificação das

informações para se definir o marketing esportivo.

Assim o autor define.

Marketing esportivo, sob o prisma das entidades é o processo pelo qual se
suprem necessidades e desejos de entidades esportivas através da troca de
produtos e valores com seus mercados. Já sob a ótica dos fãs, torcedores e
consumidores, marketing esportivo é a processo social e gerencial pelo qual os
indivíduos e grupos têm seus desejos e necessidades atendidas por meio de
transações com o fim de lhes trazer satisfação. (CÁRDIA, 2004, pg 22.)

 Esse termo marketing esportivo foi criado em 1978 pela Advertising Age

(CONTURSI, 2000. pg 45), para descrever a atividades relativas ao trabalho de

marketing que estão inseridas cada vez mais ao esporte. E segundo o autor é um termo

limitado pois engloba uma parte dominante do termo que é o marketing de produção,

eventos e serviços públicos. Porém da mesma forma que se baseia nos conceitos de

mercado não pode se esquecer do elemento paixão, que é determinante para o

sucesso ou não das estratégias, táticas e ações.

 O autor Ernani Contursi (2000) vai mais além e orienta:

Para ser um bom profissional de marketing esportivo, alem do necessário
domínio das técnicas de venda e conhecimento profundo das estratégias de
marketing. É preciso que esse profissional tenha vivencia no esporte, ativa ou
passivamente, como praticante ou como assistente, para poder entender o
consumidor do esporte, não basta apenas ter amigos no meio esportivo, é
preciso conhecer sues bastidores, sua técnica, sua contribuição a saúde física e

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

15

psíquica, seus dirigentes, aí sim com uma formação acadêmica teremos um
profissional capacitado para trabalhar um produto esportivo. (2000, pg.79)

O marketing esportivo também é orientado pelo mix promocional que é uma

sistema do marketing moderno para se comunicar com o mercado, com o público, com

potenciais compradores e novos interessados.

 As principais ferramentas utilizadas do mix promocional segundo Kotler (1996),

são:

- Propaganda: toda e qualquer forma paga de apresentações ou promoção impessoal

de idéias, produto ou serviços por um anunciante especifico

- Venda pessoal: apresentação pessoal através da força de venda de uma empresa

com o fim de efetuar vendas e criar um relacionamento com os consumidores.

- Promoção de vendas: incentivos de curta duração para encorajar a compra ou venda

de um produto ou serviço.

- Relações públicas: estabelecimento de boas relações com os vários públicos através

da obtenção de publicidade positiva, criando uma boa imagem corporativa e manejando

ou ouvindo do mercado histórias, rumores entre outros.

O marketing esportivo, porém, sofre com um acontecimento que é considerável e

que possui tanta importância quanto os outros conceitos da sua concepção, a pesquisa

de mercado. A dificuldade de se entender o porquê alguns profissionais simplesmente

ignoram o valor das informações que são essenciais para se obter o retorno do

mercado e o desenvolvimento do negócio.

Apesar dos clubes de futebol possuírem seus sócios e terem armazenado

algumas informações sobre eles, os outros esportes não se valem da mesma regra. As

pessoas que acompanham outros tipos de esportes se não estão diretamente

envolvidos com o mesmo, possuem uma dificuldade enorme de se veicularem e ter

acesso a informações de seus interesses.

A visão sobre tal problema é relatada da seguinte forma pelo professor Ernani

Contursi:

Se fossem armazenados nomes, endereços, telefones das pessoas que
compram ingressos, poderíamos ter um banco de dados, e outras informações de

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

16

mercado que nos dariam o perfil do público freqüentador de cada esporte e
produzir, a partir dessas informações uma série de estratégias de comunicação e
vendas, para ser utilizada pelas indústrias através do Marketing Direto.
(CONTURSI, 2000, pg.98)

 E de acordo com esta proposição entende-se que para se adequar e manter se

no mercado esportivo, que cada vez mais aumenta sua importância competitiva e com a

estabilização da economia, um dos primeiros passos é investir em pesquisa de

mercado, neste caso, no esporte de seus colaboradores.

 O marketing esportivo é uma disciplina que por estar conquistando uma grande

evolução foi criado no Ministério dos Esportes a Comissão de Futebol e Marketing

Esportivo. Porém infelizmente como o próprio nome da comissão sugere este segmento

é muito atrelado ao futebol favorecendo-o mais do que as outras modalidades do

esporte.

Assim o mercado esportivo brasileiro é um mercado crescente que possui um

enorme potencial para o desenvolvimento de negócios, mas ainda não conta com uma

mão de obra específica e há uma carência de cursos nessa área. A competição no

mercado é acirrada, e as pessoas que atuam ou pretendem atuar nessa área, devem

buscar cursos de aperfeiçoamento profissional para competir num ramo que é um dos

maiores do mundo em termos de movimentação financeira.

2.1.3 Marketing de emboscada

 É um termo novo, porém sua utilização é antiga. Segundo a definição do autor

Wesley Cárdia,

O significado de marketing de emboscada pode ser bem definido como aquela
ação ou série de ações que dão uma aparência de associação legal e direta de
uma marca ou organização com determinado evento, de forma a usufruir de seu
reconhecimento, prestígio e benefícios como se patrocinador oficial fosse.
(CÁRDIA, 2004, pg.173)

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

17

 Ou seja, é uma estratégia que consiste em tirar proveito publicitário invadindo um

evento ou espaço de um veiculo de comunicação sem aparatos contratuais com os

detentores do direito, atuando assim como um patrocinador pirata.

 Alguns exemplos para esclarecer. O sinal de “numero 1” que os jogadores

brasileiros faziam nas comemorações de gols na copa de 94 referenciando ao tema da

propaganda da Brahma, os estudantes que tatuaram temporariamente em suas testas o

símbolo da Reebook na Maratona de Boston em 2003. Em ambos os casos as

empresas citadas de beneficiaram nos eventos cujos direitos foram comprados

respectivamente pela Kaiser e Adidas.

2.2 Patrocínio

Patrocínio é uma relação jurídica entre o patrocinador e o patrocinado, em virtude
da qual o primeiro colabora de forma tangível na organização ou celebração de
um evento e, em contrapartida, obtém do segundo facilidades para difundir
mensagens favoráveis a um público mais ou menos determinado. (CARROGIO,
1996, pg.58)

 Esta poderia ser uma das melhores definições de patrocínio, porem é contestada

pelo autor Wesley Cárdia, ao referir-se sobre a palavra colabora, pois para ele, é uma

relação comercial e não há colaboração. Colaboração segundo ele é uma auxilio

desinteressado, e se é auxilio passa a não ser patrocínio e sim mecenato. Então ele

sugere outra definição:

Patrocínio seria, então uma relação de troca entre patrocinador e patrocinado, em
que o primeiro investe de forma tangível (bens, serviços e dinheiro) na
organização ou celebração de um evento ou individuo, e recebe em troca
espaços e facilidades para difundir mensagens a um publico mais ou menos
determinado com a intenção de fazer promoção, criar goodwill, boa imagem ou
vendas. (CÁRDIA, 2004, pg.24)

Portanto acerca dessas definições pode se concluir que o patrocinado, passa a

ser um agente facilitador na expansão comercial do patrocinador por meio de

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

18

propaganda, publicidade, relações públicas já que a marca está diretamente veiculada

de um ao outro.

2.2.1 Patrocínio Esportivo

Se já é discutível a definição correta e apropriada para patrocínio, para patrocínio

esportivo pode ser ainda mais complicado chegar a um acordo pois os conceitos

mudam de acordo com o cenário em que foram submetidos e aos seus propósitos de

cada autor. Cárdia (2004) diz que “patrocínio esportivo é o mecanismo de promoção

através do qual os esportes penetram nos mercados de consumo de forma a criar

publicidade e lucro para compradores corporativos e participantes”. Neste conceito fica

claro o privilégio que o mercado dispõe a publicidade e ao lucro. Com finalidade de se

eximir discussões sobre o assunto o autor Cárdia define assim:

Patrocínio esportivo é o investimento que uma entidade pública ou privada faz em
um evento, atleta ou grupo de atletas com a finalidade precípua de atingir
públicos e mercados específicos, recebendo, em contrapartida, uma série de
vantagens encabeçadas por incremento de vendas, promoção, melhor imagem e
simpatia ao público.(CÁRDIA, 2004, pg.25)

 De acordo com o Cárdia, do ponto de vista mercadológico o patrocínio esportivo

vai bem e vêm crescendo ano a ano. E isso se torna possível, graças ao retorno que o

esporte proporciona que é muito acima de qualquer outra formula encontrada no

mercado.

 As empresas, segundo a Forbes 1000, que é uma publicação com as 1000

maiores empresas dos Estados Unidos, investem em patrocínio esportivo pelas

seguintes razões:

- Aumentar o reconhecimento da empresa

- Melhorar imagem

- Demonstrar responsabilidade social

- Incrementar o reconhecimento de determinados produtos

- Criar um centro de hospitalidade para empresa

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

19

- Melhorar imagem do produto

- Incrementar o resultado de vendas a curto e longo prazo

- Alimentar o orgulho e a motivação dos funcionários

 Outro fator para o crescimento do patrocínio esportivo deve se ao crescente

aumento da mídia na programação esportiva que tem como aspectos o aumento do

interesse do público pelas atividades esportivas, pela grande comercialização da

televisão, pelo custo reduzido em se cobrir evento esportivo do que se produzir shows e

documentários, as novas mídias que fornecem maiores possibilidades de exposição

para o esporte e seus patrocinadores e por valores de cotas de publicidade cada vez

mais consideráveis aos meios de comunicação.

 Uma razão, senão a mais importante do crescimento do patrocínio esportivo é a

globalização do marketing. As empresas multinacionais perceberam as dificuldades de

se comunicar com seus públicos-alvos em diferenciadas culturas e línguas.

Os programas de patrocínio esportivo criaram uma oportunidade única de romper
barreiras de linguagens e culturas, sendo uma das razoes pela qual as
Olimpíadas e os principais eventos esportivos internacionais receberam enorme
suporte de varias instituições da iniciativa privada. (CONTURSI, 2000,pg.76)

 Desta maneira fica clara a eficácia do patrocínio esportivo e por quais razoes é

um segmento de mercado que possuem um dos maiores investimentos e proporciona

um dos maiores retornos.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

20

3 Análise do esporte brasileiro

 Boa parte dos atletas de esportes de alto rendimento, saem do país para treinar

ou complementar seu treinamento, devido às propostas financeiras sedutoras de clubes

fora do país e condições melhores. Este fato vem causando um enorme prejuízo às

modalidades esportivas, haja vista que seus ídolos não mais podem se mostrar e servir

como exemplo para os que querem iniciar na modalidade.

 Esse fator prejudica o esporte como um todo, tanto na melhoria do desempenho

e evolução do mesmo como para a descoberta de novos talentos, pois sem esse

incentivo a atividade esportiva não é adequada ao profissionalismo.

Todavia deve ser de conhecimento geral que o marketing esportivo não faz

milagres e tem limites. Algumas modalidades são tão utilizadas que chegam a atingir

saturação precocemente deixando de ser um bom negócio. A grande parte dos

investimentos hoje em dia, está sendo utilizado para o patrocínio de eventos.

Sabe-se que está cada dia mais difícil conseguir um patrocínio na área esportiva.

Uma das causas é a instabilidade e indefinições político-financeiras, porém com

perspectivas de melhora, outra causa é o fator das empresas não apoiarem o esporte

de base, ou seja, os formadores de novos atletas assumindo um caráter de

responsabilidade social, e preferirem investir em atletas que possuam conquistas

expressivas. Com isso as empresas tendem a investir cada vez menos na área de

comunicação, pois normalmente é a primeira verba que se corta em momentos de

incertezas. Já que não se pode influenciar diretamente esta causa, o melhor a se fazer

é agir onde se possui o controle, ou seja, no projeto de patrocínio.

Ao chegarmos nesse discurso que atrelamos as argumentações práticas do

marketing esportivo na sua aplicação direta ao atleta.

O Ministério do Esporte criou a Comissão de Futebol e Marketing Esportivo para

analisar e propor ações para a melhoria e desenvolvimento desse setor. Seguindo

reivindicações de esportistas como Aurélio Miguel, Luiz Felipe Azevedo, Oscar

Schmidt, Lars Grael e Torben Grael, o ministério criou em no ano de 2000 a

Comissão Nacional de Atletas para a classe ganhar representatividade junto ao

governo federal. Existem outros projetos em andamento pelo órgão federal, tais

como: jogos da juventude, que visa promover entre jovens à prática do esporte de

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

21

rendimento, as olimpíadas escolares que desenvolvem as atividades nas escolas

em busca de novos talentos, Olimpíadas Universitárias que são fruto de uma

parceria entre o Ministério do Esporte, a Confederação Brasileira de Deporto

Universitário e o Comitê Olímpico Brasileiro, que utiliza a Lei Agnelo-Piva para

financiar as competições. A cada dois anos, os atletas campeões se classificam

para a Universíade, etapa internacional dos jogos universitários, muitos desses

atletas já despontam no cenário do esporte como campeões.

Mesmo com todos esses projetos o esporte brasileiro ainda necessita de

maior aplicação do Governo Federal como de entidades sociais e privadas, para

adequar-se a uma melhoria do esporte que atualmente sofre com pouco incentivo.

A fim de minimizar esta situação, muito presente no esporte e prejudicando o

Marketing esportivo, acredita-se serem viáveis as seguintes recomendações:

- Lei para patrocínio que atrelasse o investimento não só no esporte de alto

rendimento, mas que garantisse um percentual do montante investido para ser aplicada

na base, ou seja, com os atletas iniciantes.

- Estabelecimento de compromisso, durante um período ou em número de

eventos, do “ídolo esportivo”, servir como exemplo para futuras gerações; (escolinhas,

seminários, palestras, debates, visitações e espetáculos beneficentes para o próprio

esporte).

- Deveriam adequar incentivos fiscais e outros, para empresas que investissem

nas modalidades esportivas:

- Incentivos maiores para investimentos na formação dos novos atletas em

esportes de alto rendimento;

- Incentivos proporcionais ao número de modalidades investidas. (quanto mais

modalidades, maior os benefícios).

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

22

3.1 Relação Atleta X Marketing esportivo

Há empresas que, longe da idéia de patrocinar o atleta, a equipe ou promover os

eventos esportivos, querem associar à imagem de alguma celebridade da área ao seu

produto, no intuito de atrair o consumidor pela visibilidade do "astro". O principal uso da

imagem de celebridades é criar um símbolo que chame a atenção para o produto.

Assim o atleta bem sucedido assume essa postura de celebridade, agregando-se da

responsabilidade sobre a marca do investidor. O segredo, do ponto de vista do

marketing, é que a imagem da celebridade chamará a atenção não só de seus fãs

como também de muitos consumidores que não integram a principal audiência dele,

mas que ainda podem ser influenciadores na decisão de compra pela familiaridade de

sua imagem. O único problema é que para se chegar ao papel de “astro” em sua

modalidade os atletas percorrem um caminho muito amistoso e difícil em busca do

primeiro patrocínio. Veremos o ponto de vista de três atletas em níveis diferentes da

sua carreira de esportista: um ex-atleta bem sucedido, que continua a ser veiculado a

sua modalidade, um atleta bem sucedido em atuação com grande status e uma atleta

iniciante que visa conquistar seu espaço no meio esportivo.

3.1.1 Robson Caetano

 Figura.1

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

23

O ex-atleta Robson Caetano (Figura.1. Fonte: Marcelo Godoy), duas vezes

bronze olímpico demonstra uma visão muito particular em relação ao patrocínio e ao

marketing esportivo. O campeão do atletismo condena a palavra patrocinador, porque

possui característica impessoal de relacionamento. Robson defende o termo “parceiro”

e assume que a relação de patrocínio esta mais para parceira do que meramente um

contrato formal, uma vez que o patrocinador não investe apenas em renovação da sua

marca, mas também para que isso ocorra, nos resultados obtidos pelo atleta, assim

melhorando a estrutura de treinamento do mesmo.

No que se refere ao marketing esportivo ele afirma que os atletas atualmente não

estão tão “inocentes” sobre o assunto, porém defende que o esportista de alto

rendimento tenha apenas um foco, o treinamento e não se volte para os detalhes do

marketing esportivo. Para isso o parceiro segundo ele, deve contratar uma equipe

multidisciplinar que cuidará de todos os pontos importantes para o sucesso do individuo

(nutricionista, técnico, assessoria de comunicação, entre outros). Interessante esse

aspecto abordado já que o ex-atleta não teve esse aparato na sua carreira, ele que é

patrocinado pela Caixa Econômica Federal, estava totalmente envolvido com seu

próprio marketing. Ele possuía seus próprios contatos que o incluíram na mídia de

forma alavancar sua profissão. Atualmente a CAIXA proporciona toda organização para

que o Robson Caetano possa divulgar o esporte e seus projetos sociais.

O ponto mais importante que citado sobre a questão do parceiro é a ética, esta

que o atleta deve ter sobre seu investidor já que este aplica sua verba e marca na

imagem do atleta. Ele que também possui contrato de exclusividade com a Rede Globo

de Televisão, recentemente participou de uma quadro do programa do Faustão no qual

sai vencedor da dança dos famosos que não só foi uma estratégia para manter se na

mídia como para divulgação de projetos sociais por ele desenvolvidos, que são no

momento uma modalidade muita aplicada por atletas, a responsabilidade social.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

24

3.1.2 Emanuel Rêgo

 Figura.2

O atleta Emanuel Rego (Figura.2. Fonte: Adriano Rattman) atua no vôlei de praia

e juntamente com o companheiro de quadra Ricardo conquistou o ouro olímpico em

Sidney é pentacampeão do circuito Mundial e bi-campeão mundial da modalidade. Para

ele este termo Patrocínio, tem mudado de perspectiva. No inicio na década de 90 as

empresas, que eram patrocinadoras tinham a visão de ajudar o esporte a se

desenvolver. Do estilo “pai trocinio” querendo ver o filho evoluir. Mas com os resultados

expressivos nas olimpíadas e nos mundiais, o esporte criou identidade e força como

marca de negócios. As empresas que investem agora aleijam o gerenciamento de

relacionamento e a exposição na mídia em números.. O atleta acredita que chegamos

perto do nível profissional de patrocínio em que ambas as partes tem retornos

lucrativos.

Quanto ao marketing esportivo ele afirma que é uma ótima ferramenta de vendas

e relacionamento. Além da imagem saudável que o esporte tem a venda de produtos

relacionados a campeões tem muita aceitação por parte dos brasileiros.

No ano de 2001 o campeão olímpico percebeu que era necessário ter essa

estrutura do marketing esportivo para alavancar a carreira, quando se mudou para o

Rio de Janeiro, ele teve um maior contato com a nova idéia de marketing pessoal, em

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

25

que investir na própria imagem como atleta seria excelente para continuar a ter sucesso

fora das quadras.

O esportista atualmente é patrocinado pela Amil, pelo Banco do Brasil e pelo

Governo do Paraná e participa de eventos organizados pelos patrocinadores.

3.1.3 Bruna Villarim

 Figura.3

Há seis anos no Triathlon, a atleta Bruna Villarim (Figura.3 Fonte:

http://shw.fotopages.com/9015532/Bruna-Beraba-Villarin.html) já conquistou entre seus

principais títulos o Campeonato Brasileiro de Triathlon Olímpico na categoria feminino

amador e é bi-campeã brasiliense da modalidade.

 O patrocínio, na opinião da atleta, é uma relação de troca estabelecida entre

a empresa e um atleta. Enquanto a empresa oferece ao atleta as condições para este

se manter treinando, em busca de títulos, o atleta atua como a "imagem" de

determinada empresa no país e no exterior. O esportista se torna uma propaganda,

uma maneira de divulgação do nome da empresa, ou seja, assume o papel de marca

da empresa.

PDF created with pdfFactory trial version www.pdffactory.com

http://shw.fotopages.com/9015532/Bruna-Beraba-Villarin.html)
http://www.pdffactory.com
http://www.pdffactory.com

26

O marketing esportivo envolve todo este processo de apoio ao atleta e à

modalidade esportiva. Porém, a dificuldade de se conseguir um patrocínio encontra-se

no fato de muitas empresas não verem o esporte, ou o atleta, como um eficiente

método de divulgação. Muitos acreditam que, ao investir no esporte, não se obtém um

retorno lucrativo tal qual outras formas de propaganda.

A jovem atleta recebeu patrocínio durante um ano do Ministério dos Esportes,

através do programa de apoio ao esportista "Bolsa Atleta" e neste ano o manteve como

atleta em nível internacional.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

27

4 Considerações Finais

Por que as empresas estão crescentemente adotando o esporte, tanto como

meio de patrocínio publicitário ou como prática de seus próprios funcionários? A

adversidade de resposta a esta questão reflete a fase de transição por que o "velho"

esporte está passando, em busca de um novo mais ajustado aos anseios da nossa

sociedade em mudança.

Ao que tudo indica, o patrocínio esportivo veio não só para ficar, mas para se

transformar cada vez mais numa ferramenta estratégica de marketing poderosa desde

que todos os benefícios que dele advêm sejam conhecidos, utilizados e mensurados.

É sabido que um grande número de empresas vêm utilizando esse meio e

investindo em divulgação institucional. De acordo com o que foi pesquisado e exposto

neste trabalho, o esporte é um bom investimento. Com ele, cada empresa pode

encontrar a modalidade esportiva que mais se enquadre com o seu tipo de

negócio/produto e atingir mais eficazmente o seu público alvo. Contudo, a divulgação

através do esporte não tem efeito sozinha assim como não deve investir no esporte

como média única. O patrocínio esportivo por si só, não explica a marca, porém,

funciona como forma de manutenção dessa marca.

Inegavelmente a vantagem proporcionada pelo investimento em marketing esportivo

está na multiplicação da divulgação que ele proporciona, ainda que seu retorno seja

lento.

Assim é que o investimento pioneiro efetuado pela Parmalat e o Palmeiras é

considerado como marco de sucesso no marketing esportivo e os resultados obtidos

estão relacionados a profusão de exposição de suas marcas na média em geral e

modelo de uma competente estratégia de marketing.

A empresa passa para o público a impressão de uma maior cumplicidade,

proximidade. Através do esporte, a empresa consegue comunicar-se com o seu público,

mostrando a que veio, isso porque os esportes em geral, trabalham com a emoção das

pessoas, com seus ideais e paixões e dessa forma passa esses sentimentos para a

empresa, na visão do público.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

28

Além das vendas, a estratégia de associar a empresa ao esporte gera o

rejuvenescimento da marca, devido à força que o esporte possui entre os jovens. O fato

de inserir uma marca na camisa de uma equipe cria uma relação de cumplicidade da

empresa com a performance esportiva, recebendo toda a credibilidade obtida pelos

atletas.

Com o bom desempenho do time ou dos atletas, as pessoas que até então se

mostravam indiferentes pela marca que a patrocina passam a nutrir uma imagem

positiva da empresa. Entretanto, quando um jogador apresenta um comportamento

inadequado, o patrocinador poderá ter sua imagem afetada, mesmo que indiretamente.

A credibilidade é um dos fatores fundamentais no marketing uma vez que o

consumidor acredita no produto, a sua associação com a empresa se torna mais

próxima de um marketing de relacionamento, e ao rever as opiniões dos três atletas

citados no decorrer do trabalho podemos considerar que o patrocínio é aplicado de

acordo com a determinação conceitual dos autores.

Ao relacionarmos esses conceitos já elaborados anteriormente por autores deste

segmento com o ponto de vista dos atletas consultados podemos perceber que no

Brasil os atletas estão mais informados sobre o marketing esportivo. Nos discursos de

Robson Caetano e Emanuel, percebe-se que os dois para chegar ao patamar no qual

estão colocados eles tiveram que se atentar para esse assunto, apesar de não ter tido a

estrutura enquanto ainda participava de provas de atletismo o ex-atleta já fazia o papel

de assessoria de comunicação na busca de contatos e de forma obter sucesso fora das

quadras. O ouro olímpico só foi conquistado pelo Emanuel após anos de treinamento e

aperfeiçoamento mas também contribuiu para que o atleta tivesse seu reconhecimento

dentro e fora das quadras após ter se organizado através do marketing esportivo em

2001. Já a iniciante Bruna Villarim já possui essa consciência sobre a disciplina do

marketing porém para se obter o sucesso desejado ela deve apenas evoluir no seu

desempenho para conquistar um título expressivo que a coloque em contato com os

meios de comunicação para adquirir patrocinadores que irão investir na sua estrutura

de treinamento e performance.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

29

5 Conclusões

 Após ter sido contextualizado sobre as segmentações do marketing que

envolvem o marketing esportivo e de que forma é aplicado, e relacioná-lo com as

opiniões de atletas em esportes de alto rendimento concluindo-se que estes possuem

um conhecimento sobre a necessidade do marketing para a conquista do sucesso fora

do ambiente de competição porém não possuem a consciência conceitual. Ao

evoluírem no esporte garantem um investidor, ou ”parceiro” que vai creditar sua imagem

a eles e assim acabam investindo na estrutura do marketing esportivo para se chegar

ao “hall da fama” do esporte. Acredita-se também que o atleta não deve se preocupar

com as estrutura de comunicação que o envolve e sim apenas focalizar seu trabalho

em treinamentos e competições e delegar tais funções a outras pessoas de confiança.

 A empresas só se dispõe a fazê-lo se o patrocinado possui alguma credibilidade

no esporte em que atua e se for um bom “produto”, ou seja, de fácil aceitação na mídia,

para se garantir o retorno desejado.

 Então se propõe a melhoria do esporte através de uma conscientização do atleta

e também das empresas que poderiam ser potencialmente investidoras do esporte

brasileiro para sua divulgação por meio de conquistas no âmbito internacional.

5.1 Recomendações

 Este trabalho é recomendado para atletas que estão iniciando sua jornada

esportiva, para profissionais do setor de marketing esportivo, e para todos os que se

interessem pelo assunto com a finalidade de estudo aprofundado sobre o conteúdo

apresentado e para analises sobre o que os atletas citados pensam do assunto.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

30

REFERÊNCIAS BIBLIOGRÁFICAS

CÁRDIA. Wesley. Marketing e Patrocínio Esportivo. Porto Alegre: Bookman. 2004

CARROGGIO, M. Patrocínio deportivo. Barcelona: Ariel Communicación, 1996

CONTURSI, Ernani Bevilaqua. Marketing esportivo. Rio de Janeiro: Sprint, 2000.

FAYOL, Henri. Administração industrial e geral. 10 ed. São Paulo: Atlas, 1994

KOTLER, Philip. Administração de marketing: análise, planejamento e controle. 3. ed.

São Paulo: Atlas, 1993

________. Administração de Marketing. A edição do novo milênio. São Paulo:

Prentice Hall, 2000.

________ e ARMSTRONG, Gary. Princípios de marketing. 7.ed. Rio de Janeiro:

Prentice Hall, 1998

LUPETTI, Marcélia. Planejamento de comunicação. São Paulo:Futura. 2000

POZZI, Luis Fernando. Grande jogada: teoria e prática do marketing esportivo. São

Paulo: Globo, 1998

Internet

Atletismo in http://www.cbat.org.br. Acessado em 04 de outubro de 2006

FASCIONI, Ligia. Marketing e Galinhagem in

http://www.acontecendoaqui.com.br/co_fascioni21.php. Acessado em 28 de setembro

de 2006.

http://shw.fotopages.com/9015532/Bruna-Beraba-Villarin.html

http://www.esporte.gov.br. Acessado em 06 de setembro de 2006

http://www2.uol.com.br/emanuel/nt/index.htm. Acessado em 07 de outubro de 2006.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.cbat.org.br
http://www.acontecendoaqui.com.br/co_fascioni21.php
http://shw.fotopages.com/9015532/Bruna-Beraba-Villarin.html
http://www.esporte.gov.br
http://www2.uol.com.br/emanuel/nt/index.htm
http://www.pdffactory.com
http://www.pdffactory.com

31

Industria do Esporte in http://www.arenasports.com.br. Acessado em 03 de outubro de

2006.

Marketing esportivo in http://www.mkte.com. Acessado em 15 de setembro de 2006.

Objetivos do Marketing esportivo in http://www.msisports.com.br. Acessado em 15 de

setembro de 2006.

Outros esportes in http://www.museudosesportes.com.br. Acessado em 07 de outubro

de 2006

SENNA, Vivianne. Atletas empreendedores sociais e as novas gerações in

http://br.geocities.com/cesaras. Acessado em 03 de outubro de 2006.

Sobre o COB in http://www.cob.org.br. Acessado em 04 de outubro de 2006

WIKIPEDIA. Comunicação. in http://pt.wikipedia.org/wiki/Comunicacao. Acessado em

28 de setembro de 2006.

WIKIPEDIA. Marketing. in http://pt.wikipedia.org/wiki/Marketing. Acessado em 28 de

setembro de 2006.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.arenasports.com.br
http://www.mkte.com
http://www.msisports.com.br
http://www.museudosesportes.com.br
http://br.geocities.com/cesaras
http://www.cob.org.br
http://pt.wikipedia.org/wiki/Comunicacao
http://pt.wikipedia.org/wiki/Marketing
http://www.pdffactory.com
http://www.pdffactory.com

