

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

Facultad de Humanidades y Educación

Escuela de Comunicación Social

Mención: Comunicaciones Publicitarias

Trabajo de Grado

CARRERAS URBANAS COMO HERRAMIENTA PROMOCIONAL

Catherine Pérez González

Cynthia Rodríguez Romero

Tutor: Pedro Navarro Gil

Caracas, septiembre de 2011

Este trabajo de grado va dedicado a todos aquellos hombres y mujeres que sufren de alguna limitación física, y sin embargo no ha representado una limitación en lo absoluto.

Aquellas personas que nos encontramos día a día en la calle y nos devuelven una sonrisa.

Aquellos hombres y mujeres que nos han demostrado, a través de esta investigación, que no existen los límites.

Aquellos a quienes hemos visto llegar entre los primeros lugares en una silla de ruedas o simplemente a los que dicen “sí puedo”, lo intentan y lo logran.

Gracias a ellos, aquellos que hemos tenido el honor de verlos o conocerlos, somos un poco mejor como personas, y descubrimos que en esta vida, los límites solamente son colocados por nosotros mismos.

Gracias por ser una inspiración para el mundo.

AGRADECIMIENTOS

Queremos agradecer de corazón primeramente a Dios, a nuestros padres porque nos brindaron la oportunidad de estudiar esta carrera, siempre han sido un apoyo incondicional. A nuestros familiares, por estar allí en todo momento. Al tutor de este trabajo de grado, Pedro Navarro, pues gracias a él indagamos en este maravilloso mundo. Finalmente, queremos dar las gracias al profesor que nos ha guiado a lo largo de estos 5 maravillosos años de carrera: Jorge Ezenarro.

ÍNDICE GENERAL

	<i>Página</i>
DEDICATORIA	ii
AGRADECIMIENTOS	iii
ÍNDICE GENERAL	iv
ÍNDICE DE TABLAS Y FIGURAS	vii
INTRODUCCIÓN	11
1. PLANTEAMIENTO DEL PROBLEMA	12
1.1 Descripción del problema	12
1.2 Formulación	13
1.3 Delimitación	13
1.4 Justificación	14
2. MARCO REFERENCIAL	15
2.1 Carreras Urbanas	15
2.1.1 Origen de las carreras urbanas	15
2.1.2 ¿Qué es una carrera urbana?	16
2.1.3 Carreras 5k y 10k	16
2.1.4 Carreras urbanas en Venezuela	17
3. MARCO CONCEPTUAL	20
3.1 Mercadeo	20
3.1.1 Principios del mercadeo	22
3.1.2 Funciones del mercadeo	22
3.1.3 Tipos de mercadeo	24
3.1.4 Herramientas del mercadeo	24
3.1.5 Mercadeo deportivo	25

3.2 Producto	27
3.2.1 Ciclo de vida del producto	27
3.2.2 Producto deportivo	29
3.2.3 Dimensiones del producto	30
3.3 Consumidor	31
3.3.1 Consumidor deportivo	33
3.4 Patrocinio	34
3.4.1 Objetivos del patrocinio de eventos	35
3.4.2 Decisiones principales para patrocinar	35
3.5 El Evento	36
3.5.1 El evento deportivo	37
3.5.2 Tipología de los eventos deportivos	37
3.5.3 Organización y diseño del evento deportivo	39
3.6 Mercadeo comprometido	42
4. MÉTODO	43
4.1 Objetivos	43
4.1.1 Objetivo general	43
4.1.2 Objetivos específicos	43
4.2 Tipo de investigación	43
4.3 Diseño de la investigación	44
4.4 Operacionalización de las variables	45
4.5 Búsqueda de información secundaria	48
4.6 Unidades de análisis	48
4.7 Elaboración de instrumentos para la recolección de información	49
4.7.1 Selección	49
4.7.1.1 Encuesta	50
4.7.1.2 Entrevista	50
4.7.1.3 Entrevista estructurada	51
4.7.2 Diseño	51
4.7.2.1 Encuestas	51
4.7.2.2 Entrevistas	52

4.7.3	Validación	52
4.7.4	Ajuste	52
4.8	Establecimiento del plan operativo de muestreo	53
4.8.1	Muestra	53
4.9	Instrumentos	54
4.9.1	Encuesta a corredores	54
4.9.2	Guión de entrevista a organizaciones	55
4.9.3	Guión de entrevista a patrocinadores	57
4.9.4	Guión de entrevista para las alcaldías	57
5.	DESARROLLO DE LA INVESTIGACIÓN	59
5.1	Logística del trabajo de campo	59
5.1.1	Registro de marcas presentes en los eventos	64
5.1.2	Aplicación de encuestas	67
5.1.2.1	Análisis de encuestas aplicadas a los corredores	67
5.1.2.2	Análisis de entrevistas a patrocinadores	103
5.1.2.3	Análisis de entrevistas a organizadores	108
5.1.2.4	Análisis de entrevistas a las alcaldías de los municipios Baruta y Chacao	110
6.	CONCLUSIONES Y RECOMENDACIONES	112
7.	BIBLIOGRAFÍA	122
8.	ANEXOS	125
8.1	Tablas	125
8.2	Gráficos	132
8.3	Registro Fotográfico	140

ÍNDICE DE TABLAS Y FIGURAS

	<i>Página</i>
<i>TABLAS</i>	
Tabla 1. Cuadro de los tipos de eventos	38
Tabla 2. Cuadro técnico metodológico	45
Tabla 3. Cuadro comparativo de marcas	64
Tabla 4. Tabla referente a la relación edad- motivación.	84
Tabla 5. Tabla referente a la relación edad- marcas patrocinadoras.	85
Tabla 6. Tabla referente a la relación edad- publicidad como aspecto negativo o positivo.	87
Tabla 7. Tabla referente a la relación edad- publicidad como aspecto positivo.	89
Tabla 8. Tabla referente a la relación edad- medios.	91
Tabla 9. Tabla referente a la relación edad- necesidad de mayor publicidad.	92
Tabla 10. Tabla referente a la relación edad- marcas.	94
Tabla 11. Tabla referente a la relación grado de instrucción- marcas patrocinadoras	95
Tabla 12. Tabla referente a la relación grado de instrucción- medios.	97
Tabla 13. Tabla referente a la relación grado de instrucción- necesidad de mayor publicidad.	98
Tabla 14. Tabla referente a la relación ingreso económico- motivación.	99

Tabla 15. Tabla referente a la relación ingreso económico- marcas patrocinadoras.	100
Tabla 16. Tabla referente a la relación ingreso económico- medios.	102
Tabla 17. Cuadro de entrevistas a patrocinadores.	103
Tabla 18. Cuadro de entrevistas a organizadores.	108
Tabla 19. Cuadro de entrevistas a las alcaldías.	110
Tabla 20. ¿Cuál es la principal motivación que lo lleva a participar en este tipo de evento?	125
Tabla 21. ¿Tiene deseos de llegar lejos, como estar entre los primeros corredores que llegan a la meta?	125
Tabla 22. Si tuviera que nombrar alguna de las marcas patrocinadoras ¿Cuál sería?	125
Tabla 23. ¿Considera la publicidad presente en el evento como un aspecto negativo o positivo de este? ¿Por qué?	126
Tabla 24. Aspectos positivos de la presencia de publicidad en las carreras	126
Tabla 25. ¿A través de qué medio se entera usualmente de este tipo de eventos deportivos?	127
Tabla 26. ¿Considera que las carreras urbanas necesitan mayor publicidad para darse a conocer?	127
Tabla 27. ¿Tiene algún hobby en particular? Indique cuál.	127
Tabla 28. Indique cuántos viajes realiza al año.	128
Tabla 29. Motivos del viaje.	128

Tabla 30. ¿Posee membresía en algún club?	128
Tabla 31. Edad.	129
Tabla 32. Sexo.	129
Tabla 33. Grado de instrucción.	129
Tabla 34. Tipo de negocio o empresa en la cual trabaja.	130
Tabla 35. ¿Cuál es su ingreso económico?	130

FIGURAS

Figura 1. Esquema de gestión y organización de un evento deportivo	41
Figura 2. Resultados de encuestas, pregunta 1: Motivación.	67
Figura 3. Resultados de encuestas, pregunta 2: Deseos de llegar lejos en la competencia.	68
Figura 4. Resultados de encuestas, pregunta 3: Marcas patrocinadoras	71
Figura 5. Resultados de encuestas, pregunta 4: Necesidad de mayor publicidad	72
Figura 6. Resultados de encuestas, pregunta 5: Publicidad como aspecto positivo o negativo	73
Figura 7. Resultados de encuestas, pregunta 5: Aspectos positivos de la publicidad	74
Figura 8. Resultados de encuestas, pregunta 6: Medios	75
Figura 9. Resultados de encuestas, pregunta 7: Hobby	76
Figura 10. Resultados de encuestas, pregunta 8: Número de viajes.	77

Figura 11. Resultados de encuestas, pregunta 9: Motivos de los viajes.	77
Figura 12. Resultados de encuestas, pregunta 10: Motivos de los viajes.	78
Figura 13. Resultados de encuestas, pregunta 11: Edad.	79
Figura 14. Resultados de encuestas, pregunta 12: Sexo.	80
Figura 15. Resultados de encuestas, pregunta 13: Grado de instrucción.	81
Figura 16. Resultados de encuestas, pregunta 14: Tipo de negocio.	82
Figura 17. Resultados de encuestas, pregunta 15: Ingreso económico.	83

INTRODUCCIÓN

Las carreras urbanas son prácticas deportivas, en las cuales, las personas compiten para recorrer determinada distancia en el menor tiempo posible. Este acontecimiento se realiza en lugares ciudadanos que se adaptan para dicho evento. Estas carreras, poseen su origen en el atletismo, el cual, es un deporte particularmente individual, por tanto, cada individuo muestra sus propias aptitudes físicas, sus habilidades y destrezas para superar el tiempo y la distancia.

En Venezuela, las carreras urbanas han presentado un gran auge en los últimos años. Cada vez, son más las personas interesadas en participar sin importar edad, sexo o limitaciones físicas. Lo importante es que los espacios utilizados tienen la finalidad del disfrute, goce y convivencia más allá de la competición.

Por otra parte, dado apogeo de la participación también se ha convertido en un evento ideal para la recolección de fondos destinados para organizaciones sin fines de lucro y otros fines sociales.

La motivación de este trabajo se debe al deseo de indagar este fenómeno, el incremento de estas actividades en las calles caraqueñas, el interés más fuerte por participar, los intereses del participante, de los organizadores y qué beneficios obtienen estas empresas patrocinadoras.

El trabajo de grado, en esta primera entrega, consta de cuatro capítulos, el primero se describe, justifica y delimita el problema que motivó la escogencia del tema de investigación. El segundo capítulo, establece la teoría pertinente con el tema de investigación; en el tercer capítulo se precisa el contenido referencial que colocará en contexto al lector con el proyecto. Por último, se presenta la metodología empleada. Una vez finalizado el trabajo de grado, se procederá a la adición de otros capítulos, en los cuales, se expondrán los resultados obtenidos y conclusiones del mismo.

1. PLANTEAMIENTO DEL PROBLEMA

1.1 Descripción del problema

Las carreras son una de las modalidades del atletismo, una forma de competición deportiva, en la que el objetivo de los participantes es realizar en el menor tiempo posible la trayectoria propuesta. Con el pasar del tiempo hombres y mujeres han formado parte de esta disciplina deportiva, cada cual, participa por intereses distintos pero con un objetivo en común: alcanzar la meta. Dentro de estas, los competidores deben superar las barreras físicas y psicológicas propias del recorrido. La organización de estas carreras es un hecho creciente a nivel internacional y nacional y la participación en ellas, como competidor o patrocinante ha incrementado en Venezuela en los últimos años.

El doctor Luis Gerardo Rodríguez, cardiólogo de la Policlínica Metropolitana y ex organizador de carreras urbanas hace mención del avance que han tenido estas carreras con los años en Caracas. “La tendencia de éstas se origina en Europa, donde se dieron lugar los primeros maratones. Todo comienza con la idea de buscar distracción y evitar el ´fastidio` en las ciudades”.

Particularmente en Venezuela, se ha incrementado la organización de lo que se conoce como carreras urbanas, las cuales, son actividades deportivas realizadas en espacios abiertos. Ellas enfocadas a distintos fines: unas dirigidos al entusiasmo de hacer deporte, otras combinando la pasión del deporte con labores sociales. En las carreras urbanas, como se ha podido observar a lo largo de los 9 meses de estudio, personas de todas las edades pueden participar. Es por esta razón, que los patrocinadores han visto en ellas la posibilidad de fortalecer la imagen de su producto o servicio, dar a conocer una nueva marca o cumplir con la responsabilidad social empresarial.

Se observa un evidente panorama en cada competencia: son más las empresas que desean colaborar con estos eventos, ya sea, por cumplimientos

legales o por incrementar la presencia de marca y mejorar o mantener la imagen de la empresa. Así como las organizaciones dedicadas a desarrollarlas y las personas interesadas en participar.

Esta situación puede convertir a estos eventos en un instrumento clave y eficaz para que las distintas empresas, más allá de cumplir con normativas legales, logren utilizar estos espacios como herramientas de promoción. A su vez, se lograría un incremento en la participación de corredores lo que conlleva a una mayor rentabilidad para los organizadores de éstas. Por su parte, las ONG's obtendrían fondos para sus causas y los venezolanos interesados en el deporte la oportunidad de ejercitación, práctica del deporte y recreación.

Es por ello, que resulta pertinente explorar en la perspectiva, intereses, beneficios explícitos o no, motivaciones intrínsecas de cada actor: organizador, patrocinante y participante; para examinar las posibilidades y la eficacia de utilizar las carreras urbanas como herramienta comunicacional, como una más del marketing mix.

1.2 Formulación

¿Resulta viable considerar a las carreras urbanas como una herramienta comunicacional?

1.3 Delimitación

La investigación que se plantea abarcará el análisis de las carreras 5 kilómetros y 10 kilómetros organizados por la empresa Hipereventos. Tendrá un alcance de nivel regional, y se circunscribirá a la Región Capital. Específicamente el estudio será realizado en los municipios Chacao y Baruta, ya que gran parte de estos eventos se realizan en estos tres municipios. Estos lugares son propicios para este tipo de actividades debido a que una buena parte de los que asisten a ellas son individuos de la zona, con cierto poder adquisitivo, con una disponibilidad financiera para la inscripción de cada carrera que se aproxima a los

150BsF. Toda esta información se encuentra basada en un análisis sobre los corredores el cual se presentará más adelante.

Esta exploración tendrá una duración de nueve meses, comenzando en mayo de 2010 y finalizando en junio de 2011. La temática a explorar será las carreras urbanas como herramienta promocional.

1.4 Justificación

Las carreras urbanas son una herramienta utilizada hoy en día para promocionar y patrocinar productos y servicios.

Este tipo de actividad deportiva últimamente ha tenido un vertiginoso ascenso en el país, ya que hoy en día sólo en Caracas se realizan más de 20 carreras anuales. Sin embargo, este proyecto se va a centrar en las carreras organizadas por “Hipereventos”. La razón para escoger las carreras organizadas por esta empresa, se fundamenta en que se trata de eventos bien patrocinados, con un gran número de inscritos y publicidades en medios de comunicación como televisión, internet, radio, entre otros. Así como también, es la empresa venezolana que organiza mayor número de carreras urbanas anualmente.

Con este proyecto se quiere analizar si las carreras urbanas son realmente positivas tanto para patrocinadores y beneficiarios como para los corredores, pues es tanta la afluencia de personas que día a día van incorporando el nombre de su negocio, producto o servicio, como los corredores inscritos, que se busca conocer si realmente es rentable y si representa un mayor ingreso para la empresa que la publicidad convencional. También se busca conocer cómo se ven afectadas las personas que participan en ellas.

2. MARCO REFERENCIAL

2.1 Carreras Urbanas

2.1.1 Origen de las carreras urbanas

Para comenzar a indagar sobre el origen de las carreras que se estudiarán en este proyecto, primero se presentará un pequeño resumen sobre el origen del atletismo, ya que las carreras urbanas nacen, como muchos otros deportes, en éste.

La historia del atletismo puede ser tan antigua como la de la humanidad. Desde los tiempos primitivos, todo ser humano muestra una tendencia natural a poner a prueba sus recursos físicos. Pueden encontrarse huellas de las actividades atléticas en bajorrelieves egipcios que se remontan al año 3500 a.c., pero las primeras noticias documentadas de competiciones atléticas en la antigüedad se localizan en Grecia e Irlanda, siendo por tanto el atletismo la forma organizada de deporte más antigua.

En el continente europeo el deporte sobrevivió gracias a los torneos caballerescos o militares y a deportes atléticos de unas características no muy alejadas de las que dominan en nuestros días comenzaron a desarrollarse en las islas Británicas. En el siglo XII la ciudad de Londres podía alardear de varios terrenos atléticos donde personas de diferentes clases ponían a prueba su destreza física en pruebas de carrera, salto y lanzamiento. En Escocia estos ejercicios atléticos desempeñaron un papel importante en las fiestas populares, que hasta cierto punto han perdurado hasta nuestros días, especialmente las pruebas de peso. <http://engueracorre.en.eresmas.com>. Recuperado el 26 de diciembre de 2010.

El atletismo aumentó en Europa y América hasta que en 1896 se iniciaron en Atenas los Juegos Olímpicos de la era moderna, que eran una modificación de los que se realizaban en Olimpia. Recuperado el 26 de diciembre de 2010.

Ahora bien, ¿qué es el atletismo propiamente?

Es un “deporte de competición (entre individuos) que abarca un gran número de pruebas que pueden tener lugar en pista cubierta o al aire libre. Las principales disciplinas del atletismo pueden encuadrarse en las siguientes categorías: carreras, marcha,

lanzamientos y saltos”. <http://engueracorre.en.eresmas.com>. Recuperado el 4 de enero de 2011.

2.1.2 ¿Qué es una carrera urbana?

A las carreras urbanas se les conoce con ese nombre ya que se realizan en zonas urbanas. Buscan crear un evento deportivo, como lo es una carrera, en espacios ciudadanos habilitados para su realización y que no exceden los 21 kilómetros de distancia.

“El estilo utilizado por los fondistas evita cualquier exceso en los movimientos; la acción de rodillas es ligera, los movimientos de los brazos se reducen al mínimo y las zancadas son más cortas que las de las carreras de velocidad”. <http://engueracorre.en.eresmas.com>. Recuperado el 4 de enero de 2011.

Las carreras, que constituyen la mayor parte de las pruebas atléticas, varían desde los 50 metros lisos hasta la carrera de maratón, que cubre 42,195 kilómetros. <http://engueracorre.en.eresmas.com>. Recuperado el 4 de enero de 2011.

Carrera se define como “las competiciones atléticas a pie. Son las más usuales y suelen denominarse “Carreras Populares”. <http://www.clubatletismofronter.es>. Recuperado el 5 de mayo de 2011.

2.1.3 Carreras 5k y 10k

Carreras 5K: requiere de un kilometraje “modesto”. Es corta y rápida. Se realiza aproximadamente entre 15 y 30 minutos. Por tratarse de una carrera corta puede realizarse todos los fines de semana.

Carreras 10K: por tratarse de una carrera más larga, el ritmo es más lento. <http://www.olimpiadas.us>. Recuperado el 10 de enero de 2011.

La diferencia entre el maratón y la carrera según la Real Academia Española (RAE) radica en que el maratón es una carrera de resistencia en la que se recorre una distancia de 42 kilómetros y 195 metros. Mientras que la carrera es una pugna de velocidad entre personas que corren.

2.1.4 Carreras urbanas en Venezuela

Según el Doctor Luis Gerardo Rodríguez, en Venezuela, las carreras urbanas comienzan a tomar forma a principios de los años 90. Tomando en cuenta la experiencia del Doctor Rodríguez, en el caso de las carreras realizadas por las clínicas como la Policlínica Metropolitana, entre otras, surgen de la iniciativa de doctores para alentar y animar a sus pacientes a participar en eventos deportivos para mejorar su salud y llevar una mejor vida.

Anteriormente, según el Doctor Luis Rodríguez "no se contaba con recursos económicos", la publicidad era realmente escasa y no existía la tendencia de las marcas que hoy en día se ve durante todo el evento deportivo.

Todo se realizaba de forma manual, pues no se contaban con los chips, por lo tanto, se colocaban a voluntarios en sitios estratégicos para evitar que se realizara algún tipo de trampa. Los resultados se anotaban con lápiz y papel, y solían haber reclamos por parte de los corredores a la hora de la llegada, ya que si uno llegaba muy cerca del otro, no había certeza de quién realmente llegaba primero.

Adicionalmente comenta que "Anteriormente venían grandes maratonistas a realizar charlas el día antes del evento. Esto es algo que actualmente no suele hacerse".

La Revista Producto, publicó en noviembre de 2009, un artículo llamado: "Todos quieren su 10k". En ella, se menciona el impresionante auge que ha adquirido la organización o patrocinio de carreras y caminatas.

“Desde los departamentos de mercadeo afirman que no se trata de hacer caja sino de hacer marca y apoyar nobles causas” Además nombran a Gatorade como “la pionera en el asfalto capitalino” refiriéndose al evento conocido como Caracas Rock Carrera 10K. Por otra parte, Nike 10k también resalta por su longevidad en el área. Ambas poseen gran fidelidad por parte de los participantes, a lo largo del tiempo, se han logrado consolidar en la mente de un gran número de consumidores.

El artículo prosigue con la explicación de dicho progreso.

La novedad surge cuando no pocas empresas ajenas al mundo del deporte se apuntan a esto de la conquista atlética con su propia competición o como patrocinantes. Sólo en 2009 se han contabilizado más de 20 carreras y caminatas a nivel nacional, y más de la mitad encontraron su escenario en las calles capitalinas. Pepsi-Cola, Cargill, Locatel, Plumrose, Energizer, Avon, Novartis, Banco Exterior, el Colegio de Contadores del Estado Miranda, el Servicio de Ambulancias del estado Anzoátegui o la Sociedad Venezolana de Neurología son algunas de las empresas y entes que han prestado su imagen para estas competencias.

En el artículo de la conocida revista, se hace referencia a las opiniones de distintos gerentes de marcas reconocidas:

Rafael Sandia, gerente de la categoría Endiablados de Plumrose, quien comentó que:

A través de la primera Carrera 10K y Caminata 5K del Jamón Endiablado Light logramos asociar la marca y el producto a uno de los beneficios más valorados por los consumidores: la salud. Adicionalmente conseguimos una cercanía con el público objetivo y por supuesto mucho recall previo y post-evento. Estamos seguros que después de la actividad reforzamos nuestro posicionamiento como una opción nutritiva y saludable para toda la familia.

Umberto Brunicardi, gerente de mercadeo de Nike en Venezuela, apunta que en este tipo de eventos lo importante es el grado de conexión que se establece con el corredor/consumidor.

A diferencia de una campaña de publicidad o promoción, donde la empresa transmite un mensaje –en una sola dirección- en este caso el consumidor/corredor interactúa directamente con la marca. Nuestra estrategia ha sido a largo plazo: en principio se trataba de impulsar la categoría del running y, paralelamente, posicionar la marca con una base sólida de crecimiento junto a la categoría.

De igual manera, resulta de interés los objetivos especiales que posee Gatorade con respecto a las carreras urbanas. Mencionan la opinión del gerente de marca de la empresa, Marlon Monsalve:

Preferimos no mezclar el evento con ONG's, porque si lo hacemos, queremos que sea un apoyo real y para ello ya contamos con otras actividades". La apuesta de la marca es consolidar poco a poco la carrera como un icono del atletismo de calle y posicionar a Caracas al nivel de otras ciudades con gran tradición en la especialidad.

Gatorade es un ejemplo idóneo para evidenciar el crecimiento sorprendente que ha tenido la organización de este tipo de eventos.

Desde los 780 inscritos de la primera edición hasta los más de 12 mil corredores actuales. Además de equipos estatales, este año, según Monsalve -2009 - también participaron atletas de Curazao, Puerto Rico o Colombia. La Gatorade Caracas Rock Carrera 10K se asienta en dos plataformas: la primera y obvia, la deportiva, que avala el trabajo del atleta a través de becas, y la segunda, que sirve de tarima musical para las diferentes bandas nacionales que están surgiendo.

3. MARCO CONCEPTUAL

3.1 Mercadeo

“Es un proceso social y administrativo mediante el cual los individuos y los grupos obtienen lo que necesitan y desean, creando e intercambiando valor con otros”. (Kotler, P. y Amstrong, G. 2007, pág 4).

El mercadeo no debe estancarse en la idea de “hablar y vender”, Kotler, P y Amstrong, G 2007, sino debe entenderse que, como menciona Kotler en su libro de Marketing, existe una definición “moderna” orientada hacia la satisfacción de necesidades del cliente. Es decir, el marketing es un proceso social y administrativo, mediante el cual los otros individuos obtienen lo que necesitan y desean, creando en el intercambio valor con otros.

Según Sánchez, Pablo. 2004, pág. 15 “el marketing debe adaptarse a las peticiones del cliente”. Para ello, los estudios de mercado son una pieza clave en la capacidad de adelantarse a los procesos psico-sociales del cliente.

Según Philip Kotler, 2007, existen cinco pasos para llevar a cabo el proceso de marketing. Ellos son:

- 1-Entender las necesidades y deseos de los clientes.
- 2- Diseñar una estrategia de marketing orientado a estas necesidades y deseos.
- 3- Elaborar un programa de marketing que entregue un valor superior.
- 4- Establecer relaciones redituables y lograr la satisfacción del cliente.
- 5- Captar el valor de los clientes y obtener calidad para estos.

Antes de indagar en el mercadeo deportivo, asunto que compete a este proyecto, es considerablemente necesario profundizar en la evolución del mercadeo en todo el mundo.

Según Pablo Sánchez, autor del libro Marketing deportivo, 2004, el comercio es una actividad tan antigua como el hombre, el cual en un principio intercambiaba productos de primer orden (alimentos, ganado, metales preciosos, etc.). En el transcurso de su evolución ha ido perfeccionando sus técnicas y mejorado sus transacciones comerciales. El comercio surge cuando los individuos han sentido que sus necesidades básicas estaban solucionadas y la sociedad obtiene excedentes capaces de “ser cambiados” para obtener bienes de tipo progresivamente superior.

Con esta especialización acaban apareciendo personas u organizaciones que tienen por misión producir y vender, al principio en su entorno más próximo, para sucesivamente, al ir mejorando las posibilidades del transporte, hacerlo en escenarios cada vez mas alejados.

Existen tres etapas, según Sánchez, 2004, a lo largo de la historia que caracterizan al mundo del comercio:

- 1) Etapa orientada al producto: Mayor orientación hacia la demanda, más que hacia la oferta.
- 2) Etapa orientada a la organización: Mayor orientación hacia la venta, y apareció cuando el mercado empezaba a saturarse y la existencia de competencia exigía que se dispusiera de una organización de comunicación que provocara un impulso de las actividades y servicios.
- 3) Etapa orientada al mercado: Mayor orientación hacia el cliente. Comienza poco después de la segunda Guerra Mundial.

En los años 50 y 60 lo primordial era conseguir la producción adecuada y mantener bajos los costes.

Durante los años 70 las empresas prestaban más atención a determinados segmentos de mercado.

En los 80 se cuidó la calidad y el servicio, junto a la atención de segmentos de mercado aún más específicos.

La década de los 90 representará la culminación del proceso que ha llevado al marketing de masas al de segmentación

por sectores y, al marketing individualizado, es decir, al dirigido a los intereses y necesidades de grupos determinados de consumidores o clientes.

Cuando el interés se centraba en la oferta de actividades y sus costes, los clientes consumían lo que convenía a la empresa. Hoy el que marca las pautas es el consumidor. Si la empresa no satisface los gustos y necesidades del consumidor, tiene el futuro muy incierto y tarde o temprano desaparecerá. (Sánchez, P. 2004, pág. 18).

3.1.1 Principios del mercadeo

Según Pablo Sánchez, 2004.

- 1- Principio de la ventaja diferencia: se trata de la competencia. Por esta razón, se debe brindar productos y servicios de mayor calidad y que posean una o varias características diferenciales.
- 2- Principio del valor para el cliente: se deben tomar en cuenta las actividades o servicios, precio, promoción o comunicación, las instalaciones y su programación y en muchos casos el patrocinio. Son estos elementos los que constituyen la oferta en marketing y su adecuado mix, permite la valoración de los servicios por parte de los consumidores a la hora de tomar la decisión de práctica.
- 3- Principio de selectividad y concentración: ya que las necesidades de los clientes pueden ser muchas, se debe seleccionar adecuadamente cuáles se van a satisfacer. Es decir, se debe seleccionar al mercado que se va a atacar.

3.1.2 Funciones del mercadeo

Para Pablo Sánchez, 2004, el mercadeo tiene cuatro (4) funciones muy importantes. La primera de ellas está relacionada con la segmentación. Es decir, qué mercado se debe atacar y con qué servicios.

La segunda función, estaría relacionada con los cambios sociales, para así conocer las nuevas necesidades, formas de pago, hábitos de consumo, entre otros aspectos.

Una tercera función es la creación de productos y servicios que atiendan las necesidades de los consumidores.

Por último, Sánchez, 2004, le da importancia a los planes de acción, es decir, todas las tácticas que hagan eficaz ese esfuerzo de mercadeo.

Por otro lado, Philip Kotler y Gary Armstrong consideran que la principal función del mercadeo es conocer al mercado y satisfacer sus necesidades y deseos. “El concepto de marketing establece que el logro de las metas organizacionales depende de conocer las necesidades y los deseos de los mercados meta, así como de proporcionar las satisfacciones deseadas, mejor que los competidores”. (Kotler, P. y Armstrong, G. 2007, pág 10).

También agregan que la filosofía no debe basarse en “hacer y vender”, sino enfocarse en el cliente buscando “detectar y responder”.

Para fines prácticos de este trabajo de grado, se adaptará esta función en específico al mundo del deporte, es decir, los planes y estrategias que se llevan a cabo en el marketing deportivo, se explicarán en mayor detalle.

“Todos estos cometidos se van a desarrollar dentro del entorno de la actividad física y el deporte por el que transcurre el marketing”. (Sánchez, P. 2004, pág. 21). Los elementos del entorno que hay que considerar son:

-Los elementos del entorno de la propia empresa en la que se desarrolla el marketing.

- ✓ Económicos
- ✓ Recursos Humanos
- ✓ Tecnológicos

- La competencia presente y futura.
- Las instalaciones deportivas en las que se desarrollan los servicios.
- La tecnología existente y las innovaciones previstas.

3.1.3 Tipos de mercadeo

Existe el marketing conocido como “estratégico”, el cual establece que:

Cada empresa en particular debe analizar el atractivo del mercado en función de su propia competitividad. Esta competitividad será posible en la medida en que la empresa sea capaz de disponer de cualidades distintivas que la diferencien de sus competidores o por una productividad mayor. (Sánchez, P. 2004, pág. 22).

A su vez, se encuentra el marketing operacional que tiene como objetivo, según Sánchez, 2004, “conquistar” mercados que ya existen, no nuevos mercados.

Ahora bien, ya que este proyecto se trata del mercadeo dentro del mundo deportivo, es de gran importancia dar a conocer qué es el marketing deportivo y cómo ha sido su evolución.

3.1.4 Herramientas del mercadeo

Francisco Latre, 2007, explica que las estrategias de comunicación se enfocan en dos grandes grupos de medios: convencionales y no convencionales. El primero se refiere a medios tradicionales tales como: la televisión, los diarios, las revistas, la radio, el cine, la publicidad exterior e internet.

Por otra parte, los medios no convencionales agrupan cuatro herramientas: marketing directo, promoción de ventas, relaciones públicas o comunicación institucional y patrocinio y gestión de eventos.

Partiendo de esta clasificación y como término que compete al tema de investigación, Latre, 2007, indica que es necesario mencionar la definición que el autor propone, en cuanto, al patrocinio y gestión de eventos. Esta herramienta:

Permite a las marcas estar presentes en programas y acontecimientos deportivos, musicales y culturales con grandes audiencias o relevancia social y proporcionan altos índices de recuerdo, además e presencia de opinión pública. El único riesgo del patrocinio es el peligro de que una correlación muy directa de la marca o institución con el acontecimiento o personaje patrocinado pudiera dañar la propia imagen o identidad. (Latre, F. 2007, pág. 47).

3.1.5 Mercadeo deportivo

La técnica de llevar a cabo la relación de intercambio entre el centro deportivo y el cliente, identificando, creando, planificando, desarrollando, programando y sirviendo un producto o servicio, que sea deseado por los clientes y que genere beneficios a la empresa (gimnasio, club, entidad, organismo, empresa de recreación y ocio, entre otros).

El objetivo esencial del marketing es satisfacer las necesidades y deseos de los clientes y usuarios de las actividades y/o servicios deportivo-recreativos.

El intercambio es voluntario, es decir, que la satisfacción es buscada por ambas partes: los clientes o usuarios y las organizaciones que promueven los servicios o actividades deportivo-recreativas. (Sánchez, Pablo. 2004, pág. 14).

“El Mercadeo deportivo está compuesto por varias actividades que han sido diseñadas para analizar los deseos y necesidades de los consumidores de deporte a través de procesos de intercambio”.

“Ha desarrollado dos objetivos principales: el mercadeo de productos y servicios deportivos dirigidos a consumidores de deporte y el marketing para otros consumidores y productos o servicios industriales a través de promociones deportivas”. (Mullin, H. y Sutton, 1995, pág. 24).

Para Pablo Sánchez, 2004, el marketing deportivo está compuesto por varias actividades que han sido diseñadas para analizar los deseos y necesidades de los consumidores del deporte a través de procesos de intercambio.

El marketing deportivo ha desarrollado dos objetivos principales:

-Marketing de productos y servicios deportivos dirigidos a consumidores de deporte

-Marketing dirigido a otros consumidores de productos o servicios industriales a través de promociones deportivas.

Las necesidades de los consumidores son cada vez más complejas y variadas. Por esta razón, ha surgido una necesidad de realizar un mercadeo deportivo. <http://www.ugr.es>. Recuperado el 6 de enero de 2011.

El mercadeo deportivo esta compuesto de varias actividades que han sido diseñadas para alcanzar los deseos y necesidades de los consumidores de deporte a través de procesos de intercambio.

Se conoce que desde la Antigua Grecia las carreras formaban parte del mundo del deporte, sin embargo, en los últimos años se ha acrecentado en ellas la participación de empresarios, comentaristas y patrocinantes. <http://www.efdeportes.com>. Recuperado el 6 de enero de 2011.

Con el deporte se logra interactuar con el consumidor, se involucra la participación de la gente, emociones y sentimientos, por lo que es un punto de contacto donde la gente está relajada, con buena actitud, por lo que se convierte en una forma amigable y alegre de hacer mercadeo. Al hacer contacto con el consumidor en este momento de relajación se generan connotaciones positivas que son asociadas con la marca por parte de los consumidores; comenta Mónica

Vélez, socia de la empresa colombiana Ideas Flexibles. <http://www.dinero.com>, Recuperado el 6 de enero de 2011.

Cada deporte necesita unas instalaciones determinadas en donde se pueda desarrollar la actividad, es el elemento más tangible del servicio ofrecido. Las organizaciones pueden poseer, utilizar o alquilar sus instalaciones y además vender espacios publicitarios para mejorar sus ingresos.

Una de las grandezas del sector de Actividades Físico-Deportivas y recreativas es la extraordinaria variación en el tipo de lugares e instalaciones deportivas en las que se puede desarrollar la actividad ofrecida. Y como resultado la enorme variación en la oferta, da la posibilidad de personalizar un servicio con base en las características de cada consumidor. <http://www.dinero.com>, Recuperado el 6 de enero de 2011.

3.2 Producto

Se entiende por producto “cualquier cosa que se puede ofrecer a un mercado para su atención, adquisición, uso o consumo, y que podría satisfacer un deseo o necesidad”. (Kotler, P. y Amstrong, G. 2007, pág. 237).

3.2.1 Ciclo de vida del producto

“Consiste en la demanda agregada por un tiempo prolongado de todas las marcas que comprenden la categoría de un producto genérico”. (Stanton, W. 2007, pág. 255).

Introducción: el producto se lanza al mercado en un programa de marketing a escala completa.

Crecimiento: suben las ventas y las ganancias. Los competidores entran al mercado. Por tanto, las ganancias comienzan a declinar al final de esta etapa.

Madurez: las ventas siguen aumentando, pero en ritmo decreciente.

Declinación: según William Stanton, 2007, es inevitable por diversas razones:

-Creación de un nuevo producto mejor.

-La necesidad del producto desaparece.

-Cansancio hacia el producto.

Quando se habla de productos no sólo se refiere a lo tangible. Un producto puede ser un servicio, un evento, una persona, organizaciones, entre otros.

En el caso de este proyecto de grado, se puede decir que a lo largo de toda carrera, se ofrecen una gran variedad de productos, ya que éstos se encuentran en sus diferentes entidades: la organización, el evento, las personalidades que allí se presentan, por ejemplo, los artistas que realizan sus presentaciones al finalizar la carrera, los productos que se regalan a los corredores antes y después del evento. Así como también, lo es la idea que se vende a los corredores sobre cada carrera. ¿Por qué idea? Porque toda empresa que realiza este tipo de eventos, lo hace vendiendo la idea de salud y bienestar, ya que conocen las necesidades, deseos y exigencias del target al que van dirigidas.

A su vez, todo evento conlleva una experiencia. Las experiencias en este caso, forman parte de los servicios, que se entiende, según Philip Kotler, 2007, como una forma de producto que consiste en actividades, beneficios o satisfacciones que se ofrecen en venta, y que son esencialmente intangibles y no tienen como resultado la propiedad de algo.

En este caso, el evento como tal, es decir, el recorrido de la carrera y los conciertos, stands en los cuales se practican masajes a los corredores, entre otros, que se ofrecen después de realizado el recorrido, son servicios.

En cuanto a las marcas, Kotler y Armstrong, 2004, establecen que se debe conocer que es más que un símbolo, es aquello que representa las percepciones y sentimientos del consumidor hacia el producto. Esos sentimientos van creando un valor de marca.

El valor de marca es el efecto diferencial positivo que el conocimiento del nombre de la marca tiene en la respuesta del cliente al producto o servicio.

“Las marcas tienen éxito porque crean conexión con la cultura”. (Kotler, P. y Armstrong, G.2004, pág. 252).

3.2.2 Producto deportivo

Mullin, H. y Stanton, 1995, pág. 28, aseguran que el producto del deporte ofrece al consumidor la satisfacción de algunos deseos o necesidades básicas como salud, diversión o sociabilidad. Por supuesto, hay otros productos que pueden ofrecer estas mismas ventajas. El responsable de marketing deportivo debe comprender por qué el consumidor adquiere para satisfacer sus necesidades o anhelos un producto deportivo en lugar de otro producto.

-Beneficios buscados: salud y diversión.

-Deportes específicos.

Cuando una marca se adentra en el mundo del deporte, se deben tomar en cuenta una serie de características a la hora de patrocinar el producto, como lo son:

-El beneficio de la salud.

-El deporte tiene un atractivo universal y preserva casi todos los elementos de la vida.

- Los consumidores del producto se consideran a menudo expertos.
- El producto deportivo es invariablemente intangible, efímero, experimental y subjetivo.
- El producto deportivo es perecedero.
- Es de consumo público.

Otro factor importante que debe ser señalado en este proyecto es el precio. En cuanto a este, debe ser más pequeño que el coste asumido para su disfrute, y los ingresos indirectos resultan en muchos casos mayores que los directos. <http://www.ugr.es>. Recuperado el 6 de enero de 2011.

3.2.3 Dimensiones del producto:

Según Michele Desbordes, Fabien y Tribou, 2001.

- Según su componente objetivo o resultado tecnológico.
- Según su componente subjetivo, en gran medida su psicosociológica.

En los eventos deportivos que se realizan en el área metropolitana de Caracas, surgen nuevos productos deportivos. Algunos logran tener éxito, otros no. Para profundizar más en este tema Stanton expone el concepto de proceso de adopción:

Conjunto de decisiones sucesivas que una persona o una organización toman antes de aceptar una innovación. La difusión de un nuevo producto es el proceso por el cual la innovación se esparce a través de un sistema social con el tiempo. (Stanton, W. 2007, pág. 237).

Stanton, 2007, también nos indica una serie de pasos a realizar al momento de introducir un nuevo producto y buscar que se adapte al consumidor.

Estos son:

- Conciencia: “El individuo se expone a la innovación”.
- Interés: “El prospecto se interesa lo suficiente para buscar información”.
- Evaluación: “El prospecto juzga las ventajas y desventajas del producto y lo compara con alternativas”.
- Prueba: “Un consumidor prueba una muestra, si se puede entregar muestras del producto”.
- Adopción: “El prospecto decide si va a utilizar la innovación ya sin limitaciones”.
- Confirmación: “Después de adoptar la innovación, el prospecto se convierte en usuario que busca de inmediato asegurarse que la decisión de comprar el producto fue correcta”.

En los eventos a los que se ha asistido se han visto una variedad de productos que innovan en el mercado y que con el paso del tiempo han tenido una mayor o menor presencia de marca.

3.3 Consumidor

“Persona que identifica una necesidad o un deseo, realiza una compra y luego desecha el producto durante las tres primeras etapas del proceso de consumo”. (Solomon, 2008, pág. 8).

William Stanton, 2007, explica en su libro “Fundamentos de Marketing” que los mercadólogos a la hora de segmentar, utilizan estadísticas demográficas como la edad, el sexo, la religión, etc., y esto es de gran interés para el

mercadólogo porque tiene una relación directa con la demanda de productos y servicios.

A menudo, los consumidores eligen un producto porque sienten que va de acuerdo a su personalidad. Las decisiones que toman en cuanto al producto o servicio se ven afectadas por la apariencia, textura, etc. Según Solomon, 2008, estos juicios se ven afectados por la forma en que la sociedad considera que la gente debería definirse en ese momento. Todo esto está estrechamente relacionado con el comportamiento del consumidor, que según Solomon “es el estudio de los procesos que intervienen cuando una persona o grupo selecciona, compra, usa o desecha productos, servicios, ideas o experiencias para satisfacer necesidades o deseos”. (Solomon, M. 2008, pág. 8).

Para Solomon, 2008, en marketing es el consumidor quien decide si el producto o servicio tendrá éxito o no. Razón por la cual, la empresa debe buscar satisfacer la necesidad de este, y para esto es necesario estudiarlo y comprenderlo.

El consumidor se encuentra rodeado de estímulos enviados por el mercadeo desde muy temprana edad, y estos estímulos a su vez, influyen de manera considerable.

Solomon, 2008, comenta que la población se encuentra a “merced” de los mercadólogos.

El consumidor siempre tendrá deseos y necesidades que debe satisfacer. Esto es lo que se conoce como demanda, por la que entendemos es, según Pablo Sánchez, 2004, la manifestación económica de un deseo mediante la que el consumidor individual (o los consumidores en cierto número) pretenden satisfacer, empleando sus recursos, los servicios que satisfacen, a su "juicio", no sólo lógico, sino también psicológico y sociológico una necesidad o necesidades. Las necesidades son en realidad ilimitadas y los recursos son limitados y

susceptibles de usos alternativos. La administración de estos recursos para satisfacer las necesidades constituye el fundamento de la economía.

“El consumidor no a menudo no compra por lo que los productos hacen, sino por lo que significan.” (Solomon, M. 2007, pág. 14). Como explica Solomon, 2007, no se trata de que la función básica del producto no sea importante, sino que la influencia de este en la vida de las personas es significativa, y por tanto tienen papeles importantes dentro de la vida del consumidor.

3.3.1 Consumidor deportivo

El consumidor deportivo no sólo busca un producto útil en el momento de la compra, sino también unas emociones, sensaciones y vínculos sociales.

La compra del producto varía de acuerdo a la época, edad, las categorías y la categoría socioprofesional, según Michele Desbordes, Fabien y Tribou, 2001.

En cuanto a los productos que se van incorporando con el tiempo a los eventos, William Stanton, Michael Etzel y Bruce Walter, 2005, indican que existen varios tipos de consumidores:

- Innovadores: son consumidores aventurados. Son los primeros en adoptar una innovación en el mercado.
- Adaptadores tempranos: prueban un nuevo producto después de que lo hacen los innovadores, pero antes que otros consumidores.
- Mayoría temprana: aceptan una innovación antes que el consumidor promedio. Se apoyan en los anuncios, vendedores, etc.

- Mayoría tardía: son escépticos y por lo general no adaptan una innovación para ahorrar dinero.
- Rezagados: consumidores atados a la tradición, y por tanto, son los últimos en adoptar una innovación.

A la hora de realizar la compra de un producto, los consumidores entran en un proceso de decisión, como lo menciona William Stanton, 2007.

1-Reconocimiento de la necesidad.

2- Identificaciones de alternativas.

3-Evaluación de alternativas.

4- Decisiones.

5-Comportamiento post compra. El consumidor se asegura de que la decisión que tomó fue la correcta.

“El consumidor puede salirse del proceso en cualquier etapa previa a la compra real si la necesidad disminuye o si no hay alternativas satisfactorias disponibles”. (Stanton, W. 2007, pág. 98).

3.4 Patrocinio

El patrocinio se define como “Ayuda económica o de otro tipo que, generalmente con fines publicitarios o discales, se otorga a una persona o una entidad para que realice la actividad a que se dedica.”
<http://www.wordreference.com>. Recuperado el 10 de enero de 2011.

3.4.1 Objetivos del patrocinio de eventos:

Kotler, P y Lane, 2006, pág. 592, proponen una serie de razones que convierten al patrocinio en una herramienta beneficiosa:

1. Para identificarse con un mercado meta determinado o con su estilo de vida.
2. Para aumentar la notoriedad de la empresa o del producto.
3. Para crear o reforzar las percepciones de las asociaciones clave de la marca.
4. Para reforzar las dimensiones de la imagen corporativa.
5. Para crear experiencias y evocar sentimientos.
6. Para expresar compromiso con la comunidad o con temas sociales.
7. Para entretener a los mejores clientes y recompensar a los empleados clave.
8. Para aprovechar oportunidades promocionales o de comercialización.

3.4.2 Decisiones principales para patrocinar:

Kotler y Lane, 2006 establecen que para el éxito del patrocinio es necesario seguir tres etapas fundamentales:

1. Selección de las oportunidades de patrocinio: Existen numerosos eventos, de distintos tipos, sin embargo, la escogencia debe relacionar los objetivos de mercadeo y la estrategia de comunicación con el evento y, la audiencia debe ser la misma del mercado meta de la marca. Los autores consideran “un evento ideal” aquel que:
 - Logra reunir a una audiencia que se ajusta al perfil del mercado meta.
 - Genera atención favorable.
 - Es único y en el que no hay sobrecarga de patrocinadores.
 - Se presta a actividades de marketing adicionales.
 - Refleja o refuerza la imagen de la marca o del patrocinador.
2. Diseño de los programas de patrocinio. El patrocinador debe lograr impacto en la audiencia con otras actividades dentro del

evento, además de lo tradicional de asociar a la marca con los anuncios, los símbolos y programas. Los autores afirman: “Al menos el doble o el triple del dinero invertido en el patrocinio se debe destinar a actividades de marketing”.

3. Evaluación de la efectividad del patrocinio. Aunque el patrocinio resulta complicado evaluar, se puede usar dos métodos:
 - El método con enfoque en la oferta: se concentra en la exposición potencial a la marca y calculan el alcance de la cobertura de los medios. El objetivo se centra en la cantidad de tiempo o espacio dedicado a un evento en los medios de comunicación y cuánto tiempo aparece la marca en ellos.
 - El método con enfoque en la demanda: se basa en la exposición que reportan los consumidores. Es decir, se identifica los efectos del patrocinio en los consumidores con respecto a una marca. El sondeo personalizado permite explorar como esto influyó en la conciencia de marca, las actitudes que el target posee o el incremento en ventas. (Kotler, P y Lane, 2006, pág. 593).

3.5 El evento

El evento es un espacio donde se reúnen hombres y mujeres en una especie de celebración colectiva, para asistir a un espectáculo deportivo o cultural. Los eventos favorecen la convivencia y las relaciones dentro de un mismo espacio, por lo general, hay aspectos comunes entre las personas que asisten a determinado evento, tales como: el gusto por la temática, el disfrute, el goce. (Falgoux, D. 2006, pág. 15).

En este mismo sentido, señalan que:

Para las personas jurídicas la organización de eventos pertenece a la gran familia de la comunicación – independientemente de los medios-, es decir de todas aquellas actividades que no tienen nada que ver con la prensa, ni la televisión, los carteles publicitarios, la radio, el cine, ni siquiera con Internet.

Los eventos funcionan como una estrategia para recordar una marca, una empresa, un producto, o simplemente para cumplir con los aspectos legales en el área de Responsabilidad Social Empresarial.

La comunicación del evento es una potente herramienta, que se encarga de transmitir un mensaje, de impresionar, de deslumbrar, de conmover, etc., a través del evento.

3.5.1 El evento deportivo:

Para Desbordes, Falgoux, 2006, el evento deportivo favorece la reunión de espectadores para ver cómo se realiza la actuación, animarla y valorarla públicamente mediante aplausos y gritos. Jugadores y espectadores se funden en una misma configuración, sus acciones y reacciones son interdependientes.

El evento deportivo, según Falgoux, 2006, crea el espacio propicio para la reunión de los patrocinantes, los participantes y los organizadores, cada cual asiste con intereses particulares. Los patrocinantes dirigen sus atenciones en la presencia de sus marcas en lugares estratégicos, los organizadores procuran crear la logística necesaria para el disfrute de los asistentes, los participantes van en busca del deporte, de cumplir sus hazañas en la competición, por último, algunos eventos deportivos se realizan con la finalidad de recolectar fondos y en estos casos se incorpora la figura de las ONG's.

La organización de eventos es una herramienta de comunicación. Por si esto fuera poco, la comunicación durante el encuentro deportivo ocupa un lugar aparte en el panorama cultural. En efecto, permite diferenciarse en el espacio saturado de la publicidad, provocando un auténtico choque emocional en las personas implicadas, pues el resultado es incierto. (Desbordes y Falgoux, 2006, pág. 16).

3.5.2 Tipología de los eventos deportivos

Desbordes y Falgoux, 2006 citan a Gresser, B. y Bessy, O. quienes proponen la siguiente tipología de los eventos deportivos (pág. 19):

Tabla 1. Cuadro de los tipos de eventos

Criterios De diferenciación	Tipo de evento	Grandes eventos deportivos internacionales	Eventos deportivos nacionales	Eventos de tipo espectáculo y "shows"	Las nuevas manifestaciones deportivas de masas	Raids o retos de aventuras
Fecha de creación		Antigua	antigua	Reciente	Reciente	Reciente
Origen y temporalidad		Institucional u Olímpica de las federaciones Calendario internacional Calendario Nacional		Comercial puntual	Asociativas, territorial o comercial Sin calendario o calendario paralelo	
Participantes/ Objetivos, espectadores, organización		Enfrentamientos con otros Deporte espectáculo Deporte de competición Promoción de una federación		Espectáculo/ Identificación Promoción de una marca	Exploración de sí mismo. Encuentro con los demás. Descubrimiento y promoción de una región	Evasión, sensaciones extremas Descubrimiento y promoción de patrimonio
Medio		Estandarización- Normalización Equipamiento deportivo clásico		Sin estandarizar	Sin estandarizar Medio urbano y /o natural	Incertidumbre hostilidad
Modo de funcionamiento		Reglamento y codificación estricta		Moderado y variable- Gestión adaptada a cada acto		
Motricidad		Muy codificada con relación al rendimiento máximo		Codificada pero también con un estilo libre y creativo		
Innovación		En el ámbito de la medición y la gestión nueva (informática)		Tecnología pero con relación a diferentes variables Tiempo- espacio- participantes		
Público		Jugadores seleccionados Más espectadores que agentes		Elite deportiva para los participantes Pensados para espectadores	Agentes no seleccionados Más agentes que espectadores	
Colaboradores						
Mediatización						
Ejemplos		Juegos Olímpicos Copa del mundo de fútbol Tour de Francia Roland- Garros	Campeonatos de Francia por disciplinas	Espectáculo de esquí tam- tam y Open swatch de Fun Board en Bercy	Los 20 km de París La maratón de París El Roc d'Azur La Transjurásica La Marmota	El Raid Gauloises El Raid Corsica El Défi sirondino

Desbordes y Falgoux, 2006, Gestión y organización de un evento deportivo, pág. 19.

Esta tipología sugiere una clasificación concisa de los eventos deportivos que tienen lugar a nivel mundial. Entre las categorías descritas se puede precisar que las carreras urbanas se encuentra en las llamadas: "Nuevas manifestaciones deportivas de masas", que entre otras cosas, se caracterizan por ser recientes, se persigue un encuentro con los demás y tienen lugar en medios urbanos o naturales.

3.5.3 Organización y diseño del evento deportivo

Según la Real Academia Española, se entiende por organización, una asociación de personas regulada por un conjunto de normas en función de determinados fines.

Para Desbordes, Fabien y Tribou, 2001, las sociedades se transforman constantemente y las modas varían, por lo que las empresas organizadoras de estos eventos deportivos deben tener en cuenta el aumento de la segmentación.

Como su nombre lo indica, las organizaciones, en este caso Hipereventos es la empresa encargada de organizar las carreras urbanas que se realizan en Caracas, ya que para que las marcas, los eventos y todo aquel que participa dentro de la carrera logren tener éxito y el compromiso que asumen sea a largo plazo, necesitan tener un respaldo y una buena administración.

Desbordes y Falgoux hacen referencia a una definición de la organización del evento deportivo es “un objetivo que los agentes deben llevar a cabo en un contexto específico, en un plazo determinado y con medios concretos, y que requiere el uso de los trámites y las herramientas adecuadas” (Desbordes y Falgoux, 2006, pág. 37). Y se precisan cuatro etapas importantes para la planificación y ejecución del evento:

- El diseño: Es preferible innovar. La estrategia de marketing se elabora gracias a un doble análisis del público/ competencia. Seguidamente, viene el examen del aspecto financiero y la evaluación de las posibilidades y, finalmente, la creación de un grupo de dirección.
- Las funciones principales preparatorias: Varían de un evento a otro.
 - Función administrativa y financiera.
 - Función legislativa y de seguridad.

- Función de la comunicación y los medios de comunicación.
 - Función comercial y de patrocinio.
 - Función logística.
 - Función deportiva.
-
- El desarrollo: Esta etapa requiere un estado de alerta constante y hay que respetar muchas formalidades si se quiere afrontar con rapidez los imponderables. La creación de extensiones de recursos humanos participa en una gestión in situ eficaz (recepción de público, los medios, los colaboradores, los organizadores, el puesto de seguridad, la dirección del espectáculo, el mantenimiento técnico, la dirección deportiva, etc.)

 - La fase post evento: Se hace una evaluación financiera, de organización y política, y también se ofrece un plazo para analizar el impacto, la comunicación y la satisfacción de todas las personas presentes. Dicha fase fija las perspectivas de futuro y constituye una herramienta esencial para la continuidad del evento.

Planean el siguiente esquema de gestión y organización de un evento deportivo:

Figura 1. Esquema de gestión y organización de eventos:

Fuente: Desbordes y Falgoux, 2006, Gestión y organización de un evento deportivo, pág. 37

3.6 Mercadeo comprometido:

El interés de algunos anunciantes no sólo es patrocinar las carreras urbanas con el sólo hecho de exhibir sus marcas durante la actividad deportiva. Hay empresas que combinan las actividades del mercadeo con la responsabilidad social empresarial, esto se llama marketing (mercadeo) comprometido, que como señala Kotler y Levin (2006), “Es toda actividad de marketing que vincula las contribuciones de la empresa a una causa social con los clientes, que directa o indirectamente, se comprometen en las transacciones que realiza la empresa para recaudar fondos”.

Estos autores plantean tres opciones para poner una marca como mercadeo comprometido:

- 1- Marca propia: Se trata de crear una organización cuyos objetivos se enfoquen en una causa social, escogida por la empresa. Esta causa podría utilizar la marca o una marca independiente. La empresa sella una alianza con la causa a través de la organización a la cual destinará fondos.
- 2- Asociación de marca: La empresa contribuye con una causa social determinada, por lo tanto, se basa en el patrocinio o defensa de la misma. Se busca asociar la marca con la causa.
- 3- Marca conjunta: Consiste en la asociación de la empresa con marcas existentes, pero colocan una marca explícita a su programa dentro de la causa.

El mercadeo comprometido, además de contribuir con la sociedad, también va en busca de posicionar la marca, reforzar la imagen de la empresa ante el target, etc. Sin embargo, el riesgo radica en que si no se maneja una correcta estrategia de comunicación, puede generar resultados adversos; los clientes podrían poner en duda las verdaderas motivaciones de la empresa y considerar que sólo buscan beneficios propios.

4. MÉTODO

4.1 Objetivos

4.1.1 Objetivo general

Analizar la viabilidad de las carreras urbanas como herramienta promocional.

4.1.2 Objetivos específicos

- Estudiar los roles de los organizadores, patrocinantes y corredores resultan de las carreras urbanas en Caracas.
- Indicar y registrar los productos y servicios presentes a lo largo del estudio en las carreras urbanas realizadas en Caracas.
- Registrar los diferentes patrocinadores de cada carrera y establecer la conveniencia de este patrocinio para las marcas.
- Analizar la evolución de las carreras urbanas en Caracas y su papel creciente como elemento de apoyo para el posicionamiento de productos de consumo masivo.
- Establecer las condiciones generales que hacen conveniente para una marca el uso de esta herramienta dentro de su mezcla de promoción.

4.2 Tipo de investigación

El tipo de investigación a emplear es exploratoria. Esta se define como:

Las investigaciones que pretenden darnos una visión general, del tipo aproximativo respecto a una determinada realidad. Este

tipo de investigación se realiza especialmente cuando el tema elegido ha sido poco explorado y reconocido y cuando aún, sobre él, es difícil formular hipótesis precisas o de cierta generalidad. Suelen surgir también cuando aparece un nuevo fenómeno que, precisamente por su novedad, no admite todavía una descripción sistemática o cuando los recursos disponibles que dispone el investigador resultan insuficientes como para emprender un trabajo más profundo. (Sabino, Carlos, 1980, pág. 58).

Este tipo de investigación según Sampieri, R., Collado, C., Lucio, P. en la obra Metodología de la Investigación aseguran que, “Los estudios exploratorios se efectúan, normalmente, cuando el objetivo es examinar un tema o problema de investigación poco estudiado, del cual se tienen muchas dudas o no se ha abordado antes”.

Esto quiere decir que “cuando la revisión de la literatura reveló que tan sólo hay guías no investigadas e ideas vagamente relacionadas con el problema de estudio, o bien, si deseamos indagar sobre temas y áreas desde nuevas perspectivas o ampliar las existentes.”

Cabe destacar que el estudio tendrá un enfoque cuantitativo, sin dejar de lado el análisis desde el ángulo cualitativo.

4.3 Diseño de la investigación

El diseño de la investigación se clasifica como no experimental debido a que:

Podría definirse como la investigación que se realiza sin manipular deliberadamente variables. Es decir, se trata de una investigación donde no hacemos variar en forma intencional las variables independientes. Lo que hacemos en la investigación no experimental es observar fenómenos al y como se dan en su contexto natural, para después analizarlos. (Sampieri, R., Collado, C., Lucio, P. 2003, pág. 267).

Los autores citados continúan explicando, “En un estudio no experimental no se construye ninguna situación, sino que se observan situaciones ya existentes, no provocadas intencionalmente por el investigador”.

Los instrumentos a utilizar para recopilar información se basará en datos obtenidos a través de encuestas y entrevistas.

4.4 Operacionalización de las variables

La Operacionalización de las variables se realizó a través del cuadro técnico metodológico que se muestra a continuación. En dicho cuadro, se muestran las variables que a su vez, se desglosa en dimensiones e indicadores. Posteriormente los ítems, los cuales, definen las preguntas que serán realizadas a través de dos tipos de instrumentos: encuestas y entrevistas, las cuales serán aplicadas a distintas fuentes según convenga el caso.

4.4.1 Cuadro técnico metodológico

Tabla 2. Cuadro técnico metodológico

VARIABLES	DIMENSIÓN	INDICADORES	ÍTEMS	FUENTES	INSTRUMENTO
Evento	Corredores	Motivación	¿Cuál es la principal motivación que lo lleva a participar en este tipo de evento? ¿Tiene deseos de llegar lejos, como estar entre los primeros corredores, entre otros?	Participantes	Encuesta
		Actitud ante la publicidad	Si tuviera que nombrar alguna de las marcas patrocinadoras ¿Cuál sería? ¿Considera la publicidad presente en el evento como un aspecto negativo o positivo de este? ¿Por qué? ¿A través de qué medio se entera usualmente de este tipo de eventos deportivos? ¿Considera que las carreras urbanas necesitan mayor publicidad para darse a conocer?		
		Estilo de vida	¿Tiene algún hobby en particular? Indique cuál. ¿Posee membresía en algún club?		
		Ingreso económico	Indique cuántos viajes realiza al año. Esto viajes los realiza por: 0-1 2-3 4-5 Más de 5 Negocio__		

		<p>Disfrute ____</p> <p>Edad: 17-24 25-30 31-40 41- 50 Más de 50</p> <p>Sexo</p> <p>Grado de instrucción Bachiller Universitario T.S.U Máster Otros</p> <p>Ocupación Tipo de negocio o empresa en la cual trabaja.</p> <p>Clase social ¿Cuál es su ingreso económico? 1200Bsf- 2500Bsf. 2600Bsf- 4000Bsf. 4000Bsf o más.</p>			
Organización del evento	Organización	<p>Evolución</p> <p>Trayectoria</p> <p>Incorporación de patrocinadores</p> <p>Diseño de la distribución del presupuesto económico</p> <p>Aspectos positivos y negativos</p> <p>Contacto con los medios de comunicación</p> <p>Diseño de ruta de la carrera</p> <p>Calendario del evento</p> <p>Negociación con alcaldías</p> <p>Marcas patrocinadoras</p> <p>Seguridad</p> <p>Beneficio</p>	<p>Específicamente en la organización de las carreras urbanas ¿Cómo ha sido la evolución de éstas para la empresa?</p> <p>Tiempo que la empresa tiene organizando estas actividades.</p> <p>¿Cuáles son los requisitos necesarios para lograr conseguir el patrocinio para estos eventos?</p> <p>¿Cómo es diseñado el presupuesto de la empresa para realizar estos eventos?</p> <p>¿Cuáles son los aspectos positivos y negativos de ser organizador de este tipo de evento?</p> <p>¿Cuál es el proceso de selección de medios?</p> <p>¿Cómo se planifica el recorrido de cada carrera?</p> <p>¿Cómo se lleva a cabo la elección de las fechas que se pautan para cada evento?</p> <p>¿Cómo se lleva a cabo el proceso de negociación con las alcaldías para lograr el permiso para la ejecución del evento?</p> <p>¿Qué factores llevan a decidir qué espacio será dedicado a cada marca durante el evento?</p> <p>¿Qué acciones se toman para garantizar la seguridad de los participantes y del personal que participa en la carrera?</p> <p>¿Considera ha sido beneficiosa la presencia de la marca en las carreras urbanas para esta empresa? Justifique su respuesta en ambos casos.</p>	Director de la empresa	Entrevista

Patrocinadores	Promoción	<p>Patrocinio</p> <p>Trayectoria</p> <p>Aspectos positivos y negativos</p> <p>Nuevos productos</p> <p>Presencia de marca</p> <p>Presupuesto</p> <p>Evolución de la marca</p> <p>Beneficio</p>	<p>¿Qué motiva a una organización a patrocinar un evento como las carreras urbanas 5k y 10k?</p> <p>¿Cuántos años lleva participando la marca en las carreras urbanas en Venezuela?</p> <p>¿Cuáles son los aspectos positivos y negativos de ser patrocinador de este tipo de evento?</p> <p>Este tipo de evento ¿se presta para introducir nuevos productos en el mercado?</p> <p>¿Considera que la presencia de la marca en estas actividades deportivas influye en el consumo de la misma?</p> <p>¿Cómo es distribuido el presupuesto en este tipo de eventos?</p> <p>¿Ha notado alguna evolución de la marca en cuanto a su consumo, reconocimiento de marca, reforzamiento de imagen, entre otras?</p> <p>Razones por las que la marca busca estar presente en los eventos.</p>	Gerente de marca	Entrevista
Diseño de la carrera	Logística	Logística	<p>¿Cómo se lleva a cabo el proceso de negociación con las alcaldías para lograr el permiso para la ejecución del evento?</p> <p>¿Cómo se planifica el recorrido de cada carrera?</p> <p>¿Qué acciones se toman para garantizar la seguridad de los participantes, espectadores y del personal que participa en la carrera?</p>	Organización	Entrevista
Alcaldía	Permisos	Trámites legales	<p>¿Qué requisitos debe cumplir la organización para poder ejecutar el evento en un espacio determinado?</p> <p>¿Este tipo de eventos sirven de promoción a la alcaldía?</p> <p>¿Representan algún apoyo para la alcaldía?</p>	Alcaldías de: Baruta Chacao	Entrevista
Efectividad	Efectividad		<p>¿Cuáles son los aspectos positivos y negativos de ser organizador de este tipo de evento?</p> <p>¿Considera ha sido beneficiosa la presencia de la marca en las carreras urbanas para esta empresa? Justifique su respuesta en ambos casos.</p> <p>Si tuviera que nombrar alguna de las marcas patrocinadoras ¿Cuál sería?</p> <p>¿Considera la publicidad presente en el evento como un aspecto negativo o positivo de este? ¿Por qué?</p> <p>¿Considera que las carreras urbanas necesitan mayor publicidad para darse a conocer?</p> <p>¿Cuáles son los aspectos positivos y negativos de ser patrocinador de este tipo de evento?</p> <p>Este tipo de evento ¿se presta para introducir nuevos productos en el mercado?</p> <p>¿Considera que la presencia de la marca en estas actividades deportivas influye en el consumo de la misma?</p> <p>¿Ha notado alguna evolución de la marca en cuanto a su consumo, reconocimiento de marca, reforzamiento de imagen, entre otras.</p> <p>Razones por las que la marca busca estar presente en los eventos.</p>	<p>Organización</p> <p>Corredores</p> <p>Patrocinadores</p>	Entrevista

4.5 Búsqueda de información secundaria

La búsqueda de información secundaria es la base para la elaboración del marco conceptual, para ello, se hará la revisión necesaria en material bibliográfico y electrónico de áreas relacionadas con el mercadeo deportivo, mercadotecnia y conducta del consumidor.

4.6 Unidades de análisis

Las unidades de observación para el estudio planteado vienen dados por grupos que resultan de interés para la investigación. Se consideran las siguientes unidades de análisis:

- **Gerentes de marcas reconocidas:** se acudió a ellos ya que éstos son quienes pueden proporcionar información detallada acerca de la organización, distribución, logística, entre otras, de las marcas patrocinadoras en las carreras urbanas. Además, los gerentes de las empresas cuentan con un amplio conocimiento y preparación acerca del tema y conocen en buena medida los esfuerzos que se realizan en estos eventos y pueden compartir su experiencia en eventos anteriores, lo cual es muy importante para realizar un análisis como este.

En este caso se entrevistaron a los Gerentes de Marca de Gatorade y Farmatodo, Gerente de Producto de Nike, la Analista de Eventos de Excelsior Gama y el Gerente de Comunicaciones de Nestlé de Venezuela.

- **Participantes de las carreras:** Se recurrió a corredores inscritos en diferentes carreras realizadas en el año 2011, ya que éstos son personas que en su mayoría, tienen experiencia participando en las carreras y por tanto pueden brindar información oportuna y de utilidad tanto para los organizadores como para las marcas patrocinadoras. Son ellos quienes ofrecen información acerca de los aspectos positivos y negativos que

puede presentar una carrera de calle .Todo en pro de mejorar la calidad de los eventos. Además de corredores inscritos en diferentes carreras, también se solicitó la ayuda de atletas con años de experiencia en eventos de este tipo tanto dentro como fuera del país, como es el caso de Alejandro Boschian.

- **Organizador de eventos:** en este trabajo de grado se buscó centrarse en la empresa venezolana que más eventos realizara anualmente en Caracas. Se trata de la empresa organizadora de eventos deportivos venezolanos: Hipereventos. Se contactó a su directora Érika Salaya para obtener información precisa acerca de la organización de los eventos deportivos realizados en los municipios Baruta y Chacao.

Estos grupos son esenciales para establecer un contexto adecuado sobre el problema de investigación y, facilitar la creación de una determinada conclusión del caso.

4.7 Elaboración de instrumentos para la recolección de información

4.7.1 Selección

Para alcanzar los objetivos planteados en la investigación, se estableció el uso de los siguientes instrumentos: Encuestas y Entrevistas estructuradas. Ambas descritas detalladamente en el cuadro técnico-metodológico.

Se buscó entrevistar a Gerentes de las marcas más reconocidas y mencionadas en las carreras urbanas, así como aplicar encuestas a corredores para conocer cuáles eran sus deseos, quejas y recomendaciones. De esta forma, se obtendrían resultados satisfactorios que servirían de guía para todo aquel que se sintiera interesado en el tema del patrocinio de eventos deportivos realizados en el área Metropolitana.

4.7.1.1 Encuesta

Según Arias, Fidias, 1997, una encuesta es una técnica que pretende obtener información de un grupo de personas relacionadas con el tema de investigación.

“Se trata de requerir información a un grupo socialmente significativo de personas acerca de los problemas en estudio para luego, mediante un análisis de tipo cuantitativo, sacar las conclusiones que se correspondan con los datos recogidos”. (Sabino, Carlos, 1986, pág. 88)

Sabino, 1986, también resalta que cuando se desea conocer algo sobre las personas, la mejor forma de hacerlo es preguntárselos directamente a éstas.

Para fines prácticos de este trabajo de grado, se emplearán encuestas por muestreo, entendiendo por éstas el proceso a través del cual:

Se escoge mediante procedimientos estadísticos, una parte significativa de todo el universo, que se toma como objeto a investigar. Las conclusiones que se obtienen para este grupo, se proyectan luego a la totalidad del universo, teniendo en cuenta los errores muestrales. (Sabino, Carlos, 1986, pág. 88)

4.7.1.2 Entrevista

“Más que un simple interrogatorio, es una técnica basada en un diálogo o conversación “cara a cara”, entre el entrevistador y el entrevistado acerca de un tema previamente determinado, de tal manera que el entrevistador pueda obtener la información requerida.” (Arias, Fidias, 1997, pág. 73)

Para Sabino, 1986, la entrevista forma parte de una “interacción social”. El entrevistador formula preguntas al entrevistado, y a partir de las respuestas a esas preguntas surgirán datos de interés.

“Se establece así un diálogo peculiar, asimétrico, donde una de las partes busca recoger informaciones y la otra se nos presenta como fuente de estas informaciones”.

4.7.1.3 Entrevista estructurada

Arias, Fidias, 1997, establece que este tipo de entrevista se realiza basándose en una guía previamente diseñada. Ésta puede servir de instrumento para registrar las respuestas dadas por el entrevistado.

4.7.2 Diseño

4.7.2.1 Encuestas

El instrumento aplicado a los corredores inscritos en las carreras 5k y 10k de Hipereventos consta de quince (15) preguntas abiertas y cerradas, las cuales se detallan a continuación:

-Las primeras dos (2) preguntas buscan conocer las principales motivaciones de los corredores para participar en los eventos deportivos. Se realizaron de forma abierta para dar libertad de respuesta al encuestado.

-Las siguientes cuatro (4) preguntas se plantean de forma abierta para conocer cuáles son las marcas que se encuentran en el Top of Mind de los corredores, así como para conocer a través de qué medios se informan sobre estos eventos. También se desea conocer si la publicidad presente en las carreras se percibe como positiva.

-Las preguntas restantes buscan conocer las características demográficas y el estilo de vida de los participantes de este tipo de eventos deportivos.

Debe tomarse en consideración que todas las preguntas realizadas a los corredores son preguntas nominales, las cuales son “escalas que adoptan las

variables cualitativas, las cuales consisten en la clasificación en dos (2) o más categorías, las cuales no tienen vinculación entre si”.

4.7.2.2 Entrevistas

Para fines prácticos de este trabajo de grado, se presentan dos (2) modalidades de instrumento. El primero, aplicado a los organizadores de eventos deportivos, como el caso de la empresa Hipereventos y el profesor universitario Alfredo Parés. La finalidad de éste fue indagar en la trayectoria, conocer la logística, así como cuáles son los aspectos que consideran positivos de organizar las carreras urbanas en los últimos años.

La segunda modalidad de instrumento, se aplica a un grupo de patrocinadores como Nike, Gatorade, Excelsior Gama, Nestlé y Farmatodo con la finalidad de tener conocimiento acerca de las experiencias, negociaciones y beneficios que obtienen las marcas al patrocinar un evento deportivo como las carreras urbanas 5k y 10k.

4.7.3 Validación

Las diferentes modalidades de instrumento se sometieron a un detallado proceso de validación por diferentes profesores de la Universidad Católica Andrés Bello como lo son: Los profesores de Metodología José Vicente Carrasquero y la profesora Janett Pinaud y el profesor de Mercadeo Pedro Navarro Gil.

4.7.4 Ajuste

Con el objetivo de corregir las posibles fallas que presentara el instrumento, se procedió a realizar una prueba piloto, en la cual éste fue aplicado a cinco (5) participantes de las carreras urbanas. Como resultado de esta prueba, el instrumento solo fue modificado en cuanto a formato, debido a que se obtuvo

buenos resultados en cuanto a nivel de comprensión del mismo y tiempo de ejecución.

4.8 Establecimiento del plan operativo de muestreo

Definición de población: “es un conjunto finito o infinito de elementos con características comunes para los cuales serán extensivas las conclusiones de la investigación. Ésta queda delimitada por el problema y los objetivos de estudio”. (Arias, Fideas, 1997, pág. 81).

La población de este trabajo de grado, son todos aquellos corredores inscritos en las carreras 5k y 10k organizadas por la empresa Hipereventos durante el período 2010-2011. También lo son las marcas patrocinadoras de estos eventos, así como sus organizadores.

4.8.1 Muestra

Definición de muestra:

Es un subconjunto representativo y finito que se extrae de la población accequible. En este sentido, una muestra representativa es aquella que por su tamaño y características similares a las del conjunto, permite hacer inferencias o generalizar los resultados al resto de población con un margen de error conocido. (Arias, Fideas, 1997, pág. 83).

Para Carlos Sabino, 1986, la muestra es una parte del todo, entendiéndose por “todo” un conjunto llamado universo, es decir, un “conjunto de unidades” que representa al universo total.

Por tratarse de una muestra no aleatoria, y por tanto el tamaño muestral no es relevante, se consideró un mínimo de 150 encuestas para obtener resultados satisfactorios. Finalmente se aplicaron 201 encuestas a corredores inscritos en carreras 5k y 10k, organizadas por Hipereventos.

4.9 Instrumentos

4.9.1 Encuesta a corredores

Se está realizando un análisis sobre las carreras urbanas como herramienta promocional. Se agradece llenar este cuestionario, cuyas respuestas serán procesadas de forma anónima.

1) ¿Cuál es la principal motivación que lo lleva a participar en este tipo de evento?

2) ¿Tiene deseos de llegar lejos, como estar entre los primeros corredores que llegan a la meta?

3) Si tuviera que nombrar alguna de las marcas patrocinadoras ¿Cuál sería?

4) ¿Considera la publicidad presente en el evento como un aspecto negativo o positivo de este? ¿Por qué?

5) ¿A través de qué medio se entera usualmente de este tipo de eventos deportivos?

6) ¿Considera que las carreras urbanas necesitan mayor publicidad para darse a conocer?

7) ¿Tiene algún hobby en particular? Indique cuál.

8) Indique cuántos viajes realiza al año.

0-1:

2-3:

4-5:

Más de 5:

9) Esto viajes los realiza por:

Negocio___

Disfrute___

10) ¿Posee membrecía en algún club?

11) Edad:

12) Sexo:

13) Grado de instrucción

Bachiller:

Universitario:

T.S.U

Master:

Otro:

14) Tipo de negocio o empresa en la cual trabaja.

Independiente___ Dependiente___ Desempleado___ Jubilado___

15) ¿Cuál es su ingreso económico?

1200BsF-2500BsF.

2500BsF-4000BsF.

4000BsF o más.

4.9.2 Guión de entrevista a organizaciones

Para la obtención del título de Licenciado en Comunicación Social de la Universidad Católica Andrés Bello, se requiere contestar las siguientes preguntas para culminar la realización del trabajo de grado referente a las carreras urbanas (5k y 10k) como herramienta promocional.

1) Específicamente en la organización de las carreras urbanas ¿ Cómo ha sido la evolución de éstas para la empresa?

2) Tiempo que la empresa tiene organizando estas actividades.

3) ¿Cuáles son los requisitos necesarios para lograr conseguir el patrocinio para estos eventos?

4) ¿Cómo es diseñado el presupuesto de la empresa para realizar estos eventos?

5) ¿Cuáles son los aspectos positivos y negativos de ser organizador de este tipo de evento?

6) ¿Cuál es el proceso de selección de medios?

7) ¿Cómo se planifica el recorrido de cada carrera?

8) ¿Cómo se lleva a cabo la elección de las fechas que se pautan para cada evento?

En cuanto al diseño y logística de la carrera:

9) ¿Cómo se lleva a cabo el proceso de negociación con las alcaldías para lograr el permiso para la ejecución del evento?

10) ¿Qué factores llevan a decidir qué espacio será dedicado a cada marca durante el evento?

11) ¿Qué acciones se toman para garantizar la seguridad de los participantes, espectadores y del personal que participa en la carrera?

12) ¿Considera ha sido beneficiosa la presencia de la marca en las carreras urbanas para esta empresa? Justifique su respuesta en ambos caso

4.9.3 Guión de entrevista a patrocinadores

Para la obtención del título de Licenciado en Comunicación Social de la Universidad Católica Andrés Bello, se requiere contestar las siguientes preguntas para culminar la realización del trabajo de grado referente a las carreras urbanas (5k y 10k) como herramienta promocional.

- 1) ¿Qué motiva a una organización a patrocinar un evento como las carreras urbanas 5k y 10k?
- 2) ¿Cuántos años lleva participando la marca en las carreras urbanas en Venezuela?
- 3) ¿Cuáles son los aspectos positivos y negativos de ser patrocinador de este tipo de evento?
- 4) Este tipo de evento ¿se presta para introducir nuevos productos en el mercado?
- 5) ¿Considera que la presencia de la marca en estas actividades deportivas influye en el consumo de la misma?
- 6) ¿Cómo es distribuido el presupuesto en este tipo de eventos?
- 7) ¿Ha notado alguna evolución de la marca en cuanto a su consumo, reconocimiento de marca, reforzamiento de imagen, entre otras?
- 8) Razones por las que la marca busca estar presente en los eventos:

4.9.4 Guión de entrevista para las alcaldías

Para la obtención del título de Licenciado en Comunicación Social de la Universidad Católica Andrés Bello, se requiere contestar las siguientes preguntas para culminar la realización del trabajo de grado referente a las carreras urbanas (5k y 10k) como herramienta promocional.

1) ¿Qué requisitos debe cumplir la organización para poder ejecutar el evento en un espacio determinado?

2) ¿Este tipo de eventos sirven de promoción a la alcaldía?

3) ¿Representan algún apoyo para la alcaldía?

5. DESARROLLO DE LA INVESTIGACIÓN

5.1 Logística del trabajo de campo

Para la realización de este trabajo de grado se asistieron a 9 carreras urbanas de la empresa Hipereventos de 5 y 10 kilómetros en los municipios Baruta y Chacao. También se estudió una carrera realizada en el Hatillo y otra en el municipio Sucre y una realizada en la UCAB organizada por las autoridades de la Escuela de Derecho de esta universidad.

En éstas se registraron y analizaron las diferentes marcas patrocinadoras, los corredores, el ambiente, la logística, la organización y los diferentes tipos de eventos realizados antes, durante y después de cada carrera.

De acuerdo a los patrocinadores varió el número de corredores, premios, actividades previas y posteriores al evento. Por ejemplo, la Caracas Rock 2010 de Gatorade, contó con una gran afluencia de personas, así como las carreras patrocinadas por Nike.

Los eventos patrocinados principalmente por ambas marcas contaban con actividades como: calentamientos, bailoterapias (antes y después de la carrera), gran número de patrocinadores, una afluencia masiva de corredores, amplio despliegue de logística, actividades recreativas durante el evento, por ejemplo en el caso de Gatorade se apreciaban bandas tocando en diferentes puntos de la ruta, mayor cantidad de espectadores del evento y conciertos al final de las carreras.

Avon y Excelsior Gama del año 2011 fueron otras de las marcas con fuerte presencia en los medios de comunicación y con gran número de marcas patrocinadoras, así como de personas inscritas. Contaron con actividades recreativas y mucha vistosidad en los municipios Chacao y Baruta.

Otras carreras más pequeñas, como por ejemplo Cargill del 20 de marzo de 2011, contaba con menos cantidad de corredores y espectadores, el patrocinio no era tan fastuoso como en otras como las carreras Nike o Gatorade con grandes arcos en la salida y llegada y gran cantidad de marcas en éstos. Además no contaban con un fuerte patrocinio en medios masivos y tampoco contaba con actividades llamativas luego del evento. Sin embargo, esto no le quita crédito a la buena organización y desempeño de la carrera como tal.

En general todas las carreras contaron con una gran cantidad de inscritos. Se podían apreciar personas de diferentes estratos sociales, mas siempre privando

corredores pertenecientes a la zona, con ropa deportiva de marcas como Nike, Puma y Adidas, además de tratarse en su mayoría, de personas que iban en grupos, ya sea familiares o de amigos, pero siempre acompañados por no menos de 2 o 3 personas. También se puede observar una gran cantidad de personas utilizando productos cuyas marcas son patrocinadoras del evento como las bandas para la nariz Respira Mejor, por ejemplo.

En cuanto a los medios de comunicación, las cámaras de Meridiano Televisión, Venevisión y Globovisión cubrían los eventos. A esto deben sumarse fotógrafos independientes que por lo general publican sus fotografías en revistas deportivas como Runners, Fortius, entre otras. Este tipo de revistas se vendían en todas las carreras, formando parte de la economía informal que se apreciaba en todo evento, como vendedores de videos de carreras anteriores.

Se pudo observar en las 9 carreras asistidas a funcionarios policiales en distintos puntos del recorrido, así como por lo menos una ambulancia en la salida y otra en la llegada o una sola ambulancia si la salida y llegada se encontraban instaladas en el mismo punto.

Las marcas más vistosas y con mayor número de stands, vallas, BTL, etc., fueron: Gatorade, en primer lugar, considerando que en gran parte de las carreras aparecía con grandes arcos en la salida y llegada de las carreras, así como en stands donde ofrecían sus bebidas. Además de Gatorade, otras de las marcas que

contaron con una fuerte presencia fueron, sin duda: Minalba, Dencorub, que contó con stands donde brindaban masajes a los corredores después de haber llegado a la meta, Farmatodo, Hinds, entre otras. Marcas como Nike tuvieron mayor presencia en su propia carrera del 8 de mayo de 2011.

Adicionalmente a esto, marcas como Danubio (panadería), Valeo Autosport, Avon y Jamón Plumrose, estuvieron presentes en gran parte de los eventos a los que se asistió para realizar este análisis.

En los últimos meses se observó el ingreso de marcas como Gold's Gym, Sambil y Nestlé. Esto demuestra que el patrocinio de eventos como las carreras urbanas ha rendido frutos y cada vez son más las empresas que desean unirse a ello.

Es importante resaltar que no todas las carreras tenían un fin benéfico. Tan solo 4 de las 9 carreras estudiadas respaldaban a una organización sin fines de lucro. Tal es el caso de Doctor Yaso, que contó con el apoyo de Excelsior Gama en sus carreras de 2010 y 2011. También lo fue Senosayuda en febrero de este año y la organización Uno Más, dedicada a las personas con Síndrome de Down el 5 de junio de 2011.

En cuanto a las entrevistas realizadas a gerentes de marca, producto, analistas y directores de organizaciones, se contactaron en su mayoría vía internet o telefónica, por lo que se traspasó a los cuestionarios de patrocinadores, organizadores y alcaldías, la información ofrecida por éstos.

Se obtuvieron varias entrevistas en persona, como fue el caso de Marlon Monsalve, Gerente de Marca de Gatorade, Manuel Muñoz, Gerente de Producto de Nike, Alfredo Parés, Director de la Escuela de Derecho de la UCAB y organizador de “Corre Derecho 5k” desde 2009, y por último José Domador, Asistente de la alcaldía de Baruta; quien además brindo apoyo e información útil, como organizador y corredor, acerca de determinados aspectos de las carreras urbanas, como por ejemplo, las premiaciones.

También se entrevistó en persona a Alejandro Boschian, quien proporcionó información basada en su experiencia como atleta, el cual ha participado desde hace más de 8 años en triatlones, maratones y carreras nacionales e internacionales.

Es importante destacar que en septiembre de 2010 se recurrió a la primera fuente viva, el Doctor Luis Gerardo Rodríguez, quien organizó carreras en el municipio Baruta hace más de 8 años. Esta entrevista le otorgó un toque interesante a la búsqueda y al análisis de este trabajo de grado, pues con a penas un par de carreras asistidas, ya se apreciaba una gran diferencia con carreras de años anteriores basándose este hecho en la experiencia del Doctor Rodríguez con las primeras carreras realizadas en Caracas en los años 90.

Esto sirvió para hacer una comparación entre el comienzo de las carreras urbanas: pocos recursos, escasa premiación, así como escasa seguridad y logística, y por su puesto, poco patrocinio; y las actuales carreras urbanas: amplio despliegue de logística, seguridad, medios de comunicación y sin lugar a dudas, patrocinio y creatividad por todos lados.

5.1.1 Registro de marcas presentes en los eventos

Tabla 3. Cuadro comparativo de marcas

Fecha	Carrera	Marcas patrocinadoras notorias
25-4-2010	Excelsior Gama a beneficio de Doctor Yaso	<ul style="list-style-type: none"> ✓ Minalba (agua mineral) ✓ Excelsior Gama ✓ Gatorade ✓ Nike ✓ Colgate Plax ✓ Shake it (bebida energética) ✓ Nivea ✓ Dencorub ✓ Glade Auto Sport ✓ Livean ✓ Nature Valley ✓ Nestle Yogurt ✓ Nestle California ✓ Charcutería Colonia Tovar ✓ L'oreal ✓ Valeo Sport ✓ Lady Speed Stick
3-10-2010	Caracas Rock Gatorade	<ul style="list-style-type: none"> ✓ Gatorade ✓ Adidas ✓ Empresas Polar ✓ Farmatodo ✓ Danubio ✓ Respira mejor (tiras nasales) ✓ Voltaren (contó con BTL) ✓ Lamisil (Contó con BTL) ✓ Minalba ✓ Jacks ✓ Centrum ✓ Subway ✓ Avena Quaker ✓ Schick ✓ Ideas ✓ Valeo ✓ Energizer

7-11-2010	Caracas Corre 10k Nike	<ul style="list-style-type: none"> ✓ Gatorade ✓ Minalba ✓ Centrum Silver ✓ Hot 94.1 ✓ Lamisil ✓ Tupperware ✓ Dencorub ✓ Excelsior Gama ✓ Bahia´s ✓ Nike Store ✓ Pro Player ✓ Valeo Sport ✓ Sportcity ✓ Medkar ✓ Life- Fitness
6-2-2011	Avon 10k	<ul style="list-style-type: none"> ✓ Avon ✓ Augusto León Producciones ✓ Centro Comercial Ciudad Tamanaco ✓ Gatorade
20-3-2011	Cargill	<ul style="list-style-type: none"> ✓ Cargill ✓ Gatorade ✓ Puma ✓ Ronco ✓ Milani ✓ Mimesa ✓ Vatel ✓ Deleite ✓ La Española (aceite de oliva) ✓ Purilev (aceite) ✓ Blanca Flor
3-4-2011	Excelsior Gama a beneficio de Doctor Yaso	<ul style="list-style-type: none"> ✓ Excelsior Gama ✓ Gatorade ✓ Nike ✓ Dencorub ✓ Perrier ✓ Minalba ✓ Quovadis (agencia de viajes y turismo) ✓ Plumrose ✓ Oroweat ✓ Regeneris ✓ Shake it ✓ Premium ✓ Colgate ✓ Nestea ✓ California (Nestle) ✓ Nestle Leche condensada azucarada ✓ Nivea ✓ Belvita ✓ Gillette ✓ Maltín Polar ✓ Orinoquia ✓ American Express

8-5-2011	Nike Nosotras Corremos 5k 2011	<ul style="list-style-type: none"> ✓ Nike ✓ Maltín Polar Light ✓ Rexona ✓ Venastat ✓ Bimbo ✓ Loreal ✓ Avena Quaker ✓ Vertical Dance Fitness ✓ Oroweat (panes integrales) ✓ Dulcolax ✓ Hot 94.1 ✓ Toddy Light ✓ Gatorade ✓ Minalba ✓ Maybelline ✓ Sucaryl ✓ Hinds ✓ Biotherm
14-5-2011	Corre Derecho 5k	<ul style="list-style-type: none"> ✓ Gatorade ✓ Excelsior Gama ✓ Galletas Puig ✓ SoinCopy ✓ Solarium ✓ AEUCAB ✓ Microjuris
5-6-2011	Gatorade a beneficio de Uno Más	<ul style="list-style-type: none"> ✓ Gatorade ✓ Danubio ✓ Valeo ✓ Respira mejor ✓ Sambil ✓ Avena Quaker ✓ Farmatodo ✓ Mapfred ✓ Minalba ✓ Energizer ✓ Schick ✓ Voltaren ✓ Lamisil ✓ Gold´s Gym

5.1.2 Aplicación de encuestas

5.1.2.1 Análisis de encuestas aplicadas a los corredores

Con base en 201 encuestas aplicadas a corredores el día de la entrega de materiales, se concluye:

Motivación para participar en este tipo de eventos:

Deporte es la principal motivación para la mayoría de los corredores, ya que cuenta con un 43,3% de las respuestas. Esto quiere decir que la mayoría de los corredores encuestados, se sienten motivados por el deseo de mantenerse en forma.

En segundo lugar se encuentra la motivación a la salud, permanecer sano con un 34,8%. Por último, esparcimiento con un 21,9%, ya que ven en ello un momento en el cual pueden compartir entre amigos, familiares y como ellos mismos lo describieron “personas sanas”.

Figura 2. Resultados de encuestas, pregunta 1: Motivación.

Deseos de llegar lejos en las carreras:

El 63,7% de los corredores respondió que sí desean llegar entre los primeros corredores. Sólo el 35,3% respondió negativamente. De esta manera se concluye que, quienes participan en este tipo de actividades deportivas, tienen altas expectativas sobre ellos mismos.

Tan solo 1 % no respondió a la pregunta.

Figura 3. Resultados de encuestas, pregunta 2: Deseos de llegar lejos en la competencia.

Marcas patrocinadoras:

Las marcas que se encuentran en el top of mind de los corredores inscritos en las carreras 5k y 10k de Hipereventos a lo largo de 9 meses de estudio y análisis son:

Nike, contando con una fuerte presencia de marca en casi todas las carreras y entrega de materiales. Tuvo un 84,4% de recordación de marca. Cabe destacar que una de las muestras de corredores encuestada para este análisis, fue tomada de la carrera 5k de Nike, la cual era sólo para mujeres, realizada el 8 de mayo de 2011.

Gatorade, con una presencia de marca sin duda, excepcional en todas las carreras, aunque no tan recordada por los corredores como lo fue Nike, contó con 68,6% de presencia en el momento de la inscripción, entrega de materiales y al momento del evento. Es importante mencionar que Gatorade ha contado con una fuerte presencia de marca, desde los arcos de salida de los corredores, pasando por sitios estratégicos de la ruta de la carrera y finalizando con su presencia en los arcos de llegada de los corredores. Esto indica la importancia de esta marca a la hora de hablar de financiamiento del evento, así como de recordación por parte de los participantes y espectadores de las carreras urbanas.

Excelsior Gama por su parte, contó con un 42,9% de presencia de marca, tomando en cuenta que uno de los eventos en los cuales se aplicó un porcentaje de encuestas fue una carrera 5k y 10k organizada por esta empresa.

En este caso, debe tomarse en cuenta que Excelsior Gama ha actuado como marca y como organizador de carreras 5k y 10k, teniendo por su puesto, una mayor presencia en los eventos organizados por esta empresa y una presencia menor en los demás eventos en los que se muestra en algunos anuncios y en los arcos de salida y llegado donde suelen aparecer todas las marcas patrocinadoras.

Adidas, es una empresa que contó con la recordación del 4,5% de los corredores.

No contó con presencia en la realización de las encuestas y sólo estuvo presente en la Caracas Rock de Gatorade, realizada en octubre de 2010, para efectos de este trabajo. Esto quiere decir, que muchos corredores tienen a confundir marcas como Adidas y Nike.

Este aspecto es muy interesante, y se puede decir que marcas como Nike, la cual es la competencia directa de Adidas, debe realizar un estudio para evitar que este tipo de confusiones ocurran, y pueda además, posicionarse mejor en la mente de sus consumidores.

Por su parte, Rexona contó con un 2,5% de recordación por parte de los corredores inscritos. Su presencia fue influyente sobre todo, en la carrera 5k de Nike 2011, en la cual promocionó su próxima carrera. Así como Excelsior Gama, patrocina carreras urbanas y a su vez, organiza su propia carrera, que en este caso se llevó a cabo el día 10 de julio de 2011. Al mismo tiempo, su presencia no es tan relevante dentro del evento como lo pueden ser Nike, Gatorade, entre otras.

Otras marcas como Premier, Premium, Fender, Cargill, Ajax, Dencorub, Nestlé, Quaker, Colgate, Danubio, Harina Pan, Dioxogen, Minalba, Toddy, Hinds, Maltín Polar, Puma y Galletas Puig fueron mencionadas en varias encuestas con una frecuencia bastante baja, por lo que no se consideran se encuentran en el top of mind de los corredores. En su mayoría se encontraban presentes al momento de realizar las encuestas, contando con un 69,2% de presencia.

Esto parece indicar que los corredores al momento de responder a la pregunta Si tuviera que mencionar una marca patrocinadora ¿Cuál sería?, se veían influenciados por aquellas marcas que se encontraban más cerca de ellos. En muchos casos, esas marcas se encontraban grabadas en algún producto que se regalaba el día de la entrega de materiales, volantes repartidos a los inscritos, entre otros.

Un 14,3% no respondió a la pregunta realizada sobre las marcas patrocinadoras que más recordaban. Esto indica, que para un pequeño grupo de corredores la presencia de marca no es lo suficientemente relevante como para pensar rápidamente en una y relacionarla con el evento deportivo.

Figura 4. Resultados de encuestas, pregunta 3: Marcas patrocinadoras

En cuanto a la pregunta ¿Considera que las carreras urbanas necesitan mayor publicidad para darse a conocer? Los resultados fueron:

Un 70,6% de los encuestados respondió afirmativamente. Mientras que el 26,4% consideró que la publicidad que se ha realizado hasta el momento es suficiente.

En algunos casos, los encuestados consideran que no se requiere de mayor publicidad ya que las inscripciones se agotan rápidamente, lo cual es un indicador de que el mensaje llega al consumidor rápida y efectivamente. Sin embargo, la mayoría de los corredores consideró que es un aspecto que se puede mejorar.

Figura 5. Resultados de encuestas, pregunta 4: Necesidad de mayor publicidad.

En cuanto a la pregunta ¿Considera a la publicidad presente en el evento un aspecto positivo o negativo?

Un 96,5% de los encuestados respondió que en efecto, es un aspecto positivo. Es válido acotar que ninguna de las encuestas tuvo una respuesta negativa. El resto del porcentaje, es decir, el 3,5% se le atribuye a personas que no contestaron la pregunta.

Esto es un dato importante para todas las marcas patrocinadoras, así como para los organizadores de las carreras urbanas, ya que se puede apreciar que la publicidad no es un elemento que pueda molestar, perturbar o incomodar de ninguna manera a los corredores, es decir, a sus clientes.

Entre los aspectos positivos que los corredores consideran deja la presencia de publicidad tanto en la entrega de materiales como en el evento, se encuentran:

- 1-Llama a participar al evento: 25,3%.
- 2-Mejora la calidad de la carrera: 20, 6%.
- 3- Dar a conocer productos: 19,6%.

- 4-Apoya al deporte: 18,6%.
- 5-No especifica, cuenta con un 10,8%.
- 6- Permite el financiamiento de la carrera: 2,1%.
- 7-Permite conocer marcas: 1,5%.
- 8-Apoya a fines benéficos: 1,5%.

Estos resultados, parecieran indicar que la publicidad presente en los eventos deportivos motiva al corredor a participar en ellos, ya sea por la marca como tal, es decir, que el corredor se ve motivado por una marca en específico o porque sabe que el evento va a ser importante y posiblemente tenga relevancia.

En las encuestas analizadas, un pequeño número de corredores mencionaron que la motivación a participar en una carrera era el patrocinador. Sin embargo, fueron muy pocos los encuestados que mencionaron este caso. Esto indica que los corredores participan en este tipo de eventos más por motivaciones personales que por la presencia de una marca específica.

Por otro lado, tienen conocimiento de la importancia del financiamiento de las marcas y la exposición de éstas y sus productos en las carreras urbanas, mas no es una variable tan relevante como otras anteriormente mencionadas.

Figura 6. Resultados de encuestas, pregunta 5: Publicidad como aspecto positivo o negativo

Figura 7. Resultados de encuestas, pregunta 5: Aspectos positivos de la publicidad.

¿A través de qué medios se entera usualmente de este tipo de eventos?

Internet sin duda es el principal medio a través del cual la mayoría de los corredores se enteran de los eventos como las carreras urbanas. Cuenta con un 73,6% de las respuestas de los encuestados. Seguido de medios como la televisión con un 4,5%, la radio con un 3%, el conocido boca aboca (entre los grupos de corredores y compañeros) con un 2%, y finalmente otros medios como panfletos, afiches, etc, con un 16,9%.

Esto parece indicar que aquellos que participan en los eventos como las carreras urbanas, tienen sus necesidades básicas cubiertas y además, tienen la posibilidad de acceder a tecnologías como Internet; algo que no todos los habitantes de la zona metropolitana de la ciudad pueden hacer.

Figura 8. Resultados de encuestas, pregunta 6: Medios.

¿Tiene algún tipo de hobby en particular?

Uno de los principales hobbies de los corredores es trotar, ya que el 31,8% de los encuestados colocó este deporte como su principal hobby. Seguido de nadar, con un 4,5% y subir el Ávila con un 2,5% de los encuestados. El primer lugar lo tiene la categoría de “otros” con un 52,2%, en el cual resaltan una gran variedad de actividades que realizan los corredores como cantar, ir al cine, jugar fútbol, bailar, entre otros.

Probablemente, la mayoría de los encuestados y por tanto inscritos en estos eventos deportivos, cuentan con áreas de esparcimiento, en las cuales pueden realizar sus hobbies y actividades preferidas. Por tanto, se concentran en zonas donde se encuentran canchas deportivas, parques, etc.

Figura 9. Resultados de encuestas, pregunta 7: Hobby.

¿Cuántos viajes realiza anualmente?

El 43,8% de los corredores realizan alrededor de 2 a 3 viajes por año, seguido de ninguno a 1 viaje anual con 29,9%. Un 11,4% de los corredores respondió la tercera opción de 4 a 5 viajes al año. La cuarta opción, más de 5 viajes al año obtuvo un 10,9% de las respuestas y finalmente un 4% de los encuestados no respondió a la pregunta.

En cuanto al motivo de los viajes, el 46,8% realiza viajes por disfrute. Un 37,3% realiza viajes por motivo de negocios, un 12,4% tanto por disfrute como por negocios y un 3,5% de los encuestados no especificó su respuesta.

Este resultado demuestra que los corredores, en su mayoría, poseen cierto poder adquisitivo, el cual les permite realizar actividades, como lo es viajar por disfrute, que requieren de gastos extras y los coloca en una posición socio-económica mediana y alta, es decir clases A, B y C de la sociedad.

Figura 10. Resultados de encuestas, pregunta 8: Número de viajes.

Figura 11. Resultados de encuestas, pregunta 9: Motivos de los viajes.

¿Posee membresía en algún club?

El 23,4% respondió afirmativamente, mientras que un 60,2% de los encuestados respondió que no posee membresía. Un 16,4% no respondió a la pregunta.

Cabe acotar que esta no es una variante determinante para definir el nivel socio-económico de los inscritos, debido a que son personas que viajan con cierta frecuencia y con un ingreso mensual económico de 4000BsF o más.

Figura 12. Resultados de encuestas, pregunta 10: Motivos de los viajes.

En cuanto al tema de la edad, las respuestas fueron organizadas en 6 categorías:

17- 24: 21,4%.

25-30: 18,4%.

31-40: 29,4%.

41-50: 21,4%.

Más de 50: 6%.

No respondió: 3,5%.

Estas categorías están vinculadas con la clasificación de edades establecida por Hipereventos para hombres y mujeres participantes de sus eventos deportivos.

Las edades son clasificadas de la siguiente manera:

Juvenil (de 16 a 19 años)

- Libre (de 20 a 29 años)
- Sub Master A (de 30 a 34 años)
- Sub Master B (de 35 a 39 años)
- Master A (de 40 a 44 años)
- Master B (de 45 a 49 años)
- Master C (de 50 a 54 años)
- Master D (de 55 a 59 años)
- Master E (de 60 a 99 años)

Esto quiere decir que los corredores poseen edades muy diferentes, que entran dentro de diferentes categorías. El rango de edades es bastante extenso. Sin embargo, prevalecen los hombres y mujeres de edades comprendidas entre los 17 y 40 años, es decir entre la categoría Juvenil y Máster A de edad.

Se puede concluir que las carreras urbanas motivan a corredores que se encuentran entre las categorías juvenil, libre, Sub Máster A y B. Esto es un aspecto clave cuando se trata de elegir las marcas patrocinadoras del evento, de manera que éstas sean acordes con el target, que el mensaje sea creado con el tono apropiado para este público y que los motive a participar, así como a adquirir los productos o servicios de las marcas correspondientes.

Figura 13. Resultados de encuestas, pregunta 11: Edad.

Sexo de los corredores:

Sin duda hay un alto porcentaje de mujeres corredoras en las carreras 5k y 10k realizadas por Hipereventos. Hay que tomar en cuenta que una de las carreras de la cual se obtuvo una muestra de encuestas fue la carrera 5k de Nike, que como se mencionó anteriormente fue sólo para mujeres.

El sexo femenino obtuvo un alto porcentaje: 64,2%, mientras que el masculino obtuvo el 32,3%. Un 3,5% de los encuestados no respondió la pregunta.

Esto indica que, las marcas patrocinadoras deben tomar en cuenta a la hora de realizar sus patrocinios a las mujeres, ya que representan un alto número de inscritos en las carreras urbanas 5k y 10k, por lo que deben ser estudiadas y conocer sus gustos y preferencias.

Figura 14. Resultados de encuestas, pregunta 12: Sexo.

Grado de instrucción:

El grado de instrucción se categorizó en:

Bachiller, T.S.U, Universitario, Máster y otros, obteniendo como resultado que el grado de instrucción Universitaria es el que prevalece por encima del resto de las opciones con un 49,8%. En segundo lugar se encuentra el grado de instrucción de Bachiller, con un 22,4%, seguido de el T.S.U con un 13,4% de las respuestas, luego Máster con un 8,5% y finalmente otros con un 6%.

Con este análisis se puede concluir que el nivel socio-económico de los corredores, en este tipo de eventos, varía. Sin embargo, es importante señalar que en su mayoría cuentan con un poder adquisitivo lo suficientemente fuerte como para costear estudios universitarios, y poseen un grado de preparación y conocimiento avanzado.

Figura 15. Resultados de encuestas, pregunta 13: Grado de instrucción.

Tipo de negocio en el cual trabaja:

La mayoría de los corredores encuestados optó por la segunda opción, es decir, empleado de una empresa u organización. Esta opción obtuvo el 47,3% de los resultados, seguido de un negocio propio, con un 30,8%. Luego se encuentra un 12,9% de desempleados, seguido de un 3% de jubilados. El 6% de los encuestados no respondió.

Nuevamente se aprecia como existen diferentes tipos de corredores, con diversos roles dentro de la sociedad, siempre privando un porcentaje de personas con un ingreso económico que les permite cubrir sus necesidades básicas e incluso, realizar actividades que no todos los sectores del país pueden realizar.

Figura 16. Resultados de encuestas, pregunta 14: Tipo de negocio.

Ingreso económico mensual:

En cuanto al ingreso económico mensual de los corredores encuestados, el salario de más de 4000BsF. priva sobre el resto con un 47,3%. Dejando claro que los corredores estudiados, para efectos de este trabajo de grado, poseen cierto poder adquisitivo. En segundo lugar se encuentra el salario de 2500BsF. a 4000BsF, con un 21,4% y finalmente un 12,4% de encuestados que reciben un salario de 1200BsF. a 2500BsF. Un 18,9% no respondió a la pregunta.

En conclusión, el rango de ingreso económico es bastante extenso. Hay una gran variedad de corredores de diferentes grados de instrucción, ingreso económico mensual y estilos de vida. Sin embargo, se puede decir que son los corredores con elevados recursos económicos, aquellos que pueden darse determinados lujos, como en efecto lo es costear la inscripción de este tipo de carreras, que por lo general varía entre los 100BsF y 200BsF, entre otros, los que pertenecen a esta muestra de corredores de carreras 5k y 10k realizadas en Caracas, Venezuela.

Figura 17. Resultados de encuestas, pregunta 15: Ingreso económico.

Edad- Motivación

En cuanto al rango de edades y su motivación, se puede decir que las edades comprendidas entre los 30 y los 40 años posee una fuerte identificación con el deporte; seguido del deseo de estar saludable. Siendo el esparcimiento, una de los principales objetivos de los corredores jóvenes, es decir, entre 17 y 25 años (categorías Juvenil y Libre).

Por otra parte, Gonzalo Gonzalvo, 1978, afirma que una correlación consiste en conocer si el comportamiento de una variable es similar al de otra variable, y para ello, se establecen diferentes niveles de correlación, y de esta

manera se determina el grado de dicha relación. Partiendo de ello, se obtiene que las variables Edad- Motivación representan un coeficiente de contingencia de 0,315 lo que se traduce en un nivel de correlación moderado.

Tabla 4. *Tabla referente a la relación edad- motivación.*

Tabla de contingencia

Recuento

		Motivación			Total
		Deporte	Salud	Esparcimiento	
Edad	17-24	18	7	18	43
	25-30	20	12	5	37
	31-40	27	22	10	59
	41-50	17	18	8	43
	Más de 50	2	8	2	12
	No respondió	3	3	1	7
Total		87	70	44	201

Medidas simétricas

		Valor	Sig. aproximada
Nominal por nominal	Coeficiente de contingencia	,315	,015
N de casos válidos		201	

Edad - Si tuviera que nombrar alguna de las marcas patrocinadoras ¿cuál sería?

Puede decirse que los corredores más jóvenes (17-24 años) tienen a Gatorade como la marca más recordada, seguido de los corredores de 31 a 40 años de edad. Por su parte, Nike, la cual es la marca más recordada según la muestra de 201 corredores encuestados, se encuentra en el top of mind de los corredores de 31 años hasta los 40 años, seguido de los corredores de 25 a 30 años de edad. Esto quiere decir, que las dos marcas más fuertes de estos eventos deportivos, se encuentran en la mente de los corredores jóvenes y adultos.

Como recomendación para ambas marcas, deben tomarse en cuenta las diferentes categorías de edades al momento de patrocinar este tipo de eventos deportivos, pues como puede notarse, los más jóvenes poseen una identificación mayor con Gatorade y los más adultos con Nike. Tomando en cuenta los

resultados arrojados por este análisis, pueden realizarse mensajes comunicacionales más enfocados a cada target, con su respectivo tono comunicacional, con la utilización de mensajes clave, entre otros.

Por otro lado, la marca que se encuentra en el awareness de los corredores, como lo es Adidas, es recordada por personas bastante jóvenes, ubicándose en la mente de corredores con edades comprendidas entre los 17 y 24 años de edad.

Excelsior Gama es otra de las marcas que es recordada por corredores jóvenes. Se puede acotar que esta empresa debe tomar en cuenta a su público objetivo, así como las dos marcas anteriores Nike y Gatorade, ya que si bien puede pensarse que por tratarse de un automercado, puede encontrarse posicionado en la mente de personas adultas, este análisis demuestra que no es del todo. Sin embargo, debe realizarse un estudio más profundo, ya que la muestra arrojó pocos resultados que favorecen en gran medida a Excelsior Gama.

Por su parte Rexona se ubica entre los hombres y mujeres adultos, con edades comprendidas entre los 31 y 40 años.

Nivel de correlación

Estas variables representan un coeficiente de contingencia de 0,412 lo que representa un nivel de correlación moderado.

Tabla 5. *Tabla referente a la relación edad- marcas patrocinadoras.*

Tabla de contingencia

Recuento

		Si tuviera que nombrar alguna de las marcas patrocinadoras ¿cuál sería?					
		Excelsior Gama	Gatorade	Nike	Adidas	Rexona	Otras
Edad	17-24	3	23	5	4	1	7
	25-30	1	9	21	0	1	3
	31-40	2	19	25	3	2	7
	41-50	0	16	16	2	1	5
	Más de 50	0	3	5	0	1	3

No respondió	0	1	5	0	0	0
Total	6	71	77	9	6	25

Tablas de contingencia

Recuento

		Si tuviera que nombrar alguna de las marcas patrocinadoras ¿cuál sería?	Total
		No respondió	
Edad	17-24	0	43
	25-30	2	37
	31-40	1	59
	41-50	3	43
	Más de 50	0	12
	No respondió	1	7
Total		7	201

Medidas simétricas

		Valor	Sig. aproximada
Nominal por nominal	Coefficiente de contingencia	,412	,086
N de casos válidos		201	

Edad -¿Considera la publicidad presente en el evento como un aspecto negativo o positivo de este?

Como se mencionó anteriormente, ninguna encuesta tuvo una respuesta negativa ante la pregunta ¿Considera la publicidad presente en el evento un aspecto positivo o negativo? Por tanto, se puede concluir que casi todos los encuestados, sin importar edad ni sexo, están de acuerdo con la publicidad de este tipo de eventos. En este caso se restan las respuestas que fueron dejadas en blanco.

Nivel de correlación

Estas variables representan un coeficiente de contingencia de 0,326 lo que representa un nivel de correlación moderado.

Tabla 6. *Tabla referente a la relación edad- publicidad como aspecto negativo o positivo.*

Tabla de contingencia

Recuento

		¿Considera la publicidad presente en el evento como un aspecto negativo o positivo de este?		Total
		Positivo	No respondió	
Edad	17-24	43	0	43
	25-30	37	0	37
	31-40	56	3	59
	41-50	43	0	43
	Más de 50	9	3	12
	No respondió	6	1	7
Total		194	7	201

Medidas simétricas

		Valor	Sig. aproximada
Nominal por nominal	Coefficiente de contingencia	,326	,000
N de casos válidos		201	

Edad - Aspectos positivos de la presencia de publicidad en las carreras

En cuanto a los aspectos positivos de la publicidad presente en las carreras urbanas, nuevamente las personas entre 31 y 40 años de edad, consideran la segunda opción con mayor porcentaje: mejora la calidad de la carrera, como el principal aspecto positivo. Esto quiere decir, que los corredores pertenecientes a este rango de edad, toman en cuenta que la presencia de las marcas beneficia a las carreras urbanas en cuanto al desempeño de éstas, más que sentir interés por la muestra de productos, entre otros.

Por su parte los corredores más jóvenes, es decir, entre 17 y 24 años de edad piensa que la publicidad del evento llama a la participación de las personas en él. A estos resultados le siguen las personas entre 31 y 40 años de edad. Esto

puede ser tomado en cuenta al momento de realizar el patrocinio del evento, pues podría considerarse que el público meta de las marcas patrocinadoras son aquellos corredores pertenecientes a las categorías de Sub Máster A y B.

Apoyo al deporte es considerado como una de las principales razones para apoyar a la publicidad de las carreras urbanas por los corredores de 31 a 40 años. Esto lleva a concluir que aquellas marcas que quieran posicionarse en la mente de consumidores con edades comprendidas entre los 31 años y 40 años, podrían enfocarse en relacionar al evento con publicidades que cuenten con un mensaje que incite de manera reiterada a la realización de actividades deportivas y mantener y mejorar la salud física y mental.

Nuevamente una buena parte de los corredores pertenecientes a las categorías de Sub Máster A y Sub Máster B de la muestra encuestada, creen que la publicidad da a conocer nuevos productos, viendo en ellos una alternativa para mejorar su condición física, los tiempos logrados, entre otros.

Aquellos entre 25 y 30 años, es decir aquellos corredores ubicados dentro de la categoría Libre, consideran que permite el apoyo de fines benéficos, debido a que determinadas carreras poseen alianzas con organizaciones, de manera que parte de las ganancias obtenidas por estos eventos, van dirigidas a estas causas. Si se desea atacar a este nicho de corredores, pueden realizarse patrocinios que se encuentren relacionados con instituciones benéficas.

Finalmente la opción financiamiento de la carrera es preferida por un bajo número de encuestados con edades comprendidas entre los 31 y 40 años.

Todo esto quiere decir, que los corredores pertenecientes a las categorías Sub Máster A y B, consideran que la publicidad presente en los eventos mejora la calidad de las carreras, llama a la participación y da a conocer productos. En segundo lugar, los más jóvenes son quienes consideran con mayor énfasis que la

principal cualidad de la publicidad es su llamado a participar en eventos deportivos.

Nivel de correlación

Estas variables representan un coeficiente de contingencia de 0,378 lo que representa un nivel de correlación moderado.

Tabla 7. *Tabla referente a la relación edad- publicidad como aspecto positivo.*

Tabla de contingencia

Recuento		Aspectos positivos de la presencia de publicidad en las carreras			
		Dar a conocer el producto	Apoyo al deporte	Mejora la calidad de la carrera	Llama a participar
Edad	17-24	7	8	9	15
	25-30	10	5	8	8
	31-40	14	10	12	12
	41-50	6	9	9	10
	Más de 50	1	3	2	1
	No respondió	0	1	0	3
Total		38	36	40	49

Tabla de contingencia

Recuento		Aspectos positivos de la presencia de publicidad en las carreras				Total
		Permite conocer la marca	Apoyo de fines benéficos	Financiamiento de la carrera	No específica	
Edad	17-24	0	0	1	3	43
	25-30	0	2	1	3	37
	31-40	1	1	2	4	56
	41-50	1	0	0	8	43
	Más de 50	1	0	0	1	9
	No respondió	0	0	0	2	6
Total		3	3	4	21	194

Medidas simétricas

		Valor	Sig. Aproximada
Nominal por nominal	Coficiente de contingencia	,378	,598

Medidas simétricas

		Valor	Sig. Aproximada
Nominal por nominal	Coefficiente de contingencia	,378	,598
N de casos válidos		194	

Edad- Medios utilizados para conocer acerca de los eventos.

En cuanto a medios de comunicación, sin duda Internet es el medio por el cual los corredores se enteran con frecuencia de los eventos deportivos, por tanto, desde los más jóvenes hasta los más adultos utilizan esta vía para enterarse de estos eventos. Esto posiblemente se deba a la evolución que ha tenido Internet en los últimos años, siendo este medio constantemente utilizado por las grandes y pequeñas empresas para informar sobre sus productos, servicio o eventos. Internet es una herramienta tecnológica utilizada por una buena parte de los caraqueños, sobre todo aquellos que tienen acceso a este de manera fácil y rápida como lo es la posibilidad de tener Internet en sus hogares e incluso en sus teléfonos celulares.

Los corredores ubicados dentro de las categorías de Sub Máster B y C, se enteran escasamente por medios de comunicación como la radio y la televisión.

Por el boca a boca sólo pocos corredores entre los 17 y 24 años, por lo general entre los grupos que se forman para participar en estos eventos deportivos.

Nivel de correlación

Estas variables representan un coeficiente de contingencia de 0,515 lo que representa un nivel de correlación medio.

Tabla 8. *Tabla referente a la relación edad- medios.*

Tabla de contingencia

Recuento		¿A través de que medios se entera usualmente de este tipo de eventos?			
		Internet	Radio	TV	Boca a boca
Edad	17-24	23	0	2	2
	25-30	34	0	1	1
	31-40	46	3	1	1
	41-50	35	3	0	0
	Más de 50	5	0	5	0
	No respondió	5	0	0	0
Total		148	6	9	4

Tabla de contingencia

Recuento		¿A través de que medios se entera usualmente de este tipo de eventos?	
		Otros	Total
Edad	17-24	16	43
	25-30	1	37
	31-40	8	59
	41-50	5	43
	Más de 50	2	12
	No respondió	2	7
Total		34	201

Medidas simétricas

		Valor	Sig. Aproximada
Nominal por nominal	Coficiente de contingencia	,515	,000
N de casos válidos		201	

Edad - ¿Considera que las carreras urbanas necesitan mayor publicidad para darse a conocer?

Desde los 31 hasta los 50 años, es decir, los corredores de las categorías Sub Máster A, B y C, consideran que las carreras urbanas deben desarrollar más publicidad para darse a conocer; seguido de los encuestados entre 17 y 24 años de edad. Posiblemente se deba a que los más jóvenes son aquellos que pasan mayor tiempo haciendo uso de las redes sociales, páginas web, entre otros, y por tanto, se mantienen más informados.

Entre los que opinaron que no era necesario aumentar la publicidad, nuevamente están los corredores de las categorías Sub Máster A y Sub Máster B.

Nivel de correlación

Estas variables representan un coeficiente de contingencia de 0,339 lo que representa un nivel de correlación moderado.

Tabla 9. *Tabla referente a la relación edad- necesidad de mayor publicidad.*

Tabla de contingencia

Recuento

		¿Considera que las carreras urbanas necesitan mayor publicidad para darse a conocer?			Total
		Si	No	No responde	
Edad	17-24	33	9	1	43
	25-30	24	11	2	37
	31-40	36	22	1	59
	41-50	34	9	0	43
	Más de 50	10	2	0	12
	No respondió	5	0	2	7
Total		142	53	6	201

Medidas simétricas

		Valor	Sig. Aproximada
Nominal por nominal	Coeficiente de contingencia	,339	,004
N de casos válidos		201	

Edad- marcas

En cuanto a la relación entre edad y marcas se puede concluir que Nike posee una alta correlación con el grado de recordación del sexo femenino seguido de Gatorade. En el caso de Nike, sigue siendo más recordada por las mujeres que por los hombres. Sin embargo, la diferencia es muy poca, por lo que existe una correlación mediana entre hombres y mujeres y su recordación sobre la marca Gatorade.

Adidas por su parte, posee mayor recordación por parte de las mujeres que por hombres. Sin embargo la diferencia, según esta muestra de un solo corredor, por lo que no representa una variante relevante dentro de este análisis.

En cuanto a Excelsior Gama, esta empresa es más recordada por hombres que por mujeres. Tomando en cuenta que la diferencia es poca como en el caso de Adidas.

En conclusión, se puede decir que las mujeres corredoras poseen una alta recordación e identificación con Nike más que con otra marca. Gatorade por su parte, tiene una alta recordación por parte de las mujeres pero es más equitativo que el caso de Nike. La diferencia hombres-mujeres en cuanto al caso de Gatorade es poca, mientras que con Nike la diferencia es significativa.

Al mismo tiempo puede concluirse, que las mujeres son quienes más apoyan la presencia de la publicidad en el evento, considerando que el principal beneficio es el llamado a la participación, seguido del conocimiento de productos. Es decir, las mujeres se sienten más atraídas que los hombres por la publicidad realizada en las carreras urbanas 5k y 10k de Hipereventos. También se debe tomar en cuenta que gran parte de las encuestas, fueron respondidas por mujeres, y por tanto éstas deben tener repercusión en los resultados finales.

En cuanto a los hombres se trata, consideran como principal opción que la publicidad en el evento deportivo mejora la calidad de la carrera.

Nivel de correlación

Estas variables representan un coeficiente de contingencia de 0,341 lo que representa un nivel de correlación moderado.

Tabla 10. *Tabla referente a la relación edad- marcas.*

Tabla de contingencia

Recuento

		Si tuviera que nombrar alguna de las marcas patrocinadoras ¿cuál sería?					
		Excelsior Gama	Gatorade	Nike	Adidas	Rexona	Otras
Sexo	Femenino	2	38	59	5	6	15
	Masculino	4	32	13	4	0	10
	No respondió	0	1	5	0	0	0
Total		6	71	77	9	6	25

Tabla de contingencia

Recuento

		Si tuviera que nombrar alguna de las marcas patrocinadoras ¿cuál sería?	
		No respondió	Total
Sexo	Femenino	4	129
	Masculino	2	65
	No respondió	1	7
Total		7	201

Medidas simétricas

		Valor	Sig. Aproximada
Nominal por nominal	Coficiente de contingencia	,341	,009
N de casos válidos		201	

Grado de instrucción -Si tuviera que nombrar alguna de las marcas patrocinadoras ¿Cuál sería?

Los corredores con un nivel universitario tienen una fuerte recordación de las marcas Nike y Gatorade, siendo la primera aquella con mayor nivel de recordación. En todos los niveles de educación el universitario es aquel que indica mayor recordación de todas las marcas mencionadas en este trabajo de grado. Es decir que, las marcas como Nike y Gatorade son altamente recordadas por corredores que poseen un nivel socio-económico que le permite tener acceso a estudios universitarios y adquirir productos de estas marcas. Por lo menos en el caso de Nike, los corredores que compran productos de esta marca, deben poseer una buena posición económica en la escala social. A este nivel educativo, le sigue el grado de instrucción de bachiller.

Es importante acotar que Nike es recordado por un gran porcentaje de corredores con Máster.

Nivel de correlación

Estas variables representan un coeficiente de contingencia de 0,408 lo que representa un nivel de correlación moderado.

Tabla 11. *Tabla referente a la relación grado de instrucción- marcas patrocinadoras.*

Tabla de contingencia

Recuento

		Si tuviera que nombrar alguna de las marcas patrocinadoras ¿cuál sería?				
		Excelsior Gama	Gatorade	Nike	Adidas	Rexona
Grado de instrucción	Bachiller	3	27	5	3	1
	TSU	0	9	11	1	0
	Universitario	2	28	45	5	4
	MÁSTER	1	4	10	0	1
	Otros	0	3	6	0	0
Total		6	71	77	9	6

Tabla de contingencia

Recuento

		Si tuviera que nombrar alguna de las marcas patrocinadoras ¿cuál sería?		Total
		Otras	No respondió	
Grado de instrucción	Bachiller	5	1	45
	TSU	4	2	27
	Universitario	14	2	100
	MÁSTER	1	0	17
	Otros	1	2	12
Total		25	7	201

Medidas simétricas

		Valor	Sig. Aproximada
Nominal por nominal	Coefficiente de contingencia	,408	,020
N de casos válidos		201	

Grado de instrucción - ¿A través de que medios se enteran usualmente de este tipo de eventos?

El grado de instrucción universitaria lleva casi un 50% de encuestados que se enteran usualmente de las carreras urbanas a través de Internet; seguido del grado de instrucción técnico superior.

Nivel de correlación

Estas variables representan un coeficiente de contingencia de 0,451 lo que representa un nivel de correlación media.

Tabla 12. Tabla referente a la relación grado de instrucción- medios.

Tabla de contingencia

Recuento		¿A través de que medios se entera usualmente de este tipo de eventos?			
		Internet	Radio	TV	Boca a boca
Grado de instrucción	Bachiller	19	0	4	2
	TSU	21	1	1	1
	Universitario	87	2	4	0
	MÁSTER	12	2	0	1
	Otros	9	1	0	0
Total		148	6	9	4

Tabla de contingencia

Recuento		¿A través de que medios se entera usualmente de este tipo de eventos?	
		Otros	Total
Grado de instrucción	Bachiller	20	45
	TSU	3	27
	Universitario	7	100
	MÁSTER	2	17
	Otros	2	12
Total		34	201

Medidas simétricas

		Valor	Sig. Aproximada
Nominal por nominal	Coficiente de contingencia	,451	,000
N de casos válidos		201	

Grado de instrucción -¿Considera que las carreras urbanas necesitan mayor publicidad para darse a conocer?

En su mayoría los universitarios son quienes consideran que se requiere de mayor publicidad para dar a conocer las carreras urbanas caraqueñas, considerando a este target como un público exigente que desea mayor información sobre los eventos realizados. Esto indica que deben realizarse estudios de mercado más profundos para llegar de manera más efectiva a este público meta.

Nivel de correlación

Estas variables representan un coeficiente de contingencia de 0,248 lo que representa un nivel de correlación baja.

Tabla 13. *Tabla referente a la relación grado de instrucción- necesidad de mayor publicidad.*

Tabla de contingencia

Recuento		¿Considera que las carreras urbanas necesitan mayor publicidad para darse a conocer?			Total
		Si	No	No responde	
Grado de instrucción	Bachiller	33	11	1	45
	TSU	20	7	0	27
	Universitario	72	25	3	100
	MÁSTER	9	8	0	17
	Otros	8	2	2	12
Total		142	53	6	201

Medidas simétricas

		Valor	Sig. Aproximada
Nominal por nominal	Coeficiente de contingencia	,248	,107
N de casos válidos		201	

Ingreso Económico –Motivación

Aquellos con un ingreso económico mayor a los 4.000BsF tienen mayor motivación de realizar estas carreras tanto por deporte como por mejorar o mantener la salud. Se observó que aquellos que tienen un ingreso económico mensual entre los 1200BsF y 2500BsF comparten esta motivación, y que los que se encuentran obteniendo entre 2500BsF y 4000BsF mensualmente se encuentran más distribuidos entre deporte, salud y esparcimiento.

Se puede concluir que el ingreso económico mensual no es un factor determinante en la motivación de los corredores para participar en las carreras urbanas.

Nivel de correlación

Estas variables representan un coeficiente de contingencia de 0,350 lo que representa un nivel de correlación moderada.

Tabla 14. *Tabla referente a la relación ingreso económico- motivación.*

Tabla de contingencia

Recuento		Motivación			Total
		Deporte	Salud	Esparcimiento	
Ingreso Económico	1200Bsf-2500Bsf	11	10	4	25
	2500Bsf-4000Bsf	19	14	10	43
	Más de 4000Bsf	42	42	11	95
	No respondió	15	4	19	38
Total		87	70	44	201

Medidas simétricas

		Valor	Sig. Aproximada
Nominal por nominal	Coeficiente de contingencia	,350	,000
N de casos válidos		201	

Ingreso Económico - Si tuviera que nombrar alguna de las marcas patrocinadoras ¿Cuál sería?

Sin duda Nike es la marca más recordada por aquellos que tienen un sueldo mensual mayor a los 4000BsF, así como lo es también Gatorade.

Otro aspecto importante es que, en cuanto a la marca Rexona, sólo aquellos con más de 4000BsF. mensuales la recuerdan. Muy parecido es el caso de Excelsior Gama. Sin embargo, ambas marcas se encuentran en el top of mind de los corredores pero dentro de las últimas marcas mencionadas, por tanto cuentan con pocas encuestas a su favor y la diferencia no es abrupta como lo puede ser en el caso de Nike.

Nivel de correlación

Estas variables representan un coeficiente de contingencia de 0,312 lo que representa un nivel de correlación moderada.

Tabla 15. *Tabla referente a la relación ingreso económico- marcas patrocinadoras.*

Tabla de contingencia

Recuento		Si tuviera que nombrar alguna de las marcas patrocinadoras ¿cuál sería?				
		Excelsior Gama	Gatorade	Nike	Adidas	Rexona
Ingreso Económico	1200BsF-2500BsF	1	10	9	2	0
	2500BsF-4000BsF	0	14	17	2	0
	Más de 4000BsF	3	29	45	2	4
	No respondió	2	18	6	3	2
Total		6	71	77	9	6

Tabla de contingencia

Recuento

		Si tuviera que nombrar alguna de las marcas patrocinadoras ¿cuál sería?		Total
		Otras	No respondió	
Ingreso Económico	1200Bsf-2500Bsf	3	0	25
	2500Bsf-4000Bsf	7	3	43
	Más de 4000Bsf	10	2	95
	No respondió	5	2	38
Total		25	7	201

Medidas simétricas

		Valor	Sig. aproximada
Nominal por nominal	Coeficiente de contingencia	,312	,246
N de casos válidos		201	

Ingreso Económico -¿A través de que medios se entera usualmente de este tipo de eventos?

Es notable también que aquellos con un ingreso económico mayor a los 4000BsF. cuentan con Internet como su principal medio para conocer e informarse sobre las carreras. Aquellos que cuentan con el salario mínimo, suelen enterarse a través de Internet, la televisión y otros medios como afiches, el boca a boca, entre otros.

Nivel de correlación

Estas variables representan un coeficiente de contingencia de 0,460 lo que representa un nivel de correlación media.

Tabla 16. *Tabla referente a la relación ingreso económico- medios.*

Tabla de contingencia

Recuento		¿A través de que medios se entera usualmente de este tipo de eventos?			
		Internet	Radio	TV	Boca a boca
Ingreso Económico	1200Bsf-2500Bsf	18	0	4	0
	2500Bsf-4000Bsf	38	1	0	1
	Más de 4000Bsf	77	4	4	0
	No respondió	15	1	1	3
Total		148	6	9	4

Tabla de contingencia

Recuento		¿A través de que medios se entera usualmente de este tipo de eventos?	
		Otros	Total
Ingreso Económico	1200Bsf-2500Bsf	3	25
	2500Bsf-4000Bsf	3	43
	Más de 4000Bsf	10	95
	No respondió	18	38
Total		34	201

Medidas simétricas

		Valor	Sig. Aproximada
Nominal por nominal	Coficiente de contingencia	,460	,000
N de casos válidos		201	

5.1.2.2 Análisis de entrevistas a patrocinadores

Tabla 17. *Cuadro de entrevistas a patrocinadores.*

Pregunta	Gatorade	Excelsior Gama	Nestlé de Venezuela	Nike	Farmatodo
¿Qué motiva a una organización a patrocinar un evento como las carreras urbanas 10k?	Apoyar el deporte es un área Medular, sea cual sea la modalidad , el lugar del país donde se encuentre ,la edad de los participantes o la cantidad de personas que participan	En Excelsior Gama nos dirigidos a la familia. Este tipo de eventos se presta para grupos familiares.	Nestlé es una empresa alineada con una estrategia de Nutrición, Salud y Bienestar. En ese sentido, actividades de este tipo están alineadas a la estrategia de la empresa.	Posicionar a Nike como una marca con productos especializados en corredores. Hacer ver a Nike como una marca para correr.	Vincular la marca con una actividad deportiva urbana vinculada con el target estratégico.
¿Cuántos años lleva participando la marca en las carreras urbanas en Venezuela?	Gatorade lleva organizando estas carreras durante 20 años.	Iniciamos con una carrera de Nike hace 5 años.	Es la primera vez que lo hacemos. (Mayo de 2011).	Inicia en el año 2005.	Desde el año 2009.
¿Cuáles son los aspectos positivos y negativos de ser patrocinador de este tipo de evento?	El principal aspecto positivo es el compromiso social con le país. Además te ofrece un acercamiento al consumidor. Entre los aspectos negatvos, sin duda en los últimos años lograr los permisos para cierre de calles son cada vez mas difíciles por ser nuestra ciudad tan congestionad.	Positivos, tanto el día de la entrega de materiales como el día del evento, la gente está dispuesta a ver y escuchar. Se comparte con el público, sobre todo el día de la entrega de materiales. No hay nada negativo. Es un medio a través del cual das a conocer la marca.	Como positivo, el hecho de exponer la marca ante los participantes permite posicionar la marca muy bien y esto genera fortalecer la salud de la marca de la empresa. Como negativo, quizás que en ocasiones no puedes controlar la calidad del evento que patrocinas.	Como aspectos positivos del patrocinio: Posiconar a Nike como una marca para correr, aumento de ventas, reforzamiento de la marca. Entre los aspectos negativos: Se considera que no existen. Siempre se intenta mejorar la carrera anterior y la experiencia del consumidor.	Positivo: Vinculación con temas de salud y bienestar. Interacción con el target en un momento de alta valoración personal. Generación de centimetrage. Negativo: Costo elevado. Por lo general las áreas donde se realizan las actividades están en muy malas condiciones y eso genera inconvenientes adicionales de producción.
Este tipo de evento ¿se presta para introducir nuevos productos en el mercado?	Este tipo de eventos permiten generar degustaciones masivas, además de dar a probar productos nuevos o ya existentes.	Es una excelente oportunidad. Ya no es solo la franela, sino que se entregan kits, etc. Así que si estás en lanzamiento de un producto, regalas una muestra de ese producto nuevo, por ejemplo.	Depende de la categoría. Si es de Nutrición, Salud o Bienestar, es probable que sí.	Sí. Los premios entregados usualmente buscan promocionar un producto en específico.	Sí, son espacios complementarios para las etapas de lanzamiento de productos.

<p>¿Considera que la presencia de la marca en estas actividades deportivas influye en el consumo de la misma?</p>	<p>No es un factor determinante. No es el evento lo que permite que la marca crezca en consumo o no. Existen otras actividades que se realizan paralelamente. Sin embargo, se trata de un evento deportivo, por lo que es un escenario óptimo.</p>	<p>Es muy difícil de medir, ya que siempre hay actividades en tiendas, promociones, entre otras, y es difícil medir si es por ese evento que se modifican las ventas.</p>	<p>No podemos garantizar que genera consumo, pero si Top of Mind. Esa es la apuesta que hacemos cuando decidimos estar en un evento. La posibilidad de experimentar el producto a veces no garantiza la compra, pero si te da recall.</p>	<p>Sí. El patrocinio ha generado aumento de ventas tanto en cuanto a la línea de calzado como a la de ropa deportiva tanto para hombres como mujeres.</p>	<p>Si la experiencia de interacción es positiva, debe traducirse en ventas. El alcance de la actividad es relativamente limitado, por lo que se debe asegurar una presencia constante durante el año en la mayor cantidad de actividades.</p>
<p>¿Cómo es distribuido el presupuesto en este tipo de eventos?</p>	<p>En Gatorade se destina alrededor de un 10% del presupuesto. Se prepara un paquete de negociación.</p>	<p>Depende de la participación de la marca patrocinante se determina el monto del patrocinio. Se realizan planes de patrocinio, con diferentes montos y se ajusta a uno.</p>	<p>En el caso de Nestlé, el patrocinio depende exclusivamente de las estrategias de marcas y la naturaleza del producto. Más que hablar de presupuesto, prefiero hablar de targets y naturaleza del evento. Después si el presupuesto no da, se negocia con los organizadores.</p>	<p>Se destina un porcentaje para la logística, otro para branding, otro porcentaje para vitrinas y por último un pequeño porcentaje a la promoción en internet, ya que éste es económico y eficaz.</p>	<p>Más del 90% se centra en la producción de las actividades y el resto en comunicación masiva y RR.PP.</p>
<p>¿Ha notado alguna evolución de la marca en cuanto a su consumo, reconocimiento de marca, reforzamiento de imagen, entre otras?</p>	<p>Sin duda nuestro producto ha ido evolucionando y no todo podemos atribuirlo a nuestro apoyo al deporte. Las iniciativas realizadas en cuanto a sabores, tamaños y promociones comerciales contribuyen de manera cuantificable y directa.</p>	<p>En este tipo de eventos, sí. La gente reconoce la carrera de Excelsior Gama. Han aumentado los inscritos.</p>	<p>Dependiendo de la audiencia clave de la marca, sin duda que genera un impacto positivo en la marca la presencia en este tipo de eventos. Lo importante es luego capitalizar esto en beneficio para la marca en términos de venta. Normalmente apoyar al deporte y más este tipo de carreras te posiciona además, como empresa que genera acciones relevantes a sus consumidores. De allí que la evolución se da de manera natural.</p>	<p>Sí, ya que se ha generado un aumento en las ventas de ropa y calzado de la línea deportiva. Por lo que identifican a Nike como una marca dirigida al corredor y al deporte.</p>	<p>Vincular ventas con estas actividades dependerá del tipo de producto o servicio.</p>
<p>Razones por las que la marca busca estar presente en los eventos:</p>	<p>Contacto directo con deportistas y consumidores. Asociación a vida sana y saludable. Apoyo al deporte. Consumir nuestra marca en ocasiones ideales de consumo y generar recordatorio.</p>	<p>Posicionar a Excelsior Gama como una marca familiar, que se preocupa por acercar a sus clientes a un estilo de vida saludable y compartir entre familiares y amigos.</p>	<p>Presencia de marca que crea Top of Mind y awareness. Además, genera una oportunidad de vinculación emocional con los consumidores.</p>	<p>Posicionar a Nike para "correr". Aumento de ventas. Reforzar imagen. Posicionarse en el mercado femenino y juvenil.</p>	<p>Vincular la marca con temas de salud y bienestar. Interacción con el target en un momento de alta valoración personal. Exposición de marca.</p>

Se puede concluir que las empresas patrocinadoras se encuentran principalmente motivadas por el deseo de apoyar al consumidor final en cuanto a deporte y vida saludable se refiere.

Empresas como Excelsior Gama encuentran en este tipo de eventos una manera de posicionarse como organización que va dirigida a grupos familiares. Por otra parte Nike, encuentra en las carreras urbanas una vía para posicionar su línea de productos deportivos dirigidos expresamente a corredores. Es decir, esta empresa se enfoca en las necesidades específicas de los atletas como crear nuevas tecnologías en calzado y ropa para los corredores.

En cuanto a la trayectoria de cada empresa, Gatorade fue la pionera en el asfalto venezolano introduciéndose en el patrocinio de carreras de calle desde hace 20 años. Nike por su parte, se introdujo en este mundo desde el año 2005. A pesar de la poca trayectoria que esta empresa tiene, en cuanto a carreras urbanas se refiere, ha logrado un buen posicionamiento de marca en los últimos años. A la par de Nike, Excelsior Gama se involucró en estos eventos en el mismo año, siendo este hecho algo innovador, tomando en cuenta el mercado al cual va dirigido esta organización.

A su vez, Farmatodo empresa líder en el ramo de farmacias de autoservicios, innovó en el mundo de las carreras urbanas en el año 2009.

Por último, Nestlé de Venezuela es una de las empresas que se ha incorporado recientemente, iniciando su participación en mayo del presente año (2011).

Se pudo observar que desde el mes de abril de 2010 aparecían ciertas marcas como Nestlé California o Nestlé Leche Condensada Azucarada. Según Ramón Chavez, Gerente de Comunicaciones de Nestlé, esa pudo haber sido decisión de cada marca, pues la política de la empresa no había sido ser patrocinadora de estos eventos hasta ese entonces.

En cuanto a los aspectos positivos que estas empresas patrocinadoras resaltan se encuentran:

- Compromiso social con el país. Es importante destacar que en el caso de Gatorade, el compromiso social es el principal aspecto positivo de patrocinar carreras urbanas.
- Acercamiento e interacción con el target o público meta.
- Posicionar a la empresa con temas relacionados a la salud, al deporte y la familia.
- Aumento de ventas.
- Reforzamiento de imagen.

En cuanto a los aspectos negativos resaltan los siguientes:

- Dificultad en el trámite de permisos de las alcaldías.
- Seguridad y malas condiciones de las áreas donde se realizan las carreras.
- No se puede controlar la calidad del evento.

Es de interés para este trabajo de grado acotar que para la mayoría de los patrocinadores son muy pocos los aspectos negativos, ya que las carreras urbanas son vistas como una oportunidad para crecer y posicionarse en los diferentes mercados.

En general todas las empresas consideran que patrocinar este tipo de eventos resulta viable para la introducción de nuevos productos en estos eventos, ya que se generan degustaciones, entrega de muestras gratis, se ofrece información sobre nuevos productos e incluso los premios otorgados a los corredores que llegan en los primeros lugares, en ocasiones son productos que desean darse a conocer, como es el caso de Nike.

Por otra parte, para muchas empresas como Gatorade, Nestlé y Excelsior Gama el patrocinio de carreras de calle no es un factor determinante al momento de conocer si se ha generado mayor consumo del producto. En estos casos, se

puede presumir que es escasa la inversión de las empresas en el control y la medición.

Farmatodo ha observado que este hecho depende del producto o servicio que se esté patrocinando en el evento deportivo.

Sin embargo, Nike ha llevado un control estadístico que le ha permitido conocer si el número de ventas aumenta por este patrocinio en específico, el cual ha resultado satisfactorio.

En cuanto a la distribución del presupuesto, éste depende del tipo de patrocinio que se realice. Cada marca tiene su propia estrategia de acuerdo a los intereses, por ejemplo, Nike destina un mayor porcentaje a la logística y branding que a la inversión en medios ATL.

En líneas generales las empresas entrevistadas consideran que el patrocinio les ha permitido aumentar las ventas, generar recordación de marca y posicionarse como organizaciones interesadas en el deporte y el mantenerse sano.

En conclusión, las empresas que patrocinan las carreras urbanas buscan vincular a su marca con una vida sana, dirigida a la familia, al deporte y a ratos de esparcimiento. A su vez, como toda empresa, tienen una finalidad económica que se ve beneficiada a través de esfuerzos de mercadeo para lograr posicionarse en el top of mind de los corredores, así como reforzar la imagen de marca y captar nuevos públicos.

5.1.2.2 Análisis de entrevistas a organizadores

Tabla 18. *Cuadro de entrevistas a organizadores.*

Pregunta	Hipereventos	Alfredo Parés
Específicamente en la organización de las carreras urbanas ¿Cómo ha sido la evolución de éstas para la empresa?	Las carreras de calle son eventos que han experimentado un crecimiento y mayor reconocimiento entre la comunidad a partir del año 2007, a pesa de que son eventos que se vienen organizando desde hace más de 15 años.	El primer año el evento fue muy local. Ya para el segundo, se contaba con el patrocinio de marcas como Gatorade.
Tiempo que la empresa tiene organizando estas actividades.	Hipereventos tiene 20 años organizando eventos, especializándonos en el área deportiva.	Corre Derecho se lleva realizando desde hace 3 años.
¿Cuáles son los requisitos necesarios para lograr conseguir el patrocinio para estos eventos?	No hay un manual para lograr un patrocinio. Básicamente la puerta de entrada es tener un evento de calidad y bien organizado, lo cual viene con los años de experiencia.	En primer lugar se presenta el proyecto, y de acuerdo al interés que el patrocinador tenga en el evento se negocia con éste.
¿Cómo es diseñado el presupuesto de la empresa para realizar estos eventos?	Nuestro trabajo como organizadores/operadores logísticos es diseñar un proyecto basado en las necesidades y expectativas de la marca cliente. Cada evento varía en costo, dependiendo de la cantidad de personas y las actividades extras que se realicen.	El patrocinador se encarga de algunos gastos, por ejemplo, camisas. La carrera se financia por las inscripciones.
¿Cuáles son los aspectos positivos y negativos de ser organizador de este tipo de evento?	En cuanto a lo positivos, hemos logrado impulsar en Caracas y casi a nivel nacional el furor por correr. Con estos eventos también se logra ayudar a fundaciones y asociaciones civiles que trabajan por diversas causas; y a los corredores le das la oportunidad de compartir una mañana diferente. En cuanto a lo negativo, es que madrugamos más que los corredores.	En cuanto a los positivos, los resultados son lo esperado: crear un espacio distinto en la universidad. En cuanto a los negativos, los esfuerzos de logística.
¿Cuál es el proceso de selección de medios?	La escogencia de los medios en donde publicitar es decisión del cliente y está muy atado a la naturaleza de la marca y su presupuesto.	Se buscan marcas con prestigio como Gatorade para hacer ver la carrera de manera externa. Usualmente se realiza la publicidad a través de afiches en la universidad.
¿Cómo se planifica el recorrido de cada carrera?	El diseño de la ruta es de nosotros, escuchando siempre las inquietudes del cliente.	Se realiza dentro de la universidad, dos vueltas a esta (5k), ya que fuera de ésta es complicado por razones de seguridad y permisos.
¿Cómo se lleva a cabo la elección de las fechas que se pautan para cada evento?	Es una decisión de la marca cliente, y nosotros damos recomendaciones para que no coincida o esté cerca de eventos que ya tienen tradición.	Se toma en cuenta que no se realice en fechas de exámenes, vacaciones u otra carrera.
¿Cómo se lleva a cabo el proceso de negociación con las alcaldías para lograr el permiso para la ejecución del evento?	Se entrega el proyecto de la carrera con todas las especificaciones logísticas y demás requisitos que establecen cada una de las alcaldías.	Se habla directamente con el Rector de la universidad. Posteriormente se le informa al resto de las autoridades.
¿Qué factores llevan a decidir qué espacio será dedicado a cada marca durante el evento?	Está sujeto a la actividad que quiera realizar la marca y a la inversión de su patrocinio.	Se busca que Gatorade que ha sido la gran marca patrocinadora, se encuentre presente en los afiches de promoción y a lo largo de la carrera.

<p>¿Qué acciones se toman para garantizar la seguridad de los participantes, espectadores y del personal que participa en la carrera?</p>	<p>Además de contar con el apoyo de las autoridades municipales, nosotros contamos con seguridad y atención médica privada.</p>	<p>Se instruye al personal encargado de vigilancia y se prohíbe la entrada de carros al momento de la carrera. También se cuenta con servicios paramédicos.</p>
<p>¿Considera ha sido beneficiosa la presencia de la marca en las carreras urbanas para esta empresa? Justifique su respuesta en ambos casos.</p>	<p>Sin el apoyo de las marcas sería más difícil lograr el éxito de las carreras de calle. Con su inversión se logra mejorar los estándares de calidad de los eventos y dar un mejor servicio al corredor, quien es finalmente el protagonista.</p>	<p>Sí, ya que sin marca no hay carrera.</p>

En conclusión las carreras urbanas tienen sus inicios en un contexto local y con un escaso despliegue de organización, en cuanto a los temas de seguridad, patrocinadores, logística, entre otros.

Si bien esto es cierto, los años han demostrado que la experiencia de empresas dedicadas al mundo deportivo como lo es Hipereventos, por ejemplo, permiten realizar carreras de calidad que mueven a una gran cantidad de personas, muchas de éstas interesadas en el evento y otras, interesadas en conocerlo.

Como bien señala Érika Salaya, la clave de crear una buena carrera, independientemente de la categoría, kilometraje, etc., es “siempre escuchar las inquietudes del cliente”.

A esto último debe sumarse el apoyo que representan las marcas en los eventos como las carreras urbanas, pues son el motor que ayuda a impulsar la realización del evento gracias a su inversión y prestigio.

5.1.2.2 Análisis de entrevistas a las alcaldías de los municipios Baruta y Chacao

Tabla 19. *Cuadro de entrevistas a las alcaldías.*

Pregunta	Alcaldía de Baruta	Alcaldía de Chacao
¿Qué requisitos debe cumplir la organización para poder ejecutar el evento en un espacio determinado?	En primer lugar se debe enviar una carta al departamento de Transporte y Vialidad. Posteriormente al departamento de Deporte del municipio. De acuerdo a la disponibilidad, se asignará la fecha, hora, ruta, entre otros. A su vez, se envía una carta al departamento de seguridad para que, junto con el de Transporte y Vialidad indiquen la disponibilidad. Una vez realizado este proceso, se conocen las opciones de rutas que pueden estar disponibles. Es una negociación entre el patrocinador y la alcaldía. El permiso debe pedirse con un promedio de 8 meses a un año de anticipación.	En primer lugar se envía una carta donde se detalle el evento que se desea realizar, qué tipo de evento, fecha, razones para realizarlo, etc. Ésta debe estar dirigida al alcalde del municipio, en este caso, Emilio Graterón, quien junto a su despacho, será quien apruebe o desaprobe el evento. Adicionalmente, Salud Chacao y el departamento de Seguridad del municipio podrán injerir en la decisión del despacho del alcalde, de acuerdo a su conocimiento en cuanto a la vialidad, otros eventos, etc. Es importante destacar que en este municipio las rutas ya están preestablecidas.
¿Este tipo de eventos sirven de promoción a la alcaldía?	Sí, porque proyecta al municipio Baruta como un lugar seguro, por el cual las personas pueden realizar este tipo de actividades de manera confiable. Ayuda al municipio en cuanto a imagen.	Sí, al igual que para la Alcaldía de Baruta, para Chacao este tipo de eventos se presta para crear una imagen de ser un municipio seguro, donde la tolerancia y el respeto tienen cabida, en el cual todas las personas que lo deseen, pueden transitar y realizar tranquilamente sus actividades.
¿Representan algún apoyo para la alcaldía?	Además de fomentar la imagen de seguridad del municipio, ayuda a crear conciencia y motivar a las personas a estar alejadas de las drogas, así como a no tomar excesivamente la noche anterior al evento, reduciendo de esta manera los accidentes de tránsito, entre otros.	Es el Comité de despacho quien, junto a las organizaciones y patrocinadores, establece los convenios. Depende de la organización, pues si se trata de una organización sin fines de lucro, no se genera ningún beneficio económico o de otro tipo para la alcaldía.

Como se puede observar, lo primero que se toma en cuenta al momento de acudir a una alcaldía para lograr conseguir los permisos de ésta, es tener en cuenta el evento que se desea realizar: cantidad de personas que harán el recorrido, las fechas que se tienen establecidas, actividades antes, durante y después del evento. Por su puesto, esto va de la mano con aquellos que se encargan de la vialidad del municipio, pues son ellos quienes conocen los peligros, las calles que se encuentran en mejores condiciones, entre otras.

En cuanto a los beneficios que las alcaldías reciben con eventos como las carreras de calle, se puede decir que existe uno que priva sobre cualquier otro: la seguridad. El hecho de que se promocionen eventos en alcaldías como la de Baruta y Chacao, representa para éstas un beneficio adicional, pues se hacen ver

como municipios seguros y confiables, donde las personas pueden realizar actividades de recreación y esparcimiento considerando que están en un lugar seguro. Este es un punto muy importante considerando la situación social del país.

Se puede concluir además, que como lo mencionó Domador, asistente de la Alcaldía de Baruta, le permite a los municipios garantizar mayor seguridad y reducir el número de accidentes de tránsito los fines de semana, pues las personas que asisten a las carreras toman mayor conciencia y se preparan la noche anterior para poder estar sanos y en forma para el evento.

6. CONCLUSIONES Y RECOMENDACIONES

En los últimos años los anunciantes y empresas de varios estilos en cuanto a productos y servicios han visto en las carreras urbanas una gran oportunidad para patrocinar sus productos. Desde dar a conocer un nuevo producto hasta crear un “recall” o recordación de marca.

Uno de los aspectos más importantes a resaltar es la posible creación de nuevos targets para las empresas, pues los participantes de estos eventos son muy diversos, de diferentes edades, gustos y géneros. Es por esta razón que durante los meses de análisis e investigación, se ha llegado a la conclusión de que existen tres (3) tipos de público meta que pueden resultar favorables para los patrocinadores, como lo son el target de mujeres, el target de grupos familiares y el target de personas discapacitadas.

Usualmente el deporte se relaciona con la figura masculina, por ejemplo, en el caso de Gatorade, además de ser más recordado por una gran cantidad de hombres, sus publicidades van dirigidas a un público que no deja de lado a la figura femenina pero tiende a enfocarse más en la masculina.

Con los resultados obtenidos por las encuestas aplicadas a corredores y participantes de diferentes eventos, se pudo observar que existe una alta tendencia hacia el deporte por parte del sexo femenino. Nike por ejemplo, ha sabido reconocer a este público como un público objetivo, realizando carreras dedicadas a las mujeres, entregando productos femeninos, entre otros.

Los patrocinadores de productos deportivos como de otro tipo de productos, por ejemplo los alimentarios como Jamón Plumrose, tienen una gran oportunidad de enfocarse en un target que se dirija a la mujer, pues ésta ha privado en todos los aspectos en los últimos años y cada día son más las empresas que amplían su público objetivo. Además, en este tipo de patrocinios es ideal,

pues se relaciona al deporte con la idea de estar sano, en forma, mantener una dieta balanceada, ofrecer alimentos de calidad a la familia, entre otros.

En cuanto a los grupos familiares se puede decir que en las carreras urbanas o carreras de calle, como también se les conoce, participan muchos de ellos. En casi todos los eventos a los que se asistieron, muchos de los participantes son padres con sus hijos. Se observan desde padres corriendo con los coches de sus bebés hasta la madre que acompaña a su hijo mayor a participar en el evento.

Empresas como Excelsior Gama han visto una gran oportunidad en este tipo de público, pues su principal motivación, como se mencionó en este trabajo de grado, es el de posicionarse como una empresa familiar.

Nuevamente los conceptos de salud, bienestar, alimentación sana, son propicios para adentrarse en este tipo de nicho de una manera productiva.

Otro público que puede resultar interesante y que muy pocas empresas han atacado es el de las personas con discapacidades físicas. Una buena cantidad de las personas que participan en las carreras urbanas poseen alguna discapacidad. Algunos se encuentran dentro de la categoría que les corresponde según su edad mientras otros son ubicados en lugares estratégicos de la salida, de acuerdo al problema que presenten para que no exista desventaja con otros corredores.

Usualmente entre los primeros 5 o 10 corredores que llegan a la meta son personas con discapacidades. Es por esto que se puede ver en ellos un nicho interesante para atacar. Incluso algunos pueden ser utilizados como voceros de la marca o figura pública de ésta. Esto podría generar que se creen grandes eventos destinados solo a este target, así como productos, servicios e incluso el surgimiento de nuevas marcas, las cuales podrían tener un gran auge en los eventos deportivos.

Adicionalmente, las personas con discapacidades que participan en las carreras urbanas son un tema a tratar, pues éstas no poseen una clasificación dentro de las categorías ya establecidas por las organizaciones. José Francisco Domador, entrenador de atletas de las Olimpiadas Especiales, recomendó crear nuevas categorías dentro de las carreras, de manera que se genere una mayor “inclusión”.

En reiteradas ocasiones puede ocurrir que se encuentran las diferentes categorías más las personas con discapacidades, por lo que no se cuenta a éstas como a un corredor más. No posee la misma velocidad una persona que participe en una silla de ruedas que otra que posea discapacidades motoras, por ejemplo. Éstos son detalles que deben tomarse en cuenta y estudiarse, tanto por parte de la empresa organizadora del evento como por parte de patrocinadores y colaboradores.

Es por esto que este target debe ser más estudiado y se deben crear mejores herramientas para llegar a ellos y generar una mayor inclusión en el evento. A su vez, pueden otorgarse premios y beneficios por ganar dentro de estas nuevas categorías.

Por otro lado, las carreras urbanas se han convertido en el medio idóneo para proveer degustaciones y muestras gratis. Desde cremas para el cuerpo, bebidas refrescantes, productos alimenticios, lociones para lesiones, entre otros.

Es importante destacar que las organizaciones pueden explotar la entrega de material POP, entre otros, ya que a las personas les resulta agradable el hecho de que se les entreguen de forma gratuita productos nuevos y de calidad.

Otro aspecto importante a tratar es el de transmitir a través de la publicidad la creación de un ambiente sano, pues una gran cantidad de encuestados acotaron que los motiva estar entre “gente sana”. A través de los esfuerzos de marketing se puede incentivar a las personas, corredores como no corredores, a participar en las

carreras por el ambiente que allí se recrea; invitando siempre a compartir ratos de esparcimiento con personas saludables y a mantener una sana rutina de vida. Además que los esfuerzos de mercadeo que sean realizados para promover las carreras urbanas, deben tomar en cuenta a los que no participan en el evento, ya que de su colaboración también depende el éxito de la carrera, pues al hacer un llamado solo a corredores, se estaría excluyendo a aquellos que también se ven afectados como lo son los vecinos de las zonas escogidas para el evento y las personas que las transitan.

Enviando un mensaje que incluya y promueva la salud y el esparcimiento se logra mayor colaboración e incluso, podría tomarse como un posible nuevo público meta.

En ningún momento los corredores manifestaron sentirse aturridos ni distraídos por la publicidad presente en los eventos en los que participaban. En este caso puede notarse que las marcas pueden ofrecer muchas más promociones, generar degustaciones, entregar material POP, insertar productos nuevos, utilizar promotores. Es decir, existe una infinidad de recursos de mercadeo que las empresas y organizaciones pueden utilizar sin temor a convertirse en “ruido” o ser abrumadores. Más allá de eso, los corredores pueden convertirse en aliados de las marcas y crear afinidad con ellas, generando en un futuro un mayor número de corredores inscritos por los patrocinadores del evento.

Además, el día de la entrega de materiales, el cual suele ser el día anterior al evento, es el ideal para proporcionarle a los corredores inscritos así como a familiares y amigos que los acompañan, una gran cantidad de muestras de productos e información sobre estos, pues durante los ratos en que las personas esperan para recoger el kit con las franelas, etc., la cantidad de información publicitaria que llega es bien recibida, ya que las personas están calmadas, no tienen la presión de la carrera ni se encuentran agotados o distraídos como el día del evento. Este día es el más apropiado para realizar un buen patrocinio y que éste tenga una buena receptividad.

Un aspecto que resaltaron los corredores en sus encuestas fue el de la logística. Las carreras realizadas por Hipereventos son consideradas como “bien organizadas” por parte de muchos de los participantes. Sin embargo, el tema de la ruta o recorrido de la carrera, según algunos encuestados, debe difundirse más y con mayor claridad. Es un tema bastante delicado pues los permisos cedidos por las alcaldías suelen ser complicados y tediosos de conseguir para la organización y los patrocinadores, además de lo complejo que resulta establecer las calles y zonas por las que se puede llevar a cabo la carrera sin entorpecer lugares de importancia para el resto de los ciudadanos.

Se notó que en varias ocasiones las personas que desean asistir a las carreras, no tienen destinado un lugar donde estacionar sus carros, lo que resulta complicado para el corredor y sus acompañantes. A su vez, esta situación también interfiere para éstos últimos, pues no conocen exactamente que vías se encuentran cerradas y cuáles no.

A esto se le puede sumar el hecho de que existen muchas personas más que no pertenecen a la carrera y tampoco a las zonas cercanas a esta, entonces se debe difundir mayor información sobre el evento y la ruta de este para no causar molestias en el resto de las personas que transitan la ciudad, en lo que es para ellos un fin de semana corriente.

Es por esta razón que, en cuanto a la difusión de información acerca del recorrido de la carrera, debe ser dado con mayor anterioridad y de la manera más específica posible.

También debe tomarse muy en cuenta el tema de la seguridad, pues algunos corredores manifestaron su deseo de aumentar la seguridad del evento, en especial para los que llegan en los últimos lugares y se encuentran en pequeños grupos o solos.

En adición a este tema, los residentes de los municipios que realizan estos eventos los fines de semana, suelen presentar quejas ya que se les restringe sus actividades y rutinas diarias. Por otro lado, está el ciudadano que desea participar en la carrera por sus deseos de mantenerse sano, hacer deporte, entre otras.

En estos casos existen opiniones encontradas, y por esta razón las alcaldías se han visto forzadas a restringir más el otorgamiento de permisos a las organizaciones.

Sin embargo, esto puede contrarrestarse a través de campañas que incentiven a las personas, sean atletas o no, a participar en este tipo de eventos y sembrar la idea de salud, recreación y bienestar, haciendo ver los beneficios de éstos. Por ejemplo, en el caso de las entrevistas a las alcaldías se hizo énfasis en que uno de los grandes beneficios es que se invita a que la persona se mantenga sana para el fin de semana. De esta manera se evitan accidentes por las actividades que se hayan realizado la noche anterior, además de fomentar una vida sana alejada de vicios como las drogas.

Es importante que estos aspectos positivos sean resaltados en los mensajes que se transmitan a los diferentes públicos a los que se desea llegar.

Como se dio a conocer, Internet es el medio más utilizado para obtener información acerca de estos eventos. Esto es un punto importante, ya que si bien se ha hecho uso de él para informar, los patrocinadores pueden verlo como un medio que se puede explotar en cuanto a publicidad para sus productos en las páginas a través de las cuales los corredores buscan información sobre las carreras urbanas y las páginas relacionadas con éstas.

Adicionalmente, los corredores se ven atraídos por el patrocinio que se realiza en las carreras. Debido a esto, los patrocinadores tienen mayor campo para la creatividad y la explotación de todos sus recursos al máximo. Grandes inflables, stands coloridos, publicidad BTL. Existe una gran variedad de opciones que se

pueden utilizar en las carreras urbanas y que definitivamente no molestan al corredor. Los grandes arcos de Gatorade en la salida y la llegada son un buen ejemplo. Explotar los colores es otra opción, pues muchos consideran que la publicidad otorga calidad y colorido al evento.

Al mismo tiempo, la publicidad BTL podría tener un excelente desarrollo en este tipo de eventos deportivos. Cada año son más las personas que se van disfrazadas o llevan el nombre de su empresa en la camiseta, las gorras, etc., y participan en las carreras de mayor prestigio, pues son las más publicitadas, como la Caracas Rock de Gatorade que se realiza anualmente.

Varias personas corriendo con elementos llamativos referentes a una marca, atuendos que tienden a ser jocosos en lugares estratégicos de la carrera, son una excelente opción para dar paso a lo creativo e integrarse al evento y a la vez, crear una conexión con los participantes. Por ejemplo, en toda carrera siempre corre un grupo de personas de “Soy maratonista” con un globo el cual tiene un número para cada uno. Éste indica el tiempo que debe realizar cada corredor, ni en más ni en menos tiempo. Esto suele ser llamativo para los espectadores y en cierta forma, le da vida al evento.

También en las Caracas Rock de Gatorade, en puntos estratégicos de la ruta de los corredores, se encuentran grupos vistosos de rock tocando en vivo, y así como estos casos, se pueden presentar muchos más donde se despierte la ocurrencia y se abra paso a lo creativo y llamativo. Este tipo de publicidad BTL aunado a la publicidad ATL que ha sido muy exitosa para las empresas en estos casos, puede resultar de mucho provecho y hacer un llamado a participar e integrarse a las carreras urbanas.

Adicionalmente, los grandes inflables suelen ser llamativos e inclusive un punto de referencia para muchos.

Ya que las carreras urbanas, en especial las 5K y 10K se han convertido en una moda, suele ser fácil crearlas, puedes no requieren de grandes esfuerzos comunicacionales, ni mensajes que motiven a una gran masa de personas. Es por esto que más allá de realizar un gran evento con beneficios económicos o no, debe crearse una nueva meta que sea la de incentivar aún más a los corredores, que al final son a quienes van dirigidos estos eventos y le otorga el grado de importancia y relevancia que hoy en día tienen en Caracas.

Los patrocinadores deben pensar más en el corredor y proporcionarles mayores beneficios, como por ejemplo:

- Cupones de descuento de un año en tiendas de artículos deportivos.
- Pasajes gratis para carreras y maratones en el extranjero a los que lleguen en los 3 primeros lugares.
- Cenas gratis a los 10 primeros corredores.
- Reconocimientos a los primeros lugares.

Existen una gran cantidad de incentivos que pueden hacer de estas carreras, eventos aún más importantes tanto para el corredor como a nivel comunicacional.

También es importante destacar que corredores como José Francisco Domador acotaron que generalmente el material de las camisetas que se entrega el día anterior al evento, es de algodón, material que se convierte en un peso para los participantes una vez que se encuentran corriendo.

También Alejandro Boschian atleta venezolano, quien ha participado durante 8 años en competencias como carreras y triatlones nacionales e internacionales, comenta que en los eventos realizados en el exterior, los incentivos en cuanto a la hidratación y alimentación durante el recorrido y todo el evento en general, suelen ser mayores. Así como la realización de conferencias por parte de profesionales el día anterior al evento. Los corredores se sentirían

apoyados y al mismo tiempo, llama la atención de las personas, ya que se tratan de charlas que ayudan al corredor a prepararse para el día de la carrera.

La falta de este tipo de estímulos para los deportistas, ha creado la necesidad de competir fuera del país. Es por esta razón, que se deben tomar en cuenta todos estos detalles, que pueden ser pequeños, pero para el público meta son muy importantes y significativos.

El tema de la alimentación e hidratación, debe ser tomado en cuenta y se deben realizar mayores esfuerzos, como colocar puntos estratégicos donde se ofrezca mayor hidratación, la cual es muy importante para los participantes. Además esto le otorgaría mayor vistosidad al evento. Son incentivos que existen en las carreras de calle caraqueñas, pero se deben realizar mayores esfuerzos en cuanto a este tema.

A su vez, los corredores y atletas venezolanos piden que se abra más campo al deporte y se realicen de manera más frecuente todo tipo de eventos deportivos, no solo carreras 5k y 10k, sino aún más ambiciosas como las 21k, entre otros.

Además, se desea recomendar a los anunciantes y patrocinadores, que el material que se entregue esté pensado en el corredor, es decir, qué le puede hacer la carga más liviana. Se pueden hacer camisetas de materiales más ligeros, además de realizar estudios de mercado, es decir, que se conozca lo que el público, en este caso los corredores, desean y necesitan, a través de encuestas a profesionales, estudios sociológicos, entre otros.

También debe tomarse en cuenta que los participantes pagan un promedio de 150BsF. por persona, en muchos casos se trata de parejas o familias que van juntos a participar en el evento. Por lo tanto, un incentivo adicional puede ser la entrega de un kit completo, es decir, camisa, gorra, protector solar, etc.

Son pequeños esfuerzos que, si se estudian en profundidad, pueden generar grandes frutos y hacer de las carreras urbanas algo más que una simple actividad recreativa los fines de semana.

7. BIBLIOGRAFÍA

Fuentes electrónicas:

Club Atletismo. *Definiciones*. Recuperado el 5 de mayo de 2011. <http://www.clubatletismofronter.es/pages/Subpage/Definicion.htm>

Club Atletismo Enguera. (2003). *Historia del Atletismo*. Recuperado el 18 de enero de 2011. <http://engueracorre.en.eresmas.com/Historia%20del%20Atletismo.htm>

Diccionarios Word Reference. *Diccionario*. Recuperado el 20 de enero de 2011. <http://www.wordreference.com/es/>

Historia del Atletismo. (2008). *Historia del Atletismo*. Recuperado el 18 de enero de 2011. <http://www.historiadelatletismo.net/>

Lloret, S. (2009). Todos quieren su 10k. Recuperado en enero, 22 de 2011. *Revista Producto en línea*. <http://www.producto.com.ve/articulo.php?art=633&edi=37&ediant=>

Olimpiadas, Us. *Carreras de Fondo*. Recuperado el 22 de enero de 2011. <http://www.olimpiadas.us/competidores/medallas/carreras-de-fondo/>

Real Academia Española. *Diccionario*. Recuperado el 21 de enero de 2011. <http://www.rae.es/rae.html>

Fuentes bibliográficas:

Desbordes, M. Falgoux, J. (2006). *Gestión y Organización de un Evento Deportivo*. (Primera Edición). Barcelona, España. Colección Gestión del Deporte.

Gonzalvo, G. (1978) *Diccionario de Metodología Estadística*. Madrid, España. Editorial Morata, S.A.

Kotler, P. y Amstrong, G. (2007). *Marketing Versión Latinoamericana*. Naucalpan de Juárez, México. Editorial Pearson.

Kotler, P y Lane, K. (2006). *Dirección de Marketing*. (Duodécima Edición). México. Editorial Pearson.

Latre, F. (2007). *Darse a Conocer. La empresa ante los medios de comunicación*. (Primera Edición). Madrid, España. Editoriales Dossat.

Mullin, H. Hardy, E. Sutton, W. (1995). *Marketing Deportivo*. (Segunda edición). Barcelona. Editorial Paidotribo.

Sabino, C. (1986) *El proceso de investigación*. Caracas. Editorial Panapo.

Sabino, C. (2002) *El proceso de investigación: una introducción teórico-práctica*. Caracas. Editorial Panapo.

Sampieri, R. Fernández, C. y Baptista, L. (1998). *Metodología de la investigación*. (Segunda edición) México. McGraw-Hill.

Sánchez, P. (2004). *Marketing deportivo*. Madrid, España. Editorial Gymnos

Solomon, M. (2008). *Comportamiento del consumidor*. México. Editorial Pearson.

Stanton, W. Etzel, M. y Walker, B. (2007). *Fundamentos de Marketing*. México, DF. Editorial Mc Graw Hill Interamericana.

Fuentes vivas:

Becerra, Edwar. Gerente de Programas Deportivos de la Alcaldía de Chacao.

Boschian, Alejandro. Atleta venezolano.

Chávez Rosas, Ramón. Gerente de Comunicaciones Nestlé de Venezuela.

Da Silva, Dayanna. Analista de Eventos de Excelsior Gama.

Domador, José Francisco. Facilitador de la Alcaldía de Baruta.

Monsalve, Marlon. Gerente de Marca de Gatorade.

Muñoz, Manuel. Gerente de Producto de Nike.

Parés, Alfredo. Director de la Escuela de Derecho UCAB.

Quintana, Pedro. Gerente de Marca de Farmatodo.

Rodríguez, Luis Gerardo. Cardiólogo de la Policlínica Metropolitana.

Salaya, Érika. Directora de la empresa Hipereventos.

8. ANEXOS

8.1 Tablas

Tabla 20. *¿Cuál es la principal motivación que lo lleva a participar en este tipo de evento?*

		Motivación			
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Deporte	87	43,3	43,3	43,3
	Salud	70	34,8	34,8	78,1
	Esparcimiento	44	21,9	21,9	100,0
	Total	201	100,0	100,0	

Tabla 21. *¿Tiene deseos de llegar lejos, como estar entre los primeros corredores que llegan a la meta?*

		Deseos de llegar lejos en la competencia			
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Si	128	63,7	63,7	63,7
	No	71	35,3	35,3	99,0
	No respondió	2	1,0	1,0	100,0
	Total	201	100,0	100,0	

Tabla 22. *Si tuviera que nombrar alguna de las marcas patrocinadoras ¿Cuál sería?*

		Si tuviera que nombrar alguna de las marcas patrocinadoras ¿cuál sería?			
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Excelsior Gama	6	3,0	3,0	3,0
	Gatorade	71	35,3	35,3	38,3
	Nike	77	38,3	38,3	76,6
	Adidas	9	4,5	4,5	81,1
	Rexona	6	3,0	3,0	84,1
	Otras	25	12,4	12,4	96,5
	No respondió	7	3,5	3,5	100,0
	Total	201	100,0	100,0	

Tabla 23. *¿Considera la publicidad presente en el evento como un aspecto negativo o positivo de este? ¿Por qué?*

¿Considera la publicidad presente en el evento como un aspecto negativo o positivo de este?

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Positivo	194	96,5	96,5	96,5
	No respondió	7	3,5	3,5	100,0
	Total	201	100,0	100,0	

Tabla 24. *Aspectos positivos de la presencia de publicidad en las carreras.*

Aspectos positivos de la presencia de publicidad en las carreras

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Dar a conocer el producto	38	18,9	19,6	19,6
	Apoyo al deporte	36	17,9	18,6	38,1
	Mejora la calidad de la carrera	40	19,9	20,6	58,8
	Llama a participar	49	24,4	25,3	84,0
	Permite conocer la marca	3	1,5	1,5	85,6
	Apoyo de fines benéficos	3	1,5	1,5	87,1
	Financiamiento de la carrera	4	2,0	2,1	89,2
	No especifica	21	10,4	10,8	100,0
	Total	194	96,5	100,0	
Perdidos	Sistema	7	3,5		
Total		201	100,0		

Tabla 25. *¿A través de qué medio se entera usualmente de este tipo de eventos deportivos?*

¿A través de que medios se entera usualmente de este tipo de eventos?

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Internet	148	73,6	73,6	73,6
	Radio	6	3,0	3,0	76,6
	TV	9	4,5	4,5	81,1
	Boca a boca	4	2,0	2,0	83,1
	Otros	34	16,9	16,9	100,0
	Total	201	100,0	100,0	

Tabla 26. *¿Considera que las carreras urbanas necesitan mayor publicidad para darse a conocer?*

¿Considera que las carreras urbanas necesitan mayor publicidad para darse a conocer?

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Si	142	70,6	70,6	70,6
	No	53	26,4	26,4	97,0
	No responde	6	3,0	3,0	100,0
	Total	201	100,0	100,0	

Tabla 27. *¿Tiene algún hobby en particular? Indique cuál.*

¿Tiene algún hobby en particular?

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Trotar	64	31,8	31,8	31,8
	Nadar	9	4,5	4,5	36,3
	Subir el Ávila	5	2,5	2,5	38,8
	Otros	105	52,2	52,2	91,0
	No tiene	10	5,0	5,0	96,0
	No responde	8	4,0	4,0	100,0
	Total	201	100,0	100,0	

Tabla 28. *Indique cuántos viajes realiza al año.*

Indique cuántos viajes realiza al año					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	0-1	60	29,9	29,9	29,9
	2-3	88	43,8	43,8	73,6
	4-5	23	11,4	11,4	85,1
	más de 5	22	10,9	10,9	96,0
	No especifica	8	4,0	4,0	100,0
	Total	201	100,0	100,0	

Tabla 29. *Motivos del viaje.*

Motivo del viaje					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Disfrute	94	46,8	46,8	46,8
	Negocios	75	37,3	37,3	84,1
	Ambos	25	12,4	12,4	96,5
	No especifica	7	3,5	3,5	100,0
	Total	201	100,0	100,0	

Tabla 30. *¿Posee membresía en algún club?*

¿Posee membresía en algún club?					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Si	47	23,4	23,4	23,4
	No	121	60,2	60,2	83,6
	No respondió	33	16,4	16,4	100,0
	Total	201	100,0	100,0	

Tabla 31. *Edad.*

		Edad			
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	17-24	43	21,4	21,4	21,4
	25-30	37	18,4	18,4	39,8
	31-40	59	29,4	29,4	69,2
	41-50	43	21,4	21,4	90,5
	Más de 50	12	6,0	6,0	96,5
	No respondió	7	3,5	3,5	100,0
	Total	201	100,0	100,0	

Tabla 32. *Sexo.*

		Sexo			
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Femenino	129	64,2	64,2	64,2
	Masculino	65	32,3	32,3	96,5
	No respondió	7	3,5	3,5	100,0
	Total	201	100,0	100,0	

Tabla 33. *Grado de instrucción.*

		Grado de instrucción			
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Bachiller	45	22,4	22,4	22,4
	TSU	27	13,4	13,4	35,8
	Universitario	100	49,8	49,8	85,6
	MÁSTER	17	8,5	8,5	94,0
	Otros	12	6,0	6,0	100,0
	Total	201	100,0	100,0	

Tabla 34. *Tipo de negocio o empresa en la cual trabaja.*

		Tipo de negocio o empresa en la cual trabaja			
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Propio	62	30,8	30,8	30,8
	empleado	95	47,3	47,3	78,1
	desempleado	26	12,9	12,9	91,0
	jubilado	6	3,0	3,0	94,0
	no respondió	12	6,0	6,0	100,0
	Total	201	100,0	100,0	

Tabla 35. *¿Cuál es su ingreso económico?*

		Ingreso Económico			
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	1200Bsf-2500Bsf	25	12,4	12,4	12,4
	2500Bsf-4000Bsf	43	21,4	21,4	33,8
	Más de 4000Bsf	95	47,3	47,3	81,1
	No respondió	38	18,9	18,9	100,0
	Total	201	100,0	100,0	

8.2 Gráficos

Resultados de encuestas, pregunta 1: Motivación.

Resultados de encuestas, pregunta 2: Deseos de llegar lejos en la competencia.

Resultados de encuestas, pregunta 3: Marcas patrocinadoras

Resultados de encuestas, pregunta 4: Necesidad de mayor publicidad.

Resultados de encuestas, pregunta 5: Publicidad como aspecto positivo o negativo

Resultados de encuestas, pregunta 5: Aspectos positivos de la publicidad.

Resultados de encuestas, pregunta 6: Medios.

Resultados de encuestas, pregunta 7: Hobby.

Resultados de encuestas, pregunta 8: Número de viajes.

Resultados de encuestas, pregunta 9: Motivos de los viajes.

Resultados de encuestas, pregunta 10: Motivos de los viajes.

Resultados de encuestas, pregunta 11: Edad.

Resultados de encuestas, pregunta 12: Sexo.

Resultados de encuestas, pregunta 13: Grado de instrucción.

Resultados de encuestas, pregunta 14: Tipo de negocio.

Resultados de encuestas, pregunta 15: Ingreso económico.

8.3 Registro Fotográfico

Carrera 10k Excelsior Gama a beneficio de Doctor Yaso (25-4-2010)

Carrera Caracas Corre 10k (07-11-2010)

Arco de salida en la Carrera Caracas Corre 10k

En cada carrera asisten corredores de todas las edades, Carrera Caracas Corre 10k

Botellas de agua que son repartidas a los corredores, publicidad en franelas, Carreras Caracas Corre 10 k

Marcas patrocinadoras Caracas Corre 10k

Stand de Nike colocada en la Plaza Alfredo Sadel de Las Mercedes

Carrera de Avon contra el cáncer de seno. (06-02-2011)

Corredores especiales en la carrera de Avon Contra el cáncer de seno 2011

Carrera Cargill (20-3-2011)

Carrera Cargill (20-3-2011)

Voluntarios de Hipereventos en Carrera Cargill 2011

Voluntarios Doctor Yaso en Carrera Excelsior Gama (3-4-2011)

Carrera Excelsior Gama a beneficio de Doctor Yaso (3-4-2011)

Tercer lugar en la Carrera 10k de Excelsior Gama 2011.

Salida de corredores en la Carrera 10k de Excelsior Gama 2011

Animación de los voluntarios de Doctor Yaso en la Carrera 10k de Excelsior Gama 2011.

Carrera "Nosotras Corremos 5k" de Nike (8-5-2011)

Nosotras Corremos 5k Nike 2011

Carrera Gatorade a beneficio de Uno Más (5-6-2011)

Carrera Gatorade a beneficio de Uno Más 2011

Carrera Gatorade a beneficio de Uno Más 2011

Carrera Corre Derecho Ucab, colocación de personas para entregar números a los corredores que lleguen a la meta. (14-05-2011)

5K 2011
CORRE DERECHO UCAB *Gatorade*

Sábado 14 de Mayo

60Bs Salida Estacionamiento de Ingeniería 8:00am Retiro de franelas y material Viernes 13

¡Inscríbete YA!
 (Hasta el 11 de Mayo)
 Escuela de Derecho
 Solarium Ingeniería
 AEUCAB (La Castellana)

Caminata 2K
 Actividad Ecológica
 ECO|DNR

Concierto de cierre con **ALTOPANA**

Más información
www.ucab.edu.ve/correderecho.html
 @correderecho

Logos: UCAB, Gatorade, Altopana, Somcopy, etc.

Afiche publicitario de la carrera

Entrega manual de números para indicar el lugar, en el cual, llegó el corredor.