

“Ambush Marketing in Egypt’s Sports Sponsorship: Preliminary Investigations”

Dr. Ahmed Fathi Hussien Alafandi¹

Background:

Over the past decades, sport marketing has been affected by a large amount of media clutter and competition; hence, companies invest millions of dollars to become “official sponsors” of influential sporting events (18). The enormous publicity generated by such events, which draws a massive amount of consumer attention, provides a marketing opportunity for companies other than the event’s official sponsors. These companies seek to associate themselves in the minds of the public with the goodwill and popularity of these events. This activity, known as “ambush marketing”, poses significant legal and business challenges for sporting event organizers seeking to protect both their financial investment as official sponsors and the integrity of their sponsorship programs (19). In other words, “ambush marketing is a threat to corporate sponsorship” (14).

One reason why companies sponsor sports events is to meet their advertising goals and reach their strategic business objectives. However, sponsoring a sporting event is sometimes used as a defensive strategy to prevent competitors from sponsoring the same event. Another reason why companies sponsor sports events is self-evident; such events attract large audiences. In his study of Guinness’ sponsorship of the 1999 Rugby World Cup, Simon Rines pointed out in the International Marketing Reports that the company wanted to increase the consumption of their product in target markets in the lead-up to the event, as well as during its proceedings. Guinness strived to be perceived as the dominant sponsor of the event in order to develop their brand and to maintain a special relationship with young demographics. (3, 22).

It can be argued that the rise of ambush marketing was a direct result of the increase of private sponsorship in the sports world. Sponsoring of global-scale sporting events such as the Olympic Games and the FIFA World Cup, which attract the world’s elite athletes, began with a simple structure (17). At the beginning these sporting events had an uncomplicated form of sponsorship. When the sponsorship process became more sophisticated and gave exclusive rights to sponsors, a substantial increase in the number of sponsors and forms of sponsorship appeared as a direct outcome. Therefore, ambush marketing has become a magic word for unofficial sponsors and right holders who attempt to have their companies involved in prestigious sporting events. (5)

On the one hand, purchasing sponsorship rights from sporting events rights holders helps very often sponsors to attract the consumer audience’s attention to their services or products. On the other, the “ambusher”, who most likely is the competing sponsor, spares no effort to distract the attention from the official sponsor. Thus, by employing ambush marketing strategies, the competing sponsor endeavours to associate its brand with the event(7)

The term “ambush marketing” was first used by the media after the 1984 Los Angeles Olympics when Kodak sponsored ABC’s coverage and successfully “ambushed” Fuji, the official sponsor of these Games(16).

A review of selected literature shows that there are various definitions of the term “ambush marketing” stemming from diverse points of view on the subject. For example, some

¹ Lecturer, Department of Sports Management, Benha University.

researches offer the following definition: “The term of ambush marketing was initially coined to describe the activities of a company that associated itself with an event without paying the requisite fee to the event owner (14, 7). Others, however, employ more “descriptive” language to define this marketing phenomenon: “A form of parasite [the ambushers], feeding off the goodwill and value of the organization, they are trying to deceive the public into believing they support. Like leeches, they suck the lifeblood and goodwill out the institution,” (Payne, 1991, cited in O’Reilly, N., Seguin, B., 2009: p. 281) (16). Finally, the term “ambush marketing” was explained as “a planned effort by an organization to associate themselves indirectly with an event in order to gain at least some of the recognition and benefits that are associated with being a sponsor,” (18). To conclude this short review of different perspectives on ambush marketing, it is worth adding that “the goal of ambusher is to hijack the intrinsic values of an event and take advantage, for the least possible cost, of the interest it solicits in audiences and, finally, to improve its reputation and transfer the positive aspects of the event to its brand,” (24)

Ambush marketing has been of increasingly great concern for owners and sponsors as most ambushers are targeting sponsorship rights to associate their companies to a sporting event without investing any financial resources in it (15). To better understand the business relationship between ambush marketing methods and sports sponsorship, it is worth taking a closer look at different definitions of sponsorship, one which captures its nature. Sports sponsorship is “A promotional practice that has moved from its roots as a tool for corporate donations to a highly developed course of action in which both the sponsors, or investor, and the sponsees, or property, benefit in marketing relationship”(6). More broadly, sponsorship has also been defined as “one of the elements in the promotional mix investing in the sports entity (athletes, leagues, teams, or events) to support overall organizational objectives, marketing goals, and promotional strategies,” (8). A typical sponsorship agreement should have two parties, the first is a person or a company that pays fees to gain benefits from the advertising opportunity at a sports event. The second party is the “sponsored element”, which refers to sponsees or rights holder, (11). Moreover, sponsorship has also been explained as “A cash and/or in-kind fee paid to a property (typically a sports, entertainment, non-profit event or organization) in return for access to the exploitable commercial potential associated with the property” (11, 24).

Unjust enrichment is a general equitable principle that no person should be allowed to profit at another's expense without making restitution for the reasonable value of any property, services, or other benefits that have been unfairly received and retained. Unjust enrichment has three elements. First, the plaintiff must have provided the defendant with something of value while expecting compensation in return. Second, the defendant must have acknowledged, accepted, and benefited from whatever the plaintiff provided. Third, the plaintiff must show that it would be inequitable or Unconscionable for the defendant to enjoy the benefit of the plaintiff's actions without paying for it. (4) (23)

Articles 179 and 180 of the Egyptian Civil Law identified the concepts and remedies of unjust enrichment, under which ambush marketing can be specified (1)

As a business operation, sports sponsorship is a complex process that includes an intricate set of activities; leveraging and activation being the most critical. Sponsorship leveraging and activation are known as the marketing and promotional activities of the sponsor as they attempt to generate awareness of the benefits from their association between the event and its trademarks and images. Leveraging is often argued to be the most important measure a sponsor may take in order to earn and provide benefits through the mutually beneficial relationship between itself and

the sponsees. As a result of rising sponsorship risks, event organizers have become increasingly proactive in their efforts to fight against such issues as media clutter and ambush marketing. (6)

Review of literature:

Maclentosh et al (2012) examined mega-sports event interest as a determinant of sponsorship and ambush marketing attitudes, as well as the purchase intention of affiliated properties during the 2010 Vancouver Olympic Winter Games. In total, 619 consumer surveys were collected from four different Canadian cities. Results showed that overall consumer interest was high, and that their purchase intention was strongly influenced by level of interest. (10)

Hutter, K., & Schwarz (2012) provide a causal model of ambush marketing focusing on cognitive and affective image and their effects on downstream variables such as attitudes and purchase intention. The results of an online-survey with 278 respondents show that for typical sports brands affective image has a stronger impact on attitude towards the ambusher brand. In contrast, for atypical sport brands cognitive image has a stronger impact on the evaluation of the ambusher. Further, a strong impact of attitude towards the ambusher brand on purchase intention has been identified. (9)

Seth (2010) examined ambush marketing as an intellectual property infringement and suitability of the current IP legislations to tackle it. Primary data such as case laws and secondary data such as articles and parallel provisions with regard to IPR have been referred, which show that due to the absence of principle legislations and case precedents, corporations indulging in ambush marketing are able to get away scot-free. To overcome this problem, various countries such as South Africa, New Zealand, Australia, China, England, Brazil and Canada have brought out amendments or legislations defining 'ambush marketing' as a specific type of IPR infringement and fixing liability for the same. It is time that India considers introducing such a legislation not just because its peers have taken such a step but because in the light of large scale events being organized in the country, there is a need to protect legitimate sponsors. (21)

Mazodier, M., & Quester (2010) examined the effect of ambush marketing disclosure on attitudes toward the ambusher's brand. The results of an experiment conducted to this end show that ambush disclosure negatively influences perceived integrity, affective response and purchase intention. Involvement in the event and attitudes toward sponsorship of an event both moderate consumers' response to ambush marketing.(12)

Mazodier et al (2012) examined the effects of ambush marketing disclosure over the attitudes towards ambushers. Two successive experiments were conducted. The first study used a student sample (n=120) and a fictitious brand. The second study used a before- and- after experiment with control groups (n=480), using four real brands and print disclosure articles. Data was collected from six French metropolitan areas and analyzed using Repeated Measure ANOVA and MANOVA. Results indicated that Ambush marketing disclosure is associated with lower attitudes towards the ambusher's brand. Two variables moderate this effect: involvement in the event and attitude towards sponsorship, both of which worsen the negative influence of ambush disclosure on audiences' attitudes. (13)

Grady et al (2010) examined event-specific legislation from Beijing, Vancouver and London to determine the potential impact on various stakeholders of the Olympic movement. The impact of such legislation is analyzed to determine whether the creation of new legislation

as an ambush marketing protection strategy properly balances the rights and interests of all stakeholders, including the local business community and host city's residents. (8)

Research Importance:

This research is very important for sponsors and sponsees as well, as protecting sponsorship rights is of major importance for both parties to insure effective investment in sponsorship contracts without any harm for the benefits of either parties from a third party; namely the ambushers. .

On the other hand, it is very important to identify the existence of this phenomenon in the Egyptian sports sponsorship market due to its harmful effects. In addition, it is very important to see if there are any legal penalties against ambushers and restitutions for sponsorship rights' holders to compensate their revenues being lost due to ambushing.

Aim:

The current research aims to identify and analyze ambush marketing in Egypt from the perspective of sponsors and sponsees.

Research Questions:

To achieve the research aim, the research poses the following four questions:

1. What sponsors and sponsees know about ambush marketing in general?
2. What sponsors and sponsees know about legal aspects of ambush marketing?
3. What sponsors and sponsees know about the harms of ambush marketing?

Methods:

Approach:

The researcher used the descriptive (survey) approach as it is suitable for the purposes of this research.

Participants:

The research community included board members and marketing personnel of two sports clubs (**Al-Ahly and Al-Zamalek**) and four Egyptian sports federations (**Football – Basketball – Tennis and Table Tennis**) in addition marketing personnel of five sponsoring companies (**Vodafone Egypt – Etisalat Egypt – Pepsi – Juhaina – Ceramica Cleopatra**) as official sponsors of sports activities. (n=90)

Participants (n=40) were randomly chosen including (30) board members and marketing personnel of sports clubs and federations in addition to (10) marketing personnel representing sponsors. This makes the final number of research sample (40) persons. Another (15) persons from the same research community and outside the main sample were included as a pilot sample for validating the research tool (annex 3).

Data Collection Tool:

For the purposes of this research, the researcher developed a structured interview consisting of a number of open-ended questions and presented it to a group of experts in sports administration (n=7) (annex 1).

Validity and Reliability the interview:

Validity:

To calculate validity, the researcher presented the preliminary version of the interview to experts (n=7) from 8-2-2014 to 13-2-2014 and calculated percentages and frequencies of experts' opinions using Louche Equation (2) as shown in table (1).

Table (1): percentages and frequencies of experts' opinions using Louche Equation for the interview (n=7)

s	Question	F	Agreement percentage (%)	Validity coefficient
1	1	7	100.00	0.99
2	2	7	100.00	0.99
3	3	2	28.57	0.28
4	4	7	100.00	0.99
5	5	7	100.00	0.99
6	6	7	100.00	0.99
7	7	2	28.57	0.28
8	8	7	100.00	0.99
9	9	7	100.00	0.99
10	10	7	100.00	0.99
11	11	7	100.00	0.99
12	12	7	100.00	0.99
13	13	7	100.00	0.99

Table (1) indicated that the percentage of agreement on interview questions ranged between (28.57%) and (100%). All questions except for questions (3 & 7) were included. Validity coefficient according to Louche Equation ranged between (0.28) and (0.99). These values were acceptable for all questions except for questions (3 & 7) as the minimum acceptable value was (0.62). this reduced the number of questions from (13) to (11) questions.

Reliability:

To calculate the interview reliability, the research used test/retest procedure on a pilot sample of (15) persons from the same research community and outside the main sample. Table (2) shows correlation coefficients between test and retest of the interview questions.

Table (2): correlation coefficients between test and retest of the interview questions (n=15)

S	Correlation Coefficient (R)
1	0.89
2	0.88
3	0.87
4	0.73
5	0.88
6	0.85
7	0.91
8	0.84
9	0.80
10	0.89
11	0.83

R table value on 0.05 = 0.51

Table (2) shows statistically significant correlation coefficients between test and retest of the interview questions as (R) calculated values ranged between (0.73) and (0.91) and this exceeds its table value.

Pilot Study:

The researcher applied the final version of the interview to a pilot sample (n=15) from 22-2-2014 to 6-3-2014 to fulfill the following objectives:

1. Calculate the reliability of the interview
2. Identify any difficulties for the main application
3. Calculate the duration of the interview

Results indicated that the interview is reliable. There no difficulties identified as participants understood the items easily. Time needed for the interview was (30) minutes.

Main application:

The researcher interviewed participants (n=40) from 8-3-2014 to 3-4-2014. Each participant received a copy of the questions and was interviewed at his/her workplace. All participants were asked to answer frankly all the questions. Responses of participants were tabulated for statistical treatment.

Statistical treatment:

The researcher used SPSS software to calculate the following: frequency – percentage – correlation coefficient – Louche Validity coefficient.

Results:

Tables (3) to (13) present participants answers (frequency and percentage) for the interview respective questions.

Table (3): What is ambush marketing?

	Response	F	Percentage (%)
A-	A fraud crime	20	50
B-	A scam crime	5	12.5
C-	Not a crime at all	5	12.5
D-	I don't know	10	25
Total		40	100

Table (4): In a sponsorship contract the first party is the sponsee and the second party is the sponsor. If a third party tried to advertise his/her products indirectly during the event being sponsored and without permission from the sponsor, this is considered

	Response	F	Percentage (%)
A-	Ambush marketing	25	62.5
B-	Seizing an easy benefit	5	12.5
C-	Violation of the contract from the first party	5	12.5
D-	Disregard from the second party to protect his/her rights	5	12.5
Total		40	100

Table (5): In a sponsorship contract the first party is the sponsee and the second party is the sponsor. This type of contracts

	Response	F	Percentage (%)
A-	Indicates legal obligations of both parties	5	12.5
B-	Guarantees financial benefits for both parties	2	5.00
C-	Provides legal protection for both parties' rights	7	17.5
D-	All that is mentioned above	26	65.00
Total		40	100

Table (6): What type of risk is represented by Ambush marketing?

	Response	F	Percentage (%)
A-	Unbearable risk	23	57.5
B-	A risk that should be handled	12	30.00
C-	Marginal risk	3	7.5
D-	No risk at all	2	5.00
Total		40	100

Table (7): From your point of view, what is the most harmful ambushing practice?

	Response	F	Percentage (%)
A-	Forging sponsor's trademark	5	12.5
B-	Marketing products similar to the sponsor's	5	12.5
C-	Advertising the third party's products unlawfully inside event place	20	50
D-	Advertising the third party's products unlawfully near event place	10	25
Total		40	100

Table (8): Concerning crimes related to sponsorship rights in Egypt, Ambush marketing is

.....

	Response	F	Percentage (%)
A-	High	20	50
B-	Moderate	5	12.5
C-	Low	5	12.5
D-	I don't know	10	25
Total		40	100

Table (9): Concerning parties of ambush marketing, this practice is harmful for.....

	Response	F	Percentage (%)
A-	Sponsors	32	80.00
B-	Sponsees	5	12.5
C-	Third party	3	7.5
Total		40	100

Table (10): Ambush marketing activities clearly appear in.....

	Response	F	Percentage (%)
A-	Matches of the Egyptian Football league	2	5.00
B-	Regional, continental and international events held in Egypt	6	15.00
C-	National teams' events	3	7.5
D-	All that is mentioned above	29	72.5
Total		40	100

Table (11): Ambush marketing is a crime in Egypt according to

	Response	F	Percentage (%)
A-	Criminal law	5	12.5
B-	Sports law	10	25
C-	Civil law	20	50
D-	International law	5	12.5
Total		40	100

Table (12): Does the Egyptian Sports Law include any articles concerning ambush marketing?

	Response	F	Percentage (%)
A-	Yes	5	12.5
B-	No	30	75.00
C-	I don't know	5	12.5
Total		40	100

Table (13): Does the Egyptian Civil Law include any articles concerning ambush marketing?

	Response	F	Percentage (%)
A-	Yes	25	62.5
B-	No	5	12.5
C-	I don't know	10	25
Total		40	100

Discussion:

In the light of this research aim and questions, it is clear from these results that ambush marketing is well-known in Egypt as 62.5% of participants indicated that it is a crime although the some of them (20 participants) indicated correctly that it is a type of fraud while (5) participants indicated that it is a scam.

In addition (25) participants (62.5%) knew exactly what ambush marketing is while the rest of participants (15) did not differentiate it from negligence, right violation or even getting a chance.

All participants are fully aware of the contract relation and its liability as (5) participants indicated that contracts protect responsibilities of both parties, (2) indicated that contracts guarantee benefits for both parties, (7) indicated that contracts protect rights of both parties while the rest of participants (26) mentioned the three aspects as a whole.

Participants are aware of the risk of ambush marketing. Nevertheless, (23) participants indicated that it is a high risk while (12) participants indicated that it is a moderate risk and (3) participants indicated that it is a low risk. This indicates that participants' awareness towards the risks of ambush marketing is relatively high.

Concerning the practices of ambush marketing, (20) participants (50%) indicated that the most dangerous practice of this concern is advertising a third party's products in places of events while (10) participants (25%) indicated that the most dangerous practice of this concern is advertising a third party's products near places of events. Forging the sponsor's brand and marketing a similar product were also mentioned as illegal practices of ambush marketing (5 participants each).

Nearly (75%) of participants indicated the prevalence of ambush marketing in Egypt as (20) participants (50%) indicated a high percentage of occurrence while (5) participants (12.5%) indicated a moderate percentage of occurrence and (5) participants (12.5%) indicated a low percentage of occurrence. Anyway, (25%) of participants still do not know about ambush marketing and this is relatively risky percentage.

Concerning the damage of interest due to ambush marketing, (32) participants (80%) indicated that it was harmful for sponsors while (5) participants (12.5%) indicated that it was harmful for sponsees and (3) participants (7.5%) indicated that it was harmful for the ambusher.

According to participants' responses, ambush marketing activities can be seen during the Egyptian football league matches, regional, continental and international events held in Egypt and events concerning national teams. This means that ambushers take all chances in all event and this is a serious damage.

Only half of the participants knew that ambush marketing can form a legal suit under the civil law in Egypt as (5) participants mentioned the criminal law, (10) participants mentioned the sports law, (5) participants mentioned the international law while (20) participants mentioned the civil law.

Most participants (n=30) (75%) indicated that the sports law in Egypt does not include any articles concerning ambush marketing while (25) participants (62.5%) indicated that the civil law includes articles concerning ambush marketing under the articles (179) and (180) of Unjust Enrichment.

Conclusions:

In the light of this research aim, questions, methodology and results, the researcher managed to conclude the following:

1. Ambush marketing is well-known in Egypt
2. Sponsoring contract relation and its liability include protecting responsibilities of both parties, benefits for both parties and rights of both parties.
3. Participants' awareness towards the risks of ambush marketing is relatively high.
4. The most dangerous practice of this concern is advertising a third party's products in places of events, advertising a third party's products near places of events, forging the sponsor's brand and marketing a similar product
5. Ambush marketing is prevalent in Egypt
6. Ambush marketing is harmful for sponsors, sponsees and the ambushers as well.
7. Ambush marketing activities can be seen during the Egyptian football league matches, regional, continental and international events held in Egypt and events concerning national teams.
8. Ambush marketing can form a legal suit under the civil law in Egypt
9. The sports law in Egypt does not include any articles concerning ambush marketing while the civil law includes articles concerning ambush marketing under the articles (179) and (180) of Unjust Enrichment.

Recommendations:

According to this research results and conclusions, the researcher recommends the following:

1. Sponsors and sponsees should be educated about their right and responsibilities towards facing ambush marketing.
2. The sports law needs to be amended to include articles concerning ambush marketing according to the international experiences in this field.
3. Penalties and restitutions for ambush marketing should be strengthened to deter ambushers.
4. Ambush marketing should be considered under the "Protection of Intellectual Rights" act.
5. Investors working in the field of sports sponsoring should be educated about the harmful effects to all parties including ambushers themselves.

References:

1. Al-Sanhoury, Abd El-Razek (1958): Encyclopedia of the Egyptian Civil Law, Part I, Munshaat Al-Maaref, Alexandria – Egypt (2003 ED), P: 239 (in Arabic)
2. Brodsky, E., & Darkhovsky, B. S. (2013). Non-parametric statistical diagnosis: problems and methods (Vol. 509). Springer Science & Business Media.

3. Burton, R., Quester, P.G., &Farrelly, F.J. (1998). Organizational power games. *Marketing Management, Spring, International Journal of Sport Management, Recreation & Tourism* 7(1), P.P. 27-36.
4. Calamari, John D., and Joseph M. Perillo. 1999. *Contracts*. 3d ed. St. Paul, M inn.: West
5. Chadwick, S., & Burton, N. (2011). The evolving sophistication of ambush marketing: A typology of strategies. *Thunderbird International Business Review*, 53(6), 709-719.
6. Ellis, D., Scassa, T., & Séguin, B. (2011). Framing ambush marketing as a legal issue: an Olympic perspective. *Sport Management Review*, 14(3), 297-308.
7. Gardiner, S., O’Leary, J., Welch, R., Boyes, S., and Naidoo, U. (2012): *Sports Law, Fourth Edition*, Rutledge, P: 329
8. Grady, J., McKelvey, S., & Bernthal, M. J. (2010). From Beijing 2008 to London 2012: Examining event-specific Olympic legislation vis-à-vis the rights and interests of stakeholders. *Journal of Sponsorship*, Feb2010, Vol. 3 Issue 2, p144-156.
9. Hutter, K., & Schwarz, U. (2012). Image effect of ambush marketing: The case of FIFA Soccer World Cup 2010. Proceedings of the Australian & New Zealand Marketing Academy (ANZMAC) 2012, December 3rd-5th, Adelaide, Australia.
10. MacIntosh, E., Nadeau, J., Seguin, B., O’Reilly, N., Bradish, C. L., & Legg, D. (2012). The role of mega-sports event interest in sponsorship and ambush marketing attitudes. *Sport marketing quarterly*, 21(1), 43.
11. Marketing, A. (2011). Ambush marketing and the right of association: Clamping down on references to that big event with all the athletes in a couple of years. *Journal of Sport Management*, 25, 354-370.
12. Mazodier, M., & Quester, P. (2010). Ambush marketing disclosure impact on attitudes toward the ambusher's brand. *Recherche et Applications en Marketing (English Edition)*, 25(2), 51-67.
13. Mazodier, M., Quester, P., & Chandon, J. L. (2012). Unmasking the ambushers: conceptual framework and empirical evidence. *European Journal of Marketing*, 46(1/2), 192-214.
14. Meenaghan, T. (1996). Ambush marketing—A threat to corporate sponsorship. *Sloan Management Review*, P.P. 102–113.
15. Nufer, G. (2013). *Ambush marketing in sports*. Routledge.
16. O’Reilly, N., Seguin, B., (2009): *Sport Marketing, A Canadian Perspective*, Nelson, P: 284
17. Paul O’Sullivan & Patrick Murphy (1998): Ambush marketing: The ethical issues. *Psychology and Marketing*, 15(4), P.P. 349–366.
18. Pitt, L., Parent, M., Berthon, P., & Steyn, P. G. (2010). Event sponsorship and ambush marketing: Lessons from the Beijing Olympics. *Business Horizons*, 53(3), 281-290.

19. Richard Verow, Clive Lawrence and Peter McCormick,(2005): Sports Business, Law, Practice and Precedents, second edition, Jordans
20. Sandler, D. and Shani, D (1989): Olympic sponsorship vs. ambush marketing: Who gets the gold? Research, Volume 29, Number 4, P.P. 9-14
21. Seth, R. (2010). Ambush marketing—need for legislation in India. *Journal of intellectual property rights*, 15(6), 455-463.
22. Simon Rines, (2001): International Marketing Reports, Guinness Rugby World Cup Sponsorship; A Global Platform for Meeting Business Objectives, International journal of sport and sponsorship, Volume 3, Number 4, December 2001
23. Smith, Stephen A. 2003. "The Structure of Unjust Enrichment Law: Is Restitution a Right or a Remedy." *Loyola of Los Angeles Law Review* 36 (winter)
24. Steve McKelvey, John Grady, (2008): Sponsorship Program Protection Strategies for Special Sport Events: Are Event Organizers Outmaneuvering Ambush Marketers? *Journal of Sport Management*, Volume 22, Issue 5, September, P.P. 550 – 586

Abstract

Ambush Marketing in Egypt's Sports Sponsorship: Preliminary Investigations

Dr. Ahmed Fathi Hussien Alafandi¹

The current research aims to identify and analyze ambush marketing in Egypt from the perspective of sponsors and sponsees. The researcher used the descriptive (survey) approach as it is suitable for the purposes of this research. Participants (n=40) were randomly chosen including (30) board members and marketing personnel of sports clubs and federations in addition to (10) marketing personnel representing sponsors. This makes the final number of research sample (40) persons. Another (15) persons from the same research community and outside the main sample were included as a pilot sample for validating the research tool. Results indicated that:

1. Ambush marketing is well-known in Egypt
2. Sponsoring contract relation and its liability include protecting responsibilities of both parties, benefits for both parties and rights of both parties.
3. Participants' awareness towards the risks of ambush marketing is relatively high.
4. The most dangerous practice of this concern is advertising a third party's products in places of events, advertising a third party's products near places of events, forging the sponsor's brand and marketing a similar product
5. Ambush marketing is prevalent in Egypt
6. Ambush marketing is harmful for sponsors, sponsees and the ambushers as well.
7. Ambush marketing activities can be seen during the Egyptian football league matches, regional, continental and international events held in Egypt and events concerning national teams.
8. Ambush marketing can form a legal suit under the civil law in Egypt
9. The sports law in Egypt does not include any articles concerning ambush marketing while the civil law includes articles concerning ambush marketing under the articles (179) and (180) of Unjust Enrichment.

¹ Lecturer, Department of Sports Management, Benha University.

Annexes

Annex (1) Experts Names & Titles

Annex (2) Experts Opinions about the questions of the interview

Annex (3) Final Version the interview

Annex (1) Experts Names & Titles

	Name	Title
1-	Al-Said Marwan	Vice President of The States Council – State Councillor of Kafr Al-Sheikh Governorate – Board member of Mansoura Sports Club
2-	Bassam Abd El-Kareem	Chief Judge of Mansoura Appeal Court – vice president of the Egyptian Table Tennis Federation
3-	Benoit Seguin	Associate Professor of Sports Management – University of Ottawa – Canada
4-	Eric MacIntoch	Associate Professor of Sports Management – University of Ottawa – Canada
5-	Kamal Abd El-Gaber	Professor of Sports Management – Faculty of Physical Education – Asiut University– Egypt
6-	Kamal Nassar	Professor of Sports Management – Faculty of Physical Education – South Valley University – Egypt
7-	Milena Parent	Associate Professor of Sports Management – University of Ottawa – Canada

Note: Foreign experts from University of Ottawa – Canada were asked for their opinions through English form of the interview (translated by the researcher).

Annex (2) Experts Opinions about interview questions

Benha University

Faculty of Physical Education for Men

Interview about Ambush Marketing in Egypt

Dear Doctor

The researcher “Ahmed Fathy Hussien Al-Afandy” (lecturer – Sports Management Department - Faculty of Physical Education for Men - Benha University) is preparing a research study under the title of “**Ambush Marketing in Egypt’s Sports Sponsorship: Preliminary Investigations**”

For the purposes of gathering data for this study, the researcher is preparing an interview about ambush marketing in Egypt. You are kindly requested to express your opinion about the the questions of this interview.

Best regards

The researcher

Name:

Degree:

Title:

Interview Questions:

	Question	Agree	Disagree
1-	What is ambush marketing?		
2-	In a sponsorship contract the first party is the sponsee and the second party is the sponsor. If a third party tried to advertise his/her products indirectly during the event being sponsored and without permission from the sponsor, this is considered		
3-	In a sponsorship contract the first party is the sponsee and the second party is the sponsor. These contracts indicate rights and responsibilities of both parties		
4-	In a sponsorship contract the first party is the sponsee and the second party is the sponsor. This type of contracts		
5-	What type of risk is represented by Ambush marketing?		
6-	From your point of view, what is the most harmful ambushing practice?		
7-	Investment in sponsorship is considered.....		
8-	Concerning crimes related to sponsorship rights in Egypt, Ambush marketing is		
9-	Concerning parties of ambush marketing, this practice is harmful for.....		
10-	Ambush marketing activities clearly appear in.....		
11-	Ambush marketing is a crime in Egypt according to		
12-	Does the Egyptian Sports Law include any articles concerning ambush marketing?		
13-	Does the Egyptian Civil Law include any articles concerning ambush marketing?		

Any further modifications you recommend:

.....

Annex (3) Final Version the interview

Aim:

This questionnaire is trying to identify and analyze ambush marketing in Egypt from the perspective of sponsors and sponsees..

Instructions:

Dear respondent, this interview is directed to you to identify and analyze ambush marketing in Egypt from the perspective of sponsors and sponsees. Please answer the interviewer's questions freely and honestly

Dear respondent, data gathered from your response will never be used in any activities other than research study. Data is totally confidential and will never be disclosed to any third party.

Best regards

The researcher

Questions:

1. What is ambush marketing?
2. In a sponsorship contract the first party is the sponsee and the second party is the sponsor. If a third party tried to advertise his/her products indirectly during the event being sponsored and without permission from the sponsor, this is considered
3. In a sponsorship contract the first party is the sponsee and the second party is the sponsor. This type of contracts
4. What type of risk is represented by Ambush marketing?
5. From your point of view, what is the most harmful ambushing practice?
6. Concerning crimes related to sponsorship rights in Egypt, Ambush marketing is
7. Concerning parties of ambush marketing, this practice is harmful for.....
8. Ambush marketing activities clearly appear in.....
9. Ambush marketing is a crime in Egypt according to
10. Does the Egyptian Sports Law include any articles concerning ambush marketing?
11. Does the Egyptian Civil Law include any articles concerning ambush marketing?