
GOSPODARKA

NARODOWA

Artur WYSZYŃSKI*

Ekonomiczne aspekty wejścia klubów piłkarskich
na giełdę

Streszczenie: Celem artykułu jest przedstawienie problematyki związanej z wejściem klubów
sportowych na rynek giełdowy na przykładzie Spółki Akcyjnej Ruch Chorzów S.A., która
4 grudnia 2008 r. zadebiutowała na rynku NewConnect, prowadzonym jako alternatywny
system obrotu przez Giełdę Papierów Wartościowych w Warszawie S.A. W tym celu, z jed-
nej strony, na podstawie przeglądu literatury przedmiotu, pokazano zalety i wady, jak też
obowiązki oraz potencjalne zagrożenia dla organizacji sportowej, wynikające z wejścia jej
na parkiet giełdowy. Z drugiej, przeprowadzono analizę wyników ekonomiczno-finansowych
i sportowych przed wejściem i po wejściu na rynek NewConnect w Warszawie. Pierwszy okres
analizy obejmował lata 2005-2007 (przed wprowadzeniem akcji), drugi od 2008 do 2010 r.
(po debiucie ma rynku NewConnect). Na podstawie przeprowadzonej analizy stwierdzono,
że do najważniejszych zalet dla klubu wynikających z wejścia na rynek NewConnect był
dostęp do nowego źródła kapitału. Badana spółka w latach 2008-2011 r. przeprowadziła
emisje akcji (oferta prywatna) serii G, H, I, J i K, które następnie wprowadziła do obrotu
giełdowego. Zwiększenie kapitału zakładowego wpłynęło na poprawę zarówno kondycji
finansowej, jak też wyników sportowych po debiucie na rynku kapitałowym. Stałe podnosze-
nie kapitału akcyjnego wywarło wpływ z jednej strony na zmniejszenie ryzyka finansowego
(wzrost kapitału własnego w strukturze kapitałowej), a z drugiej na poprawę płynności
finansowej w porównaniu do innych klubów Ekstraklasy. Po debiucie giełdowym najlep-
sze wyniki sportowe Ruch osiągnął w sezonie 2009/2010 i 2011/2012 zdobywając kolejno
3 i 2 miejsce w rozgrywkach ligowych.

Słowa kluczowe: rynek kapitałowy, rynek sportu, pierwsza oferta publiczna, kluby sportowe

Kody JEL: G10, G30

Artykuł wpłynął do druku 10 maja 2013 r.

* Uniwersytet Warmińsko-Mazurski w Olsztynie, Katedra Finansów i Bankowości, e-mail:
arturwy@uwm.edu.pl

5-6
(261-262)

Rok LXXXIII/XXIV
maj-czerwiec

2013
s. 123-151

124 GOSPODARKA NARODOWA Nr 5-6/2013

Wstęp

Od końca pierwszej dekady XXI wieku Giełda Papierów Wartościowych
w Warszawie (GPW) dostarcza coraz większą szansę nie tylko dużym, ale rów-
nież średnim i małym przedsiębiorstwom zaistnieć na rynku giełdowym. Dla
tych mniejszych, Warszawska Giełda powołała dwa rynki, na których przed-
siębiorstwa mogą na rynku pierwotnym zdobyć środki finansowe. Na pierw-
szym utworzonym w 2007 r., tzw. rynku NewConnect (ASO – Alternatywny
System Obrotu) firmy mogą zdobyć kapitał ze sprzedaży głównie akcji. Na
drugim rynku powołanym przez GPW w 2009 roku, tj. Catalyst, na którym
przedsiębiorstwa mogą zdobyć środki finansowe ze sprzedaży instrumentów
dłużnych, przede wszystkim obligacji. Wśród przedsiębiorstw notowanych na
rynku NewConnect, obecne są dwa kluby piłkarskie, tj. Ruch Chorzów S.A.
i GKS GieKSa Katowice S.A. Obecnie, pierwszy klub swoje mecze rozgrywa
w najwyższej lidze rozgrywek piłkarskich w Polsce tj. w Ekstraklasie, drugi
– poziom niżej, w pierwszej lidze. Kluby te decydując się na debiut giełdowy
oczekują, że pomoże to im na zrealizowanie celów zarówno ekonomicznych,
jak i sportowych.

Od debiutu na Londyńskiej Giełdzie Papierów Wartościowych w 1983 roku
pierwszego klubu piłkarskiego na świecie, jakim był klub angielskiej Premier
League, Tottenham Hotspur minęło blisko 30 lat. W ostatnich dwudziestu latach
XX wieku na rynkach finansowych głównie w zachodniej Europie obserwowano
wzmożone zainteresowanie klubów piłkarskich pozyskaniem kapitału poprzez
wejście na publiczny rynek giełdowy. Początek dały kluby Anglii i Szkocji,
które w latach 90. ubiegłego wieku debiutowały na Giełdzie Londyńskiej (LSE
– London Stock Exchange), rynku alternatywnym AIM oraz Ofex (Plus Mar-
ket). W tym okresie na rynku londyńskim przewinęło się ponad 20 klubów
piłkarskich, do których zaliczono m.in.: Chelsea Londyn, Manchester United,
Arsenal Londyn czy Glasgow Rangers. Również na innych europejskich rynkach
kapitałowych tj. Francji, Portugalii, Włoch, Danii, Turcji i innych obserwowano
zainteresowanie klubów piłkarskich uczestnictwem na rynku giełdowym. Na
przykład przedmiotem notowań Giełdy Nasdaq OMX Nordic jest około połowa
duńskich klubów piłkarskich wchodzących w skład najwyższej ligi rozgryw-
kowej w tym kraju, m.in. Brondby IF, Aalborg Boldspilklub, FC Kobenhavn
i innych. Pojawienie się klubów piłkarskich na rynku giełdowym przyczyniło
się do powstania na wzór innych spółek notowanych na rynku kapitałowym,
specjalistycznych indeksów giełdowych takich jak, Dow Jones Stoxx Football
czy Nomura Football Club. Również i w Polsce na rynku giełdowym zaczęły
się pojawiać kluby piłkarskie. W grudniu 2008 roku na rynku alternatywnym
NewConnect Giełdy Papierów Wartościowych w Warszawie zadebiutował klub
piłkarski Ruch Chorzów S.A. Był to pierwszy debiut polskiego klubu sportowego
na rynku giełdowym w Polsce od powstania GPW w Warszawie w 1991 r. Obok
Ruchu Chorzów, w 2011 roku na rynku NewConnect nastąpił debiut drugiego
klubu piłkarskiego, tj. GKS Katowice.

Artur Wyszyński, Ekonomiczne aspekty wejścia klubów piłkarskich na giełdę 125

Od momentu urynkowienia się polskiej gospodarki obserwowane są procesy
związane z profesjonalizacją i komercjalizacją organizacji sportowych. Procesy
te zostały przyspieszone m.in. przez wejście w 2010 roku ustawy o sporcie1.
Ustawa ta uchylając dwie obowiązujące ustawy tj. ustawę o sporcie kwali-
fikowanym2 oraz ustawę o kulturze fizycznej3, wprowadziła istotne zmiany
w zakresie regulacji prawnych obejmujących kulturę fizyczną w Polsce w tym
działalność klubów sportowych. Zgodnie z treścią art. 15 pkt. 3 wspomnianej
ustawy w skład ligi zawodowej w grach zespołowych wchodzą wyłącznie kluby
sportowe funkcjonujące jako spółki akcyjne. W związku z tym kluby mające
aspirację na grę w najwyższych klasach rozgrywek ligowych (w przypadku piłki
nożnej – Ekstraklasa, piłki siatkowej- PlusLiga i innych) aby otrzymać licencję
od związku sportowego na grę muszą działać jako spółki akcyjne.

Problematyka związana z wejściem klubu piłkarskiego na rynek giełdowy,
wymaga przeprowadzania analizy efektów zarówno ekonomicznych, jak i spor-
towych. W tym celu, w niniejszym opracowaniu z jednej strony na podsta-
wie przeglądu literatury przedmiotu, zaprezentowano zalety i wady, jak też
obowiązki oraz potencjalne zagrożenia dla organizacji sportowej, wynikające
z wejścia jej na parkiet giełdowy. Z drugiej, dokonano określenia efektów eko-
nomiczno-finansowych i sportowych klubu piłkarskiego, na przykładzie Spółki
Akcyjnej Ruch Chorzów S.A., która pod koniec 2008 roku zadebiutowała na
rynku NewConnect. Przedmiotem tej analizy były wyniki ekonomiczno-finan-
sowe w postaci struktury, dynamiki majątku i kapitału, wyników finansowych
oraz wyniki sportowe Ruchu Chorzów przed wejściem i po wejściu na rynek
NewConnect w Warszawie. Pierwszy okres obejmował lata 2005-2007 (przed
wprowadzeniem akcji), drugi od 2008 do 2010 roku (po debiucie ma rynku
NewConnect).

Efekty ekonomiczne i sportowe organizacji sportowych
po debiucie na rynku giełdowym

W literaturze przedmiotu związanej z upublicznieniem przedsiębiorstw
i wejściem na giełdę papierów wartościowych najwięcej miejsca poświęcono
efektom ekonomicznym. Efekty sportowe dotyczą przede wszystkim organizacji
sportowych, do których zalicza się kluby piłkarskie. Efekty ekonomiczne i spor-
towe organizacji sportowych są generowane na specyficznym i szczególnym
rynku, rynku sportowym. Rynek ten jest znacząco inny od tradycyjnego rynku
dóbr i usług konsumpcyjnych, na którym notowana jest na giełdach papierów
wartościowych na świecie większość firm z nie związanych ze sportem.

Specyfika rynku sportowego związana jest z silnym z różnicowaniem orga-
nizacji sportowych działających po stronie podaży [Sznajder, 2012, s. 59]. Orga-
nizacje sportowe różnią się od innych organizacji przede wszystkim: celami

1 Dz.U. Nr 127, poz. 857 ze zm.
2 Dz.U. z 2007 r., Nr 226, poz. 1675 ze zm.
3 Dz.U. Nr 155, poz. 1298 ze zm.

126 GOSPODARKA NARODOWA Nr 5-6/2013

swojego działania, formą prawną, strukturą oraz zasięgiem działania. Kluby
sportowe, w tym piłkarskie, funkcjonujące jako spółki kapitałowe zarządzane
jako przedsiębiorstwa rynkowe, z jednej strony dążą do zwiększania efektów
ekonomicznych poprzez maksymalizowanie bogactwa ich właścicieli, a z drugiej
zwiększenia efektów sportowych związanych z wywalczeniem jak najwyższego
miejsca w krajowych i zagranicznych rozgrywkach ligowych. Specyficzną cechą
rynku sportowego jest istnienie podwójnej zależności pomiędzy profesjonalnymi
i zawodowymi klubami sportowymi. Zależność ta polega na tym, że kluby
sportowe z jednej strony silnie ze sobą konkurują, a z drugiej są od siebie
zależne. Na rynku sportowym nie istnieje monopol, jak to jest w przypadku
tradycyjnego rynku dóbr i usług. Trudno bowiem sobie wyobrazić sytuację
w której zawodnicy, kluby sportowe w współzawodnictwie sportowym nie
mają przeciwników. W literaturze przedmiotu sytuacja ta jest nazwana przez
Neale’a [1964] paradoksem Louisa-Schmellinga. Paradoks ten polega na tym,
że zawodnicy i kluby sportowe, będą uzyskiwały wyższe przychody, im większa
będzie pomiędzy nimi konkurencja, gdyż dla odbiorców widowisk sportowych
najatrakcyjniejsze są pojedynki rywali na tym samym poziomie.

Klub sportowy funkcjonujący jako spółka kapitałowa prowadzi działalność
gospodarczą na dwóch rynkach, tj. rynku sportowym i rynku reklamowo-spon-
soringowym [Sznajder, 2012, s. 66]. W przypadku pierwszego rynku odbiorcami
sprzedaży produktów sportowych są konsumenci indywidualni, na drugim insty-
tucjonalni. Odbiorcom indywidualnym, przedsiębiorstwa sportowe sprzedają
przede wszystkim produkt w postaci widowiska sportowego, tj. meczu piłkar-
skiego. Dla klienta instytucjonalnego produktem sportowym będzie poprzez
zawartą z klubem umową sponsoringową reklamowanie produktów bądź usług
podczas widowiska sportowego. Specyfika rynku sportowego wpływa na zróż-
nicowanie dochodów klubów piłkarskich uzyskiwanych na obu rynkach. Do
najważniejszych źródeł przychodów klubów piłkarskich na świecie oprócz środ-
ków pochodzących z umów sponsoringowych oraz publicznych należą: sprzedaż
praw do transmisji meczów, sprzedawanych podczas widowisk sportowych
biletów, premie jakie mogą otrzymać od krajowych i zagranicznych organiza-
torów rozgrywek ligowych (np. UEFA, FIFA), transfery piłkarzy i inne. Należy
jednak zaznaczyć, że w przypadku klubów uczestniczących w najwyższych
klasach rozgrywek ligowych, przychody ze sponsoringu i praw telewizyjnych
są w dużym stopniu osiągane w ramach systemów scentralizowanych, czyli
sprzedawanych przez spółkę zarządzającą ligą – w Polsce w przypadku piłki
nożnej to Ekstraklasa S.A., koszykówki (drużyn męskich) Polska Liga Koszy-
kówki S.A., siatkówki Profesjonalna Liga Piłki Siatkowej S.A.

Kluby piłkarskie Polsce w porównaniu do zachodnich są raczej słabymi
zarówno pod względem finansowym, jak i sportowym. Słabe wyniki ekono-
miczne polskich klubów piłkarskich przejawiają się tym, że tylko nieliczne
generują dodatnie wyniki finansowe. Kształtowanie relacji wielkości zysków
netto do przychodów ze sprzedaży (rentowności netto) klubów piłkarskich pol-
skiej Ekstraklasy w latach 2007-2010 zaprezentowano w tablicy 1.

Artur Wyszyński, Ekonomiczne aspekty wejścia klubów piłkarskich na giełdę 127

Ta b l i c a 1

Wskaźniki rentowności dla klubów Ekstraklasy w latach 2007-2010 (%)

Wyszczególnienie 2007 2008 2009 2010

Lech Poznań -9,5 1,4 1,6 13,6

Legia Warszawa -19 -203 -92 -116

Wisła Kraków -33,7 -22 -54,3 4,9

Jagiellonia Białystok -93,4 30,1 -44,2 -72,1

Śląsk Wrocław -108 -42,9 -2,4 -53,7

Lechia Gdańsk 1,8 -4,8 -6,5 -31,3

KGHM Zagłębie Lubin -7,7 -65,5 -266,6 -1,1

Ruch Chorzów 1,2 -48,6 -14,1 9,7

Widzew Łódź -211,6 -47,3 -182,4

Cracovia Kraków -1,3 2,5 -21 -19,3

Polonia Warszawa 9,7 -181,4 -92,4 -162,8

Górnik Zabrze -125,9 -125,9 -83,6 -121

Korona Kielce x 1 -145,8 -55,8

PGE GKS Bełchatów 1,1 0,6 -11,1 -8,4

Arka Gdynia -1,9 2,2 -22,4 -20,3

Podbeskidzie Bielsko-Biała x x 32 0,7

Polonia Bytom -21,8 -18,9 0,9 -54,8

ŁKS Łódź x x x -270,5

Źródło: opracowanie na podstawie Ekstraklasa piłkarskiego biznesu 2011 – Ernst&Young

Na podstawie kształtowania się rentowności sprzedaży netto w polskich
klubach piłkarskich reprezentujących najwyższą klasę rozgrywkową w Polsce
wynika, że w latach 2007-2010 tylko cztery kluby w co najmniej w dwóch
okresach (sezonach) uzyskały dodatnią wartość badanego wskaźnika. Były to:
Wisła Kraków, Ruch Chorzów, PGE GKS Bełchatów i Podbeskidzie Bielsko-
Biała. Pozostałe kluby w tym czasie generowały ujemne wyniki finansowe, co
przełożyło się na ujemną rentowność.

W Polsce od wielu lat obserwujemy sytuację, w której kluby piłkarskie
zarówno z wyższych lig, jak i niższych bez wsparcia finansowego ze strony
sponsorów, państwa, samorządów lokalnych nie utrzymałyby się na rynku.
Podobną sytuację obserwujemy w przypadku ich sytuacji sportowej. Od blisko
15 lat żaden z polskich klubów piłkarskich nie awansował do fazy grupowej
najbardziej elitarnej ligi piłkarskiej w Europie, tj. rozgrywek Ligi Mistrzów.
Brak pozytywnych efektów ekonomicznych i sportowych skłania kluby piłkarskie
w Polsce do poszukiwania alternatywnych źródeł przychodów w porównaniu do
otrzymanych środków publicznych czy pochodzących od sponsorów. Jednym
z rozwiązań wykorzystywanych do poprawy sytuacji ekonomicznej i sportowej
dla klubów piłkarskich mogą być środki pozyskane ze sprzedaży papierów
wartościowych na rynku giełdowym.

128 GOSPODARKA NARODOWA Nr 5-6/2013

Analiza efektów ekonomicznych klubów, których akcje notowane są na gieł-
dzie papierów wartościowych jest uzależniona od struktury własności właścicieli
klubów. Kesenne [2008] przedstawił dwa różne motywy właścicieli decydujących
o wprowadzaniu spółki sportowej na giełdę. Pierwszy, to maksymalizowanie
korzyści ekonomicznych dla właścicieli. Pozyskane środki pieniężne na rynku
giełdowym mogą z jednej strony zwiększyć wyniki finansowe, a z drugiej być
wykorzystane na restrukturyzację finansową, związaną na przykład ze spłatą
nadmiernego zadłużenia klubu. Drugi, to maksymalizowanie wyników sporto-
wych na arenie krajowej i międzynarodowej. Cel ten może być realizowany przez
przeznaczenie środków finansowych na inwestycje związane np. z zakupem
wartościowych zawodników oraz budowę bądź renowację stadionu piłkarskiego.

Wyniki badań wielu autorów zajmujących się oceną efektów ekonomicznych
spółek po debiucie giełdowym wskazują na pogorszenie się ich wyników finan-
sowych. Ritter i Welch [2002] analizując IPO4 (IPO – Initial Public Offering,
– pierwotna emisja akcji) spółek notowanych rynku giełdowym w USA w latach
1980-2001 odkryli, że wyniki finansowe po trzech latach po debiucie zmniej-
szyły się średnio o 23,4%. Zmniejszenie wyników finansowych po pierwszych
trzech latach po IPO potwierdzają badania przeprowadzone na rynkach kapita-
łowych: w Hiszpanii przez Alvarez i Gonzales [2005], brytyjskim przez Levis’a
[1993], niemieckim przez Ljungvist [1997], włoskim przez Pagano [1993] oraz
w Australii przez Lee [1996]. Obniżenie wyników finansowych w pierwszych
latach po debiucie giełdowym na rynku kapitałowym w Polsce mierzone przy
pomocy zysku bezwzględnego oraz rentowności aktywów ogółem potwierdzają
badania przeprowadzone przez Dutko-Kopczewską [2004]. Rentowność spółek
notowanych na GPW Warszawie po IPO zanotowały spadek o ok. 23-30%.

Zalety dla klubu piłkarskiego wynikające z wejścia na rynek giełdowy

W przypadku klubu piłkarskiego proces upublicznienia na rynkach finanso-
wych nie jest tak powszechny jak w przypadku innych przedsiębiorstw, których
przedmiotem nie jest działalność sportowa, ale produkcyjna czy usługowa.
Dotąd na europejskim rynku kapitałowym zadebiutowało ponad 40 klubów pił-
karskich. Wyniki badań empirycznych nad efektami pierwotnej emisji akcji IPO
klubów piłkarskich w Europie wskazują na niewielkie korzyści dla nich. Wiele
klubów sportowych osiąga gorsze wyniki zarówno finansowe, jak i sportowe po
debiucie na rynku giełdowym. Baur i McKeating [2011] przeprowadzili badania,
których celem było określenie związku pomiędzy wejściem na giełdę papierów
wartościowych a uzyskanymi z tego tytułu wynikami sportowymi (zdobycie
wyższego miejsca w rozgrywkach ligowych) dla klubów piłkarskich. Do badań
wykorzystano wyniki finansowe i sportowe 27 europejskich klubów piłkarskich
wchodzących w skład branżowego indeksu Dow Jones Stoxx Football. Wyniki
badań wspomnianych autorów wskazują, że większość klubów nie osiągnęła

4 IPO – pierwotna emisja akcji to pierwsza oferta publiczna akcji firmy, powodująca zmianę
w strukturze własności spółki z prywatnej na publiczną.

Artur Wyszyński, Ekonomiczne aspekty wejścia klubów piłkarskich na giełdę 129

lepszych wyników sportowych po debiucie giełdowym niż uzyskiwały przed
upublicznieniem. Korzyści (zajęcie wyższego miejsca) były jedynie widoczne
dla klubów, które przed debiutem zajmowały niższą lokatę w krajowych roz-
grywkach ligi piłkarskiej. Ponadto korzyści dla klubów związane z debiutem
giełdowym były ograniczane przez ich wyniki sportowe. Baur i McKeating
[2011, s. 17] na podstawie przeprowadzonych badań stwierdzają, że środki
pieniężne pozyskane na giełdzie papierów wartościowych kluby piłkarskie mogą
przeznaczyć na zwiększenie dyscypliny finansowej celem uniknięcia bankructwa
klubu czy sprzedaży wartościowych zawodników.

Na podstawie przeglądu literatury przedmiotu, m.in. Brigham, Gapenski
[2000], Dietl, Franck i Lang [2008], Dobson, Goddard [2005], Franck [2010],
Leal Garrett, Green [2010], Morrow [1999], Pagano, Panetta, Zingales, [1998],
Schneider [1995], i innych oraz badań własnych autora można zaproponować
następujące potencjalne zalety oraz wady dla klubu piłkarskiego oraz innych
organizacji sportowych związane z debiutem giełdowym (rysunki: 1 i 2):

R y s u n e k 1

Potencjalne zalety (korzyści) dla klubu sportowego (piłkarskiego)
wprowadzającego walory finansowe do obrotu giełdowego

korzyści finansowe:
– dostęp do kapitału,
– wzrost wiarygodności klubu sportowego
 wobec instytucji finansowych
 (np. banków),
– określenie wartości rynkowej spółki
 sportowej za pomocą notowanych akcji

możliwość wprowadzenia inwestora
finansowego i strategicznego

wprowadzenie nowoczesnych
standardów zarządzania klubem
sportowym

wzrost prestiżu i wiarygodności
klubu sportowego w Polsce
i na świecie

poprawa komunikacji pomiędzy klubem
a grupami interesariuszy (np. mediami,
sponsorami, inwestorami, kibicami
i innymi)

zmiana struktury organizacyjnej
ze stowarzyszenia, sportowej spółki
na spółkę akcyjną

zwiększenie
płynności
papierów
wartościowych

restrukturyzacja finansowa

pozyskanie specjalistów
(managerów) w zakresie
zarządzania klubem piłkarskim
i marketingu

Zalety dla klubu sportowego
wprowadzającego walory

finansowe do obrotu
publicznego

efekt motywacyjny:
– motywowanie kadry kierowniczej,
– efektywniejsze zarządzanie
 personelem

zwiększenie płynności
– wprowadzenie do obrotu
 papierów wartościowych
– możliwość nowej emisji

Źródło: opracowanie własne

W literaturze polskiej, jak też zagranicznej nt. zalet i wad pierwotnej oferty
publicznej IPO najwięcej miejsca zajmują opracowania dotyczące spółek pro-
dukcyjnych, usługowych, których przedmiotem nie jest działalność stricte spor-

130 GOSPODARKA NARODOWA Nr 5-6/2013

towa. Uznać należy, że kluby sportowe, podobnie jak pozostałe przedsiębiorstwa
notowane na rynku giełdowym, przechodzą ten sam proces upublicznienia chcąc
znaleźć się na parkiecie giełdy. Jednym z etapów tego procesu jest zmiana
istniejącej formy organizacyjnej debiutującego przedsiębiorstwa na podmiot
kodeksu spółek handlowych – spółkę akcyjną.

W literaturze przedmiotu autorzy często łączą kwestie zalet i wad z wejściem
przedsiębiorstwa, w tym sportowego na rynek publiczny z debiutem giełdowym.
Połączenie tych kwestii jest związane z tym, że spółka oferując swoje walory
finansowe (akcje) przyszłym akcjonariuszom na rynku pierwotnym, w nieda-
lekiej przyszłości pragnie wprowadzić również część swoich akcji do obrotu
giełdowego. W Polsce pierwotna emisja akcji większych spółek jest przeprowa-
dzana na rynku głównym Giełdy Papierów Wartościowych w Warszawie, nato-
miast oferty spółek, które nie spełniają wymogów GPW są przeprowadzone na
alternatywnym rynku obrotu GPW, tj. NewConnect. Papiery dłużne (obligacje)
emitowane przez przedsiębiorstwa i jednostki samorządu terytorialnego (jst)
mogą być przedmiotem handlu na rynku Catalyst i BondSpot.

Do najważniejszych zalet wejścia organizacji sportowej (np. klubu piłkar-
skiego) na rynek giełdowy należy zaliczyć dostęp do nowego, alternatywnego
źródła kapitału. Większość klubów piłkarskich zarówno profesjonalnych, jak
i amatorskich funkcjonujących na rynku sportowym w Polsce i na świecie
finansowana jest z następujących źródeł: publicznych, sponsoringu i reklamy,
sprzedaży praw do transmisji radiowo-telewizyjnych, sprzedaży zawodników
(transferów) czy przychodów działalności handlowej (sprzedaż biletów, pamiątek
klubu i innych). Środki pieniężne pozyskane ze sprzedaży papierów wartościo-
wych na rynku pierwotnym inwestorom mogą stanowić ważny element budżetu
klubu. W sytuacji, gdy przedsiębiorstwo sportowe potrzebuje nowego kapitału,
a jednocześnie nie jest zdolne do zwiększenia swojego kapitału pochodzącego
z innych źródeł, jednym z rozwiązań, które może wykorzystać jest właśnie pozy-
skanie środków finansowych na rynku giełdowym [Leal Garrett, Green 2010,
s. 4]. Środki te mogą być skierowane na finansowanie inwestycji sportowych,
w rzeczowe środki trwałe np. budowę czy remont stadionu, jak też w zakup
wartości niematerialnych i prawnych (osobowych), tj. zakup wartościowych
zawodników.

Należy zaznaczyć, że pozyskanie funduszy poprzez ofertę publiczną lub
prywatną powinno być szczególnie odnoszone do organizacji sportowych, które
charakteryzują się dużymi obecnymi i przyszłymi inwestycjami, wysoką dźwignią
finansową oraz znacznym wzrostem. Pozyskanie na rynku publicznym środ-
ków pieniężnych ze sprzedaży akcji czy obligacji należy do głównych korzyści
wejścia spółek na giełdę papierów wartościowych.

W literaturze przedmiotu na co zwracają badania Pagano, Panetty i Zingales’a
[1998] na włoskim rynku giełdowym można zauważyć inną korzyść płynącą
z wprowadzenia spółki do obrotu publicznego, a mianowicie tzw. „powtórne
przebilansowanie” (rebalance accounts) aktywów firmy. Zjawisko to może być
związane z restrukturyzacją organizacyjną, finansową przedsiębiorstwa sporto-
wego, w którym występuje wysoki udział zadłużenia w strukturze kapitałowej.

Artur Wyszyński, Ekonomiczne aspekty wejścia klubów piłkarskich na giełdę 131

W przedsiębiorstwach sportowych po okresie większych inwestycji, finansowa-
nych głównie ze środków obcych, np. długoterminowych kredytów bankowych,
zauważalne jest obniżanie się wskaźnika zadłużenia (dźwigni finansowej). Stąd
decyzję przedsiębiorstwa o upublicznieniu się, a następnie wejściu na rynek
giełdowy, interpretuje się jako próbę powtórnego „zbilansowania” aktywów
i pasywów. Ma to na celu zmniejszenie ryzyka finansowego w firmie poprzez
utrzymywanie wskaźników zadłużenia na bezpiecznym poziomie. Także badania
przeprowadzone na rynku kapitałowym w Szwecji [Rydqvist, Hogholm 1995]
oraz Hiszpanii [Plannell 1995] potwierdzają ten motyw upublicznienia przedsię-
biorstwa. W przypadku Ruchu Chorzów, debiutującego na rynku NewConnect,
obserwowano zmianę struktury kapitałowej. Klub ten przed upublicznieniem
posiadał zadłużenie pozostałe z poprzednich struktur organizacyjnych działają-
cych jako stowarzyszenie sportowe. Chcąc zmniejszyć udział środków obcych
w strukturze kapitałowej, właściciele klubu dokonywali podniesienia kapitału
zakładowego (akcyjnego) poprzez emisje akcji i wprowadzenie ich na rynek
NewConnect.

Debiut giełdowy może być dla spółki sportowej sposobem zwiększenia jej
wartości. Model Maksimovica i Pichlera [2001], opierający się na cyklu życia
organizacji reprezentuje pogląd, że uczestnictwo spółki w notowaniach giełdo-
wych może zwiększyć wartość spółki oraz dodać jej prestiżu i wiarygodności
w oczach instytucji finansowych (np. banków), obecnych właścicieli (akcjonariu-
szy), inwestorów a w przypadku klubów piłkarskich także kibiców, co przedkłada
się na zajmowaną pozycję na rynku i świadczy o jej konkurencyjności. Efektem
wprowadzenia akcji spółki sportowej do notowań giełdowych może być zwiększe-
nie jej pozycji przetargowej w negocjacjach z przyszłymi kredytodawcami i kon-
trahentami. Często spółkom giełdowym jest łatwiej i szybciej wygrać np. prze-
targ, czy uzyskać korzystny kontrakt. Pierwsza oferta publiczna według Mello
i Persons’a [1998], może być procesem ujawniania prawdziwej, ekonomicznej
wartości spółki, która może być wykorzystywana przy kolejnych emisjach akcji.

Obecność klubu piłkarskiego na rynku kapitałowym przyczynia się do zwięk-
szenia prestiżu i wiarygodności w oczach obecnych właścicieli oraz dawców
kapitału (jednostek samorządowych, państwa, sponsorów i innych), co przed-
kłada się na zajmowaną pozycję na rynku i zwiększa jej konkurencyjność. Już
sam fakt notowania walorów na parkiecie giełdowym powoduje, że nazwa spółki
pojawia się w codziennych serwisach informacyjnych giełdy, w komunikatach
w radiu czy telewizji oraz innych środkach masowego przekazu. Budowa komu-
nikacji poprzez IPO [Song, Rhee, Adams, 1999] może być cennym składnikiem
planu marketingowego, którego głównym celem jest zwiększenie dynamiki
sprzedaży (produktów sportowych) po debiucie giełdowym.

Wprowadzenie klubu piłkarskiego na giełdę w Polsce jest związane ze zmianą
struktury organizacyjnej i prawnej ze stowarzyszenia, związku sportowego, spor-
towej spółki w spółkę kodeksu spółek handlowych tj. w spółkę akcyjną. Jednym
z kryteriów przyznania polskiemu klubowi sportowemu licencji na grę w lidze
zawodowej przez związek sportowy jest przyjęcie formy prawnej w postaci
spółki akcyjnej. Zgodnie bowiem z treścią art. 15 pkt 1 ustawy o sporcie, gdy

132 GOSPODARKA NARODOWA Nr 5-6/2013

współzawodnictwo sportowe jest organizowane w formie rozgrywek ligowych,
polski związek sportowy może utworzyć ligę zawodową. Liga zawodowa jest
zarządzana przez osobę prawną działającą w formie spółki akcyjnej (w przy-
padku piłki nożnej – Ekstraklasa S.A.). W Polsce, tylko w najwyższej klasie
rozgrywkowej w piłce nożnej tj. w Ekstraklasie wymóg działania w formie
spółki akcyjnej bądź sportowej spółki akcyjnej jest jednym z wymogów uzyskania
licencji nadanej klubowi przez Polski Związek Piłki Nożnej (PZPN) na występy
w Ekstraklasie [Podręcznik licencyjny na sezon 2012/2013]5. Oznacza to, że
wszystkie kluby Ekstraklasy niezależnie od planowanego debiutu giełdowego,
muszą ten warunek spełnić. Warto zauważyć, że tzw. sportowa spółka akcyjna
definiowana w uchylonej w 2010 roku ustawie o kulturze fizycznej, była w istocie
spółką akcyjną spełniającą kryteria określone w Kodeksie Spółek Handlowych,
do których stosowano pewne szczególne rozwiązania organizacyjne wynikające
z działania w sferze sportu wyczynowego. O ile kluby Ekstraklasy posiadają
status spółek akcyjnych, to na niższych poziomach rozgrywek w piłce nożnej,
funkcjonują głównie jako stowarzyszenia. W ich przypadku do uzyskania licen-
cji na grę w rozgrywkach ligowych organizowanych przez związek sportowy
nie jest wymagany status spółki akcyjnej. Należy jednak zauważyć, że kluby
mające ambicje gry w Ekstraklasie, będą musiały zmienić swoją formę prawną.
Ponadto, obserwowany wzrost klubów o statusie spółki akcyjnej na bezpośred-
nim zapleczu Ekstraklasy tj. w I lidze (w sezonie 2012/2013 na 18 klubów
– stan na 3 kwietnia 2013 roku – dziesięć funkcjonowało jako spółki akcyjne
natomiast osiem jako stowarzyszenia), wymusi na nich uzyskanie statusu spółki
akcyjnej, ponieważ zgodnie z art. 15 pkt. 2 ustawy o sporcie „w przypadku
gdy ponad połowa klubów sportowych biorących udział w rozgrywkach ligowych
działa w formie spółek akcyjnych, związek sportowy jest zobowiązany utworzyć
ligę zawodową”, w której skład będą mogły wejść wyłącznie kluby działające
jako spółki akcyjne (art. 15 pkt. 3 ustawy o sporcie).

Zmiana formy prawnej klubu połączona z debiutem na rynku giełdowym
może zatem wymusić na właścicielach wprowadzenie nowoczesnych standar-
dów w zarządzaniu klubem sportowym. Wdrożenie nowoczesnych standardów
w zarządzaniu przedsiębiorstwem sportowym, (np. w rachunkowości – wdro-
żenie Międzynarodowych Standardów Rachunkowości – MSR) ma za zadanie
zwiększenie transparentności i przejrzystości w jego finansach. Na przykład
poprzez systematyczne publikowanie sprawozdań finansowych oraz zdarzeń
mogących mieć istotny wpływ na cenę akcji, klub piłkarski umacnia swoją
wiarygodność. Sprawne zarządzanie przedsiębiorstwem sportowym notowanym
na rynku giełdowym może również mieć wpływ na racjonalizację wydatków
publicznych na działalność sportową, które kluby otrzymują z budżetu pań-
stwa czy budżetów samorządowych w postaci dotacji i innych form wsparcia.
Środki publiczne w przypadku klubów sportowych pochodzących z niższych
lig stanowią wysoki udział w budżecie klubu.

5 http:www.pzpn.pl/index.php/Federacja/Dokumenty/Dokumenty-dot.-systemu-licencyjnego/
Podrecznik-licencyjny-dla-klubow-ekstraklasy-na-sezon-2012-2013.

Artur Wyszyński, Ekonomiczne aspekty wejścia klubów piłkarskich na giełdę 133

Kształtowanie wizerunku klubu sportowego notowanego na giełdzie
w oczach kontrahentów i inwestorów odgrywa bardzo ważną rolę, nie mniej-
szą niż sama promocja i reklama widowiska sportowego. Już sama informacja
o chęci wprowadzenia walorów finansowych na rynek giełdowy niesie za sobą
pewien element promocji, natomiast obecność spółki na rynku efekt marketin-
gowy umacnia. Upublicznienie wszelkich informacji na temat działalności klubu
powoduje, że stają się one bardziej znane i rozpoznawalne, a dzięki temu lepiej
im znaleźć potencjalnych kontrahentów, w tym sponsorów. Większy poziom
zaufania do spółek sportowych notowanych na giełdzie powoduje zwiększenie
zainteresowania wśród potencjalnych sponsorów krajowych i zagranicznych.
Stała obecność klubu sportowego na rynku giełdowym utrwala znak klubu
w oczach klientów bez kosztownej kampanii reklamowej. Z tego też względu
przedsiębiorstwo sportowe powinno dążyć do maksymalizacji efektu marketin-
gowego już na etapie przygotowania spółki do upublicznienia, bowiem udana
kampania promocyjna może mieć istotny wpływ na powodzenie emisji papierów
wartościowych dopuszczanych do obrotu giełdowego.

Przez uzyskanie publicznego statusu przedsiębiorstwo sportowe może stać
się aktywnym podmiotem na rynku fuzji i przejęć (M&A). Przedsiębiorstwa
dzięki uzyskaniu statusu publicznego mają możliwość przejmowania innych
spółek w zamian za własne akcje, nie wydatkując swoich środków pienięż-
nych. Kodeks Spółek Handlowych dopuszcza możliwość wydania, w zamian
za akcje przejmowanej spółki, akcji spółki przejmującej lub utworzenie nowej
spółki akcyjnej, która przejmie majątek wszystkich innych łączących się spó-
łek. W przypadku gdy stroną przejmującą jest spółka notowana na giełdzie,
stosowana jest inkorporacja. Przez inkorporację akcjonariusze przejmowanej
spółki otrzymują w zamian za swoje akcje, akcje spółki przejmującej. Należy
zauważyć, że korzyść ta w przypadku spółek sportowych praktycznie nie ma
zastosowania. Ze względu jednak na specyfikę branży, w tym zwłaszcza koniecz-
ność zachowania konkurencji rywalizacji sportowej fuzje na rynku klubów
sportowych, w szczególności fuzje w rozumieniu tradycyjnym dla rynku kapi-
tałowego praktycznie nie występują.

Kolejną potencjalną korzyścią dla klubu sportowego decydującego się na
debiut giełdowy, jest zwiększenie płynności papierów wartościowych dopusz-
czonych do obrotu giełdowego. Walory finansowe spółek prywatnych w prze-
ciwieństwie do publicznych charakteryzują się brakiem płynności. Akcjonariu-
sze spółek prywatnych chcąc pozbyć się swoich udziałów muszą we własnym
zakresie znaleźć potencjalnych nabywców, co jest procesem trudnym. W przy-
padku znalezienia potencjalnego nabywcy akcji, dodatkowym problemem będzie
ustalenie ceny, po której zostanie rozliczona transakcja. Ponadto, inwestorzy
instytucjonalni często nie są zainteresowani mniejszościowymi pakietami walo-
rów finansowych, ponieważ wyjście z takiej inwestycji jest bardzo utrudnione.
Natomiast w sytuacji sprzedaży większościowego pakietu udziałów spółki, ozna-
czać może utratę kontroli nad przedsiębiorstwem. W przypadku wycofania
w całości lub części zainwestowanego kapitału przez akcjonariuszy spółki ma
to szczególne znaczenie dla tych, którzy są jej pracownikami.

134 GOSPODARKA NARODOWA Nr 5-6/2013

Zwiększenie płynności papierów wartościowych wprowadzonych do obrotu
giełdowego przez spółki sportowe może mieć duże znaczenie dla pierwotnych
właścicieli przedsiębiorstwa, ponieważ umożliwia im częściowe wyjście z inwe-
stycji. W trakcie stałego wzrostu wartości rynkowej spółki, rośnie również
wartość kapitału zaangażowanego przez właścicieli. W przypadku upadłości
przedsiębiorstwa może oznaczać ogromne straty dla ich założycieli, którzy
ulokowali w spółce cały swój majątek. Dopuszczenie spółki do obrotu pub-
licznego daje pierwotnym właścicielom możliwość zmniejszenia ryzyka straty,
poprzez sprzedaż dowolnego zainwestowanego w przedsiębiorstwo pakietu
akcji. Uzyskane w ten sposób środki mogą następnie być przeznaczone na
zakup udziałów w innych spółkach, przez co dotychczasowi akcjonariusze mogą
zdywersyfikować własne portfele inwestycyjne [Gajdka, Walińska, 1998]. Zna-
czenie płynności papierów wartościowych emitowanych przez spółki publiczne
umożliwia również zmianę polityki dywidend. W spółkach prywatnych dywi-
denda należy do głównych źródeł dochodów właścicieli, z tego też względu
spółki te często utrzymują wysoki wskaźnik wypłat dywidend, co rzutuje na
niski poziom zysku zatrzymanego, przeznaczonego na rozwój działalności firmy.
W przypadku akcjonariuszy spółek notowanych na rynku regulowanym, źródłem
dochodu obok dywidendy jest różnica między kursem akcji, a ceną, po której
obejmowano lub kupowano akcje wcześniejszych emisji. Zatem spółki notowane
na GPW i NewConnect mogą utrzymywać mniejszy poziom wskaźnika wypłaty
dywidendy, zatrzymując w ten sposób znaczną część z wypracowanego zysku
netto, przeznaczając ją na inwestycje. Zwiększona płynność akcji powoduje
również to, że w rozliczeniach finansowych akcje mogą być traktowane na
równi z gotówką. Ma to zastosowanie przy kredytowaniu działalności, w któ-
rej zabezpieczeniem udzielanych kredytów są emitowane przez spółki papiery
wartościowe, w tym akcje.

Porównując polski rynek giełdowy z rozwiniętymi giełdami papierów war-
tościowych w krajach Europy Zachodniej można stwierdzić, że charakteryzuje
on się niską płynnością walorów dopuszczonych do obrotu giełdowego. Sytuacja
ta jest związana ze zbyt małym pakietem akcji, znajdujących się w obrocie.
Na polskim rynku giełdowym notowana jest tylko pewna część akcji spó-
łek, gdyż pierwotni właściciele zostawiają sobie pakiet kontrolny, dlatego też
utrzymywanie niskiej płynności staje się wyborem między stopniem płynności
a zachowaniem pakietu kontrolnego w spółce.

Bardzo często łatwość zbycia papierów wartościowych jest istotnym kry-
terium decydującym o wejściu do przedsiębiorstwa poważnych inwestorów
finansowych i strategicznych oraz sponsorów. Na polskim rynku finansowym
występuje bardzo dużo instytucjonalnych inwestorów finansowych oferujących
środki finansowe, w postaci funduszy inwestycyjnych. Na rynku najmocniej
zaznaczył się podział na inwestorów angażujących się kapitałowo w projekty
inwestycyjne na rynku niepublicznym (przed wprowadzeniem papierów war-
tościowych do obrotu) oraz specjalistów od inwestycji na rynku publicznym
(giełdowym). Przedstawiony podział wiąże się głównie z akceptowaną wiel-
kością ryzyka, wynikającą z braku płynności instrumentów udziałowych (akcje

Artur Wyszyński, Ekonomiczne aspekty wejścia klubów piłkarskich na giełdę 135

i udziały) na rynku niepublicznym. Jest to związane z większą niepewnością
co do wyceny walorów finansowych na rynku. Wyższe ryzyko oraz niższa
płynność są kompensowane wyższymi stopami zwrotu z inwestycji. Na rynku
niepublicznym działają różne rodzaje funduszy, m.in. fundusze venture capital,
private equity, fundusze Pre-IPO, fundusze bankowe i inne.

Następną zaletą uczestnictwa klubu sportowego na rynku giełdowym jest
jej obiektywna rynkowa wycena przez kształtowanie się kursu akcji na regulo-
wanym rynku. Codziennie, na podstawie cen akcji na rynku giełdowym akcjo-
nariusze spółki uzyskują bieżącą wycenę spółki i nie są narażeni na żadne
spekulacje. Przez kojarzenie na regulowanym rynku wtórnym popytu i podaży
ze strony wielu inwestorów inwestujących w akcje, pozwala na wyznaczenie
obiektywnej ceny akcji na rynku. Ustalana cena akcji stanowi bardzo czę-
sto odniesienie dla kolejnych emisji akcji, co jest związane z wpływem ceny
akcji na koszt pozyskania kapitału. W tej sytuacji emitent mając możliwość
rynkowej wyceny akcji nie musi przeprowadzać kosztownych wycen określa-
jących optymalną cenę akcji na rynku publicznym, czy prywatnym. Rynkowy
kurs akcji staje się również punktem odniesienia przy wyznaczaniu ceny, jaką
zaoferują zainteresowani inwestorzy rynku publicznego oraz inwestorzy stra-
tegiczni. Rynkowa wycena spółki na podstawie kształtowania się kursu akcji
ma ścisły związek z płynnością. Ta sama spółka na rynku prywatnym ma
mniejszą wartość niż na rynku giełdowym. Nabywca zamierzający kupić akcje
spółki z rynku niepublicznego, często żąda dyskonta z tytułu braku płynności.
Dyskonto podlegające negocjacji między stronami transakcji będzie tym wyż-
sze, im niższa będzie pozycja przetargowa spółki prywatnej. Rynkowa wycena
przedsiębiorstwa pomaga również w przyszłych negocjacjach z instytucjami
oraz potencjalnymi wierzycielami, a także innych w sytuacjach, jak np. w po-
stępowaniu spadkowym czy oferowaniu pracownikom opcji na akcje spółki
[Brigham, 1996].

Wprowadzenie klubu sportowego na rynek giełdowy jest dla zarządzają-
cych często czynnikiem silnie motywującym do stałego podnoszenia kwalifi-
kacji i jakości zarządzania. Ponadto, dla pracowników spółki publicznej jest
to możliwość przyznania im opcji na akcje własnej firmy bądź wynagradzania
akcjami lub prawami poboru akcji za uzyskanie zarówno wyższych wyników
finansowych, jak też wyników sportowych. W tej sytuacji tworzone są więzi
załogi i kadry kierowniczej z przedsiębiorstwem, sprzyjającej wzrostowi lojal-
ności i efektywności pracy. Ma to ważne znaczenie w przypadku najwyższego
kierownictwa, które motywowane jest do realizacji celu akcjonariuszy, jakim
jest dążenie do maksymalizacji wartości rynkowej przedsiębiorstwa.

Zakup papierów wartościowych notowanych na rynku przez kibiców powo-
duje, że mogą oni stać się współwłaścicielami klubu i mają z tego tytułu prawa
jak np. prawo do udziału w Walnym Zgromadzeniu Akcjonariuszy, czy prawo
udziału w zyskach spółki – do dywidendy. Uczestnictwo klubu sportowego
na parkiecie giełdy papierów wartościowych zwiększa relacje komunikacyjne
pomiędzy klubem a grupami interesariuszy do których należą: media, spon-
sorzy, inwestorzy, kibice i inni.

136 GOSPODARKA NARODOWA Nr 5-6/2013

Wady i koszty finansowe z tytułu wejścia klubów sportowych
do obrotu giełdowego

Wprowadzenie akcji klubu sportowego podobnie jak w przypadku firm nie-
sportowych na rynek giełdowy związane jest z poniesieniem określonych kosz-
tów. Do niekorzyści dla organizacji sportowej debiutującej na giełdzie papierów
wartościowych w literaturze przedmiotu zalicza się koszty i opłaty finansowe,
obowiązki, konsekwencje oraz zagrożenia, co z ilustrowano na rysunku 2.

R y s u n e k 2

Potencjalne wady (niekorzyści) dla spółki sportowej wprowadzającej walory finansowe
do obrotu giełdowego

opłaty związane z utrzymaniem służb
finansowych i osób (np. rzecznik prasowy)
odpowiedzialnych za przygotowanie
i dostarczenie informacji na zewnątrz spółki

niedowartościowanie
akcji

Wady dla klubu
sportowego

(koszty finansowe
i opłaty, obowiązki,

konsekwencje)
i zagrożenia dla klubu

obowiązki informacyjne

rozwodnienie kapitału
akcyjnego

– koszty emisji papierów wartościowych
 (akcji, obligacji)
– koszty sporządzenia prospektu emisyjnego
 lub memorandum informacyjnego
– koszty doradztwa finansowo-prawnego
– koszty wynagrodzenia subemitenta
– koszty promocji i reklamy
– opłaty dla KNF, GPW oraz KDPW
– koszty gwarancji papierów wartościowych

Źródło: opracowanie własne

Do najważniejszych niekorzyści oraz zagrożeń dla klubu sportowego (pił-
karskiego) związanego z debiutem giełdowym, możemy zaliczyć koszty emisji
papierów wartościowych oraz obowiązki informacyjne. Koszty emisji pono-
szone są przez podmiot na etapie wstępnym debiutu giełdowego i są związane
ze sporządzeniem prospektu emisyjnego lub memorandum informacyjnego,
doradztwem finansowo-prawnym, wynagrodzeniem subemitenta, promocją
i reklamą, gwarancją emisji akcji, opłatami dla instytucji giełdowych. Każda

Artur Wyszyński, Ekonomiczne aspekty wejścia klubów piłkarskich na giełdę 137

spółka wprowadzająca swoje walory finansowe do obrotu publicznego, ponosi
z tego tytułu określone koszty finansowe. Są one związane z upublicznieniem
firmy i mogą podlegać znacznym wahaniom w zależności od tego, czy spółka
wybiera publiczną subskrypcję akcji nowej emisji, czy też decyduje się wpro-
wadzić już istniejące walory do obrotu giełdowego. Znaczne zróżnicowanie
kosztów w tym przypadku, jest związane głównie z rynkiem NewConnect,
który pozwala na wprowadzenie już wyemitowanych akcji bez oferty pub-
licznej, jedynie na podstawie memorandum informacyjnego lub dokumentu
informacyjnego. Natomiast wprowadzenie do obrotu wyemitowanych akcji bez
podwyższania kapitału, wymaga dodatkowych kosztów związanych z doradz-
twem ekonomiczno-prawnym, przygotowaniem prospektu emisyjnego z wej-
ściem na rynek giełdowy lub memorandum informacyjnego na rynek poza-
giełdowy.

Należy zwrócić uwagę, że termin memorandum informacyjne to termin
zdefiniowany w ustawie o ofercie publicznej6 (oraz dyrektywie UE o prospek-
tach emisyjnych7) i odnosi się do dokumentu informacyjnego stosowanego
w przypadku niektórych rodzajów ofert publicznych. W przypadku rynku New-
Connect, na którym większość ofert spółek ma charakter ofert prywatnych,
nie podlegających przepisom ustawy o ofercie publicznej nie ma obowiązku
sporządzania nawet memorandum informacyjnego a jedynie jeszcze prostszego,
tj. dokumentu informacyjnego, którego zawartość określana jest regulaminie
rynku NewConnect. Takie dokumenty sporządziły dwa kluby piłkarskie (Ruch
i GKS), które zadebiutowały na rynku NewConnect.

Jedną z konsekwencji wynikającej z wejścia spółki na rynek giełdowy jest
jawność informacji. Spółki publiczne są zobligowane, m.in. do przekazywa-
nia informacji o wszelkich zdarzeniach, które mogłyby w sposób znaczący
wpłynąć na cenę lub wartość papieru wartościowego. Obowiązki informacyjne
wynikają z rozporządzenia rady ministrów w sprawie rodzaju, formy i zakresu
informacji bieżących i okresowych oraz terminów ich przekazywania przez
emitentów papierów wartościowych dopuszczonych do publicznego obrotu.
Zgodnie z nim spółki publiczne mają obowiązek przekazywania informacji
w postaci m.in. raportów okresowych. Informacje przekazywane przez spółki
do środków masowego przekazu, mogą być analizowane i wykorzystywane
przez konkurencję. Jednak jawność informacji jest podstawowym zabezpiecze-
niem interesów inwestorów i podstawą ich zaufania, ponieważ pozwala ocenić
atrakcyjność inwestowania w akcje danej spółki.

Według Michalskiego [2000] obowiązki informacyjne spółki publicznej wyni-
kające z obecności na giełdzie mogą mieć charakter czasowy lub stały, względny
lub bezwzględny. Do obowiązków informacyjnych mających charakter czasowy
zaliczamy przedstawienie prospektu emisyjnego i memorandum informacyjnego,

6 Ustawa z dnia 29 lipca 2005 r. o ofercie publicznej i warunkach wprowadzania instrumentów
finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych Dz.U. 2005
Nr 184 poz. 1539.

7 Dyrektywa Parlamentu Europejskiego i Rady 2010/73/UE z dnia 24 listopada 2010 r.

138 GOSPODARKA NARODOWA Nr 5-6/2013

a także każdą aktualizację tych dokumentów. Obowiązki informacyjne o cha-
rakterze stałym są związane z uzyskaniem przez spółkę statusu publicznego.
Spółka ma obowiązek składania informacji bieżących i okresowych, które mogą
mieć wpływ na cenę akcji. Natomiast do obowiązków informacyjnych o cha-
rakterze bezwzględnym zaliczamy informacje spółki przekazywane do Komisji
Nadzoru Finansowego (KNF) niezależnie od tego czy mogłyby naruszyć interes
gospodarczy spółki publicznej. W stosunku do pozostałych podmiotów, tzn. do
GPW i NewConnect obowiązki informacyjne mają charakter względny, ponieważ
spółka może zwrócić się do komisji o zatajenie niektórych informacji, które
mogłyby naruszyć jej interes gospodarczy.

Konsekwencją dla klubu sportowego i wprowadzającego papiery wartoś-
ciowe na rynek giełdowy może być rozwodnienie kapitału oraz ryzyko utraty
kontroli przez dotychczasowych właścicieli spółki [Leal Garrett, Green, 2010,
s. 13]. Rozwodnienie jako negatywna konsekwencja upublicznienia spółki
pojawia się gdy wejście spółki na regulowany rynek giełdowy jest połączony
z publiczną emisją nowych akcji. Rozwodnienie jest stratą ponoszoną przez
dotychczasowych właścicieli w wyniku sprzedaży nowej emisji akcji [Jordan,
Ross, Westerfield, 1999]. Autorzy ci wyróżniają następujące rodzaje rozwod-
nienia: rozwodnienie procentowego udziału we własności firmy, rozwodnienie
wartości rynkowej i rozwodnienie wartości rynkowej i zysków na akcje.

Kolejną konsekwencją dla klubu wprowadzającego akcje na regulowany
rynek giełdowy może stać się niedowartościowanie pierwotnych ofert pub-
licznych. Wynika to z faktu, że każda spółka wchodząc na rynek publiczny,
będzie starała się żeby cena akcji na rynku pierwotnym była wyznaczona na
takim poziomie, aby było to warunkiem powodzenia emisji, i mogło wpłynąć
pozytywnie na kształtowanie się cen kursu akcji na rynku wtórnym. Spółka
wprowadzając akcje do obrotu publicznego ponosi koszty, zarówno wtedy gdy
cena emisyjna została ustalona na zbyt wysokim, jak i zbyt niskim poziomie.
W przypadku, gdy rynek wycenił nową emisję zbyt wysoko, wówczas może
to zakończyć się niepowodzeniem emisji i spółka zostanie zmuszona do jej
wycofania. Podobna sytuacja może zaistnieć, gdy akcje nowej emisji zostaną
wycenione poniżej rzeczywistej wartości rynkowej, wówczas dotychczasowi
właściciele spółki ponoszą stratę alternatywną, jako że sprzedają swoje akcje
po cenie niższej od ich wartości [Jordan, Ross, Westerfield, 1999]. Badania
empiryczne prowadzone przez wielu naukowców z różnych krajów nad wyceną
akcji w pierwszej ofercie publicznej (IPO) dowodzą, że niedowartościowanie
tych ofert jest zjawiskiem dosyć często występującym. Zjawisko niedowartościo-
wania akcji podczas pierwszej emisji, może stanowić zachętę dla potencjalnych
inwestorów, umożliwiając im osiągnięcie wyższych dochodów w zamian za
wyższe ryzyko. W tym przypadku dotychczasowi akcjonariusze tracą na nie-
dowartościowaniu nowej emisji akcji, ponieważ stanowi to dla nich pośredni
koszt z nią związany. Ritter [1987] uważa zatem niedowartościowanie akcji za
koszt, jaki ponoszą spółki – emitenci, zalicza ten wydatek do kosztów wejścia
do obrotu publicznego. W przypadku Ruchu Chorzów różnica (efekt niedo-
szacowania ceny akcji w pierwszej ofercie) między ceną akcji na zamknięcie

Artur Wyszyński, Ekonomiczne aspekty wejścia klubów piłkarskich na giełdę 139

pierwszego dnia notowań z dnia 4 grudnia 2008 roku tj.1,84 zł a ceną z oferty
prywatnej tj. 1,70 zł – cena emisyjna akcji H – wynosiła 0,14 zł.

Charakterystyki prywatnych subskrypcji emisji akcji spółki Ruch Chorzów

Zgodnie z uchwałami: nr 13 pkt. A i B Zwyczajnego Walnego Zgromadze-
nia Emitenta z dnia 27 marca 2008 roku, Walne Zgromadzenie spółki Ruch
Chorzów postanowiło podwyższyć kapitał zakładowy poprzez emisję akcji zwy-
kłych o wartości nominalnej 1 zł, tj. 1 712 500 sztuk serii G oraz co najmniej
1 a maksymalnie 2 500 000 sztuk akcji serii H8. W stosunku do akcji serii G
i H wyłączono prawo poboru dotychczasowym akcjonariuszom. Charakterystykę
akcji wyemitowanych i wprowadzonych do obrotu rynku NewConnect w latach
2008-2011 przedstawiono w tablicy 2.

Ta b l i c a 2

Charakterystyki emisji serii akcji: G, H, I, J i K spółki Ruch Chorzów wyemitowanych
i wprowadzonych do alternatywnego systemu obrotu rynku NewConnect w latach 2008-2011

Akcje serii G H I J K

Rok emisji 2008 2008 2009 2011 2011

Liczba akcji oferowanych (szt.) 1 712 500 2 500 000 10 000 000 2 500 000 2 500 000

Liczba akcji objętych (szt.) 1 712 500 1 064 516 1 415 693 2 500 000 2 500 000

Cena nominalna (zł) 1,0 1,0 1,0 1,0 1,0

Cena emisyjna (zł) 1,0 1,7 1,0 1,3 1,3

Koszt całkowity (zł) 74 123 45 000 45 000

Źródło: opracowanie na podstawie: http://www.bankier.pl/inwestowanie/spolki/RUCHCHORZ/akcje,
http://www.newconnect.info/spolka/ruch_chorzow_spolka_akcyjna-RCW/akcjonariat

Akcje serii G w trybie subskrypcji prywatnej zostały skierowane i objęte
w całości przez dwóch dotychczasowych akcjonariuszy, tj. przewodniczącego
oraz członka Rady Nadzorczej spółki. Natomiast akcje serii H zostały zaofero-
wane 59 inwestorom indywidualnym i instytucjonalnym w trybie subskrypcji
prywatnej. W rezultacie 14 inwestorów objęło 1 064 516 akcji H na łączną
kwotę 1 809 667,20 zł. Łączne koszty Emitenta związane z przeprowadzeniem
oferty prywatnej akcji serii G i H wynosiły 74 123 złotych9, co w porównaniu
do wpływów z ich emisji stanowiło 4,10%. W wyniku przeprowadzonej oferty
akcji serii G i H w 2008 roku spółka uzyskała łącznie 3 522 177,2 złotych. Po
debiucie na rynku giełdowym w 2008 roku, spółka dokonała 3 kolejnych emisji
akcji tj. serii I w 2009 roku oraz serii J i K w 2011 roku. Akcje serii J i K
zostały skierowane i objęte przez sześć podmiotów. W przypadku serii J, ich
właścicielami zostali większościowi akcjonariusze spółki, tzn. Dariusz Smagoro-
wicz, Janusz Paterman, Artur Mrozik i spółka 4energy S.A (rysunek 3). Koszty

8 Dokument informacyjny Ruch Chorzów SA z dnia 28 listopada 2008 roku
9 http://www.newconnect.info/spolka/ruch_chorzow_spolka_akcyjna-RCW/akcjonariat

140 GOSPODARKA NARODOWA Nr 5-6/2013

spółki związane z przeprowadzeniem oferty prywatnej akcji serii J i K wynosiły
45 000 złotych, co w porównaniu do wpływów z ich emisji stanowiło 0,7%.

R y s u n e k 3

Struktura akcjonariatu spółki Ruch Chorzów

4Energy S.A.
40%

Dariusz Smagorowicz
26%

Aleksander Kurczyk
12%

Artur Mrozik
9%

Pozostali
13%

Źródło: opracowanie na podstawie www.newconnectinfo/ (stan na 4 września 2012 roku)

Należy zaznaczyć, że przed debiutem giełdowym w 2008 roku spółka doko-
nała emisji 6 serii akcji, tj. A, B, C, D, E i F o wartości nominalnej 500 zł.
Uchwałą Nadzwyczajnego Walnego Zgromadzenia z dnia 4 lutego 2008 roku,
spółka dokonała podziału akcji (split) poprzez obniżenie wartości nominalnej
z 500 do 1 złotego, jednocześnie zwiększając liczbę akcji bez obniżania kapi-
tału zakładowego. Na podstawie dokumentu informacyjnego z dnia 3 grudnia
2010 roku następujące wielkości akcji serii A, B, C, D, E i F na okaziciela
o wartości nominalnej 1 zł każda zostały wprowadzone do obrotu na rynku
NewConnect:
– 346 000 akcji serii A,
– 351 000 akcji serii B,
– 927 500 akcji C,
– 1 144 000 akcji serii D,
– 795.000 akcji serii serii E,
– 3 000 000 akcji serii F.

Uwzględniając emisję akcji serii L w 2012 roku (290 992 sztuk), wartość cyna
kapitału akcyjnego spółki na koniec 2012 roku wynosiła blisko 17 mln zł.

Warto zauważyć, że w 2009 roku w porównaniu do 28 klubów piłkarskich
notowanych na różnych rynkach kapitałowych w Europie, akcje Ruchu Cho-
rzów zyskały 25,2% i pod tym względem zajęły czwarte miejsce na świecie
[Kowalski, 2010, s. 38]. Dynamika wzrostu ceny akcji chorzowskiego klubu
ustąpiły tylko takim klubom, jak: Besiktas Stambuł (+232,8%), Sporting Braga
(+52,8%) oraz AS Roma (37,2%), a wyprzedając jednocześnie akcje Arsenalu
(+22,5%) czy Benfiki Lizbona (+21%) (wykres 4).

Artur Wyszyński, Ekonomiczne aspekty wejścia klubów piłkarskich na giełdę 141

R y s u n e k 4

Akcje dziesięciu klubowych przedsiębiorstw piłkarskich o najwyższej dynamice wzrostu w 2009 roku

0,0 50,0 100,0 150,0 200,0 250,0

Celtic Glasgow 16,4

17,4

21,4

21,7

21,9

22,5

25,2

37,2

52,8

232,9

%

Juventus Turyn

SL Benfica Lizbona

Galatasaray Stambuł

AIK Fotboll

Arsenal Holdings

Ruch Chorzów

AS Roma

Sporting Braga

Besiktas Stambuł

Źródło: opracowanie INVESTconGROUP S.A., Futbol na parkiecie, Wojciech Szymon Kowalski,
INVESTCON MAGAZINE, Dodatek futbolowy Mundial 2010 r., s. 38

Wyniki ekonomiczno-finansowe i sportowe klubu piłkarskiego Ruch Cho-
rzów w dwóch okresach

Głównymi celami emisji akcji przeprowadzonej przez spółkę Ruch Chorzów
poprzez ofertę prywatną na rynku NewConnect w 2008 roku były zarówno cele
sportowe, jak i ekonomiczno-finansowe. Głównym celem sportowym emisji akcji
było pozyskanie środków pieniężnych na uzyskanie znacznie lepszych wyników
sportowych w rozgrywkach piłkarskich organizowanych w Polsce i zagranicą.
Zgodnie założonymi celami sportowymi zawartymi w dokumencie emisyjnym,
spółka postawiła sobie następujące cele sportowe [Dokument informacyjny
Ruch Chorzów SA, z dnia 28 listopada 2008 roku, s. 55]:
– w sezonie 2008/2009 – osiągnięcie pozycji 6-8 w Ekstraklasie,
– w sezonie 2009/2010 – osiągnięcie pozycji 4-6 w Ekstraklasie,
– w sezonie 2010/2011 – osiągnięcie pozycji 1-4 w Ekstraklasie,
– w sezonie 2011/2012 – osiągnięcie pozycji 1-3 w Ekstraklasie i gra w euro-

pejskich pucharach.
Porównując postawione cele sportowe emisji akcji przez spółkę przedsta-

wionymi w dokumencie informacyjnym wynika, że oprócz sezonu 2010/2011,
w pozostałych sezonach zostały one spełnione (tablica 3).

Ta b l i c a 3

Miejsca Ruchu Chorzów w rozgrywkach II ligi i Ekstraklasy w latach 2005-2012

2005/2006 2006/2007 2007/2008 2008/2009 2009/2010 2010/2011 2011/2012

II liga -7 II liga -1 10 9 3 12 2

Źródło: opracowanie na podstawie portalu www.90minut.pl

142 GOSPODARKA NARODOWA Nr 5-6/2013

Po debiucie giełdowym w 2008 roku klub piłkarski Ruch Chorzów zajmo-
wał następujące miejsca w rozgrywkach Ekstraklasy: 9 w sezonie 2008/2009,
3 w sezonie 2009/2010, 12 w sezonie 2010/2011 i 2 w sezonie 2011/2012.
Ponadto bardzo dobre miejsca klub zajmował w rozgrywkach Pucharu Pol-
ski (tablica 4). W sezonach 2008/2009 i 2011/2012 dotarł do finału zajmując
ostatecznie drugą pozycję.

Ta b l i c a 4

Wyniki klubu sportowego Ruch Chorzów w rozgrywkach Pucharu Polski w latach 2005-2012

2005/2006 2006/2007 2007/2008 2008/2009 2009/2010 2010/2011 2011/2012

I runda ¼ finału ¼ finału finał ½ finału ¼ finału finał

Źródło: opracowanie na podstawie portalu www.90minut.pl

Bardzo dobre wyniki sportowe w rozgrywkach Ekstraklasy oraz w Pucha-
rze Polski uzyskane po debiucie giełdowym Ruchu Chorzów umożliwiły jej na
start w rozgrywkach organizowanych przez Europejską Unię Piłkarską (UEFA)
– w Lidze Europy w sezonach: 2008/2009 i 2011/2012.

Analizując okres działalności klubu sportowego od 2005 roku, a więc okresu
w którym spółka przejęła od Stowarzyszenia Klub Sportowy „Ruch Chorzów”
sekcję piłki nożnej wraz z prawem wstąpienia w jego miejsca do rozgrywek
piłkarskich notowany był systematyczny wzrost przychodów ogółem, co poka-
zano w tablicy 5.

Ta b l i c a 5

Przychody osiągnięte przez spółkę w latach 2005-2010 (w tys. zł)

Wyszczególnienie 2005 2006 2007 2008 2009 2010

Przychody ze sprzedaży (netto) 480 2014 5902 9649 12304 17624

Pozostałe przychody operacyjne 20 359 1438 365 1573 4705

Przychody finansowe 0 0 729 69 1 292

Przychody ogółem 500 2373 8068 10084 13877 22620

Źródło: opracowanie własne na podstawie sprawozdań finansowych spółki

Wzrost przychodów ogółem był głównie związany ze zwiększoną blisko
37 razy sprzedażą produktów (netto) od poziomu 480 tys. zł w 2005 r. do
17 624 tys. zł w 2010 r. Do najważniejszych źródeł przychodów netto spółki
zaliczono wpływy ze sprzedaży biletów, zawartych umów sponsoringowych ze
sponsorami oraz prowadzonej działalności handlowej (komercyjnej) (tablica 6).
Są to wpływy, które nie uwzględniają kategorii zaliczających się do pozo-
stałych przychodów operacyjnych, tzn. transferów oraz wypożyczeń piłkarzy.
Przychody pozaoperacyjne często są dla klubu wydarzeniami jednorazowymi
i nie odzwierciedlają możliwości stałego ich generowania. Źródła przychodów
netto klubu sportowego Ruch Chorzów SA w latach 2006-2010 przedstawiono
w tablicy 6.

Artur Wyszyński, Ekonomiczne aspekty wejścia klubów piłkarskich na giełdę 143

Ta b l i c a 6

Źródła przychodów netto ze sprzedaży produktów towarów i materiałów spółki w latach 2006-2011

Wyszczególnienie 2006 2007 2008 2009 2010

Wpływy z biletów 801 1862 2249 2537 2255

Sponsoring i reklama 1156 1893 1773 2447 3204

Przychody z transmisji (prawa telewizyjne) 0 2024 5429 7037 7825

Działalność handlowa (komercyjna) 56 122 198 283 4383

Zmiana stanu produktów 1 0 0 0 -43

Razem przychody netto 2014 5902 9649 12304 17624

Źródło: opracowanie własne na podstawie sprawozdań finansowych spółki

Na podstawie wielkości źródeł przychodów netto z podziałem na poszcze-
gólne rodzaje działalności zawarte w tablicy 6 wynika, że największy wpływ na
osiągniętą sprzedaż po debiucie giełdowym, tj. w latach 2008-2010 miały przy-
chody ze sprzedaży praw do transmisji. Wynosiły one odpowiednio 5,4 mln zł
w 2008 do 7,8 mln zł w 2010 r.

W praktyce sportowej, kluby piłkarskie dążą do takiej struktury przychodów,
w której udział najważniejszych źródeł jest do siebie zbliżony. Do najważniej-
szych źródeł przychodów klubów piłkarskich zalicza się: wpływy z działalności
komercyjnej wraz ze sponsoringiem, sprzedaż biletów w dniu meczu, oraz
przychody ze sprzedaży praw do transmisji meczów piłkarskich. Proporcjonalny
ich udział w przychodach klubu piłkarskiego zapewnia dywersyfikację ryzyka
działalności. Związane jest to z ograniczaniem wpływu na ryzyko operacyjne
takich czynników, jak: gorsze wyniki w lidze, mniejsze zainteresowanie kibiców
danym meczem bądź mniejszymi wpływami ze sprzedaży praw transmisyjnych.
Strukturę procentową przychodów badanej spółki w dwóch okresach działal-
ności przedstawiono w tablicy 7.

Ta b l i c a 7

Struktura przychodów klubu z podziałem na poszczególne rodzaje działalności
w latach 2006-2010 (%)

Wyszczególnienie 2006 2007 2008 2009 2010

Wpływy z biletów 40 32 23 21 13

Działalność komercyjna oraz sponsoring i reklama 60 34 20 22 43

Przychody z transmisji (prawa telewizyjne) 0 34 56 57 44

Źródło: opracowanie własne na podstawie sprawozdań finansowych spółki

Na podstawie danych zawartych w tablicy 7 stwierdzono, że tylko w 2007
roku obserwowano sytuację w której trzy główne źródła przychodów miały
podobny udział procentowy w całkowitych przychodach netto. Od 2008 roku,
po debiucie giełdowym obserwowano zróżnicowanie tej proporcji, w której
dominującym źródłem finansowania działalności sportowej spółki była sprzedaż
praw telewizyjnych do meczów piłkarskich. Należy zaznaczyć, że u większości

144 GOSPODARKA NARODOWA Nr 5-6/2013

klubów piłkarskiej Ekstraklasy obserwuje się znaczne zróżnicowanie źródeł dzia-
łalności przychodów. Podobnie jak w przypadku Ruchu Chorzów dominującym
źródłem przychodów, jak w większości klubów Ekstraklasy stanowią wpływy
pochodzące ze sprzedaży praw telewizyjnych do meczów piłkarskich.

Wielkość osiągniętych przychodów i kosztów wpłynęła na uzyskanie przez
spółkę wyników finansowych w postaci zysków i strat. Wyniki finansowe na
poszczególnych rodzajach działalności w badanych okresach przedstawiano
w tablicy 8.

Ta b l i c a 8

Wyniki finansowe spółki w latach 2005-2010 (w tys. zł)

Wyszczególnienie 2005 2006 2007 2008 2009 2010

Zysk/Strata ze sprzedaży -2517 -2154 -1389 -4472 -2301 -2097

Zysk/Strata na działalności operacyjnej -2556 -2068 -289 -4417 -1158 2147

Zysk/Strata brutto -2565 -2195 72 -4688 -1741 1730

Zysk/Starta netto -2565 -2195 72 -4688 -1741 1709

Źródło: opracowanie własne na podstawie sprawozdań finansowych spółki

Analiza wyników finansowych spółki wskazuje, że tylko w 2010 roku spółka
osiągnęła dodatnie wyniki finansowe na działalności operacyjnej, brutto i netto.
W pozostałych okresach oprócz 2007 roku spółka na każdej działalności gene-
rowała straty finansowe. Wyniki finansowe netto uzyskane przez spółkę miały
wpływ na rentowność kapitału własnego, aktywów ogółem i sprzedaży netto.
Kształtowanie się wartości wskaźników rentowności zaprezentowano w tab-
licy 9.

Ta b l i c a 9

Wskaźniki rentowności badanego klubu: sprzedaży, aktywów ogółem i kapitału własnych spółki
w dwóch okresach badań (%)

Wyszczególnienie 2005 2006 2007 2008 2009 2010

Rentowność sprzedaży (ROS) -534,1 -109,0 1,2 -48,6 -14,1 9,7

Rentowność aktywów ogółem (ROA) -0,5 -0,4 0,0 -1,2 -0,5 0,4

Rentowność kapitału własnego (ROE) 3,1 1,5 0,0 1,4 0,3 -0,6

Źródło: opracowanie własne na podstawie sprawozdań finansowych spółki

Rentowność spółki Ruch Chorzów przed wejściem, jak i po wejściu na
rynek NewConnect podlegała wysokim fluktuacjom. Tylko w dwóch latach, tj.
w 2007 i 2010 roku spółka uzyskała dodatnie wskaźniki rentowności. Z analizy
przeprowadzonej dla klubów polskiej Ekstraklasy przez firmę Ernst&Young
[2011] wynika, że w latach 2007-2010 większość klubów piłkarskiej Ekstra-
klasy wygenerowała ujemne wartości wskaźnika rentowności netto co pokazano
w tabeli 10.

Artur Wyszyński, Ekonomiczne aspekty wejścia klubów piłkarskich na giełdę 145

Ta b l i c a 1 0

Rentowność sprzedaży netto dla polskich klubów Ekstraklasy w latach 2007-2010 (%)

Wyszczególnienie 2007 2008 2009 2010

Lech Poznań -9,5 1,4 1,6 13,6

Legia Warszawa -19 -203 -92 -116

Wisła Kraków -33,7 -22 -54,3 4,9

Jagiellonia Białystok -93,4 30,1 -44,2 -72,1

Śląsk Wrocław -108 -42,9 -2,4 -53,7

Lechia Gdańsk 1,8 -4,8 -6,5 -31,3

KGHM Zagłębie Lubin -7,7 -65,5 -266,6 -1,1

Ruch Chorzów 1,2 -48,6 -14,1 9,7

Widzew Łódź x -211,6 -47,3 -182,4

Cracovia Kraków -1,3 2,5 -21 -19,3

Polonia Warszawa 9,7 -181,4 -92,4 -162,8

Górnik Zabrze -125,9 -125,9 -83,6 -121

Korona Kielce x 1 -145,8 -55,8

PGE GKS Bełchatów 1,1 0,6 -11,1 -8,4

Arka Gdynia -1,9 2,2 -22,4 -20,3

Podbeskidzie Bielsko-Biała x x 32 0,7

Polonia Bytom -21,8 -18,9 0,9 -54,8

ŁKS Łódź x x x -270,5

Źródło: opracowanie na podstawie Ekstraklasa piłkarskiego biznesu 2011 – Ernst&Young.

Na podstawie danych zawartych w tablicy 10 wynika, że w 2010 roku
tylko cztery kluby uzyskały dodatnie wartości wskaźnika rentowności sprzedaży,
tzn. Lech Poznań (13,9%), Wisła Kraków (4,9%), Ruch Chorzów (9,7%) oraz
Podbeskidzie Bielsko-Biała (0,7%).

Istotną korzyścią wynikającą z pozyskania środków pieniężnych na rynku
giełdowym jest możliwość realizacji celów rozwojowych spółki przez aloka-
cję środków pochodzących z emisji akcji w aktywa trwałe. W badanej spółce
działania tego rodzaju były wyraźnie widoczne. Skutkiem emisji akcji przez
spółkę było zwiększenie sumy bilansowej aktywów. Dynamikę zmian w sumie
bilansowej aktywów ogółem i wartości niematerialnych i prawnych przedsta-
wiono na rysunku 5.

Z danych przedstawionych na rysunku 5 wynika, że przełomowym dla
wzrostu aktywów ogółem dla klubu, był rok 2008 rok – okres w którym spółka
weszła na rynek NewConnect – w którym w porównaniu do roku poprzed-
niego zanotowano wzrost aktywów o blisko 150%. Na zwiększenie aktywów
ogółem wpływ miało przede wszystkim zwiększenie wartości niematerialnych
i prawnych (zakup zawodników), których dynamika w 2008 roku wynosiła
blisko 300%. Środki pieniężne pozyskane z rynku kapitałowego, tj. z emisji
akcji w 2008 roku w wysokości blisko 2 mln złotych zostały przeznaczone na
finansowanie inwestycji związanej transferami zawodników.

146 GOSPODARKA NARODOWA Nr 5-6/2013

R y s u n e k 5

Dynamika aktywów ogółem wartości materialnych i prawnych w badanych okresach (%)

300

250

200

150

100

50

0

06\05

Aktywne Wartości niematerialne i prawne – Zawodnicy

07\06 08\07 09\08 10\09

Źródło: opracowanie własne na podstawie sprawozdań finansowych spółki.

Kolejnym istotnym efektem pozyskania dodatkowego kapitału dla klubu,
dzięki prywatnej emisji akcji było zwiększenie wielkości kapitału własnego.
Powtórne zwiększenie kapitału własnego pozwoliło na zmianę struktury kapi-
tałowej (przebilansowanie aktywów), którą przedstawiono w tablicy 11.

Ta b l i c a 1 1

Struktura kapitału w spółce w latach 2005-2010 (%)

Wyszczególnienie 2005 2006 2007 2008 2009 2010

Pasywa 100 100 100 100 100 100

I. Kapitały własny -16 -31 -193 -124 -178 -65

Kapitał podstawowy 35 68 165 361 346 264

Kapitał zapasowy 0 0 0 27 26 27

Zysk (strata) z lat ubiegłych 0 -52 -361 -343 -490 -396

Zysk (strata) netto -50 -45 3 -168 -60 39

Zobowiązania i rezerwy na zobowiązania 116 131 293 224 278 165

Rezerwy na zobowiązania 0 0 0 2 4 4

Zobowiązania długoterminowe 0 0 17 1 0 2

Zobowiązania krótkoterminowe 116 129 260 215 274 138

Rozliczenia międzyokresowe 0 2 16 5 0 21

Źródło: opracowanie własne na podstawie sprawozdań finansowych spółki

Zwiększenie kapitału własnego, przy zmniejszonym udziale kapitału obcego,
umożliwiło spółce realizację w danym roku planowanych celów. Po pierwsze,

Artur Wyszyński, Ekonomiczne aspekty wejścia klubów piłkarskich na giełdę 147

spółka obniżyła poziom zadłużenia, miało to wpływ na optymalizowanie struk-
tury kapitału z punktu widzenia ryzyka finansowego, a po drugie, operacje te
przygotowały podstawę pod przyszłe finansowanie majątku zadłużeniem.

W strukturze kapitałowej spółki Ruch Chorzów w dwóch okresach badań
dominowały głównie kapitały obce w postaci zobowiązań krótkoterminowych,
które stanowiły w pasywach ogółem od 116% w 2005 roku do 274% w 2009
roku. Na tę sytuację finansową klubu miała wpływ wysoka wartość zadłuże-
nia, wynikająca z przejęcia zobowiązań od Stowarzyszenia Klubu Sportowego
„Ruch” Chorzów w 2005 r. Wysoki udział długu w pasywach przełożył się
na ujemne wartości kapitału własnego obserwowane na przestrzeni badanego
okresu. Ze względu na konieczność spłaty przejętych zobowiązań oraz inwesty-
cje w transfery, spółka musiała pozyskać środki finansowe na te cele. Jednym
z rozwiązań było zwiększenie kapitału własnego poprzez emisję nowych akcji
(serie G, H, I, J, K i L). Zwiększenie procentowego udziału kapitału akcyjnego
w kapitale ogółem poprawiło płynność w spółce, a tym samym jej wypłacal-
ność na rzecz wierzycieli (dostawców surowców, materiałów, a także instytucji
finansujących ich działalność) co pokazano w tablicy 12.

Ta b l i c a 1 2

Wskaźniki płynności finansowej w klubie sportowym Ruch Chorzów w latach 2005-2010

Wyszczególnienie 2005 2006 2007 2008 2009 2010

Wskaźnik płynności bieżącej 0,04 0,04 0,26 0,23 0,20 0,54

Wskaźnik płynności szybkiej 0,03 0,03 0,25 0,21 0,19 0,45

Źródło: opracowanie własne na podstawie sprawozdań finansowych spółki

Pomimo poprawy płynności finansowej zarówno bieżącej, jak i szybkiej
w spółce po debiucie na rynku NewConnect, wartości wskaźników znacznie
odbiegały od normy. W przypadku wskaźnika bieżącej płynności, który w teorii
i praktyce finansowej powinien kształtować się od 1,20 do 2,00, w badanej spółce
wahał się od 0,23 w 2008 roku do 0,54 w 2010 roku. Podobną sytuację obserwo-
wano w przypadku płynności szybkiej. Niskie wartości tych wskaźników ozna-
czają, że spółka nie jest zdolna do spłaty swoich bieżących zobowiązań w sytuacji
kryzysowej dla klubu. Specyfiką klubów sportowych w Polsce jest niski udział,
zarówno aktywów obrotowych (zapasów), jak i aktywów trwałych (głównie rze-
czowych) w aktywach ogółem. Niski udział aktywów obrotowych w strukturze
majątku skutkuje tym, że kluby piłkarskie nie dysponują dostatecznymi środkami
płynnymi niezbędnymi do utrzymania płynności finansowej (tablica 13). W struk-
turze aktywów trwałych dominują wartości niematerialne w postaci kapitału
ludzkiego, tj. zawodników, których sprzedaż, w sytuacji gdy kluby piłkarskie
osiągają gorsze wyniki sportowe i ekonomiczne, służy do spłaty zobowiązań.
Ponadto w Polsce większość klubów sportowych, w tym piłkarskich nie jest właś-
cicielami stadionów bądź innych obiektów sportowych na których rozgrywane
są mecze i treningi. Brak prawa własności do tych obiektów (rzeczowych akty-
wów trwałych) przez kluby wpływa na wzrost kosztów wynajmu tych obiektów.

148 GOSPODARKA NARODOWA Nr 5-6/2013

Ta b l i c a 1 3

Kształtowanie płynności bieżącej w klubach piłkarskich Ekstraklasy w latach 2007-2010

2007 2008 2009 2010

Lech Poznań 1,11 0,88 0,74 1,24

Legia Warszawa 2,57 2,09 1,86 1,53

Wisła Kraków 0,12 0,17 0,1 0,14

Jagiellonia Białystok 0,21 0,72 0,24 0,23

Śląsk Wrocław 1,53 0,51 4,29 0,61

Lechia Gdańsk 0,5 0,48 0,95 1,39

KGHM Zagłębie Lubin 0,88 1,29 0,68 1,38

Ruch Chorzów 0,25 0,19 0,19 0,46

Widzew Łódź x 0,64 0,34 0,22

Cracovia Kraków 0,49 0,41 0,21 0,75

Polonia Warszawa 4,26 0,81 0,13 0,2

Górnik Zabrze 0,3 0,27 0,25 0,19

Korona Kielce 0,29 0,97 0,6 0,56

PGE GKS Bełchatów 0,67 0,83 0,61 0,43

Arka Gdynia 0,59 0,9 0,59 0,32

Podbeskidzie Bielsko-Biała x x 0,39 0,16

Polonia Bytom 0,26 0,24 0,95 0,41

ŁKS Łódź x x x 0.09

Źródło: opracowanie na podstawie Ekstraklasa piłkarskiego biznesu 2011 – Ernst&Young

Podsumowanie

Ze względu na krótką historię giełdową Ruchu Chorzów, którego akcje są
przedmiotem obrotu na rynku NewConnect trudno jest jednoznacznie wskazać
na bilans korzyści i niekorzyści wynikający z uczestnictwa jej na parkiecie
giełdy papierów wartościowych. Niewątpliwie, jedną z głównych zalet wej-
ścia organizacji sportowej na rynek giełdowy jest dostęp do alternatywnego
źródła kapitału innego niż dotacje budżetowe, środki finansowe pozyskane od
sponsorów. Jednak w warunkach polskich w wielu organizacjach sportowych
w tym piłkarskich, tj. w klubach, w stowarzyszeniach czy w związkach spor-
towych brak jest jasnej polityki finansowej w zarządzaniu przedsiębiorstwem
sportowym. Debiut giełdowy klubu sportowego wymusza na akcjonariuszach
(właścicielach) wprowadzenie nowoczesnych standardów w zarządzaniu oraz
ma za zadanie zwiększyć transparentność i przejrzystość w finansach klubu.
Do najważniejszych niekorzyści wynikających z wejścia klubu sportowego na
giełdę należą koszty finansowe, związane z debiutem giełdowym. Do nich
możemy zaliczyć koszty związane z doradztwem prawno-ekonomicznym oraz
z przygotowaniem oferty na rynek. W przypadku spółek produkcyjnych jedną
z głównych niekorzyści rynku giełdowego są obowiązki informacyjne. W przy-

Artur Wyszyński, Ekonomiczne aspekty wejścia klubów piłkarskich na giełdę 149

padku klubu sportowego obowiązki związane z przekazywaniem informacji
na temat finansów, strategii działania klubu mogą być zmienione w korzyści.
Jeżeli akcjonariuszami klubu staną się kibice, byli zawodnicy oraz inne osoby
bezpośrednio zaangażowane w dobro klubu to uzyskane wyniki finansowe
i sportowe będą przez nich weryfikowane.

Kluby piłkarskie oraz inne przedsiębiorstwa sportowe w Polsce decydu-
jąc się na wejście na parkiet giełdowy powinny skonfrontować postawione
cele z oczekiwanymi efektami ekonomicznymi i sportowymi. Na podstawie
przeprowadzonych badań dotyczących efektów wejścia na rynek NewConnect
klubu piłkarskiego Ruch Chorzów SA przed i po debiucie na rynku, w latach
2007-2010 stwierdzono, że nastąpiła poprawa zarówno wyników ekonomicz-
nych, jak i sportowych. Z dużą ostrożnością należy stwierdzić, że nie wszystkie
wyniki osiągnięte przez klub są skutkiem pierwotnej oferty publicznej. Jednak
debiut na rynku NewConnect stał się jednym z etapów na ścieżce rozwoju
rozpatrywanego przedsiębiorstwa, które w 2005 roku zmieniło status prawny
działalności ze stowarzyszenia na podmiot kodeksu spółek handlowych, tj.
spółkę akcyjną. Od tegoż roku klub sportowy stał się pełnoprawnym przed-
siębiorstwem działającym zarówno na rynku sportowym, jak i na rynku dóbr
i usług. Osiągnięte wyniki finansowe przez Ruch po debiucie na rynku New-
Connect pozwalają stwierdzić, że były one wyższe w porównaniu z wynikami
finansowymi i sportowymi z innymi klubami Ekstraklasy w badanym okresie.

Bibliografia

Alvarez S., Gonzalez V., [2005], Signaling and the Long-run Performance of Spanish Initial Public
Offerings (IPOs), „Journal of Business Finance & Accounting”, 32, 325-350.

Baur D.G., McKeating C., [2011], Do football Clubs Benefit from Initial Public Offerings,
„International Journal of Sport Finance”, West Virginia University, 40-59.

Berrett T., Slack T., Whitson D., [1993], Economics and the pricing of sport and leisure, „Journal
of Sport Management”, 7(3), 199-215.

Blowers S.C., Erickens G.K, Milan T.L., [1995], The Ernst and Young Guide to taking your com-
pany public., John Wiley & Sons, New York 1995.

Brigham E., Gapenski L., [2000], Zarządzanie finansami, Wyd. Naukowe PWN, Warszawa.
Brigham E., [1996], Podstawy zarządzania finansami, PWE, Warszawa.
Dietl H., Franck E., Lang M., [2008], Overinvestment in team sports leagues: A contest theory

model, „Scottish Journal of Political Economy”, 55, 353-368.
Dobson S., Goddard J., [2006], The Economics of Football, Cambridge University Press.
Dokument informacyjny Ruch Chorzów SA z dnia 28 listopada 2008 roku.
Dokument informacyjny Ruch Chorzów SA z dnia 3 grudnia 2010 roku.
Dokument informacyjny Ruch Chorzów SA z dnia 8 marca 2011 roku.
Dokument informacyjny Ruch Chorzów SA z dnia 5 czerwca 2012 roku.
Droga na giełdę, [2008], Jak przygotować spółkę do emisji publicznej, praca zbiorowa ekspertów

BDO, Wyd. Difin, Warszawa.
Dudko-Kopczewska K., [2004, luty], Analiza efektów pierwotnej emisji akcji na Giełdzie Papierów

Wartościowych SA w Warszawie, Bank i Kredyt, Wyd. NBP.
Ekstraklasa polskiego biznesu, [2011], Ernst&Young – www.ey.com/pl

150 GOSPODARKA NARODOWA Nr 5-6/2013

Franck E., [2010], Private firm, public corporation or member’s association governance structures
in European football, „International Journal of Sport Finance”, 5(2), 108-127.

Gajdka J., Walińska E., [1998], Zarządzanie finansowe. Teoria i praktyka, Wyd. FRR, Warszawa.
Jordan B.D., Ross S.A., Westerfield R.W., [1999], Finanse przedsiębiorstwa, Dom Wydawniczy

ABC, Warszawa.
Kesenne S., [2008], The economic theory of professional team sports, Cheltenham, UK, Edwin

Elgar Publishing.
Kowalski W.Sz., [2010], INVESTCON MAGAZINE, Futbol na parkiecie, Dodatek futbolowy Mundial

2010 r.
Leal Garrett Jorge E., Green Bryan A., [2010], Considerations for Professional Sports Teams

Contemplating Going Public, Northern Illinois University Law Review, Vol. 31, No. 1, http://
www.niu.edu/law/organizations/law_review/pdfs/full_issues/31_1/Green%2069-93.pdf

Lee P., Taylor S., Walter T., [1996], Australian IPO Pricing in the Short and Long Run, „Journal
of Banking and Finance”, Vol. 20, 1189-1210.

Levis M., [1993], The Long-Run Performance of Initial Public Offerings: The UK Experience
1980-1988, „Journal of Financial Management”, Vol. 22, 28-41.

Ljungqvist A., [1997], Pricing Initial Public Offerings: Further Evidence from Germany, „European
Economic Review”, Vol. 41 No. 7, 1309-1320.

Maksimovic V., Pichler P., [2001], Technological Innowationand Initial Public Offerings, „Review
of Financial Studies”, s. 14.

Mello A.S., Persons J.E., [1998], Going public and the ownership structure of the firm, „Journal
of Financial Economics”, 49, 79-109.

Michalski M., [2000], Status akcjonariusza spółki publicznej (cz. I), Nasz Rynek Kapitałowy” nr 3.
Morrow S., [1999], The new business of football: Accountability and finance in football, London,

UK, Macmillan.
Neal W., [1964], The Peculiar Economics of Professional Sport, „The Quarterly Journal of

Economics”, Vol 78, No 1, s. 1-14.
Pagano M., [1993], Financial markets and growth: An overview, „European Economic Review”,

Vol. 37, Issues 2-3, 613-622.
Pagano M., Panetta F., Zingales L., [1998], Why Do Companies Go Public?, An Empirical Analysis,

„The Journal of Finance”, nr 1/1998, s. 27-63.
Piłkarska Liga Finansowa Rok 2010. W pogoni za Europą, Deloitte – www.deloitte.pl
Planell S., [1995], Determinantesy efectos de la salida a Bolsa en Espana, Un analisis empirico

Centro de Estudios Monetariosy Financieros.
Raport roczny za 2010 r. Ruch Chorzów SA – www.ruchchorzow.com.pl
Raport roczny za 2008 r. Ruch Chorzów SA – www.ruchchorzow.com.pl
Ritter J.R., [1987], The cost of going public, „Journal of Financial Ecomimics”, No. 19, s. 269-281.
Ritter J., Welch I., [2002], A revive of IPO Activity, Pricing and allocations, Working paper 8805,

www.nber.org/papers/w8805
Rydqvist K., Hogholm K., [1995], Going public in the 1980s: Evidence from Sweden, „European

Financial Management”, 1.
Schneider C.W., [1995], Going public: practise, procedure and consequences, Bowne, New York.
Smith C., [1986], Raising capital: Theory and evidence, „Midland Corporate Finance Journal”,

Vol. 4, No. 1.
Socha J., [2003], Rynek papierów wartościowych w Polsce, Wyd. Olympus, Warszawa.
Song H., Rhee Y., Adams C., [1999], The Initial Public Offering as a Marketing Tool, Herberger

College of Business, St. Cloud State University, Minenosota, Carlson School of Management
University of Minenosota, Working Paper.

Sznajder A., [2012], Marketing sportu, Wyd. PWE, Warszawa.
Ustawa o kulturze fizycznej Dz.U. Nr 155, poz. 1298 ze zm.
Ustawa o sporcie Dz.U. Nr 127, poz. 857 ze zm.

Artur Wyszyński, Ekonomiczne aspekty wejścia klubów piłkarskich na giełdę 151

Ustawa o sporcie kwalifikowanym Dz.U. z 2007 r., Nr 226, poz. 1675 ze zm.
Waśkowski Z., [2005, luty], Relacyjny model rynku sportowego i jego marketingowe implikacje,

www.swiatmarketingu.pl
Zingales L., [1995], Insider ownership and the decision to go public, „Review of Economic Studies”, 62.
http://www.90minut.pl (stan na 20.11.2012 r.).
http://www.ruchchorzow.com.pl (stan na 20.11.2012 r.).
http://www.bankier.pl/inwestowanie/spolki/RUCHCHORZ/akcje (stan na 04.04.2013 r.) http://www.

newconnect.info/spolka/ruch_chorzow_spolka_akcyjna-RCW/akcjonariat (stan na 04.04.2013 r.).

THE ECONOMIC ASPECTS OF INITIAL PUBLIC OFFERINGS
INVOLVING SOCCER CLUBS

S u m m a r y

The article discusses issues related to initial price offerings (IPO) involving sports clubs.
The author examines the case of Poland’s Ruch Chorzów top-division soccer club, which
entered the Warsaw Stock Exchange’s NewConnect alternative market Dec. 4, 2008.

Based on a review of available literature, Wyszyński looks at the potential advantages
and disadvantages of an IPO for a sports club as well as the responsibilities involved.
Additionally, the author analyzes the economic, financial and sports implications of Ruch
Chorzów’s decision to be listed on the stock exchange in two periods: before the IPO (2005-
2007) and after the IPO (2008-2010). The analysis shows that the main benefit of the IPO
for the club was that it gained access to a new source of funds, the author says.

The IPO was preceded by a private placement of some of the company’s shares (G, H,
I, J and K series) from 2008 to 2011. The IPO resulted in an increase in the share capital
and improved the club’s financial condition as well as its sports performance. The increased
share capital helped reduce financial risk and improve financial liquidity in comparison
to other Ekstraklasa top-division clubs, according to Wyszyński. After the IPO, the club
achieved its best sports results in the 2009/2010 and 2011/2012 campaigns, finishing 3rd
and 2nd in the Ekstraklasa league respectively, the author says.

Keywords: capital market, soccer, initial public offering, professional sports market,
sports club

JEL classification codes: G10, G30

