
Andrzej SZNAJDER*

Charakterystyka rynku sportu profesjonalnego

Sport jako zjawisko społeczne jest dziedziną niezwykle różnorodną i wie-
lowymiarową i podlega stałym systematycznym zmianom wynikającym z roz-
woju cywilizacji i zmian społecznych, kulturowych, technologicznych, a także
ekonomicznych.

Klasyczne wartości sportu kojarzone ze zmaganiami ludzi dążących do
udoskonalania swej tężyzny fizycznej w celu utrzymania zdrowia, z cennymi
aspektami wychowawczymi, etosem honoru i fair play oraz kulturowymi jego
cennościami są ograniczane przez dążenia do osiągania sukcesów za wszelką
cenę w celu ich komercyjnego wykorzystania.

Sport podlega profesjonalizacji i komercjalizacji, co prowadzi do przekształ-
cania się go z beztroskiej zabawy w konkurowanie sportowców i klubów spor-
towych w celu osiągnięcia sukcesu ekonomicznego. Baron Pierre de Coubertin
byłby z pewnością zdziwiony, a może nawet zatroskany takimi przekształceniami
sportu, ale taki jest obiektywny bieg wydarzeń.

Sport stał się biznesem, a także jego powiązanie z gospodarką na różnych
jej poziomach jest wyraźne. Przykładem może być sytuacja na Warszawskiej
Giełdzie Papierów Wartościowych, kiedy to 18 kwietnia 2007 po ogłoszeniu
wyboru Polski i Ukrainy na organizatorów Mistrzostw Europy w Piłce Nożnej
EURO 2012 WIG osiągnął rekordowy poziom w swej historii i przekroczył
60 tysięcy punktów.

Celem artykułu jest dokonanie charakterystyki rynku sportu profesjonalnego
ze zwróceniem uwagi na jego swoistość, czyli cechy odróżniające od rynku, na
którym dokonywane są transakcje kupna – sprzedaży dóbr rzeczowych i usług.
Obejmuje ona podmioty działające na rynku sportu – organizacje sportowe jako
dostawców produktów i ich nabywców, czyli kibiców sportowych oraz media
i reklamodawców oraz sponsorów.

W artykule analizuje się też relacje między podmiotami rynkowymi – sprze-
dawcami i nabywcami, jak też między podmiotami konkurującymi ze sobą.
Praca koncentruje się na grach zespołowych, ze szczególnym uwzględnieniem
piłki nożnej jako najbardziej popolarnej dyscypliny sportu w Polsce i wielu
innych krajach.

Tezą pracy jest stwierdzenie, że rynek sportu ma dualny charakter, co
wiąże się z koniecznością prowadzenia przez podmioty sportowe biznesu
zarówno według modelu B2C (Business-to-Consumers), jak i według modelu
B2B (Business-to-Business). Innymi słowy organizacje sportowe są zmuszone

* Autor jest pracownikiem Kolegium Gospodarki Światowej Szkoły Głównej Handlowej w War-
szawie. Artykuł wpłynął do redakcji w lipcu 2007 r.

46 GOSPODARKA NARODOWA Nr 10/2007

działać zarówno na rynku konsumpcyjnym, jak też na rynku instytucjonalnym.
Przedmiotem obrotu na tych dwóch rynkach są innego rodzaju produkty sportu,
wspierane różnymi działaniami marketingowymi.

Rynek sportu w opinii klasyków ekonomii sportu

Można przyjąć, że profesjonalny sport jest biznesem o zasięgu między-
narodowym, a różnego rodzaju organizacje sportowe prowadzą działalność
gospodarczą na szybko rozwijającym się rynku. Trzeba jednak zauważyć, że
rynek sportu różni się od rynku, na którym są sprzedawane inne produkty
– dobra rzeczowe czy też usługi.

Początki zainteresowania naukowców ekonomicznymi aspektami sportu
profesjonalnego sięgają połowy lat 50. ubiegłego wieku. Wówczas dominowali
autorzy amerykańscy. Europejscy ekonomiści podjęli problematykę biznesu
sportowego prawie 20 lat później.

Przyczyn rozwoju badań ekonomicznych zagadnień sportu należy upatrywać
w 4 czynnikach (por.: [Kurscheidt, 2004, s. 30], [Agudo San Emeterio, Toyos,
2003, s. 34], [Bieling, Eschweiler, Hardenacke, 2004]):
– we wzroście ekonomicznego znaczenia sportu na poziomie mikro-, mezo-

i makroekonomicznym oraz szybkim nasileniu komercjalizacji i profesjona-
lizacji sportu w wielu krajach;

– swoistości biznesu sportowego i rynku sportu profesjonalnego;
– w charakterze rozgrywek sportowych mających formę lig zawodowych, co

wiąże się z dużą liczbą meczów, stwarzających szansę wielu informacji dla
badaczy;

– w rozwoju dydaktyki i szkoleń dotyczących ekonomicznych aspektów sportu
w wielu ośrodkach akademickich.
Wszyscy autorzy zwracają uwagę na swoistość sportu jako biznesu i także

wskazują na specyficzne cechy rynku sportu.
Pierwszą istotną publikacją na ten temat był artykuł Rottenberga [1956,

s. 242] opublikowany w 1956 roku na łamach renomowanego The Journal of
Political Economy. Na tę pracę powołuje się wielu innych autorów zajmujących
się ekonomią sportu. Rottenberg zajmował się biznesem sportowym analizując
baseball, jednak przedstawił tezy aktualne dla całości sportu profesjonalnego.
Zwracał uwagę na to, że na rynku sportu zawodowego widowiska sportowe
jako produkty mają charakter kooperacyjny, gdyż tworzą je rywalizujące kluby.
Analizując rynek sportu koncentrował się na transferach sportowców i zauwa-
żał, że z punktu widzenia klubów nie jest korzystne eliminowanie konkuren-
tów poprzez zakup wszystkich najlepszych zawodników, gdyż ograniczy to
konkurencję i spowoduje spadek atrakcyjności produktów sportu. Jako główne
źródło przychodów klubów sportowych widział wpływy ze sprzedaży biletów.
Efektem takiej tezy była konstatacja, iż siła ekonomiczna klubów sportowych
zależy ściśle od ich lokalizacji geograficznej. Twierdził, że „bogaty klub jest
zlokalizowany w regionie, gdzie liczba widzów na meczach jest duża, a biedny

Andrzej Sznajder, Charakterystyka rynku sportu profesjonalnego 47

tam, gdzie liczebność widowni jest mała” [Rottenberg, 1956, s. 246]. Taki
wniosek wynikał z tego, iż w owym czasie inne źródła przychodów, takie jak
wpływy z reklamy, sponsoringu i ze sprzedaży praw telewizyjnych dopiero
zaczynały nabierać znaczenia. Warto jednak zauważyć, że również dziś, mimo
znacznie zmienionych warunków i silnego rozwoju sportu profesjonalnego, są
zwolennicy takiej tezy. T. Klaffke w swej pracy pt. „Geograficzna lokalizacja
klubów lig sportu profesjonalnego” zwraca uwagę na ten właśnie czynnik (cyt.
za: [Hintermeier, Rettberg, 2006, s. 60]). Twierdzi, że nie sukces sportowy
jest decydujący o efektach ekonomicznych klubu, lecz stopień pokrycia rynku
(Marktabdeckung), przez co rozumie liczbę mieszkańców danego regionu, któ-
rzy stanowią potencjał nabywców produktów klubu, czyli grupę potencjalnych
widzów na stadionie klubu sportowego. T. Klaffke ustalił nawet takie wskaźniki
pokrycia rynku dla niemieckich klubów Bundesligi (1 milion mieszkańców)
i drugiej ligi piłkarskiej 500 tysięcy mieszkańców).

Wracając jednak do publikacji pioniera ekonomii sportu, czyli Rottenberga,
warto zauważyć, że analizował on też czynniki kształtujące popyt na produkty
sportu, czyli na bilety na mecze baseballowe i wskazywał, że jest on funkcją
poziomu dochodów, ceny biletów w porównaniu z cenami innych usług rekre-
acyjnych jako substytutów oraz atrakcyjności tych substytutów dla konsumen-
tów – kibiców. Liczba widzów na stadionach jest funkcją wielkości populacji
w regionie, gdzie klub sportowy ma pozycję monopolistyczną, wielkości i wypo-
sażenia stadionu i pozycji klubu w rozgrywkach ligowych w danej dyscyplinie
sportu. Popyt ten jest tym mniejszy, im większa jest atrakcyjność substytutów
i im silniejsze jest zróżnicowanie wyników sportowych klubu.

Powyższe tezy nie są oczywiście rewelacją dla ekonomisty, a ich atrakcyj-
ność wynika z tego, że były to jedne z pierwszych opinii, stanowiących efekt
analizy biznesu sportowego i rynku sportu.

Funkcjonowaniem podmiotów na rynku sportu profesjonalnego zajmował
się też Sloane [1971, s. 121]. Jako kontynuator nurtu badawczego, tworzącego
modele funkcjonowania przedsiębiorstw, w których maksymalizacja zysku nie
jest jedynym celem, odniósł się także do klubów sportowych jako przedsię-
biorstw działających na rynku.

Jako cele profesjonalnych klubów piłki nożnej Sloane wymieniał:
– zysk, który jest tylko jednym i być może nie najważniejszym celem klubu

sportowego;
– bezpieczeństwo – często dla wielu klubów najważniejszym celem jest po

prostu przetrwanie i w decyzjach menedżerów dotyczących np. płac spor-
towców ten cel bywa ważniejszy, niż maksymalizacja efektów pracy spor-
towców;

– przyciągnięcie publiczności na zawody sportowe i uzyskanie przychodów
z tego tytułu – liczna publiczność tworzy odpowiednią atmosferę imprezy
sportowej i jest też miarą sukcesu klubu, gdyż generuje jego przychody.
Autor zwraca uwagę na różnicowanie cen na imprezy sportowe, co jest
pewną zmianą w porównaniu do wcześniejszych okresów, kiedy to domi-
nowały ceny jednolite;

48 GOSPODARKA NARODOWA Nr 10/2007

– sukces sportowy, który jest najważniejszym wspólnym celem dla menedżerów
klubów, sportowców i widzów – kibiców.
Na czynniki wyróżniające rynek sportu i biznes sportowy wskazywał także

inny klasyk ekonomii sportu, Neale [1964, s. 1-14] w roku 1964 na łamach
The Quarterly Journal of Economics. Jego tezy będą przedstawiane w dalszej
części opracowania.

El-Hodiri i Quirk [1971] podkreślali specyficzne cechy sportu profesjo-
nalnego jako biznesu wskazując na niepewność wyników meczów, rozgrywa-
nych w ramach lig sportowych. Opracowali oni model sportu profesjonalnego,
w którym pokazali czynniki wpływające na przychody klubów sportowych ze
sprzedaży biletów na zawody sportowe.

Na czynnik niepewności rezultatów meczów zwracali uwagę Cairns, Jennett,
Sloane [1986] w obszernym artykule na łamach Journal of Economics Studies.
Dokonali oni też charakterystyki rynku sportu zwracając uwagę na jego stronę
podażową i popytową, jak też wskazali na swoistość rynku pracy w sferze sportu
profesjonalnego. Charakteryzując rynek sportu ukazali cechy produktu, który
jest przedmiotem sprzedaży na nim oraz zwrócili uwagę na grupy nabywców
różnych produktów sportu – kibiców, przedsiębiorstwa prowadzące reklamę
w czasie imprez sportowych, sponsorów klubów sportowych oraz stacje radiowe
i telewizyjne, kupujące prawa do transmisji zawodów sportowych.

Swoistość współczesnego rynku sportu

Mimo że od publikacji cytowanych autorów minęło wiele czasu i zmienił się
sport oraz jego uwarunkowania, to wiele ich tez jest aktualnych. Uwzględniając
zarówno te klasyczne koncepcje biznesu sportowego, jak i współczesne uwarun-
kowania, swoistość rynku sportu można przedstawić w sposób następujący:
– organizacje sportowe jako podmioty działające na rynku sportu po stronie

podaży są silnie zróżnicowane,
– cele organizacji sportowych są zdecydowanie bardziej zróżnicowane niż

cele przedsiębiorstw działających w innych branżach,
– profesjonalne kluby sportowe z jednej strony silnie z sobą konkurują, a z dru-

giej są od siebie zależne,
– decyzje kierujących organizacjami sportowymi są bardzo szybko komento-

wane zarówno przez kibiców, jak i media,
– rynek sportu jest rynkiem podwójnie dualnym – organizacje sportowe dzia-

łają równocześnie na rynku sportu (nabywcami produktów są indywidualni
konsumenci) i rynku reklamowo-sponsoringowym (nabywcy instytucjonalni),
gdyż wpływy ze sprzedaży produktów sportu nie pozwalają na pokrycie
wydatków klubów, więc stosują one dwa modele biznesu – B2C (Business-
to-Consumers) i B2B (Business-to-Business), na rynku sportu niezbędne
jest sprzedawanie produktów na rynku pierwotnym (w czasie widowiska
sportowego na stadionach) i na rynku wtórnym (sprzedaż produktów sportu
za pośrednictwem mediów),

Andrzej Sznajder, Charakterystyka rynku sportu profesjonalnego 49

– produkty, oferowane przez organizacje sportowe są zróżnicowane w zależ-
ności od tego, czy są kierowane do konsumentów (kibiców sportowych) czy
też do nabywców instytucjonalnych (firm prowadzących marketing przez
sport czy stacji telewizyjnych);

– kibice sportowi jako nabywcy mają swe specyficzne cechy, charakteryzują
się przywiązaniem i lojalnością wobec klubu i zwykle chcą mieć wpływ na
jego funkcjonowanie;

– rynek sportu jest rynkiem regulowanym, czyli kluby – przedsiębiorstwa
muszą uwzględniać nie tylko przepisy ogólnie obowiązujące, ale także szcze-
gólne dotyczące sportu.

Dostawcy na rynku sportu

Pierwszym elementem stanowiącym o swoistości rynku sportu jest charakter
podmiotów występujących po stronie podaży, czyli dostawców oferowanych
produktów. Są to organizacje sportowe silnie zróżnicowane co do celów dzia-
łania, formy prawnej, struktur organizacyjnych, zasięgu działania, znaczenia
dla funkcjonowania rynku sportu, sposobów podejmowania decyzji.

To zróżnicowanie pokazuje poniższy schemat, mający formę odwróconej
piramidy.

Wykres 2. Rodzaje organizacji sportowych oferujących produkty na rynku sportu

Międzynarodowy Komitet Olimpijski,
krajowe komitety olimpijskie

międzynarodowe federacje sportowe
krajowe związki sportowe

organizatorzy imprez sportowych
ligi sportowe

kluby sportowe
sportowcy

Źródło: opracowanie własne

Jak widać, zróżnicowanie tych podmiotów jest duże, gdyż są tu zarówno
organizacje międzynarodowe o dużym zasięgu działania (górna część piramidy),
związki sportowe mające charakter stowarzyszeń, profesjonalne kluby sportowe,
które zgodnie z polskim prawem powinny funkcjonować jako spółki kapitałowe,
jak i poszczególni sportowcy, którzy funkcjonują na rynku sportu sprzedając

�0 GOSPODARKA NARODOWA Nr 10/2007

takie produkty, jak prawo do eksponowania swego wizerunku w działaniach
reklamowych i sponsoringowych przedsiębiorstw realizujących marketing przez
sport.

Cele działania i sposoby podejmowania decyzji są zróżnicowane. Podmiotami,
które od niedawna działają na rynku sportu, są spółki zarządzające ligami spor-
towymi. W Polsce powstały one niedawno i przejęły część funkcji pełnionych
dotychczas przez związki sportowe i na tym tle pojawiają się jeszcze pewne
konflikty. W dalszej części pracy główna uwaga będzie poświęcona klubom
sportu profesjonalnego jako podstawowym dostawcom produktów sportu.

Podstawowym celem przedsiębiorstw działających w różnych branżach i na
różnych rynkach jest maksymalizacja zysku udziałowców czy akcjonariuszy.
Takiego jednego wspólnego celu dla organizacji sportowych nie da się spre-
cyzować. Są one zróżnicowane i zależne od rodzaju organizacji sportowej,
jak też od strategii zarządzania nią. Oczywiście jest tu mowa tylko o sporcie
profesjonalnym, gdyż cele sportu masowego czy młodzieżowego, to zupełnie
inna kwestia.

Tak więc próbując określić rodzaje celów organizacji sportu profesjonalnego
trzeba wymienić następujące1:
– zwycięstwa sportowe,
– zyski,
– satysfakcja prezesów z zarządzania klubem czy inną organizacją sportową

mogącą się poszczycić wieloma trofeami sportowymi,
– kształcenie młodych sportowców i stwarzanie młodzieży szansy rozwoju

fizycznego,
– integracja środowiska lokalnego.

Ta różnorodność celów może być zagrożeniem dla organizacji sportowych,
jeśli ich menedżerowie nie potrafią ustalić hierarchii wartości i relacji między
kilkoma celami.

Ze względu na istotę sportu i cechy kibiców sportowych, jak i osób zwy-
kle bardzo zaangażowanych w wydarzenia sportowe decyzje menedżerów są
natychmiast komentowane i oceniane przez opinię publiczną oraz dziennikarzy,
dostarczających kibicom informacji na temat ich klubów. Wśród specjalistów
w dziedzinie biznesu sportowego można się nawet spotkać z bardzo obrazo-
wym określeniem, wskazującym na to, że menedżerowie sportu działają jakby
w przezroczystym akwarium. Taka sytuacja rzadko występuje w działalności
przedsiębiorstw funkcjonujących na innych rynkach. Ta cecha nie dotyczy
jednak w wielu przypadkach zasobów finansowych organizacji sportowych,
szczególnie w Polsce.

Ta swoistość biznesu sportowego powoduje konieczność stosowania takich
narzędzi marketingu, które są niezbędne w tego typu organizacjach. Takim
narzędziem umożliwiającym komunikowanie się organizacji sportowych z oto-
czeniem są działania public relations.

1 Na temat celów klubów piszą: [Foster, Greyser, Walsh, 2006, s. 8] aczkolwiek nie wspominają
o ich misji społecznej.

Andrzej Sznajder, Charakterystyka rynku sportu profesjonalnego �1

Relacje między dostawcami produktów sportu na rynku regulowanym

Kolejną specyficzną cechą rynku sportu jest wzajemne uwarunkowanie
klubów sportowych jako podmiotów oferujących produkty sportu, co określa
istniejące struktury rynkowe. Wykluczona jest możliwość występowania mono-
polistycznej struktury rynkowej, czyli występowanie jednego klubu w rozgryw-
kach lub też jednego zawodnika, który nie miałby przeciwników. Wspomniany
wcześniej Neale określa tę sytuację paradoksem Louisa-Schmellinga od nazwisk
dwóch wybitnych bokserów zawodowych [Neale, 1964, s. 2]. Na tego klasyka
ekonomii sportu powołują się też liczni inni autorzy, np. (patrz: [Hödl, 2002,
s. 20], [Woratschek, 2002, s. 2], [Welling, Reckenfelderbeaumer, 2003, nr 2],
[Kurscheidt, 2004, s. 32]) Stosuje się tu termin coopetition, Koopetition czy
Kooperenz. Strategię polegającą na połączeniu konkurowania ze współpracą
firm stosuje obecnie wiele przedsiębiorstw różnych branż, jednak na rynku
sportu jest to konieczność.

Neale twierdzi nawet, i w pełni słusznie, że na rynku sportu im większa kon-
kurencja, tym kluby i poszczególni sportowcy mogą uzyskać większe przychody,
gdyż zawody sportowe, w których uczestniczą konkurenci zbliżeni poziomem
sportowym spotykają się z większym zainteresowaniem widzów i generują więk-
sze przychody. Jest oczywiste, że mecz piłkarski w finale rozgrywek europejskiej
Ligi Mistrzów, gdzie spotykają się kluby o najwyższym, zbliżonym poziomie
sportowym są lepszym produktem sportu niż mecz nierównych rywali.

Kluby sportowe mogą być więc określone jako swego rodzaju „kolektywne
przedsiębiorstwa”, które oferują na rynku produkty stanowiące część komplekso-
wych produktów na takich rynkach sportu, jakim jest np. liga krajowa, puchar
krajowy, międzynarodowe ligi – np. liga krajowa w określonej dyscyplinie sportu
– Orange Ekstraklasa polskiej piłki nożnej, Dominet Bank Ekstraliga koszykarzy,
europejska Liga Mistrzów w piłce nożnej, Liga Światowa w piłce siatkowej,
Heineken Cup w rugby czy Puchar Świata w skokach narciarskich.

Rynek sportu ma charakter rynku regulowanego. Odnosząc się do teorii
regulacji publicznej w gospodarce rynkowej można przywołać koncepcję Kahna,
którego ujęcie regulacji jest szeroko cytowane w literaturze ekonomicznej [Kahn,
1991]. Twierdzi on mianowicie, że przedmiotem regulacji są przede wszyst-
kim dziedziny infrastruktury gospodarki i działające w nich przedsiębiorstwa
użyteczności publicznej (zarówno publiczne, jak i prywatne). Fiedor zauważa,
że do tak rozumianej regulacji publicznej można zaliczyć działania korporacji
będących organami samorządu zawodowego (por. [Fiedor, 2006, s. 218]).

Regulacja publiczna w gospodarce rynkowej jest realizowana za pośredni-
ctwem zróżnicowanych narzędzi, jednak najczęściej polega ona na:
– kontroli wejścia do danej dziedziny (wejścia na rynek),
– kontroli kosztów i cen,
– bezpośrednim oddziaływaniu na rentowność,
– określaniu jakości i warunków świadczenia usług,
– stosowaniu standardów bezpieczeństwa, ekologicznych, technicznych i in-

nych.

�2 GOSPODARKA NARODOWA Nr 10/2007

W przypadku regulacji na rynku sportu regulacja polega na stosowaniu
pierwszego, czwartego i piątego z wymienionych narzędzi.

Jak wspomniano wcześniej, podstawową formą organizacji rozgrywek
w wielu dyscyplinach sportu profesjonalnego jest liga zawodowa, stanowiąca
swego rodzaju rynek, na którym działają występujące w niej kluby.

Cytowany wcześniej Neale twierdzi, że ligi sportowe to nie tylko rynki
regulowane, ale nawet de facto są to struktury monopolistyczne [Neale, 1964,
s. 1-14]. Rynek sportu, który stanowią ligi sportu profesjonalnego, uznaje się
często nawet za podręcznikowy przykład monopolu naturalnego, szczególnie
dotyczy to lig w amerykańskim modelu sportu, które mają charakter lig zamknię-
tych (por.: [Drewes; Fort, Quirk, 1995, s. 1265]). Jak twierdzi Breautigam,
istnieją 3 sposoby deregulacji monopolu naturalnego – konkurencja monopoli-
styczna według teorii E. Chamberlina, konkurencja dla rynku według koncepcji
H. Demsetza oraz teoria współzawodnictwa W. Baumola. Wprowadzenie ich
do rynku sportu napotyka na pewne ograniczenia.

Jedną z takich możliwości jest pojawianie się konkurencyjnych lig sporto-
wych. W Europie są one jednak trudniejsze do realizacji ze względu na hie-
rarchiczny charakter lig w sporcie europejskim w połączeniu z wyłącznością
organizacji, które nimi zarządzają. W Europie czynnikiem stymulującym konku-
rencję między klubami jest zagrożenie degradacją do niższej ligi i szansa awansu
do ligi wyższej. Taką samą rolę odgrywa w Europie możliwość uczestniczenia
w rozgrywkach ligi międzynarodowej, jak to ma miejsce np. w europejskiej
Lidze Mistrzów. Awans do niej stanowi dla klubu prestiż, ale także wiąże się
z dużymi przychodami za sam udział. Ich wartość rośnie w miarę awansu
klubu do kolejnych faz rozgrywek ligowych.

Kontrolę wejścia na rynek – do ligi sportu profesjonalnego – sprawują naj-
częściej związki sportowe lub specjalnie stworzone organizacje zarządzające
ligami jako instytucje regulacyjne.

Podstawową sprawą, jaką musi ustalić organizacja zarządzająca ligą, jest
liczba klubów uczestniczących w rozgrywkach. Decyzje dotyczą też ewentual-
nego zwiększania bądź ograniczania liczby uczestników ligi. Sytuacja wygląda
różnie w różnych krajach i w rozmaitych dyscyplinach sportu, jednak liczba
klubów uczestniczących w ligach zawodowych zasadniczo się nie zmienia.
Przykładowo liczba klubów uczestniczących w angielskich ligach piłkarskich
od roku 1951 jest stała i wynosi ciągle 92 drużyny. Natomiast zupełnie inaczej
wygląda sytuacja w ligach USA. Od roku 1953 liczba drużyn w amerykańskiej
lidze baseballowej zwiększyła się z 16 do 30, w lidze futbolu amerykańskiego
z 12 do 32, w lidze koszykówki z 8 do 29 i w lidze hokeja z 6 do 30.

Kolejną bardzo ważną decyzją kształtującą ligę, jako rynek sportu, jest
ustalenie jej otwartego bądź zamkniętego charakteru. W tym pierwszym przy-
padku następują awanse najlepszych drużyn do wyższej ligi i spadki do niż-
szej. Liga zamknięta oznacza stały skład uczestniczących drużyn. W przypadku
sportu polskiego ligi mają charakter otwarty, jednak nie jest to sytuacja jedyna
i powszechna. W Europie jest podobnie, jednak w Stanach Zjednoczonych
profesjonalne ligi sportowe najwyższej klasy mają charakter zamknięty, czyli

Andrzej Sznajder, Charakterystyka rynku sportu profesjonalnego 53

uczestniczą w niej te same kluby, a zmiana jest możliwa jedynie w wyniku
formalnego głosowania uczestników. Co więcej, ligi amerykańskie ustanawiają
bardzo wysokie kwoty dla nowych uczestników, jeśli jest podjęta decyzja o roz-
szerzeniu ligi. Wysokość takich kwot, mających charakter cen monopolowych,
wynosi setki milionów USD.

Jak twierdzą Szymanski i Ross europejski system ligowy sprzyja nasileniu
konkurencji między klubami i przez to oferowaniu bardziej atrakcyjnych pro-
duktów dla ich nabywców (consumer welfare) [Szymanski, Ross, 2000, s. 2].

Istotną sprawą w zarządzaniu ligami zawodowymi jest ich stopień zależ-
ności od instytucji zewnętrznych, szczególnie chodzi tu o międzynarodowe
i krajowe federacje sportowe. Takie zależności istnieją, a ich siła jest zróżnico-
wana w różnych dyscyplinach sportu i w różnych krajach. Przykładowo poza
zakresem uprawnień Ekstraklasy S.A. jako organizacji zarządzającej ligą piłki
nożnej są takie decyzje, jak udzielanie licencji klubom, kwestie sędziowskie,
powoływanie obserwatorów i delegatów ds. bezpieczeństwa oraz rozwiązanie
kontraktów pomiędzy klubami a zawodnikiem lub trenerem.

Organizacje zarządzające ligami sportowymi tworzą więc swego rodzaju
infrastrukturę rozgrywek, która określa zasady działania podmiotów rynkowych
i relacje między nimi.

W sposób scentralizowany ustala się:
– liczbę klubów uczestniczących w rozgrywkach i kryteria ich przyjmowania,

jak też zasady wejścia nowych klubów,
– strukturę rozgrywek – terminarz, liczbę meczów, zasady awansu i spadku

do niższej klasy rozgrywkowej,
– zasady podziału przychodów pomiędzy kluby,
– zasady uczestnictwa w rozgrywkach poszczególnych sportowców i sposoby

ich wynagradzania,
– relacje z mediami i zasady negocjacji z nimi w zakresie kontraktów na

prawa do transmisji – umowy scentralizowane czy indywidualne,
– strategię i działania marketingowe na rzecz ligi,
– relacje ze sponsorami2.

W regulacji rynku sportu istotne znaczenie ma określenie warunków świad-
czenia usług. Trzeba zauważyć, że oczywistą sprawą jest jakość obiektów spor-
towych, ich wyposażenie ułatwiające odbiór widowiska na stadionie.

Jakość środków materialnych świadczenia usług, czyli widowisk sportowych,
można podzielić na 2 części:
– jakość minimalna wymagana do otrzymania licencji od związku sportowego,
– jakość przewyższająca to minimum czyniąca warunki uczestnictwa bardziej

komfortowe dla widzów.
Licencje wydawane przez związki sportowe są właśnie narzędziem regulacji.
Przykładem takiej regulacji mogą być wymogi licencyjne Polskiego Związku

Piłki Nożnej. Wymaga on od klubów wypełnienia około 40 wymogów.

2 Na ten temat patrz m.in.: [Foster, Greyser, Walsh, 2006, s. 26] oraz [Szymanski, Ross,
2000].

�4 GOSPODARKA NARODOWA Nr 10/2007

W Polsce trwa też dyskusja nad tym, czy kluby sportowe powinny być trak-
towane przez organy administracji fiskalnej identycznie jak przedsiębiorstwa
produkujące różne dobra konsumpcyjne czy produkcyjne skoro pełnią one
funkcje społeczne poprzez stwarzanie młodzieży możliwości uprawiania sportu
masowego i poprawiania w ten sposób swej sprawności fizycznej. Prezesi klu-
bów domagają się uwzględnienia tego faktu przez polityków gospodarczych.
Różne organizacje sportowe, np. Grupa G4 piłkarskiej ekstraklasy, starają się
opracowywać propozycje rozwiązań podatkowych, które by uwzględniały swo-
istość klubów sportowych jako przedsiębiorstw.

Przedsiębiorcy i firmy inwestujące w sport muszą uwzględniać także i takie
sytuacje, kiedy to na boisku spotykają się kluby, będące spółkami kapitałowymi
z udziałem tego samego inwestora. Wówczas odpowiednie federacje sportowe
mogą interweniować obawiając się, że wynik sportowy takiego meczu może
być w jakiś sposób ustalony poza boiskiem w celu poprawy sytuacji finansowej
jednego z klubów.

Rynek sportu jako rynek dualny

Rynek sportu ma charakter podwójnie dualny, co można przedstawić gra-
ficznie w sposób następujący (wykres 3).

Wykres 3. Rynek sportu podwójnie dualny

Rynek pierwotny

Rynek wtórny

Rynek produktów sportu

Rynek promocyjny

Rynek sportu

Źródło: opracowanie własne

Na dualny charakter rynku sportu zwracają uwagę autorzy, zajmujący się
zarządzaniem i marketingiem (por. np.: [Hermanns, Riedmueller, 2001]).

Podmioty sportowe działają na dwóch rynkach – na rynku sportu i na
rynku promocyjnym. W tym pierwszym przypadku sprzedają one produkty
nabywcom indywidualnym – kibicom, w drugim – nabywcom instytucjonalnym.
Występują to więc dwa modele biznesu – B2C (Business-to-Consumers) i B2B
(Business-to-Business).

Andrzej Sznajder, Charakterystyka rynku sportu profesjonalnego ��

Wykres 4. Dwa rynki i dwie docelowe grupy nabywców.

pośrednicy

Organizacja
sportowa

Sponsorzy
Reklamodawcy

Nabywcy usług
sportowych
kibice

Źródło: opracowanie własne

Konieczność działania na tych dwóch rynkach wynika z faktu, że kluby
sportowe nie są w stanie pokrywać kosztów swego funkcjonowania jedynie
z przychodów ze sprzedaży biletów na imprezy sportowe, czy też z produktów
klubowych dla kibiców. Niezbędne jest pozyskiwanie przychodów od sponsorów
oraz ze sprzedaży praw telewizyjnych, o czym będzie mowa dalej.

Dowodem potwierdzającym powyższą tezę może być analiza struktury przy-
chodów klubów sportowych, czy też lig sportu profesjonalnego. Dane na ten
temat są przedstawione poniżej.

Tablica 1

Struktura źródeł finansowania klubów piłki nożnej w wybranych krajach Europy w sezonie 2004/2005

Kraj Wpływy z biletów Prawa telewizyjne Sponsoring Inne

Anglia 31 43 26

Włochy 17 �� 14 14

Hiszpania 28 40 32

Niemcy 19 26 29 26

Francja 19 49 21 11

Portugalia 37 24 1� 24

Holandia 33 14 42 11

Szkocja 47 17 36

Dania 12 11 44 33

Polska* 2� 10 60 �

* dla Polski dane za sezon 2003/2004 oraz pozycja „sponsoring” brzmi „sponsoring i marketing”

Źródło: opracowanie własne na podstawie: [Deloitte – Annual..., 2006 oraz Analiza – Piłka to...,
2005, s. 3]

56 GOSPODARKA NARODOWA Nr 10/2007

W tablicy 1 przedstawiono przykładowo strukturę źródeł przychodów euro-
pejskich klubów piłki nożnej i na ich tle polskich klubów I ligi.

Dane tablicy potwierdzają istnienie wspominanych wyżej rodzajów źródeł
przychodów klubów sportowych, jednak wskazują także na silne zróżnicowanie
ich znaczenia i udziału w budżetach klubowych. W żadnym z krajów udział
przychodów ze sprzedaży biletów na zawody sportowe nie przekracza 40%, co
oznacza, że kluby sportowe muszą funkcjonować także na rynku promocyjnym
(reklama i sponsoring), jak też na wtórnym rynku sportowym (sprzedaż praw
telewizyjnych).

Tę sytuację potwierdzają dane dotyczące struktury przychodów czołowych
europejskich klubów piłki nożnej, co obrazuje poniższe zestawienie.

Tablica 2

Struktura źródeł przychodów europejskich klubów piłki nożnej o największych budżetach
w sezonie 2004/2005

Przychody łącznie
w mln €

Bilety %
Prawa telewizyjne

%
Inne %

1 Real Madryt 292,2 26 31 43

2 FC Barcelona 259,1 30 36 34

3 Juventus Turyn 251,2 7 68 2�

4 Manchester United 242,6 43 27 30

� AC Milan 238,7 13 65 22

6 Chelsea 221,0 38 34 28

7 Inter Mediolan 206,6 14 63 23

8 Bayern Monachium 204,7 2� 21 �4

9 Arsenal 192,4 33 41 26

10 Liverpool 176,0 27 41 32

Źródło: opracowanie własne na podstawie: [Football Money, 2007]

Tablica 2 potwierdza tezę o niewystarczalności przychodów ze sprzedaży
biletów na imprezy sportowe i konieczności pozyskiwania ich ze sprzedaży
praw telewizyjnych oraz sponsoringu i innych działań rynkowych. Typowym
przykładem angielskiego modelu finansowania klubów piłkarskich jest Chelsea,
gdzie występuje ich zrównoważona struktura.

Jak wspomniano powyżej, działalność organizacji sportowych musi być pro-
wadzona na dwóch rynkach, czyli na rynku pierwotnym – oferowanie widowisk
sportowych na stadionach i innych arenach oraz na rynku wtórnym, czyli za
pośrednictwem mediów. Dotychczas tym najważniejszym medium, za którego
pośrednictwem kibice oglądali imprezy sportowe, była telewizja. Obecnie coraz
większego znaczenia nabierają nowe media, czyli Internet i telefonia komórkowa.

Produkty sportu – widowiska sportowe są oferowane nabywcom uczestni-
czącym w nich na stadionach i wszelkich obiektach sportowych, jak też za
pośrednictwem mediów, przede wszystkim telewizji, ale także radia, Internetu
i telefonii komórkowej.

Andrzej Sznajder, Charakterystyka rynku sportu profesjonalnego �7

Podział na sportowy rynek pierwotny i wtórny jest dokonany przez analogię
do koncepcji rynku, na którym są sprzedawane produkty – dobra rzeczowe.
Modyfikując nieco wspomnianą koncepcję za rynek pierwotny uważa się taki,
który jest usytuowany w pobliżu miejsca wytwarzania produktu, a rynek wtórny
– w pobliżu miejsca jego konsumpcji czy użytkowania3.

Graficznie charakterystykę pierwotnego i wtórnego rynku sportu przedsta-
wia wykres.

Wykres 5. Rynek pierwotny i rynek wtórny produktów sportu

Organizacja
sportowa

Widowisko Przekaz

Rynek pierwotny
 STADION

 Rynek wtórny
 MEDIA

 Widzowie

Widzowie
za
pośrednictwem
mediów

pośrednicy

Źródło: opracowanie własne

Grupą docelową na rynku pierwotnym, wobec której prowadzi się działa-
nia marketingowe, są widzowie na stadionach, nabywcami na rynku wtórnym
– osoby oglądające czy słuchające transmisji z wydarzeń za pośrednictwem
mediów.

Na rynku praw do transmisji telewizyjnych imprez sportowych funkcjonują
3 kategorie podmiotów o sprzecznych interesach4. Pierwszą grupą są telewidzo-

3 Na temat tej koncepcji rynku patrz: [Vademecum handlu..., 1976, s. 106] – tam wg tych kry-
teriów wyróżnia się rynek pierwotny i rynek centralny.

4 Dokładniej tę sytuację przedstawia [Piechota, 2006, s. 498].

58 GOSPODARKA NARODOWA Nr 10/2007

wie – kibice sportowi, zainteresowani jak najszerszym dostępem do transmisji
po jak najniższych cenach w stacjach niekodowanych.

Druga grupa podmiotów to nadawcy telewizyjni, którzy dążą do maksy-
malizacji swych zysków poprzez zakup jak najszerszego pakietu praw na jak
najdłuższy czas po możliwie niskiej cenie. Później starają się o osiągnięcia jak
największego przychodu ze sprzedaży abonamentu telewizyjnego (przerzucenie
kosztów zakupu na telewidzów) i sprzedaży czasu reklamowego i wskazań
sponsorskich, emitowanych w czasie transmisji zawodów sportowych (prze-
rzucenie kosztów na reklamodawców i sponsorów).

Trzecia grupa to organizacje sportowe, które są zainteresowane uzyskaniem
jak najwyższych przychodów ze sprzedaży praw telewizyjnych. Ta grupa nie
zawsze jest jednorodna, gdyż mogą to być poszczególne kluby sportowe lub
organizacje zarządzające ligami profesjonalnymi.

Umowy o sprzedaż praw telewizyjnych zależą od relacji między tymi trzema
grupami podmiotów rynkowych. Prawa do relacjonowania imprez sportowych
przez media mogą być sprzedawane przez poszczególne kluby sportowe, będące
gospodarzami tych zawodów lub też przez związki sportowe czy organizacje
zarządzające ligami. W pierwszym przypadku jest to zdecentralizowana sprze-
daż tych produktów, w drugim – sprzedaż scentralizowana.

Zdecentralizowany sposób sprzedaży jest korzystniejszy dla silnych klu-
bów, gdyż mogą wynegocjować większe przychody. Przy scentralizowanym
systemie sprzedaży praw telewizyjnych zyskują kluby słabsze, gdyż rozpiętość
przychodów jest zmniejszana. Potwierdzają to dane pokazujące przychody z tego
tytułu, osiągane przez kluby angielskie i włoskie. Rozpiętość między angiel-
skimi klubami o najwyższych i najniższych przychodach w sezonie 2001/2002
to: 40,4 mln € : 16,9 mln €, a w lidze włoskiej to: 54 mln € : 5,7 mln € (por.:
[Beech, Chadwick, 2004, s. 381]). Różnice są więc bardzo widoczne.

Podstawowym motywem scentralizowanego systemu sprzedaży praw telewi-
zyjnych jest dążenie do zachowania pewnej równowagi w przychodach klubów
i zmniejszenie przewagi konkurencyjnej wiodących klubów. Jeśli najlepsze kluby
będą za bardzo dominować w rozgrywkach, to spowoduje to spadek zaintereso-
wania meczami i całą ligą sportową jako produktem kolektywnym. Jest to więc
konkretny przejaw regulacji rynku sportu, o czym była mowa wcześniej.

Sprawa sprzedaży praw telewizyjnych budzi pewne kontrowersje, szczegól-
nie z punktu widzenia realizacji zasady swobodnej konkurencji, na co zwraca
się szczególną uwagę we wszelkich przepisach regulujących funkcjonowanie
przedsiębiorstw w Unii Europejskiej.

Analizując wtórny rynek produktów sportu warto zauważyć, że działają na
nim jeszcze także firmy pośredniczące w transakcjach sprzedaży praw telewi-
zyjnych i dla innych mediów przekazujących relacje z zawodów sportowych.
One także mają wpływ na dobór partnera mediowego i warunki finansowe
sprzedaży tych praw. Rynek ten jednak nie zawsze jest przejrzysty i istnieje
zagrożenie, iż te transakcje nie są realizowane przy zachowaniu zasad konku-
rencji rynkowej. Zdarza się, że interweniują urzędy antymonopolowe.

Andrzej Sznajder, Charakterystyka rynku sportu profesjonalnego �9

Produkty sportu – przedmiot obrotu na rynku

O swoistości rynku sportu świadczy także zróżnicowanie sprzedawanych na
nim produktów. Są to zarówno dobra materialne, jak i usługi, czyli:
– widowiska sportowe wraz z towarzyszącymi im innymi usługami i sprze-

dawanymi w czasie ich trwania rozmaitymi produktami,
– produkty klubowe – rozmaite dobra zawierające logo klubu, dzięki licencji

udzielonej ich producentom przez klub – tzw. merchandising,
– prawa do transmisji zawodów sportowych w telewizji i innych mediach,
– możliwości promocyjne dzięki sponsoringowi i reklamie.

Zróżnicowanie produktów, sprzedawanych na rynku sportu, kierowanych
do różnych grup nabywców za pośrednictwem różnych ogniw dystrybucji,
przedstawia wykres 6.

Wykres 6. Rodzaj produktu sportowego a jego nabywcy i kanały dystrybucji

 NABYCY INDYWIDUALNI NABYWCY INSTYTUCJONALNI
 B2C B2B

Impreza sportowa na
rynku pierwotnym

Produkty rzeczowe
merchandising

Prawa dla mediów

Sponsoring i reklama

detal

kibice kibice kibice Sponsorzy
reklamodawcy

detal

hurt Pośrednik na rachunek własny
 lub agent

media

Źródło: opracowanie własne

Jak widać, kluby jako przedsiębiorstwa działające na rynku sportu stosują
też dwa systemy dystrybucji, co wynika ze zróżnicowania oferowanych przez
nie produktów, trafiających do konsumentów indywidualnych – kibiców oraz
do nabywców instytucjonalnych.

60 GOSPODARKA NARODOWA Nr 10/2007

Konsumenci – indywidualni nabywcy produktów sportu – kibice

Indywidualni nabywcy produktów sportu, czyli kibice zdecydowanie różnią
się od kupujących inne produkty konsumpcyjne. Zwykle są bardzo lojalnymi
nabywcami i duża ich część utożsamia się ze swoim klubem czy drużyną, której
kibicują. Szczególnie dotyczy to kibiców drużyn narodowych, uczestniczących
w wielkich wydarzeniach sportowych, takich jak mistrzostwa świata, czy igrzy-
ska olimpijskie. Wyzwala się wówczas duma narodowa i poczucie patriotyzmu.
Szczególnie jest to widoczne w najbardziej popularnych dyscyplinach sportu
w czasie tych ważnych imprez. Interesujące w tym kontekście jest stwierdzenie
pisarza angielskiego węgierskiego pochodzenia Arthura Koestlera, że istnieją
dwa rodzaje patriotyzmu: zwyczajny i piłkarski, przy czym ten drugi sięga
głębiej�.

Większość kibiców emocjonalnie reaguje na postępowanie i wyniki swych
klubów i domaga się dostępu do wszelkich informacji o swych idolach.

Tak jak nabywcy innych produktów, kibice sportowi nie są jednorodną grupą
i za pomocą różnych kryteriów można dokonywać ich segmentacji. Istotnym
kryterium segmentacji indywidualnych nabywców produktów sportu są motywy
dokonywania tych zakupów, czyli uczestniczenia w widowiskach sportowych.

M.D. Shank w klasycznej już książce poświęconej marketingowi sportu
wyróżnia następujące motywy skłaniające kibiców do oglądania zawodów spor-
towych:
– podniesienie własnej wartości,
– oderwanie się od codziennego życia,
– atrakcyjność widowiska sportowego,
– emocje,
– wartość ekonomiczna,
– wartość estetyczna,
– potrzeba afiliacji,
– rozwój więzi rodzinnych [Shank, 2002, s. 188].

Podniesienie własnej wartości kibiców sportowych jako motyw zainteresowa-
nia sportem jest chyba najbardziej interesującym zjawiskiem. Jest to możliwe,
gdy oni identyfikują się w pełni ze swoją drużyną, klubem czy sportowcemi
przeżywają jej zwycięstwa i porażki. Oczywiście, jest to szczególnie widoczne
w przypadku zwycięstw idoli sportu, kiedy to sami kibice czują się zwycięzcami
i eksponują to w różnorodne sposoby. Jednak nawet lojalni kibice zachowują
się w sposób przeciwny. Często w przypadku porażki ukochanych sportowców
kibice szybko odwracają się od nich, gdyż traktują takie sytuacje prawie oso-
biście. Znane są przypadki różnych dramatycznych nawet zachowań kibiców
przeżywających osobiście porażki ich mistrzów. Te zachowania, o których pisze
m.in. znany psycholog społeczny R. Cialdini, są znane w psychologii pod nazwą
BIRG (basking in reflected glory), czyli kąpanie się w cudzej chwale i CORF

� Cytuję za [Baruma, 2006, s. 27].

Andrzej Sznajder, Charakterystyka rynku sportu profesjonalnego 61

(cutting off reflected failure), czyli odcinanie się od porażek [Cialdini, Borden,
Thorne, Walker, Freeman, Sloan, 1976, s. 366-375], [Cialdini 1996, s. 182].

Cialdini zauważa, że wiele czasami nawet dziwnych zachowań ludzkich
wynika właśnie z chęci kojarzenia się ze zjawiskami pozytywnymi, a unikania
bycia powiąznym z negatywnymi. Takie pozornie niewytłumaczalne zachowania
można często zaobserwować wśród kibiców sportowych. Pyta więc, „jak wyjaś-
nić tak irracjonalne, dramatyczne i bezsensowne kryminalne wydarzenia, jak
dzikie walki kibiców piłki nożnej w Europie, morderstwa dokonywane przez
rozszalałych fanów na zawodnikach i sedziach w Ameryce Południowej czy
bezsensownie rozrzutne prezenty ofiarowywane przez amerykańskich kibiców
i tak już bogatym koszykarzom?” Z racjonalnego punktu widzenia takich zacho-
wań oczywiście nie da się wytłumaczyć. Autor ten prowokacyjnie twierdzi,
że chodzi tu przecież tylko o grę i zabawę i wyjaśnia dalej, że chodzi o chęć
i potrzebę utożsamiania się z sukcesem swej drużyny. W ten sposób kibic zostaje
opromieniony blaskiem swego idola i zwiększa się jego poczucie wartości.

Uczestniczenie w wydarzeniach sportowych pozwala ludziom na oderwanie
się od codziennego życia. Jest to motyw też istotny i często występujący nie
tylko wśród stałych i wiernych kibiców sportowych, ale także jest charaktery-
styczny dla osób, interesujących się sportem okazjonalnie.

Atrakcyjność widowiska sportowego także w istotny sposób przyciąga
kibiców i zwiększa ich zainteresowanie sportem. Jak to będzie przedstawione
dokładniej dalej, widowisko sportowe jako usługa składa się z kilku elemen-
tów, oprócz podstawowej części, czyli samego meczu organizatorzy starają się
uatrakcyjnić całe widowisko wieloma dodatkowymi atrakcjami, które w sumie
stanowią całościową wartość dla kibiców. Międzynarodowe federacje sportowe
starają się też uatrakcyjniać widowiska poprzez zmiany przepisów.

To, co często przyciąga kibiców do sportu to chęć przeżywania emocji zwią-
zanych z rywalizacją sportowców. Różne dyscypliny w różnym stopniu mogą
takie emocje wyzwalać, ale jest to z pewnością dla kibiców istotna wartość.

Pewna, może nie bardzo liczna, część kibiców sportowych interesuje się
wydarzeniami na boiskach ze względu na wartości ekonomiczne, czyli możliwość
zysków z zakładów bazujących na wydarzeniach sportowych, czyli Totalizatora
Sportowego i różnego rodzaju zakładów bukmacherskich. Tego typu gry i za-
kłady rozwijają się w ostatnim czasie, istnieją też możliwości gry w Internecie.

Sport jest traktowany przez dużą grupę widzów jako czysta forma sztuki.
Koszykówka jest często porównywana do baletu, wielu fanów zachwyca się
artyzmem sportowców. Dotyczy to szczególnie niektórych dyscyplin sporto-
wych, np. gimnastyki sportowej i artystycznej, lekkiej atletyki, jazdy figurowej
na lodzie. Można przypuszczać, że takie motywy występują w dużym stopniu
wśród kobiet, np. relatywnie dużo pań interesuje się zawodami łyżwiarstwa
figurowego, prawdopodobnie ze względu na ich walory estetyczne.

Potrzeba przynależności to też istotny czynnik motywujący do uczestnictwa
w zawodach sportowych. Należy tu wspomnieć o znanej w socjologii koncepcji
grupy odniesienia, czyli grupy, z którą dana osoba się identyfikuje i do niej
przynależy lub też chciałaby z nią być identyfikowana.

62 GOSPODARKA NARODOWA Nr 10/2007

Sport może się też przyczyniać do rozwoju więzi rodzinnych i towarzyskich.
Dzięki uczestnictwu w imprezach sportowych rodzina może wspólnie spędzać
czas na obiektach sportowych i później toczyć dyskusje na temat sukcesów
i porażek swych ulubieńców. Na zawodach sportowych można też spotkać
starych i nowych znajomych i pogłębić więzi towarzyskie. Dobrze jest też się
pokazać w pewnych sferach i wśród osób, które tam bywają.

Powyższa, krótka z konieczności, charakterystyka indywidualnych nabyw-
ców produktów sportu – kibiców świadczy o tym, że rynek sportu wykazuje
także swoistość od strony popytowej. Zróżnicowane motywy konsumentów tego
rodzaju produktów sportu i ich zachowanie się na rynku, inne niż nabywców
wszelkich produktów konsumpcyjnych, wymagają uwzględnienia tego przez
organizacje sportowe.

Podsumowanie

Sport jako zjawisko społeczne podlega stałym systematycznym zmianom
wynikającym z rozwoju cywilizacji i zmian społecznych, kulturowych, techno-
logicznych, a także ekonomicznych. Rozwija się rynek sportu, który zyskuje
charakter w coraz większym stopniu globalny. Kluby sportowe przekształcają
się ze stowarzyszeń sportowych w spółki kapitałowe, które muszą się kierować
zasadą ekonomiczności działania. Dodatkowo państwo zmienia swe funkcje
i następuje reorientacja systemów finansowania sportu.

Początki zainteresowania naukowców ekonomicznymi aspektami sportu pro-
fesjonalnego sięgają połowy lat 50. ubiegłego wieku. Wówczas prace naukowe
poświęcone temu zagadnieniu prowadzili przede wszystkim autorzy amerykań-
scy. Europejscy ekonomiści podjęli badania nad problematyką biznesu sporto-
wego 20 lat później. W Polsce zainteresowanie tym polem badawczym zaczyna
się dopiero teraz.

Dokonana w niniejszym artykule charakterystyka rynku sportu i prowadzo-
nych na nim działań gospodarczych potwierdza przedstawioną w nim tezę, że
rynek sportu jest silnie zróżnicowany i różni się istotnie od rynku, na którym
są sprzedawane produkty konsumpcyjne Jego swoistość przejawia się w nastę-
pujących cechach:
– organizacje sportowe jako podmioty, działające na rynku sportu po stronie

podaży, są silnie zróżnicowane,
– cele organizacji sportowych są zdecydowanie bardziej zróżnicowane niż

cele przedsiębiorstw działających w innych branżach,
– profesjonalne kluby sportowe z jednej strony silnie ze sobą konkurują,

a z drugiej są od siebie zależne,
– decyzje kierujących organizacjami sportowymi są bardzo szybko komento-

wane zarówno przez kibiców, jak i media,
– rynek sportu jest rynkiem podwójnie dualnym – organizacje sportowe dzia-

łają równocześnie na rynku sportu (nabywcami produktów są indywidualni
konsumenci) i rynku reklamowo-sponsoringowym (nabywcy instytucjonalni,

Andrzej Sznajder, Charakterystyka rynku sportu profesjonalnego 63

więc stosują one dwa modele biznesu – B2C (Business-to-Consumers) i B2B
(Business-to-Business),

– rynek sportu jest rynkiem regulowanym, czyli kluby – przedsiębiorstwa
muszą uwzględniać nie tylko przepisy ogólnie obowiązujące, ale także szcze-
gólne dotyczące sportu,

– kibice sportowi jako nabywcy mają swe specyficzne cechy, charakteryzują
się przywiązaniem i lojalnością wobec klubu i zwykle chcą mieć wpływ na
jego funkcjonowanie.
Biorąc pod uwagę rozwój komercjalizacji i internacjonalizacji sportu pro-

fesjonalnego, polegający na różnicowaniu produktów sportu, umiędzynaro-
dowianiu klubów sportowych funkcjonujących jako przedsiębiorstwa, coraz
większym angażowaniu się przedsiębiorców inwestujących w kluby sportowe,
powstawaniu coraz większej liczby sportowych kanałów telewizyjnych i relacjo-
nowaniu zawodów sportowych w nowych mediach, należy sądzić, że badania
ekonomiczne rynku sportu w skali mikro i makro będą się dynamizować.
Badania mikroekonomiczne powinny się koncentrować, moim zdaniem, na
poszukiwaniu szans na osiąganie zysków przez kluby sportowe, badania makro-
ekonomiczne – na wskazywaniu na wpływ sportu, szczególnie dużych imprez
sportowych, na rozwój gospodarki kraju w różnych jej przekrojach. W Polsce
taką dodatkową motywacją powinien być z pewnością fakt uzyskania prawa
do organizacji mistrzostw Europy w piłce nożnej EURO 2012.

Bibliografia

Agudo San Emeterio A., Toyos Rugarcia F., [2003], Marketing del futbol, Piramide, Madrid.
Analiza – Piłka to biznes w kraju nad Wisłą, [5 sierpnia 2005], „Przegląd Sportowy”.
Baruma I., [4 lipca 2006], Najbezpieczniejszy fanatyzm, „Dziennik”.
Beech J., Chadwick S., [2004], The Business of Sport Management, Pearson Education.
Bieling M., Eschweiler M., Hardenacke J. (red.), [2004], Business-to-Business Marketing im

Profifussball, Gabler, Wiesbaden.
Braeutigam R.R., [1989], Optimal Policy for Natural Monopolies, [w:] (red.) R. Schmalensee,

R. Willig, Handbook of Industrial Organizations, Elsevier, Amsterdam.
Cairns J., Jennett N., Sloane P.J., [1986], The Economics of Professional Team Sports: A Survey

of Theory and Evidence, „Journal of Economics Studies”, nr 8.
Cialdini R., Borden R.J., Thorne A., Walker M.R., Freeman S., Sloan R.L., [1976], Basking in

Reflected Glory, Three (Football) Field Studies, „Journal of Personality and Social Psychology”,
nr 34.

Cialdini R., [1996], Wywieranie wpływu na ludzi. Teoria i praktyka, Gdańskie Wydawnictwo
Psychologiczne, Gdańsk.

Deloitte – Annual Review of Football Finance, Europa im Fokus, [lipiec 2006], Duesseldorf.
Dobson S., Goddard J., [2001], The economics of football, Cambridge University Press,

Cambridge.
Drewes M., Management, competition and efficiency in professional sport leagues, http://www.

arbeitskreis-sportoekonomie.de/spooek_drewes.pdf
El-Hodiri M., Quirk J., [1971], An Economic Model of a Professional Sports League, „Journal of

Political Economy”, nr 6.

64 GOSPODARKA NARODOWA Nr 10/2007

Fiedor B., [2006], Normatywne a ekonomiczne ujęcie regulacji publicznej, [w:] (red.) U. Zagóra-
-Jonszta, Dokonania współczesnej myśli ekonomicznej. Ekonomia instytucjonalna – teoria
i praktyka, AE Katowice.

Foks J., [2003], Unia Europejska i sport – aspekty prawne, „Polski Przegląd Dyplomatyczny”,
nr 1(11).

Football Money League, [luty 2007], Deloitte.
Fort R., Quirk J., [1995], Cross-Subsidization, Incentives and Outcomes of Professional Team Sport

Leagues, „Journal of Economic Literature”, Vol. XXXIII.
Foster G., Greyser S.A., Walsh B., [2006], The Business of Sports, Thomson Higher Education,

Mason, USA.
Hermanns A., Riedmueller F. (red.), [2001], Management – Handbuch Sport-Marketing, Verlag

Vahlen, Monachium.
Hintermeier D., Rettberg U., [2006], Geld schiesst Tore, Hanser Verlag, Muenchen.
Hödl G., [2002], Zur politischen Oekonomie des Fussballsports, [w:] (red.) M. Fanizadeh u.a.,

Global Players – Kultur, Ökonomie und Politik des Fußballs, Frankfurt/Main, Wien, Brandes
& Apsel, Südwind.

Kahn T., [1991], The Economics of Regulations. Principles and Institutions, Massachussets Institute
of Technology, Cambridge MA.

Kurscheidt M., [2004], Stand und Perspektiven ökonomischer Forschung zum Fussball – eine dog-
menhistorische Annäherung, [w:] (red.) P. Hammann, L. Schmidt, M. Welling, Ökonomie des
Fussballs, Gabler, Wiesbaden.

Neale W., [1964], The Peculiar Economics of Professional Sport, „Quarterly Journal of
Economics”.

Piechota R., [2006], Prawa do transmisji widowisk sportowych – zarys problemu, „Sport Wyczynowy”,
nr 5-6.

PriceWaterhouse Coopers, Wilkofsky Grün Associates.
Rottenberg S., [June 1956], The baseball players’ labor market, „Journal of Political Economy”,

nr 64.
Shank M.D., [2002], Sports Marketing. A Strategic Pespective, Prentice Hall, New Jersey.
Sloane P., [June 1971], The economics of professional football, „Scottish Journal of Political

Economy”, Vol. 18(2).
Szymanski S., Ross S.F., [September 2000], Open Competition in League Sports, „Illinois Law &

Economics Research Paper”, nr 7.
Vademecum handlu zagranicznego, [1976], Polska Izba Handlu Zagranicznego, Warszawa.
Welling M., Reckenfelderbeaumer M., [2003], Fussball als Gegenstand der Bietriebswirtschaftslehre,

„Schriften der Wissenschaftlichen Hochschule Lahr”, nr 2.
Woratschek H., [2002], Theoretische Elemente einer oekonomischen Betrachtung von

Sportdienstleistungen, „Zeitschrift fűr Betriebswirtschaft”,

THE CHARACTERISTIC FEATURES OF THE PROFESSIONAL
SPORTS MARKET

S u m m a r y

The author takes a look at the professional sports market and identifies its
characteristic features. He analyzes literature on the economics of sports and the sports
industry and describes the conditions underlying the operations of sports organizations,
the features of sports goods, competition on the sports market, the functioning of sports

Andrzej Sznajder, Charakterystyka rynku sportu profesjonalnego 65

clubs, and the behavior of buyers on this market. This allows Sznajder to determine
the characteristic features of the sports business and the professional sports market.

Sznajder notes that sports have become a major industry today and that the sports
market is increasingly global in nature. Sports clubs are transforming themselves
from nonprofit associations into commercial companies that seek to be profitable and
economical. Governments are changing their approach toward sports, and the systems
for financing sports are being modified. The sports market is dual in nature, Sznajder
says, because sports companies these days must do business according to both the
business-to-consumer (B2C) and business-to-business (B2B) models. These two markets
involve different kinds of sports products and different marketing approaches. The
sports market shows considerable differences among market entities and their goals.
At the same time, sports organizations, which act as suppliers on this market, heavily
depend on the behavior of sports fans as customers. All this makes the sports industry
a regulated market, the author concludes.

Keywords: sports market, competitive sports industry, sports clubs, business-to-
consumer (B2C)/business-to-business (B2B) models

