
wydanie specjalne, wiosna 2012 [153]

Rola sportu Marcin Smura
Uniwersytet im. adama mickiewicza w poznaniU

Rola sportu w promocji miast

sport w sferze pUBlicznej i Biznesowej

liczBa oraz specyfika powiązań pomiędzy różnymi dziedzinami spor-
tu a biznesem powoduje, iż marketing sportowy zaczyna odgrywać

coraz większą rolę w procesie budowy marki i wizerunku miast. Pro-
mocja poprzez sport stała się stałym punktem w tworzonych strate-
giach rozwoju (np. POZnań – miasto know how) i prężnie się rozwija.
Integracja środowisk sportowych i biznesowych stwarza możliwość
wykreowania nowych technik promocji i wykorzystania ich do budo-
wania pożądanych i określonych relacji z otoczeniem. Stanowi ona
wartość dodatnią gdyż, korzyści, jakie przynosi zarówno podmiotowi
publicznemu – miastu, jak i jego mieszkańcom, są obustronne.

W czasach globalizacji oraz wolnego rynku, kiedy informacje
są przesyłane z niebywałą szybkością marketing staje się jednym
z kluczowych aspektów rozwoju biznesu, a orientacja marketingowa
miasta jest niezbędnym składnikiem w procesie budowy jego marki.
Przedstawia stosunek całej społeczności, zarówno osób fizycznych jak
i instytucji, do swoich partnerów1. Oczywistym celem miasta jest przy-
ciągnięcie inwestorów oraz turystów, którzy wzbogacą jego budżet. Ży-
jemy w świecie, w którym panuje kapitalistyczna wizja wartości i kult
materializmu. Umiłowanie pieniądza prowadzi do dynamizacji warto-
ści, wpływając na procesy i sposób postrzegania świata przez pryzmat
głównego celu, jakim staje się nieustanne bogacenie2. Dlatego miasta
wzajemnie rywalizują pomiędzy sobą o najlepszą pozycję na rynku,
która zapewni im nie tylko międzynarodową sławę, ale także stały
przychód. Pieniądze zawsze były nieodłączną częścią sportu, zarówno
na poziomie profesjonalnym jak i amatorskim3. Cytując Tomasza Re-
dwana: „Pieniądze oznaczają dynamiczny rozwój, wyższy poziom, szer-
szą kreację medialną, coraz większe zainteresowanie kibiców i sponso-

1 A. Szromik, Marketing terytorialny, Kraków 2008, s. 93.
2 G. Simmel, Filozofia pieniądza, Poznań 1997, s. 481.
3 T. Redwan, Sport a pieniądze, [w:] Marketing dla sportu, red. H. Mruk, K. Kro-

pielnicki, P. Matecki, Poznań 2006, s. 15.

[154] refleksje

rów”4. Podróże zagraniczne, napływ środków unijnych do Polski czy
wzrastający poziom życia mieszkańców, sprzyjają rozwojowi aspiracji
lokalnych. Marketing terytorialny staje się przedmiotem szerokiego
zainteresowania zarówno praktyków jak i naukowców zajmujących się
marketingiem, promocją czy PR. Dowodem na to jest między innymi
duża liczba konferencji poświęconych tym tematom i tworzenie dzia-
łów promocji w jednostkach samorządu terytorialnego. Z drugiej stro-
ny, sport jako zjawisko społeczne, znany jest od wieków i kojarzony
z bezinteresowną konkurencją na zasadach fair play. Jest nośnikiem
takich wartości jak młodość, zdrowie, witalność, dynamizm, determi-
nacja czy wiara w sukces. Zawody odbywające się w popularnych dys-
cyplinach wzbudzają niezwykle szerokie zainteresowanie opinii pu-
blicznej. Sport, współcześnie szeroko emitowany i komentowany przez
środki masowego przekazu, jest nośnikiem informacji i pozytywnych
skojarzeń, nie tylko co do istoty zjawiska jakim są zawody, ale rów-
nież w kontekście miejsca, zdolności organizacyjnych społeczności, aż
po skojarzenia o podłożu kulturowym.

wizerUnek i marka miasta

analiza powiązań pomiędzy marketingiem terytorialnym a marketin-
giem sportowym stanowi ciekawy przykład wykorzystywania poten-
cjału różnych dyscyplin w budowaniu miejskiego image. Philip Kotler
twierdzi, iż wizerunek miasta jest „sumą wierzeń, idei i wrażeń, które
ludzie odnoszą do danego miejsca”5. Stanowi zatem efekt percepcji
społeczeństwa, które kiedykolwiek zetknęło się bezpośrednio lub po-
średnio z informacją dotyczącą danego miejsca. Budowanie wizerun-
ku miasta to proces długotrwały i dynamiczny, a jego implementacja
do świadomości otoczenia biznesowego może zwiększać konkurencyj-
ność miasta w stosunku do innych podmiotów6. Town design, czyli
jednolity obraz miasta obejmuje wszystkie składniki i elementy, za po-
średnictwem których miejscowość prezentuje się na zewnątrz lub do
wewnątrz7.

Budując swoją markę władze miasta szukają takich sposobów pro-
mocji, czyli możliwości zaprezentowania się w pozytywnym świetle
i zdobycia lojalności swoich klientów, które odróżnią ich miasto od in-
nych, a jednocześnie będą nieść jasne i pożądane konotacje dla poten-

4 Ibidem.
5 A. Szromik, Marketing..., op. cit., s. 134.
6 Ibidem, s. 135.
7 Ibidem, s. 137.

Marcin Smura

wydanie specjalne, wiosna 2012 [155]

cjalnych odbiorców. Wizerunek miasta powinien być zatem aktualny
oraz wiarygodny8. Powinien być prosty, opierać się na jednym kon-
kretnym aspekcie, który jednocześnie będzie wystarczająco atrakcyjny
i nowoczesny, aby zaspokoić oczekiwania społeczności lokalnej lub je-
śli taki jest cel – międzynarodowej9.

Rywalizacja globalna pomiędzy miastami przybiera na sile, a ko-
mercjalizacja sportu spowodowała pojawienie takich pojęć jak „ry-
nek i przemysł sportowy”10. Wzajemne powiązania na płaszczyźnie
pomiędzy marketingiem sportowym a sposobami promocji miast,
skutkują tworzeniem i wdrażaniem całych strategii oraz programów
opierających się na wykorzystaniu różnych wydarzeń, imprez, drużyn
oraz wizerunków indywidualnych sportowców w celu budowy wła-
snej marki. Strategia promocyjna powinna obejmować szereg dzia-
łań rozpoczynających się od wyznaczenia konkretnych celów i na ich
podstawie stworzenia optymalnych warunków do rozwoju sportu.
Dotyczy to nie tylko inwestycji w sferę infrastruktury sportowej takiej
jak budowa ośrodków szkoleniowych, stadionów oraz zaplecza tech-
nicznego, ale także uzyskania stałych źródeł finansowania. Następ-
nym etapem jest tworzenie świadomości wśród społeczności lokalnej,
a szczególnie kibiców, z którymi należy nawiązać kontakt emocjonal-
ny, dzięki któremu będą przywiązani do miejsca, w którym mieszkają
i dumnie je reprezentować11. Trzecim krokiem jest stworzenie „opa-
kowania” dla imprezy sportowej, która ma się kojarzyć z prestiżem
i budową dobrej marki, co ma na celu przyciągnięcie uwagi mediów
i zapewnienie dobrego pozycjonowania w relacjach i newsach medial-
nych oraz większą aktywność turystów. Stworzenie prestiżowej impre-
zy może skutkować sprzężeniem zwrotnym, którym będzie w tej sytu-
acji przyciągnięcie ważnych sponsorów, co podniesie jeszcze bardziej
wartość całej imprezy12. Ostatnim niezbędnym krokiem jest sprawne
zarządzanie polityką medialną wydarzenia, obejmującą wszelkie dzia-
łania public relations.

Znaczną ilość rozwiązań oraz możliwych do zastosowania strategii
odnajdujemy, sięgając po literaturę z zakresu sposobów budowania
marki, marketingu terytorialnego i marketingowego zarządzania spor-

8 B. Junghardt, ABC promocji gmin, miast i regionów, Gliwice 1996, s. 35.
9 Ibidem, s. 35.
10 A. Szromnik, Marketing..., op. cit., s. 54.
11 P. Matecki, J. Semrau, Sport jako element budowy przewagi konkurencyjnej

miast i regionów, [w:] Marketing dla sportu, op. cit., s. 212.
12 Ibidem, s. 223.

Rola sportu w promocji miast

[156] refleksje

tem. Pytaniami, które należy zadać badając ten proces są: W jaki spo-
sób miasta wykorzystują sport w budowaniu własnej marki oraz czy
taka promocja jest zawsze skuteczna i stanowi wartość dodatkową?
Analizując kilka wybranych przykładów, spróbuję dowieść, iż atrak-
cyjność i popularność aktywności fizycznej, jako sfery wzmożonego za-
interesowania mediów i opinii publicznej, może prowadzić do budowy
pozytywnego wizerunku miasta i zbudować trwałą markę w oparciu
o relacje z otoczeniem.

Cytując Piotra Mateckiego oraz Jarosława Semrau z organiza-
cji Sport & Business Foundation, odnajdujemy główną ideę wyko-
rzystania sportu w strategii marketingowej miasta, która polega na:
„określeniu potrzeb i wymagań rynków docelowych oraz dostarczenia
pożądanego zadowolenia mieszkańcom w sposób bardziej efektywny
i wydajny niż konkurencja, przy jednoczesnym zachowaniu lub pod-
noszeniu dobrobytu konsumenta i dobra ogólnospołecznego”13. Można
zatem wysunąć tezę, iż atrakcyjność i popularność sportu jako nośni-
ka pozytywnych emocji, integrującego wielkie masy społeczne, posia-
dającego jednocześnie ogromny potencjał ekonomiczny, jest w coraz
większym stopniu wykorzystywana do kreacji własnego imagu przez
miasta w celu pozyskania środków na rozwój i dalszą promocję.

Podejmując się analizy konkretnych przypadków, należy wpierać
się raportami i publikacjami urzędów miast, a także literaturą z zakre-
su zarządzania sportem, marketingu w sektorze publicznym oraz mar-
ketingu terytorialnego. Niezbędnym będzie także sięgnięcie po publi-
kacje dotyczące sponsoringu oraz literatury z zakresu Sport&Business.
Ilość pozycji książkowych z tego obszaru ukazuje, jak duży potencjał
rozwoju posiada taki sposób promowania się miast oraz stopień, w ja-
kim jest on należycie wykorzystywany. Jednakże praktyczne przykła-
dy można najłatwiej znaleźć za pośrednictwem źródeł internetowych,
czyli, w tym przypadku, baz danych statystycznych i publikacji sporto-
wych oraz poprzez przegląd materiałów dotyczących stricte promocji
miast. Rozważając kwestię różnych sposobów wykorzystania sportu
w promocji jednostek administracyjnych, warto wesprzeć się teorią
społecznej odpowiedzialności biznesu (CSR – corporate social re-
sponsibility). Michał Kober twierdzi, iż jest to „zbiór koncepcji, proce-
dur, instrumentów, które wdrażane w zarządzaniu przedsiębiorstwem
wypływają pozytywnie na środowisko firmy”14. Przenosząc tę teorię

13 Ibidem, s. 223.
14 M. Kober, Miejsce sponsoringu w strategiach rozwoju, [w:] Marketingowe za-

rządzanie sportem, red. H. Mruk, R. Śliwowski, K Kropielnicki, P. Matecki, P. Przybyl-

Marcin Smura

wydanie specjalne, wiosna 2012 [157]

na grunt zarządzania miastem, możemy stwierdzić, iż będą to dzia-
łania, które nie tylko spełniają wymogi formalno-prawne, ale oprócz
tego uwzględniać będą także interesy społeczne, ochronę środowiska
i zachowanie dobrych relacji z jednostkami i organizacjami zaintere-
sowanymi określonym przedsięwzięciem. Mają bowiem one niejed-
nokrotnie wpływ na efektywność promocji miasta, a zatem inwestycję
w sferę budowania pozytywnego wizerunku podczas tworzenia budże-
tu i strategii potraktujemy jako zysk, a nie jako koszt.

Ta koncepcja wiąże się naturalnie z inną stosowaną w praktyce,
mianowicie teorią zintegrowanej komunikacji marketingowej. Kata-
strofalne w skutkach dla miasta może być nieodpowiednie dostosowa-
nie form i kanałów komunikacyjnych do formy przekazu. Odpowied-
ni dobór oraz implementacja narzędzi promocyjnych będzie miała
wpływ na ich prawidłowe współdziałanie i osiągnięcie zamierzonego
wrażenia u odbiorcy15. Dotyczy to decyzji odnośnie do wykorzystanych
sposobów komunikacji pozostających w relacjach z promowanym pro-
duktem, miejscem i ich ceną.

Rezultaty przeprowadzonych badań, w oparciu o literaturę nauko-
wą z zakresu wdrażania strategii dla osiągnięcia przewagi konkuren-
cyjnej wskazują na to, iż promocja miast poprzez sport, który stano-
wi atrakcyjny element życia społecznego, jest doskonałym sposobem
na przyciągnięcie uwagi mediów16. Takie działania implikują budowa-
nie silnej marki, która w relatywnie skuteczny sposób zaczyna przycią-
gać nowych inwestorów i turystów.

wspieranie sportU i promocja miasta

zmiany UregUlowań prawnych wprowadzonych Ustawą o sporcie
z dnia 25 czerwca 2010 roku umożliwiają miastom wspieranie dzia-
łalności sportowej poprzez bezpośrednie dotacje celowe17. Takie roz-
wiązanie pozytywnie wpływa na tworzenie warunków sprzyjających
rozwojowi wzajemnych powiązań jednostek administracyjnych i róż-
nych podmiotów i wydarzeń sportowych. Najważniejszą zmianą jest
wprowadzenie przepisem art. 61. powyższej ustawy i art. 10. ust. 3

ska, M. Furlepa, Poznań 2007, s. 162.
15 T. Sporek, Sponsoring sportu w warunkach globalizacji. Dylematy i wyzwania,

Warszawa 2007, s. 152.
16 S. Bykowski, Rola marketingu sportowego w budowaniu wartości marek miast

i regionów, http://www.slideshare.net/BykSebaj/rola-marketingu-sportowego-w-bud
owaniu-wizerunku-marek-miast-i-regionw, 28.02.2012 r.

17 Dziennik ustaw, http://www.lex.pl/du-akt/-/akt/dz-u-10-127-857, 01.03.2012 r.

Rola sportu w promocji miast

[158] refleksje

Ustawy o gospodarce komunalnej, które stanowią, iż ograniczenia
dotyczące tworzenia spółek prawa handlowego i przystąpienia przez
gminę do takich spółek nie mają zastosowania do posiadania przez
gminę akcji lub udziałów spółek zajmujących się prowadzeniem klu-
bu sportowego18. Wpływa to na bezpośrednie zaangażowanie się miast
w promocję klubów sportowych, które mają je reklamować podczas
rozgrywek. Dla wielu klubów jest to jedyne źródło finansowe19. Wy-
sokość dotacji na sport przeznaczany przez miasta stale rośnie. Na
przykładzie miasta Poznania widzimy, że w ciągu 10 lat (2001-2010)
kwota przeznaczana na kulturę fizyczną rocznie zwiększyła się o po-
nad 339 mln złotych20. Miasto Poznań staje się tym samym jednym
ze sztandarowych przykładów inwestycji w sport. Z powodu przygoto-
wań do UEFA EURO 2012 przewidywane wydatki z budżetu państwa
na sport oszacowane zostały na około 2,5 mld złotych21. Podana kwota
dotyczy wszystkich miast, które startowały w konkursie na gospodarzy
mistrzostw. Zainwestowały one ogromne pieniądze w infrastrukturę
sportową, drogową oraz gastronomiczną. Wszystko po to, aby ich ofer-
ta była atrakcyjniejsza.

Nieocenioną rolę w każdym sposobie promocji miasta odgrywają
media. Dlatego władze miejskie, podejmując decyzję o zaangażowaniu
się w jakąś sferę sportową, po pierwsze zwracają uwagę na to, czy dana
drużyna, sportowiec lub klub odnoszą sukces. Jest on bowiem moto-
rem napędzającym „medialną machinę”. Natomiast umiejętny sposób
wykorzystania media relations może podtrzymać, a nawet wzmocnić
dany przekaz. Na przykładzie piłkarskiego klubu Zagłębie Lubin wzię-
to pod uwagę dwa aspekty: to jak klub pokazywany jest przez media
ogólnopolskie oraz to, jaką role odgrywa dla społeczności i mediów lo-
kalnych22. Klub stał się wizytówką miasta nie tylko poprzez używanie
jego nazwy i emblematów na koszulkach, ale także dzięki temu, że po-
przez informacje o nim dostępne w mediach, w tle sukcesów pojawiało
się także miasto.

18 Ibidem.
19 P. Matecki, J. Semrau, Sport jako..., op. cit., s. 221.
20 E. Bąk, Rola sportu w strategii rozwoju miasta Poznania, czyli dlaczego „Po-

znań stawia na sport”, http://home3.home.pl/poznan_sport.pdf, 02.03.2012 r.
21 Źródło PAP, http://biznes.onet.pl/giersz-wydatki-na-sport-w-2010-roku-beda

rekordowe,18490,3186664,1,news-detal, 02.03.2012 r.
22 M. Mango, J. Staruchowicz, Sport i media. Sukces medialny zespołu równie waż-

ny, jak sukces sportowy. Analiza na przykładzie KGHM Zagłębia Lubin, [w:] Marke-
tingowe zarządzanie sportem, op. cit., s. 176.

Marcin Smura

wydanie specjalne, wiosna 2012 [159]

Jednak sport to nie tylko sukcesy, ale także spektakularne po-
rażki. Jak miasta mogą uchronić się w skuteczny sposób przed wizją
przegranej podmiotu, który ich reprezentuje? Otóż nie mogą. Wynik
sportowca czy klubu od nich nie zależy, jednak mają pośredni wpływ
na klimat i nastroje, które wokół niego panują. Stwarzanie pozytywnej
atmosfery i uważne formułowanie wypowiedzi dla prasy, mimo poraż-
ki, może budować pozytywny wizerunek miasta, którego mieszkańcy
mimo wszystko wierzą w sukces swojej drużyny. Dzięki publikacjom
i artykułom w prasie i telewizji, które dotyczą sportu, wizerunek mia-
sta mimowolnie przedostaje się do opinii publicznej.

Na podstawie ankiety internetowej przeprowadzonej na próbie
239 osób możemy stwierdzić, jaki sport ma dla potencjalnego kibica
największe znaczenie23. W świadomości respondentów króluje nie-
zmiennie piłka nożna. Badanie ukazało, że interesuje się nią około
70%. Na dalszych pozycjach plasowała się siatkówka z 36,4% popar-
ciem oraz żużel (34,3%) i piłka ręczna z wynikiem bliskim 30%. Nic
więc dziwnego, że największe miasta w Polsce chcą wspierać swoje
rodzime kluby sportowe. Stąd Poznań, który wspomaga swoją druży-
nę na wiele sposobów kojarzony jest z „Lechem”, Warszawa z „Legią”,
Białystok z „Jagiellonią”, Wrocław przez „Śląsk”, Kraków przez „Wi-
słę” czy też Łódź przez „ŁKS” i „Widzew”. Konstatując, duże miasta
wspierają kluby, które mają największe znaczenie dla społeczności
lokalnej, a ich sukcesy komentowane przez media stają się jednocze-
śnie pośrednią promocją miasta. Pytanie, które rodzi się jako kolejne,
to co się dzieje w przypadku innych dużych i mniejszych miast, które
nie posiadają dużego klubu? Otóż w większości przypadków starają się
promować dziedzinę, w której lokalni sportowcy osiągają największe
sukcesy.

sposoBy wspierania sportU przez miasta i ich konsekwencje

w dalszej części artykUłU zostaną przedstawione trzy sposoby wykorzy-
stywania sportu w promocji miast. Działania nakierowane na spon-
soring i partnerstwo publiczno-prywatne, wykorzystanie wizerunku
indywidualnych sportowców i celebrytów oraz tworzenie ogólnopol-
skich i międzynarodowych imprez sportowych. Aby wzmocnić i zazna-
czyć swój wizerunek, miasta przystępują do różnego rodzaju ogólno-
polskich programów np. Kędzierzyn-Koźle do „Budujemy Sportową

23 Wyniki ankiety Promocja miasta poprzez sport, http://www.ankietka.pl/wyniki-
-badania/47330/promocja-miasta-poprzez-sport.html, 03.03.2012 r.

Rola sportu w promocji miast

[160] refleksje

Polskę”24, a Poznań wdrażając strategie Know How* „Poznań stawia
na sport”25. Często, implementując takie działania, metropolie roz-
pisują przetarg na organizację wszystkich przedsięwzięć. Tak zrobiły
władze Olsztyna, podczas organizowanych mistrzostw w piłce siatko-
wej mężczyzn, który na działania promocyjne przeznaczyły pół milio-
na złotych26.

rola sponsoringU

największą rolę odgrywa SPonSoring, który można definiować na wie-
le sposobów. Jeden z nich określa że: „jest techniką promocyjną uży-
waną przez różnego rodzaju organizacje i firmy, zarówno duże, jak
i małe, z czysto komercjalnych pobudek”27. Inna definicja wskazuje
na to, iż sponsoring to „narzędzie promujące daną firmę lub dany
produkt w związku ze sponsorowanym przedsięwzięciem”28. W swojej
książce Sponsoring w warunkach globalizacji Tadeusz Sporek zwra-
ca uwagę, że istotną rolę odgrywa prestiż przedsięwzięcia. Z punktu
widzenia marketingowego, im bardziej znamienita i popularna inicja-
tywa, tym na większą skuteczność może liczyć sponsor29. Inna defini-
cja twierdzi, że sponsoring to „działanie gospodarcze i finansowe firm
na rzecz osób, instytucji, organizacji, wspierające różne dziedziny ży-
cia społecznie akceptowane”30. Podsumowując, sponsoring jest formą
promocji, która polega na tym, że sponsor w zamian za propagowanie
swojego znaku towarowego bądź logo, wspiera daną osobę bądź orga-
nizację31. Z perspektywy podmiotu możemy wyróżnić sponsoring:

– osobowy – działania sponsorskie ukierunkowane są na jedną,
kokretną osobę. Możemy wyróżnić sponsoring indywidualny bądź
grupowy;

– instytucjonalny – sponsorowana jest konkretna organizacja;

24 Internetowa strona miasta Kędzierzyn-Koźle, http://www.kedzierzynkozle.pl/
portal/index.php?t=200&id=36645, 02.03.2012 r.

25 Poznań stawia na sport, http://www.poznan.pl/mim/sport/poznan-stawia-na-
-sport,p,161.html, 02.03.2012 r.

26 Wynik przetargu ogłoszonego na portalu eGospodarka.pl, http://www.przetargi.
egospodarka.pl/30319_Promocja-miasta-Olsztyna-poprzez-sport-podczas-rozgrywek-
w-PlusLidze-pilki-siatkowej-mezczyzn_2012_2.html, 06.02.2012 r.

27 J. Chłapowski, Impreza sportowa jako produkt w ujęciu marketingowym, [w:]
Marketing dla sportu, op. cit., s. 78.

28 T. Sporek, Sponsoring sportu... op. cit., s. 105.
29 Ibidem, s. 105.
30 Ibidem, s. 105.
31 Ibidem.

Marcin Smura

wydanie specjalne, wiosna 2012 [161]

– projektowy – wspierane jest konkretne przedsięwzięcie.
Według analiz to właśnie sport, zarówno na rynku światowym jak

i polskim, jest dziedziną życia społecznego, która przyciąga największą
liczbę sponsorów. Przyjmuje się, że 60-70% pieniędzy przeznaczanych
na sponsoring przez firmy na całym świecie trafia właśnie do sportu32.
Ocenia się, że w roku 2010 wartość sponsoringu sportowego sięgnęła
1,8 mld. zł. W latach 2007-2010 kwota ta wzrosła o 120%33. W ostat-
niej dekadzie miał więc miejsce ogromny wzrost finansowego zaanga-
żowania sponsorów. Jeśli tendencja się utrzyma, a ze względu na po-
lepszającą się infrastrukturę i sporą liczbę organizowanych imprez
w najbliższym czasie, istnieje szansa, że w 2015 roku rynek sponsorin-
gu sportu osiągnie wartość 5 mld złotych34. Ogromny wzrost wartości
sponsoringu zarówno w Polsce i na świecie związany jest między inny-
mi z nieustannym poszukiwaniem nowych kanałów dotarcia do kon-
sumentów, coraz bardziej znudzonych tradycyjną reklamą.

Finansowanie drużyn koszykówki stało się domeną małych miast.
Starogard Gdański – razem z Polpharmą – finansuje zespół pod taką
samą nazwą, który jest tegorocznym zdobywcą Superpucharu Polski35.
Swoje drużyny współfinansują także Słupsk, Koszalin czy Kołobrzeg.
Miasta Sopot oraz Gdańsk razem z producentem puzzli Trefl wspierają
całe stowarzyszenie sportowe Trefl Pomorze36. W jego skład wchodzą:
męska drużyna koszykówki, męska drużyna siatkówki wspierana do-
datkowo przez grupę LOTOS, oraz żeńska drużyna siatkówki współfi-
nansowana przez PGE (Polską Grupę Energetyczną).

MG13 to sportowa fundacja Marcina Gortata, której sponsorem
jest także miasto Łódź37. Takie przykłady można mnożyć, lecz jedno-
znacznie pokazuje nam to, że sponsoring jest podstawowym sposo-
bem na budowę własnej marki, a towarzyszące mu partnerstwo pu-
bliczno-prywatne stanowi wartość dodatkową i niesie ze sobą realne

32 M. Perz, Sponsoring jako źródło dochodów klubów piłkarskich, [w:] Sport &
Busines III Ogólnopolska Konferencja Marketingu Sportowego na AE w Poznaniu,
red. H. Mruk, P. Jardanowski, P. Matecki, K. Kropielnicki, Poznań 2005, s. 322,

33 Ibidem, s. 322
34 Gazeta Prawna, Sponsoring sportowy wygrywa z klasyczną reklamą, http://

biznes.gazetaprawna.pl/artykuly/467776,sponsoring_sportowy_wygrywa_z_klasycz-
na_reklama.html 05.03.2012 r.

35 Oficjalna strona zespołu, http://www.sportowa.com.pl/, 05.03,2012 r.
36 Oficjalna strona stowarzyszenia, http://sport.trefl.com/, 05.03,2012 r.
37 Sponsorzy fundacji MG13, http://mg13.com.pl/category/sponsorzy_fundacji_

mg13/, 05.03.2012 r.

Rola sportu w promocji miast

[162] refleksje

korzyści, poprzez powiązanie ze sobą wartości przyświecających róż-
nym markom.

wizerUnek sportowca, a image miasta

kolejnym sposoBem na promocję miasta jest wykorzystanie wizerunku
sportowca, a jego atrakcyjność dla miasta zależy od jego „wartości me-
dialnej”, którą bardzo trudno oszacować. Można jednak stwierdzić,
że zwiększa się ona tym bardziej, im stanowi on gwiazdę nie tylko
na arenie sportowej, ale pełni rolę celebryty także poza nią38. Ten spo-
sób, chociaż także łączy się w wielu przypadkach ze sponsoringiem,
został specjalnie wyodrębniony. Marka sportowca to pewne cechy,
z którymi kojarzą go bezpośrednio ludzie. Witalność, sukces, ciężka
praca, wytrzymałość, przekraczanie granic czy ambicja to te aspekty,
które miasto chce zaimplementować i przenieść na grunt własnego
wizerunku. Historia pokazuje, że jednymi z najciekawszych marek
o największej medialności są Adam Małysz, Otylia Jędrzejczak czy
Robert Korzeniowski39. Dobrą „wartością medialną” charakteryzują
się sportowcy, którzy potrafią przyciągnąć do siebie media, przede
wszystkim telewizję. W zależności od uprawianej dyscypliny różne
są możliwości ekspozycji medialnej. W niektórych dyscyplinach logo
sponsora na koszulce może być bardzo dobrze widoczne, w innych go-
rzej, w jeszcze innych bywa zabronione. Jednak możliwości ekspozycji
nie są jedynym czynnikiem, który ma wpływ na podjęcie przez spon-
sora decyzji o wspieraniu danego sportowca. Przykładem może być
Otylia Jędrzejczak, której „wartość medialna” swego czasu był bardzo
wysoka, pomimo tego, że podczas zawodów nie mogła eksponować
logo sponsora40. Odwołując się do klasycznego cyklu życia produktu
(w tym przypadku popularności sportowca), można stwierdzić, iż naj-
bardziej opłacalne jest wykorzystanie jego wizerunku w momen-
cie, kiedy posiada on maksymalną wartość. W Krakowie specjaliści
od promocji marki miasta w 2010 r. stworzyli nową strategię i rozpo-
częli kampanię „Kraków miasto mistrzów”41. Do współpracy zaprosili
osiągających największe w swoich dziedzinach sukcesy, krakowskich
sportowców, artystów i naukowców. Pierwsza umowa o współpra-

38 K. Pudło, Wartość medialna sportowca, [w:] Marketing dla sportu, op. cit.,
s. 163.

39 Ibidem.
40 Ibidem.
41 Portal Marketing przy kawie: http://www.marketing-news.pl/message.php?

art=25883, 07.03.2012 r.

Marcin Smura

wydanie specjalne, wiosna 2012 [163]

cę została podpisana z Michałem Kościuszko, kierowcą rajdowym.
Na jego samochodzie oraz kombinezonie pojawiły się emblematy
z logo miasta. Zgodnie z wyliczeniami miasta, już w pierwszym raj-
dzie, wartość ekspozycji logo miasta została oszacowana na blisko
350 tys. złotych42. Kolejną umowę, również w 2010 r., miasto podpi-
sało z siostrami Radwańskimi, które to przez rok występowały na kor-
tach tenisowych w strojach z logo Krakowa43. Kolejny przykład może
stanowić wykorzystanie wizerunku sportowców przez miasto Jelenia
Góra. W 2009 roku w kampanii pod hasłem: „Jelenia Góra… i jedziesz
w dobrym kierunku” partycypowała Maja Włoszczowska44. Udział za-
wodniczki w promocji nie ograniczył się jednak jedynie do udostęp-
nienia swojego wizerunku na plakatach. W 2009 roku zorganizowa-
no pierwsze zawody „Jelenia Góra Trophy – Maja Włoszczowska XC
Race”. W roku 2011 odbyła się trzecia edycja tej imprezy, która jak
widać wpisała się na stałe w kalendarz Jeleniej Góry. Poza tym, w trak-
cie kampanii miasto stworzyło wiele innych eventów towarzyszących,
m.in. tzw. „Spacer z Mają” – czyli wycieczka rowerowa, Bike Maraton
oraz II Światowe Dni Roweru. Kampania otrzymała wyróżnienie Złote
Formaty w kategorii najlepiej promujących się miast45. Dość istotne,
tak jak pisałem już wcześniej, jest wykorzystanie wizerunku sportow-
ca w momencie, gdy jego kariera nabiera największego rozpędu. Wła-
ściwy moment wykorzystały władze Ostrowa Wielkopolskiego, które
organizując kampanię „Ostrów Wielkopolski nasze miasto”, zaraz
po sukcesie drużyny narodowej w piłce ręcznej w 2007 r., zaprosiły
do współpracy braci Lijewskich46. Kampania z 2007 r. nie była ostatnią
z udziałem piłkarzy ręcznych. Ostrów Wielkopolski, uważany za zagłę-
bie talentów, w 2011 r. ruszył z kampanią pod hasłem „Tu szkolimy
mistrzów”. Poza braćmi Lijewskimi, twarzami kampanii zostali inni
wychowankowie Ostrovii: Bartłomiej Jaszka, Bartłomiej Tomczak
oraz ich trenerzy Eugeniusz Lijewski i Paweł Rusek47.

42 Ibidem.
43 Strona Zarządu Infrastruktury Sportowej w Krakowie, http://www.zis.krakow.pl/

artykuly/534/Siostry-Radwanskie-promuja-Krakow, 07.03.2012 r.
44 Portal Gazety Wrocławskiej, http://wroclaw.gazeta.pl/wroclaw/1,35771,6422727

,Maja_Wloszczowska_promuje_Jelenia_Gore.html, 07.03.2012 r.
45 Portal Gazety Wrocławskiej, http://www.gazetawroclawska.pl/fakty24/248082,

jelenia-g-lra-doceniona-w-konkursie-z-ote-formaty,id,t.html, 07.03.2012 r.
46 Strona Związku Piłki Ręcznej w Polsce, http://www.zprp.pl/news/4, 0.03.2012 r.
47 Portal NaszeMiasto.pl, http://ostrow.naszemiasto.pl/artykul/847486,reprezentan

ci-polski-w-pilce-recznej-promuja-ostrow,id,t.html, 07.03.2012 r.

Rola sportu w promocji miast

[164] refleksje

Przedstawione przykłady wskazują, że wykorzystanie imagu spor-
towców może być efektywną formą działań marketingowych. Jak daw-
niej gladiatorzy, sportowcy stanowią naturalnych idoli mas. Gwiazda
sportu posiada autorytet, który miasto może w umiejętny sposób wy-
korzystać. Jednakże działania takie nie mogą być przypadkowe. Osoba
sportowca powinna w pewien sposób łączyć się z miastem stając się
jego wizytówką. Po drugie ważny jest moment nawiązania współpracy,
od którego w dużej mierze zależą także jego koszty oraz czas, w którym
wizerunek można najefektywniej wykorzystać.

miasto jako organizator imprez sportowych

organizowanie imprez sportowych przez miasta to ostatni aspekt przy-
toczony w tym artykule. Poza oczywistymi korzyściami, jakimi jest
rozgłos w mediach, dzięki udziałowi indywidualnych sportowców czy
drużyn o światowej sławie, należy także zwrócić uwagę na możliwości
zastosowania różnych nośników reklamowych, jakimi są oprócz ta-
blic, banerów, plakatów także stroje i sprzęt sportowy48. Nic dziwnego,
że miasta coraz częściej walczą o zdobycie prawa do organizacji spor-
towego eventu, który może wykreować pożądany wizerunek medialny,
jak również przyczynić się do poprawy warunków ekonomicznych pa-
nujących na danym terenie. W Polsce, m.in. dzięki UEFA Euro 2012,
postrzeganie sportu, jako narzędzia promocji staje się coraz częstszym
zjawiskiem. Zaciętą walkę o prawo do organizacji spotkań w ramach
Mistrzostw Europy w piłce nożnej stoczyły duże polskie miasta: Kra-
ków, Gdańsk, Katowice, Wrocław i Poznań. Lokalne władze także do-
strzegają szansę, jaką niesie za sobą UEFA Euro 2012, rozumiejąc,
że w dzisiejszych czasach za wielkim sportem stoją wielkie pieniądze
i rozwój mierzony nie tylko w kategoriach sportowych.

Innym przykładem może być Białystok, który na początku tego
roku podpisał umowę sponsorską z Superligą Tenisa Stołowego. Cały
sezon zawodnicy będą występować z logo miasta „Wschodzący Biały-
stok” na koszulkach podczas spotkań. Poza tym, miasto przeznaczy
prawie 500 tys. zł. na lokalną drużynę kobiecej siatkówki w zamian
za promocję na ich meczach. Prezydent miasta, doceniając wagę re-
klamy poprzez sport, chce połowę budżetu na promocję spożytkować
właśnie w tym kierunku49. Sopot stawia natomiast na tenis. Urządza-

48 A. Sznajder, Marketing sportu, Warszawa 2008, s. 9
49 Miasta wydały 60 mln zł, http://biznes.gazetaprawna.pl/artykuly/477170,miasta_

wydaly_60_mln_zl_na_promocje_przez_sport.html, 7.03.2012 r.

Marcin Smura

wydanie specjalne, wiosna 2012 [165]

jąc turnieje międzynarodowe, przyciąga gwiazdy tego sportu z całego
świata. To tam między innymi swoje pierwsze turniejowe zwycięstwo
odniósł Rafael Nadal czy debliści Mariusz Fyrstenberg i Marcin Mat-
kowski. Poznań organizuje międzynarodowy turniej tenisowy Porsche
Open, dzięki któremu do miasta przyjeżdżają kibice z całego świata,
aby zobaczyć swoje gwiazdy. Korzysta także na współpracy z eksklu-
zywną marką. Jednakże miastem, które w ostatnim czasie zyskało
najwięcej na wartości własnej marki jest Zakopane, okrzyknięte pol-
ską stolicą sportów zimowych50. Konsekwentna polityka sportowo-
-medialna i organizowanie Zimowego Pucharu w Skokach Narciar-
skich pozytywnie wpłynęło na budowanie imagu miasta. Badania
przeprowadzone przez Pentagon Research wskazują, że Zakopane
zostało czwartą najbardziej wartościową marką podczas ekspozycji
w czasie transmisji telewizyjnych51. Na podstawie badań powyższego
ośrodka można wykazać jeszcze jeden przykład promocji, jakim jest
wartość reklamy, którą miasto może osiągnąć na imprezie sportowej.
26.09.2010 r. podczas meczu siatkówki Niemcy – Polska transmito-
wanego przez telewizję Polsat, kibice wywieszając flagi, na których
widniały nazwy miast, wyeksponowali ich łącznie aż 49. Łączny czas
ekspozycji wyniósł 1236 sekund, dając wartość mediową równą 2,3
mln złotych. Najwięcej zyskały takie miasta jak Konin, Biała Podlaska,
Tychy, Złotoryja i Kępno52.

Oczywiście promocja miast poprzez sport niesie z sobą także pew-
ne zagrożenia. Źle wypromowana impreza może zakończyć się jedynie
kosztami związanymi z jej organizacją. Tak było w przypadku Pruszko-
wa organizującego mistrzostwa świata w kolarstwie torowym, Warsza-
wy i mistrzostw w łyżwiarstwie figurowym, czy też mistrzostw świata
w hokeju na lodzie które odbyły się w Toruniu53. Imprezy masowe niosą
ze sobą także zagrożenia, jeżeli chodzi o utrzymanie porządku publicz-
nego i proces brutalizacji kibicowania. Miasta muszą zainwestować
w dodatkowe środki ochrony, jeśli nie chcą stać się poligonem walk.
Pojawiają się także argumenty, iż sponsoring może zagrozić autono-
mii sportu poprzez zbytnią komercjalizację przekazu i utratę tzw. „du-

50 Sponsoring Expert, ośrodek analiz marketingowych, „Miasta sportu” po polsku,
http://www.sponsoring.pl/news.php?informacja=166, 05.03.2012 r.

51 Ibidem
52 http://www.pentagon-research.com/userfiles/file/flagi_092010.pdf,

07.03.2012 r.
53 Sponsoring Expert, ośrodek analiz marketingowych, „Miasta sportu” po polsku,

http://www.sponsoring.pl/news.php?informacja=166, 05.03.2012 r.

Rola sportu w promocji miast

[166] refleksje

cha rywalizacji”. Miasto nie uchroni się także od tzw. „wpadek”, jeśli
sportowiec traci formę i osiąga coraz to gorsze wyniki, czy też powie
coś lub zachowa się nieodpowiednio na wizji. Najnowszy przykład sta-
nowi tu nieudany wyczyn kajtsurfera Jana Lisewskiego, który zaginął
na Morzu Czerwonym, chcąc je przepłynąć samotnie, nie zapewniając
sobie asekuracji. Miasto Gdańsk, które reprezentował, wypłaciło mu
mimo spektakularnej porażki i rażącej nieodpowiedzialności 40 tys. zł
przy powszechnym oburzeniu opinii publicznej54.

wnioski

podsUmowUjąc, w ostatnich latach znacznie zwiększa się rola sportu
w promocji miast. Wreszcie zauważono potencjał, jaki niesie ze sobą
połączenie marketingu sportowego z terytorialnym. Obie dziedziny
czerpią wzajemne korzyści, wykorzystując swój potencjał. Nowe umo-
cowania prawne pozwalają władzom miast aktywniej angażować się
w sferę sportu. Dzięki temu inwestycje w budowę własnego imagu
są coraz większe. Standardem stało się także wykorzystywanie do ce-
lów promocyjnych znanych i lubianych sportowców oraz rodzimych
drużyn, które gromadzą wokół siebie rzesze fanów. Popularność, jaką
przynosi organizowanie zawodów o światowej klasie, komentowanych
w mediach światowych przyczynia się do budowania dobrej marki
„miasta-gospodarza”. Jednak sposób ich promocji ciągle pozostawia
wiele do życzenia, gdyż w analizowanych przykładach większość z nich
miała największe znaczenie jedynie dla społeczności lokalnej. Oczywi-
ście integracja społeczeństwa i dbanie o relacje z najbliższym otocze-
niem są niezmiernie istotne, jednak usprawnienie organizacji na po-
ziomie form i kanałów przekazu może skutkować jeszcze większymi
zyskami i to w skali światowej. Aby konkurować na rynku światowym,
wydziały promocji miast muszą zadbać o wdrażanie odpowiednich
strategii i programów. Odpowiednio przygotowane będą kluczem
do budowania wizerunku kojarzonego z nowoczesnością, dynamiką,
rzetelnością i sukcesem. Zwrócenie uwagi na to, że sport oprócz kibi-
ców przyciąga także inwestorów oraz reklamodawców, otwiera zupeł-
nie nową perspektywę, w której synergia wszystkich czynników może
prowadzić do wykreowania popularnej marki, która będzie mogła
konkurować z najlepszymi na świecie.

54 Portal trójmiasto.pl, http://www.trojmiasto.pl/wiadomosci/Jaka-piekna-kata-
strofa-I-warta-40-tys-zl-n56241.html, 05.03.2012 r.

Marcin Smura

wydanie specjalne, wiosna 2012 [167]

sUmmary

Big sporting events sUch as Uefa eUro 2012 are an excellent oppor-
tunity not only to compete on the pitch, but also to promote the host
city. It applies to football and some other popular sports as well. It
seems to be the chance to create the city’s image owing to the fact that
the city organises the event, supports players and prepares advertising
campains. The article shows some examples how cities take advantage
of such sporting events. What is more, the article aims at evaluating
the effectiveness of such actions.

Nota o autorze

Marcin Smura [marcinsmura@gmail.com] – student kierunku
politologia drugiego roku studiów uzupełniających magisterskich na
Wydziale Nauk Politycznych i Dziennikarstwa UAM. Jego zaintereso-
wania oscylują wokół tematów związanych z reklamą i promocją oraz
komunikacją w biznesie.

Rola sportu w promocji miast

