

Universidad de Valladolid

**Facultad de Ciencias Económicas y
Empresariales**

**Grado en Marketing e Investigación de
Mercados.**

**El patrocinio deportivo: Una perspectiva
de mercado y no mercado en el
balonmano español.**

Presentado por:

Marcos Fernández Olmedo

Tutelado por:

Belén Miranda Escolar

Valladolid, 23 de febrero de 2018

ÍNDICE

1. INTRODUCCIÓN	6
1.1 Interés del Tema	6
1.2 Objetivos.....	7
2. METODOLOGÍA	8
3. LOS ORÍGENES DEL PATROCINIO: EL MECENAZGO	11
4. MARCO JURÍDICO DEL PATROCINIO EN ESPAÑA.....	14
4.1 Legislación española sobre el patrocinio.....	14
4.2 El contrato de patrocinio	15
4.3 Cumplimiento y extinción	17
4.4 Beneficios fiscales	18
5. EL PATROCINIO DEPORTIVO EN ESPAÑA.....	20
6. EL PATROCINIO EN EL BALONMANO ESPAÑOL: UNA APROXIMACIÓN A PARTIR DEL ESTUDIO DE CASO	24
6.1 Abanca Ademar León	28
6.1.1. Presupuesto de la temporada 2016-2017	31
6.2 Recoletas Atlético Valladolid	35
6.2.1. Principales datos económicos del Club.....	37
6.3 Club Deportivo Balonmano Delicias	44
6.3.1. Fase de ascenso a Primera Nacional (temporada 2016-2017)	46
6.3.2. Análisis de la situación general del Club y posibles mejoras.....	51
7. CONCLUSIONES Y RECOMENDACIONES	54
7.1. Conclusiones	54
7.2. Recomendaciones	55
8. REFERENCIAS BIBLIOGRÁFICAS.....	57
8.1. Libros, revistas y artículos científicos	57
8.2. Webs consultadas.....	58
8.3. normativa consultada.....	58
9. ANEXOS.....	60

ÍNDICE DE GRÁFICOS

Gráfico 1. Características socioeconómicas de las personas que asisten a partidos de balonmano en España	25
Gráfico 2. Número medio de espectadores por partido en la Liga Asobal 2016-2017 ...	27
Gráfico 3. Evolución del presupuesto y pagos a la plantilla del Abanca Ademar León en las cuatro últimas temporadas.	31
Gráfico 4. Presupuesto del Club Abanca Ademar León 2016-2017. Ingresos.....	33
Gráfico 5. Presupuesto del Club Abanca Ademar León 2016-2017. Gastos	34
Gráfico 6. Evolución del patrocinador principal comparado con el total de los patrocinios en los últimos cuatro años.	41
Gráfico 7. Presupuesto del Recoletas Atlético Valladolid 2014-2015. Ingresos.....	42
Gráfico 8. Presupuesto del Recoletas Atlético Valladolid 2017-2018. Ingresos.....	43

ÍNDICE DE TABLAS

Tabla 1. Títulos ganados por el Club Abanca Ademar León	28
Tabla 2. Presupuesto y gastos en plantilla del Club Ademar León en las cuatro últimas temporadas.....	29
Tabla 3. Palmarés del Club Recoletas Atlético Valladolid desde su creación en 2014. .	36
Tabla 4. Evolución del presupuesto y el número de abonados desde 2014.	37
Tabla 5. Reparto de los ingresos en los últimos cuatro años del Club Recoletas Atlético Valladolid (En porcentaje).....	37
Tabla 6. Diferencias entre las temporadas 2014-2015 y 2017-2018 en las tres partidas de ingresos del Club Atlético Valladolid (En euros corrientes).....	40
Tabla 7. Presupuesto de la temporada 2017-2018 del CDBM Delicias.	45
Tabla 8. Ganancias que proporciona cada patrocinador en el cartel de patrocinios.	48
Tabla 9. Ganancias que proporcionan los abonos	49
Tabla 10. Cuenta de gastos e ingresos de la realización de la Fase de Ascenso.	50

RESUMEN

El presente *Trabajo Fin de Grado* tiene por objeto analizar el papel que desempeña el patrocinio, y su evolución a lo largo del tiempo, en la financiación e impulso de las actividades deportivas en España, a través del estudio de caso en un deporte minoritario: el balonmano.

Si se tiene en cuenta que el balonmano ocupa la tercera posición en ingresos de todas las ligas de España, podría pensarse, en principio, que no se trata de un deporte minoritario. Sin embargo, no es menos cierto que aún le queda un largo camino por recorrer en muchos aspectos para aproximarse a lo que sucede en otros países de nuestro entorno, como Francia, donde los presupuestos de los clubes son mucho más altos que en España, o Alemania, donde existe un movimiento social alrededor de este deporte mucho más amplio.

Al objeto de obtener una visión aproximada de las dificultades económicas a las que se enfrentan los clubes españoles en el día a día, y las posibles soluciones que puede proporcionar el patrocinio, se ha llevado a cabo, siguiendo la metodología del estudio de caso, un análisis pormenorizado de algunos de los clubs más relevantes del deporte español en esta disciplina, como son el Abanca Ademar León y el Recoletas Atlético Valladolid, ambos compitiendo en la Liga Asobal. Tampoco se han querido dejar de lado en este análisis a los clubes más modestos, con su propia idiosincrasia y problemas un tanto diferentes. Esta aproximación se ha realizado a partir del estudio del Club Deportivo Balonmano Delicias de Valladolid. Para ello ha sido necesario llevar a cabo un intenso trabajo de campo que se ha materializado en una serie de entrevistas estructuradas con los gerentes de los clubes y reuniones (*focus groups*) con algunos de los equipos directivos.

Palabras clave: deporte, balonmano, patrocinio, financiación privada, subvenciones públicas.

Códigos JEL: L83, Z23

ABSTRACT

The purpose of this Final Degree Project is to analyze the role that sponsorship plays, and its evolution over time, in the financing and promotion of sports activities in Spain, through the study of the case in a minority sport: handball.

If we take into account that handball occupies the third position in income of all leagues in Spain, it could be thought that it is not a minority sport. However, we can see how there is still a long way to go in many aspects to approach what is happening in other countries around us, such as France, where the budgets of clubs are much higher than in Spain, or Germany where the social mass that moves around this sport is much more significant.

In order to gain an accurate vision of the economic difficulties faced by clubs on a day-to-day basis, and the possible solutions that sponsorship can provide. To verify the above, a detailed analysis was conducted of some of the most relevant clubs in Spanish sport in this discipline, such as Abanca Ademar León and Recoletas Atlético Valladolid, both competing in the Asobal League. The research has not left out the most modest clubs either, with their own idiosyncrasies and somewhat different problems. This approach has been made from the study of the Club Deportivo Balonmano Delicias of Valladolid. For this it has been necessary to carry out an intense fieldwork that has materialized in a series of structured interviews with club managers and meetings (focus groups) with some of the management teams.

Keywords: sport, handball, sponsorship, private financing, public subsidies.

JEL Codes: L83, Z23

1. INTRODUCCIÓN

1.1 INTERÉS DEL TEMA

El desarrollo económico y el proceso de urbanización experimentados durante las últimas décadas han transformado las sociedades actuales. El mayor nivel de vida ha posibilitado el acceso a los equipamientos e infraestructuras necesarios para las actividades de ocio y ha permitido la dedicación de una parte importante de la renta al consumo de espectáculos deportivos, culturales o lúdicos (Fernández-Abascal *et al.*, 2000).

Las elevadas concentraciones de población en las ciudades han propiciado, a su vez, la extensión de un estilo de vida más saludable en el que el deporte adquiere un papel fundamental, tanto en su forma *activa* (práctica), *pasiva* (asistencia a espectáculos) y *suministro de equipamientos y accesorios*. Concretamente, la práctica deportiva se ha convertido en un factor clave del bienestar social que contribuye a mejorar la forma física, ayuda a mantener un buen estado de salud y favorece la inserción de los individuos en la sociedad.

Pero todo ello lleva consigo una inversión nada desdeñable de recursos, fundamentalmente por parte de los deportistas y los clubes. El problema reside en encontrar las fuentes de financiación necesarias para cubrir este tipo de gastos, como ya ponía de manifiesto hace más de 25 años el Consejo de Europa, al señalar que *“en nuestros días, los poderes públicos toman decisiones importantes en materia de subvenciones, ayudas, impuestos y reglamentaciones, concernientes al deporte, pero la economía interna del deporte ha sido poco estudiada”* (Quesada y Díez, 1993).

Precisamente, este *Trabajo Fin de Grado* viene a arrojar un poco de luz a este aspecto, centrando la atención en un deporte al que dedico gran parte de mi tiempo libre desde hace tiempo: el balonmano. El objetivo que nos propusimos inicialmente al comenzar la investigación fue averiguar la procedencia de los recursos financieros del balonmano español, haciendo especial hincapié en una de las fuentes de ingresos más relevantes: el patrocinio.

A partir de este objetivo, consideramos que podría tener interés en nuestro análisis indagar lo que ha sucedido en dos de los clubes que más han sufrido en este deporte y conocer las distintas vías por las que han conseguido salir adelante. Se trata de los clubes Abanca Ademar León y Recoletas Atlético Valladolid, ambos de la Liga de la Asociación de Clubes de Balonmano de España (conocida, por razones de patrocinio,

como Liga Loterías Asobal); dos de los casos más emblemáticos y a la vez más dramáticos de clubes de gran prestigio que han logrado salir adelante a pesar de los problemas económicos con los que han tenido que lidiar en los últimos años.

Finalmente, nos pareció oportuno incluir también en el estudio un club de cantera que no se considera de alto rendimiento. Con este motivo, se llevó a cabo un sondeo de los clubes existentes en Valladolid y se decidió elegir al Club Deportivo Balonmano Delicias (CDBM Delicias), por ser uno de los clubes con más proyección en el ámbito del balonmano vallisoletano. Con este análisis se pretende ofrecer una visión más real de un club que se dedica a la cantera y que tiene entre sus objetivos conseguir un equipo de mayor nivel en sus categorías sénior.

1.2 OBJETIVOS

El *objetivo general* de este *Trabajo* es analizar las fuentes de financiación de los eventos deportivos en España, prestando especial atención al patrocinio en un deporte de menor magnitud, como el balonmano, si se compara con el fútbol o el baloncesto, para poder identificar las diferencias de financiación que existen entre ellos.

Entre los *objetivos específicos* destacan los siguientes:

- Conocer los *orígenes del patrocinio deportivo y el marco jurídico* que lo regula en España.
- Averiguar la importancia de las *administraciones públicas españolas* en la financiación de los deportes minoritarios como el balonmano.
- Identificar los principales motivos que llevan a una entidad privada a *patrocinar un deporte o un determinado club*.
- Averiguar cuáles son *las ventajas y las desventajas* que supone el patrocinio deportivo.
- Comprobar el *apoyo social* con que cuenta el balonmano en España y si éste puede llegar a ser vital para la supervivencia de un club.
- Distinguir la *relevancia del balonmano* para la población respecto a la que se le da desde otros ámbitos como el empresarial o el institucional.

2. METODOLOGÍA

El objetivo principal de este *Trabajo* consiste en identificar los ingresos de los clubes de balonmano, es decir, un estudio exhaustivo de los recursos financieros que reciben estos clubes a consecuencia de su actividad. En el análisis de estas entidades deportivas se ha decidido estudiar una gama de clubes lo suficientemente variada para que constituya una muestra que permita obtener una perspectiva amplia del objeto de estudio: el patrocinio. Se optó por elegir tres clubes de distintas características: dos de ellos clubes de élite con historias diferentes detrás, como el Abanca Ademar León y el Recoletas Atlético Valladolid; el tercero, un club más modesto y dedicado a la cantera como el CDBM Delicias de Valladolid.

Para estudiar el patrocinio deportivo en España ha sido necesario analizar la normativa que lo regula, habida cuenta de que no existen normas específicas en este ámbito. En consecuencia, ha sido necesario realizar un análisis de las distintas fuentes legales, de carácter generalista, por las que se rigen este tipo de contratos, como las que regulan la publicidad y el mecenazgo.

La principal Ley a la que se acogen los contratos de patrocinio deportivo en España, es la Ley 34/1988 General de Publicidad (LGP). Además, otras leyes de diversa índole contemplan también diferentes cuestiones sobre patrocinio deportivo como la Ley del Deporte 10/1990, la Ley 49/2002 de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al Mecenazgo o la Ley 50/2002 sobre las Fundaciones. Obviamente, estas leyes son el resultado de la trasposición de la normativa europea.

La obtención de datos sobre el patrocinio deportivo en España ha conllevado una exigente revisión de numerosos dossiers sobre patrocinio de equipos, informes estadísticos, y otro tipo de publicaciones.

Como ya se ha señalado, se ha utilizado la metodología del estudio de caso para los tres clubes que han sido analizados en profundidad. Su utilización en la práctica es difícil porque requiere unas condiciones previas:

- se necesitan personas conocedoras de la materia objeto de estudio y que cuenten con la aceptación general;
- requiere la selección de buenos ejemplos que sean representativos de lo que se desea estudiar;

- exige una buena técnica narrativa que permita ratificar o rechazar una hipótesis e ilustrar resultados que no están suficientemente respaldados por otras técnicas; y,
- consume una gran cantidad de tiempo y recursos.

Para la obtención de datos de los clubes estudiados se han utilizado fuentes diferentes. En el caso de Abanca Ademar de León, se obtuvo la información a través de su página web oficial, pero hubo que confirmarla mediante el análisis y el contraste de diferentes publicaciones del Ayuntamiento de León y las actas de las Asambleas Generales que convoca el Club al inicio de cada temporada. En los casos del Recoletas Atlético Valladolid y el Club Deportivo Balonmano Delicias, la principal fuente han sido las entrevistas personales semi-estructuradas realizadas a distintos cargos directivos dentro de los clubes.

Así, la herramienta esencial en el trabajo de campo, con la cual se han obtenido los *datos primarios*, ha sido la entrevista¹ con dos profesionales dentro del ámbito del balonmano vallisoletano, que nos ha permitido indagar en el funcionamiento de un club desde dentro. La entrevista, en el caso del Recoletas Atlético Valladolid, fue realizada personalmente en las oficinas del Club, con Francisco Javier Ollero (Gerente) como entrevistado, que respondió a la totalidad de las preguntas, aunque con cierta cautela cuando se trataba de datos confidenciales de los acuerdos entre patrocinadores y club.

En el caso del CDBM Delicias, se obtuvo respuesta por parte de Alberto Gutiérrez, miembro de la Junta Directiva del Club, y Joaquín Velasco, Presidente. En este caso, la entrevista fue más informal, al tratarse de un equipo más modesto, y se centró en ciertos aspectos esenciales del día a día de un club pequeño pero con aspiraciones de ir adquiriendo una mayor relevancia en el futuro gracias a su cantera y al equipo sénior con que cuenta.

El *Trabajo* se encuentra dividido en ocho epígrafes:

- En el epígrafe *primero*, se realiza una breve introducción, justificando el interés del tema, y se explicita el *objetivo general* del trabajo junto a una serie de *objetivos secundarios*.

¹ Las entrevistas son el principal método de recopilación de información en investigación cualitativa. Las respuestas de las entrevistas proporcionan material muy fiable para poder extraer conclusiones relevantes, aunque dependen de la disposición de los entrevistados para responder.

- En este *segundo* epígrafe, se explica la metodología utilizada en el desarrollo de la investigación, incidiendo de manera especial en el trabajo de campo.
- En el *tercer* epígrafe, se aborda el estudio de los orígenes del patrocinio a partir del desarrollo del mecenazgo en Europa.
- El *cuarto* epígrafe se dedica a la revisión y análisis del marco jurídico que regula el patrocinio en España, en general, haciendo especial hincapié en los beneficios fiscales como una de las principales ventajas que pueden obtener las empresas que se acogen a esta figura como estrategia de marketing.
- En el epígrafe *quinto*, se estudia el patrocinio deportivo en España y su evolución a lo largo del tiempo, analizando las razones que han conducido al auge del patrocinio deportivo en nuestro país durante los últimos años.
- En el *sexto* epígrafe, se realiza el estudio de casos centrado en tres equipos del balonmano español, dos de ellos profesionales (Abanca Ademar León y Recoletas Atlético Valladolid), y el tercero, un club amateur, con una casuística muy diferente (el CDBM Delicias de Valladolid).
- En el *séptimo* epígrafe, se recogen las principales conclusiones que pueden extraerse de la investigación realizada y algunas recomendaciones que pueden proponerse.
- El trabajo finaliza con la exposición detallada de la bibliografía consultada y la normativa que ha sido objeto de revisión, así como los *anexos* correspondientes al trabajo de campo llevado a cabo.

3. LOS ORÍGENES DEL PATROCINIO: EL MECENAZGO

El término “patrocinio”, deriva del latín *patrocinium* que significa amparo, protección o auxilio. Surge en el siglo XVI para referirse a la protección que se le otorgaba a una persona o institución. Numerosos acontecimientos históricos se han producido ligados a la existencia del patrocinio y muchos de ellos no habrían podido llevarse a cabo sin él.

En Europa ha existido una larga tradición del mecenazgo. Los mecenas eran personas que dedicaban parte de sus ganancias a financiar las obras de artistas y otras expresiones de la cultura en general. El primer mecenas, que es precisamente quien da nombre a este término, fue Cayo Mecenas, noble romano que financiaba con su patrimonio personal parte de la actividad literaria y teatral de su época.

Más adelante, durante los siglos XV y XVI, las familias italianas más apoderadas, como los Médici o los Borgia, aunque también apadrinaban artistas en Florencia, tenían un interés menos altruista ya que intentaban aumentar su riqueza patrimonial con obras de gran valor.

Alguno de los sucesos históricos más importantes ha tenido lugar gracias al patrocinio que permitió su financiación. Así sucedió, por ejemplo, con el acontecimiento de 1492, cuando la Reina Isabel la Católica cedió sus joyas y el dinero de algunos joyeros judíos para financiar el “*gran viaje*”, el viaje de Cristóbal Colón que supuso el descubrimiento de un nuevo continente: América. Con este simple acto nació el *patrocinio internacional del Estado*.

Con el paso del tiempo, este tipo de mecenazgo público ha ido cediendo terreno al ámbito empresarial privado. Una de las primeras referencias históricas, en este sentido, la encontramos en el año 1943, cuando nace el patrocinio radiofónico. Por aquel entonces, una conocida marca de detergentes, pionera en este formato de publicidad, comenzó a patrocinar las charlas radiofónicas del obispo de Nueva York Fulton J. Sheen (1985-1979). Dos años después, en 1948, las compañías aéreas norteamericanas comenzaron a esponsorizar a ciertas empresas con viajes gratis a cambio de una publicidad, acercándose así más al concepto de patrocinio que se conoce actualmente. Poco a poco algunas marcas empezaron a ser reconocidas como las más activas en patrocinios, y en 1988 Coca-Cola destaca por ser la mayor patrocinadora de los Juegos Olímpicos de Seúl.

En España, las cifras de patrocinio comienzan a ser elevadas en torno a 1990, cuando se invirtieron 100.000 millones de pesetas en esta figura, 600 millones de euros al cambio, mientras en Estados Unidos se dedicaban cuatro veces más, unos 2.400 millones de euros. Pero, sin duda, el año de referencia en nuestro país fue 1992, año en el que coinciden tres eventos, los Juegos Olímpicos de Barcelona, la Expo de Sevilla y Madrid Ciudad Cultural, que abren una vía de posibilidades a los patrocinios de la época. A partir de este momento, el patrocinio en nuestro país adquiere una forma más activa.

Llegados a este punto conviene hacer referencia a la controversia existente en torno a dos conceptos que se usan como sinónimos, patrocinio y mecenazgo, a la que los expertos en la materia tratan con mucho detalle pero que, en el fondo, la acción se define de la misma manera (Pérez Villanueva, 2010:34).

Según la *Real Academia Española (RAE)*, el mecenazgo es *“aquella protección dispensada por una persona a un escritor o un artista”*. Rabanal (2005) concede un matiz a esta definición de mecenazgo al ampliarla a *“la vocación de la empresa de revertir a la sociedad parte de los beneficios que obtiene de ésta”*. Por último, el profesor Cossío (2002) lo considera como *“un aporte de recursos económicos o en especie para financiar la realización de un proyecto, sin más razones que el sentido altruista, la propia satisfacción personal y la creencia en los valores de la causa, no existiendo por tanto intenciones ocultas o comerciales”*.

El concepto de patrocinio es aún más amplio. La *Real Academia Española* adjudica a este término dos acepciones:

1. tr. Defender, proteger, amparar, favorecer.
2. tr. Apoyar o financiar una actividad, normalmente con fines publicitarios.

Por otro lado, la *Asociación de Empresas Profesionales de Mecenazgo y Esponsorización (AEPEME)* define el patrocinio como una estrategia de comunicación, una inversión rentable en imagen. Consiste en la inversión por parte de una empresa o institución en un área ajena a su propia actividad dirigida a materializar un supuesto beneficio para públicos objetivo.

Por su parte, la Ley 34/1988, de 11 de noviembre, General de Publicidad define el patrocinio como aquel contrato publicitario por el que el patrocinado, a cambio de una ayuda económica para la realización de su actividad deportiva, cultural, científica o de otra índole, se compromete a colaborar en la publicidad del patrocinador.

Sleight (1992) considera que se trata de “*una relación entre un suministrador de fondos, de recursos y servicios con una persona, un acontecimiento o una organización, que ofrece a cambio algunos derechos, y una asociación que puede utilizarse para conseguir una ventaja comercial*”.

Otros autores definen el patrocinio como la inversión de una entidad para amparar o favorecer un evento, con cargo al presupuesto de comunicación de la misma, habitualmente encuadrado en un *plan de marketing* con objetivos de venta. En la misma línea se manifiesta Rabanal (2005), Director de la *Asociación Española para el Desarrollo del Mecenazgo Empresarial*, al señalar que el patrocinio es una técnica de comunicación estructurada, mediante la cual la empresa-patrocinador ofrece unos recursos en forma monetaria o en especie a una organización, evento o causa, con la finalidad de obtener un beneficio directo, al asociar su imagen, corporativa o de marca, sus productos o servicios, a la actividad o entidad patrocinada.

Finalmente, para Torrejón Lechón (1991) patrocinar es crear, hacer posible o facilitar un espectáculo que, por el hecho de serlo, pasa a los medios de comunicación llevando asociado el nombre de un patrocinador y produciendo, en consecuencia, un volumen de comunicación comercial que viene a compensarle la inversión.

En definitiva, el patrocinio se basa en una relación comercial entre un sujeto, que aporta un mensaje comunicativo, unos derechos, que son utilizados para obtener ventajas comerciales, y una empresa que aporta fondos, recursos o servicios.

Finalmente, y a la luz de todas estas aportaciones, podemos enfocar la diferencia entre patrocinio y mecenazgo atendiendo al objetivo de la inversión, dado que en términos de proceso, ambas figuras se manifiestan del mismo modo. Es decir, la finalidad de esa inversión es la que diferencia estos dos conceptos: mientras el mecenazgo obedece a un fin altruista, el patrocinio tiene un fin estrictamente comercial.

4. MARCO JURÍDICO DEL PATROCINIO EN ESPAÑA

Bajo este epígrafe se llevará a cabo un estudio exhaustivo de la normativa vigente en España en materia de patrocinio, mostrando todas las posibilidades que se abren a las empresas que optan por acogerse a esta figura, así como las principales ventajas que les puede reportar, sobre todo, a nivel fiscal. Del mismo modo, se expondrán también las penalizaciones que estos patrocinios pueden suponer en caso de incumplimiento.

4.1 LEGISLACIÓN ESPAÑOLA SOBRE EL PATROCINIO

El patrocinio en España no tiene un marco jurídico concreto; no existe una legislación específica como tal. Se rige por una serie de normas de carácter más general que, indirectamente, afectan al patrocinio. En otras palabras, el patrocinio no está regulado por normas que estipulen directamente la forma de actuar en este campo sino que la misma necesidad de patrocinadores y patrocinados les lleva a acogerse a distintas normativas que contemplan aspectos concretos del patrocinio. A continuación se resumen las más relevantes.

- **Ley 34/1988, de 11 de noviembre, General de Publicidad (LGP)**, en cuyo artículo 22, ya mencionado anteriormente, se recoge el *contrato de patrocinio* señalando que “*es aquel por el que el patrocinado, a cambio de una ayuda económica para la realización de su actividad deportiva, benéfica, cultural, científica o de otra índole, se compromete a colaborar en la publicidad del patrocinador*”; y añade, “*el contrato de patrocinio publicitario se registrará por las normas del contrato de difusión publicitaria, en cuanto le sean aplicables*”.

Esta Ley nace de la necesidad de adecuar la legislación española a la europea, siendo así la primera que trata de regular el patrocinio, aunque no de un modo específico. Fue modificada por la Ley 29/2009, de 30 de diciembre, en lo que se refiere al régimen legal de la competencia desleal y de publicidad, mejorando la protección de consumidores y usuarios, los contratos de publicidad y la difusión y creación publicitarias.

Parece claro que la legislación española vincula directamente el concepto de patrocinio con la publicidad, acuñando el término *patrocinio publicitario* y considerando que debe registrarse por el contrato de difusión publicitaria.

- **Ley 10/1990, de 15 octubre, del Deporte**, que pretende la estandarización² legislativa deportiva y que reconoce la importancia del papel que pueden desempeñar los poderes públicos en el fomento del patrocinio deportivo.
- **Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al Mecenazgo**. En esta Ley se regulan los incentivos fiscales al mecenazgo y se explican las diferencias existentes entre el mecenazgo y el patrocinio. Así, los objetivos comerciales del patrocinio se materializan en productos tangibles y el patrocinador se hace notar (tiene visibilidad), mientras que en el mecenazgo se utilizan formas más indirectas, más sutiles, centrándose en la cultura y en el arte.
- **Ley 50/2002, de 26 de diciembre, sobre las Fundaciones**, en la que se reconoce que dentro de las Fundaciones puede haber patrocinios, siempre y cuando vayan a favorecer un bien social.
- **Ley 7/2010, de 31 de marzo, general de la Comunicación Audiovisual** y su posterior **Real Decreto 1624/2011**, por el que se aprueba el Reglamento que la desarrolla. En ella se acota a diez segundos los patrocinios, siempre y cuando estén asociados a programas o subprogramas de entidad propia. Cuando se exceda de este tiempo (diez segundos) se considerará publicidad. Estos patrocinios no pueden estar en programas de investigación, telediarios o reportajes. Tampoco podrán incitar a la compra; si no también será considerado publicidad.

4.2 EL CONTRATO DE PATROCINIO

La legislación española regula de una manera muy singular el contrato de patrocinio puesto que, como ya se señaló anteriormente, tenemos que recurrir a normativa de carácter más generalista, como la *Ley 34/1988 General de Publicidad*, para encontrar referencias para su aplicación.

“El contrato de patrocinio publicitario es aquel por el que el patrocinado, a cambio de una ayuda económica para la realización de su actividad, benéfica, cultural, científica o de otra índole, se compromete a colaborar a la publicidad del patrocinador”.

(Art. 22 de la Ley 34/1988, de 11 de noviembre, General de Publicidad)

² Hay que aclarar que los términos sponsor o esponsorización se refieren al patrocinio en el ámbito deportivo; es decir, el sponsor de un equipo de fútbol será aquel que lo patrocine.

El contrato de patrocinio es un contrato de naturaleza civil, por lo que no se establece ningún tipo de relación laboral o societaria entre las partes. No obstante, existe jurisprudencia que considera el vínculo patrocinador-patrocinado una relación laboral, como por ejemplo en los casos en los que el patrocinador forme parte del equipo y existe una condición de dependencia y habitualidad que se dan en el contrato laboral.

Se trata, por lo tanto, de un contrato atípico, a través del cual se recibe un beneficio por parte del patrocinado en dinero o especie, mientras que el patrocinador tiene un impacto publicitario. En este contrato habrá que precisar, aparte del consentimiento y del objeto, una causa de obligación que se establezca. La regulación legal del contrato de patrocinio se limita al artículo 22 de la *Ley 34/1988, de 11 de noviembre, Ley General de Publicidad*, al que se ha hecho referencia anteriormente.

El fin subjetivo por excelencia en este tipo de contratos es el de lograr una comunicación en beneficio del patrocinador, la difusión de mensajes, y gracias a éstos, el patrocinado tener un beneficio económico o de renombre. Ahora bien, como en los contratos habituales, deben darse ciertos requisitos para que éste tenga validez. Estos requisitos son los siguientes:

- **Consentimiento.** Es una de las partes más importantes de este tipo de contratos, ya que los abusos por parte de los patrocinadores con su patrocinado pueden causar una mala imagen, dañando así su atractivo hacia otros patrocinadores.
- **Objeto.** Al tratarse de un contrato bilateral, el objeto por parte del patrocinador será dar a conocer su marca y, por parte del patrocinado, obtener un beneficio para realizar su actividad. Está incluido en el objeto la concreción de las actividades que se patrocinan y el período concreto en el que se llevarán a cabo, aparte del compromiso por parte del patrocinado de participar en ellas de acuerdo con su mejor hacer.
- **Causa.** Es parecido al objeto. El patrocinador querrá ayudar económicamente al patrocinado mientras que éste asegure la publicidad del patrocinador.

Por último, deben destacarse algunas de las características más relevantes del contrato de patrocinio que ayudan a entender mejor cómo y por qué se configura este contrato.

- Es un **contrato de tipo patrimonial**, es decir, ambas partes obtienen un beneficio: el patrocinador mediante una repercusión económica en sus ventas y el patrocinado en la prestación económica recibida.
- Es un **contrato personalísimo**, en el que se presta atención a un ser en concreto sin poder ser sustituido ni cedidos sus derechos a terceros.
- Es un **contrato consensual y no solemne**, porque no está sometido a una regulación específica; se aplica el *Código Civil*, la *Ley General de Publicidad* y la normativa fiscal vigente en cada momento. Tampoco tiene una forma especial y puede incluso hacerse de manera verbal, aunque no se recomienda por ser siempre más seguro a efectos de prueba que esté en forma escrita.
- Es un **contrato causal y oneroso**, teniendo como causa el intercambio de una colaboración publicitaria y una prestación económica, teniendo así unas obligaciones las dos partes del contrato.

4.3 CUMPLIMIENTO Y EXTINCIÓN

El cumplimiento del contrato se hará efectivo de acuerdo con las cláusulas que se hayan establecido, ya sean por tiempo, beneficios u otras causas. No obstante, pueden darse ciertos casos que pueden llevar a modificar o a anular el contrato.

Así, cuando el patrocinado no pueda participar en ninguna de las actividades propuestas, o en la mayoría de ellas, el patrocinador se reserva el derecho de resolver el contrato. También deben quedar determinadas las sanciones por incumplimiento contractual para los casos en los que, por ejemplo, no se pueda participar en alguna de las actividades o competiciones patrocinadas, o no participe en parte de los eventos a los que se había comprometido (excepto casos de fuerza mayor). El patrocinador se podrá reservar también el derecho a reclamar la correspondiente indemnización de daños y perjuicios ocasionados.

- **Exclusividad**

El patrocinado tiene la obligación de no celebrar ningún acuerdo o contrato de la misma naturaleza del actual patrocinador, ni cerrar acuerdos con competencia directa o indirecta del patrocinador en el tiempo establecido.

Se podrán fijar cláusulas de compatibilidad de contenido y términos para los contratos que ya están vigentes. Con esta medida se podrán aunar varios patrocinadores para un mismo patrocinado.

- **Penalizaciones**

Cuando en los actos de patrocinio fijados, el patrocinado no pueda participar por alguna causa, el patrocinador se reservará el derecho a reclamar cierto porcentaje de lo pagado en forma de daños y perjuicios ocasionados.

Cuando el patrocinado no pueda participar en la totalidad de las competiciones o actividades fijadas o en un número suficientemente significativo de ellas, el patrocinador se reserva el derecho de penalizar al patrocinado con la anulación del contrato.

El patrocinador podrá siempre reservarse el derecho de reclamar los daños y perjuicios ocasionados por cualquier motivo fuera del contrato que le haya perjudicado a su imagen.

Existe la excepción de alegar por parte del patrocinado de manera oficial, lesión, enfermedad o fuerza mayor, que le hayan servido de impedimento para asistir a dichos actos.

- **Resolución**

Por el incumplimiento de alguna obligación del contrato existe la posibilidad de subsanar en un plazo determinado.

Se podrá pedir la resolución del contrato por la incursión del patrocinado en algún tipo de acto que pueda dañar la imagen del patrocinador, añadiendo los daños y perjuicios ocasionados.

Se acabará el contrato cuando el patrocinado provoque daño al patrocinador asistiendo a alguno de los actos, añadiendo un pago por daños y perjuicios. Existe una cláusula penal acumulativa por la cual si una de las dos partes quiere hacer una ruptura unilateral del contrato, estará obligada a abonar una cantidad determinada de dinero.

4.4 BENEFICIOS FISCALES

El interés generado en las empresas por el patrocinio no es habitual que proceda de los beneficios fiscales que trae consigo patrocinar algún evento, marca, acción o persona. De todos modos, muchas empresas muestran un mayor interés al conocer los beneficios fiscales que trae consigo la aportación monetaria al patrocinio, un acto en principio que busca aumentar las ayudas al patrocinado pero que consigue también

una serie de beneficios económicos aparte de los reportados en imagen o ingresos al patrocinador, lo cual hace aumentar la atracción para las empresas.

Existen básicamente tres vías principales para participar económicamente en la financiación de distintas actividades.

- 1. Donativos, donaciones y aportaciones.** En este supuesto, el patrocinador ayuda al patrocinado de manera desinteresada, sin recibir nada a cambio, mientras que los dos casos que se exponen a continuación llevan consigo un compromiso por parte del patrocinado de difundir la entidad del colaborador. Esta figura, al ser considerada mecenazgo, por realizarse de manera desinteresada, podrá beneficiarse de una deducción de la cuota íntegra del Impuesto de Sociedades de entre el 35% y el 40%, siempre y cuando en los dos periodos anteriores también haya hecho una aportación similar o de mayor valor a la misma entidad.
- 2. Convenios de colaboración empresarial** tal como prevé la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo
- 3. Contratos de patrocinio publicitario**, regulados en la Ley 34/1988, de 11 de noviembre, General de Publicidad, ya explicados anteriormente.

En estos dos últimos casos, a diferencia de los donativos, donaciones y aportaciones en actividades de interés general, dada la ayuda económica que conceden las empresas a sus patrocinados y, en estos casos, el patrocinado, viéndose obligado a difundir el nombre de sus patrocinadores, los gastos derivados de dichos convenios y contratos se consideran gastos deducibles a efectos de la determinación de la base imponible del Impuesto de Sociedades de la entidad colaboradora.

Por último, habrá que tener en cuenta si la deducibilidad del gasto indicada es incompatible con la deducción por donativos descritos, por lo que será conveniente analizar la vía más interesante para cada relación de patrocinio.

5. EL PATROCINIO DEPORTIVO EN ESPAÑA

El patrocinio deportivo, al igual que el patrocinio, en general, está formado por dos elementos: el patrocinador y el patrocinado. Esta relación es beneficiosa para ambas partes, puesto que uno y otro obtienen un impacto positivo en sus respectivas actividades. El bien común que une a ambos se intenta que se mantenga a largo plazo a través de una serie de relaciones estables que se retroalimentan.

En esta relación, el patrocinado se asegura su actividad sin limitación, es decir, puede seguir el desarrollo de su proyecto (deportivo en nuestro caso) sin preocuparse por el aspecto económico, mientras que el patrocinador está ligando su marca a dicha actividad deportiva, añadiéndole unos valores relacionados con el deporte al que va dirigido, desde el valor emocional, para cierta parte del público, hasta el arraigo a una zona con patrocinio a un equipo de una ciudad. Además, la marca tendrá un aumento de su repercusión al ir representando al patrocinado allá donde compita.

No puede olvidarse que el patrocinio deportivo es una acción de marketing dirigida a generar efectos positivos en la imagen de la empresa, asociándola con los valores que transmite el deporte y favoreciendo, de este modo, la venta de sus productos (Campos, 1997)

Las últimas décadas han sido cruciales para el patrocinio deportivo. A ello han contribuido, sin duda, los avances tecnológicos que han abierto un sinfín de posibilidades a la publicidad y, por ende, al patrocinio. Por ejemplo, puede citarse el caso del Comité Olímpico Internacional que hace 35 años se declaraba en bancarrota y, en la actualidad, los Juegos Olímpicos son el evento deportivo más relevante a nivel mundial en el que las empresas patrocinadoras se dejan cantidades ingentes de dinero para provocar una repercusión a gran escala de su marca.

Los datos del *Barómetro del Patrocinio Deportivo de 2017* son bien elocuentes. El patrocinio deportivo crece a nivel mundial a una tasa anual de entre el 4% y el 6%, alcanzando más de 60 billones de dólares estadounidenses en 2017. En España, la recesión provocó una disminución de la inversión en patrocinio deportivo, pero en los últimos tres años ha cogido ritmo hasta situarse en niveles próximos a la media europea. A nivel nacional, las empresas líderes en inversión en patrocinio deportivo son, por este orden: Coca-Cola, Emirates, Qatar Airways, Red Bull y Santander.

La historia del patrocinio deportivo en España comienza a finales del siglo XX. Haciendo uso del *benchmarking*, copiando modelos de éxito de países de Europa y Estados Unidos, las empresas empiezan a implementar métodos de comunicación más efectivos. Uno de ellos es el patrocinio. Entre las razones que impulsaron el auge de esta técnica de publicidad se encuentra el hecho de que la práctica deportiva empezaba a ponerse de moda entre la población consumiendo una mayor cantidad de material deportivo.

Según Lacasa (1998), en el año 1975, sólo un 40% de la población española hacía deporte. Diez años después, en 1985, esta cifra se elevaba al 60% (un incremento de 20 puntos porcentuales en diez años), hecho que no pasó desapercibido para las empresas de la época que contribuyeron a impulsar el patrocinio deportivo en televisión, donde los eventos deportivos más demandados empezaban a tener un valor importante dentro de los horarios de más influencia. En este momento comenzaron a tener cabida los famosos derechos televisivos, donde la Federación de Televisiones Autonómicas (FORTA) y Televisión Española se hicieron con los derechos de la Liga Profesional de Fútbol.

En los primeros años de la década de los noventa, las empresas invertían en España unos 601 millones de euros en patrocinio deportivo, una cifra nada desdeñable que creció sustancialmente al amparo de grandes eventos deportivos celebrados en aquella época en nuestro país como fueron los Juegos Olímpicos de Barcelona en 1992 y que impulsaron la creación de agencias deportivas como Barcelona Meet Point (BMP) o Atrium Sponsoring. En cuanto a las empresas que más invierten en patrocinio deportivo en España, se encuentran Coca-Cola y El Corte inglés, seguidas muy de cerca por La Caixa y Telefónica, obteniendo una rentabilidad publicitaria media del 60%³.

Por lo que se refiere a la distribución sectorial de las inversiones en patrocinio deportivo, el primer lugar lo ocupa el sector institucional, las administraciones públicas con un 11,6%, seguido por el de la construcción (5,6%) y el sector financiero que se sitúa en el tercer puesto del *ranking*, con el 4,9% de la inversión total. Según datos publicados por InfoAdex, actualmente se invierten en patrocinio deportivo en España alrededor de 470 millones de euros anuales.

Pero no nos engañemos, el interés del patrocinio deportivo para las empresas que operan en España va de la mano de los éxitos alcanzados por nuestros deportistas,

³ Información tomada de un estudio realizado por Havas Sport en 2009.

que son uno de los atractivos más importantes a la hora de buscar patrocinados, por el impacto que tienen en el público nacional e internacional. Entre los éxitos deportivos nacionales más relevantes pueden citarse, por ejemplo: los conseguidos en motociclismo (Marc Márquez, Daniel Pedrosa, y Jorge Lorenzo); todos los logros alcanzados, desde hace más de una década, de Rafael Nadal; o las victorias en campeonatos mundiales o europeos alcanzados a nivel colectivo por los tres deportes que más seguidores concentran en España como son el fútbol, el baloncesto y el balonmano.

Para finalizar el análisis del patrocinio deportivo en España, conviene sintetizar algunos de los hitos más relevantes que se extraen del estudio realizado en 2015 por la Asociación de Directivos de Comunicación (Dircom), el portal Managing Sport, la consultora de comunicación y marketing deportivo Sanahuja & Gimeno y la Universidad Jaume I, a partir de una muestra de 41 empresas, 30 grandes⁴ y 11 pequeñas y medianas (PYMEs), pertenecientes a diferentes sectores de actividad, predominando alimentación, finanzas y automoción (Dircom, 2015).

Las principales conclusiones del estudio se resumen en las siguientes:

- Mientras las Pymes destinan al patrocinio entre un 25% y un 50% del total de sus gastos de inversión en medios, las grandes empresas no siguen un patrón definido. Estas últimas deciden la cuantía a invertir en función de los objetivos que se plantean conseguir con el patrocinio, sin embargo, en las PYMEs se decide en función de la cantidad que solicita el patrocinado.
- El principal motivo por el que una gran empresa o una PYME decide invertir en patrocinio deportivo es el de afianzar sus señas de identidad y los valores corporativos. Asimismo, las PYMEs manifiestan sentirse atraídas hacia el patrocinio por sus gustos hacia el deporte, mientras que las grandes empresas se inclinan por un refuerzo en sus ventas.
- La presencia y la notoriedad en los medios es también un objetivo que buscan tanto las grandes empresas como las PYMEs a la hora de inclinarse por el patrocinio deportivo, teniendo también en cuenta si el patrocinado mejora la imagen de su producto.

⁴ Entre las grandes empresas a las que se le realiza la encuesta se encuentran: El Corte Inglés, BBVA, Iberia, Mapfre, Banco Santander y Telepizza, entre otras.

- A la hora de buscar un patrocinio deportivo, las empresas se fijan básicamente en aquél que pueda fortalecer tanto la imagen como el posicionamiento de la empresa. Como opción más valorada las empresas también destacan la de generar nuevas oportunidades de negocio, incrementando así las ventas.
- Las grandes empresas consideran que tanto deportistas como competiciones deportivas, clubes y eventos son actividades aprovechables para sus inversiones. Sin embargo, las PYMEs se centran básicamente en el patrocinio a clubes y eventos deportivos puntuales al ofrecer mayor visibilidad y cercanía a su entorno.
- El 70% de las empresas que han sido objeto de estudio consideran que la inversión en patrocinio deportivo es rentable en relación con los objetivos que se consiguen.
- Las PYMEs son más reacias a invertir en deporte que las grandes empresas, lo que no quiere decir que no lo hagan, sino que lo hacen en menor escala. En consecuencia, su rentabilidad también es menor.
- Un 70% de las empresas encuestadas opinan que el patrocinio seguirá ganando terreno a otras formas de publicidad en el deporte en los próximos cinco años (o, como mínimo, se mantendrá en los niveles actuales).
- Muchas de las empresas, con sus inversiones en publicidad, intentan posicionarse en el mercado a través de los valores que aporta el deporte, tanto colectivo como individual, y transmitiendo la imagen de una empresa que apoya los valores del esfuerzo, respeto al contrario, juego limpio, compañerismo y demás valores que expresa el deporte.

6. EL PATROCINIO EN EL BALONMANO ESPAÑOL: UNA APROXIMACIÓN A PARTIR DEL ESTUDIO DE CASO

El balonmano es un deporte que moviliza mucha gente, un deporte cercano, con unos valores muy definidos y que crea un entorno muy familiar alrededor de los que tienen el placer de poder disfrutarlo de cerca. Es un deporte que, a lo largo de estos últimos años, ha sufrido la desaparición de equipos de gran relevancia como Portland San Antonio, Club Balonmano Cantabria (Teka Cantabria), Balonmano Ciudad Real, o el caso más cercano, el Balonmano Valladolid; un equipo, este último, que ha resurgido de sus cenizas y que estudiaremos en profundidad, haciendo hincapié en su nuevo método.

El balonmano en España, aunque se siga sin considerar uno de los deportes más importantes a nivel nacional, es uno de los que mejor nivel competitivo ha mostrado en la última década, tanto en el ámbito de selección nacional como a nivel de clubes. La Selección Española se ha proclamado Campeona del Mundo en los últimos doce años, en dos ocasiones, en Túnez en 2005 y en España en 2013. Por lo que se refiere a las competiciones a nivel europeo, España es la reciente Campeona de Europa, en 2018, y logrando unos notables tercer y segundo puesto en los años 2014 y 2016, respectivamente. Encontramos una repercusión a mayor nivel en los Juegos Olímpicos; la Selección Española de Balonmano ha ganado tres medallas de bronce en 1996, 2000 y 2008.

A estos éxitos habría que añadir los logros de la sección femenina que cuenta con dos Subcampeonatos de Europa, en 2008 y 2014, un tercer puesto en el Mundial de 2011 y una histórica medalla de bronce en los Juegos Olímpicos de Londres 2012.

En cuanto a clubes se refiere, el balonmano español vive una época de recuperación, consiguiendo recomponerse de la dura crisis económica que le afectó enormemente. Si se observan los éxitos a lo largo del tiempo, los clubes españoles, hasta antes de la crisis, dominaban el panorama europeo del balonmano, con un gran número de títulos en sus vitrinas. El formato nuevo de competición europea, introducido en la temporada 1993-1994, nos deja un balance de 23 temporadas en las que se ha disputado la Liga de Campeones de la EHF⁵. En 14 de esas 23 ediciones el título ha venido a España

⁵ La EHF Champions League enfrenta a los mejores equipos de cada liga europea. En el caso de España, en la actualidad, solo tienen derecho a participar en ella el campeón de la Liga Asobal y el segundo clasificado.

de la mano de clubes como el FC Barcelona, BM Ciudad Real, Portland San Antonio, Elgorriaga Bidasoa y Teka Cantabria. De estos cinco clubes, solo el FC Barcelona sigue en pie, tras el desastre económico que condicionó la desaparición de los otros cuatro grandes clubes.

En esta parte del *Trabajo Fin de Grado* se pretende encontrar las claves económicas para la supervivencia del balonmano actual, indagando sobre las distintas formas de financiación que utilizan algunos de los clubes más importantes de España, mostrando los apoyos que reciben tanto desde las instituciones públicas como desde las empresas privadas, y averiguando cuál puede ser la vía más efectiva para captar cada vez más la atención de patrocinadores potentes que vuelvan a colocar al balonmano nacional a la cabeza de los equipos europeos.

Nuestro objetivo consiste en bucear en las cuentas de algunos clubes profesionales para comprobar cómo consiguen financiar sus equipos y cómo gastan esos recursos financieros para crecer lo máximo posible. Obviamente, a la hora de fijar los objetivos a seguir por el club hay que estudiar los ámbitos en los que se mueve para ser patrocinado y las exigencias que ello puede conllevar. En el caso concreto del deporte que nos ocupa, diversos estudios señalan que la población habitual que va a presenciar partidos de balonmano como una población joven mayoritariamente en la que predomina la figura masculina (Gráfico 1).

Gráfico 1. Características socioeconómicas de las personas que asisten a partidos de balonmano en España

Fuente: Elaboración propia a partir de la información de la Liga Asobal.

Como puede observarse, el público al que se exponen los clubes de balonmano, es decir, el *target* al que va dirigido el “producto” de la empresa, es una población joven, de entre 16 y 48 años, con un poder adquisitivo normal y con predominio masculino (2 de cada 3 personas son hombres).

Mientras que en otros deportes los presupuestos son mucho más altos, por ejemplo los equipos que compiten en la Liga de Fútbol Profesional o en la ACB, la Liga Asobal se considera la tercera competición de clubes más importante de España. Una

muestra del desequilibrio existente entre los presupuestos de unos y otros equipos podría reflejarse en el hecho de que con la nómina media de un futbolista de Primera División podría hacerse frente al coste de cualquier equipo de élite de balonmano nacional⁶. Ahora bien, la única excepción en nuestro país es la sección de balonmano del FC Barcelona, que cuenta con un presupuesto que ronda los seis millones de euros, sextuplicando el presupuesto del segundo equipo de balonmano con más presupuesto de España⁷.

Actualmente, el balonmano español se ha visto muy favorecido en su posicionamiento a la hora de ofrecer mayores ventajas económicas del patrocinio, con la reciente incorporación de Movistar a la Liga Asobal, que ofrece la mayoría de la jornada en su televisión de pago. La incorporación de Movistar hace posible la retransmisión de muchos de los partidos más importantes de cada jornada, lo que genera una visibilidad mayor del balonmano y, por lo tanto, un mayor atractivo empresarial como objeto de patrocinios. Además, también recuperó uno de sus principales patrocinadores, Bauhaus.

Cuando es difícil llegar mediáticamente al público, se opta por ofrecer el nombre del club para promocionar al patrocinador principal. Actualmente, 13 de los 16 equipos de la máxima categoría llevan en sus nombres a su principal patrocinador, como por ejemplo, FC Barcelona Lassa, MMT Seguros Zamora o Helvetia Anaitasuna. El *Naming* es una técnica muy utilizada en la mayoría de los deportes, al asociar directamente la marca del patrocinador al club, llegando incluso a hacer que los propios aficionados llamen al club con la razón social de la empresa.

Por último, el factor más importante a la hora de hacer un patrocinio en balonmano es la cercanía del patrocinador al club y a los aficionados que siguen a ese club en su ciudad. En este caso, el impacto que se busca no es mediático, aunque vaya a tener su repercusión en España, pero las empresas que patrocinan o invierten en estos equipos no lo hacen principalmente por este motivo, sino por el impacto en su ciudad.

El balonmano español tiene una larga tradición, sobre todo en el centro y norte de España, donde se encuentran los equipos más importantes y donde suelen salir los

⁶ Como media, en 2015 se destinaron 255.820€ al pago de salarios en la Liga Asobal, subiendo un 7% respecto al año anterior.

⁷ El FC Barcelona oficializa en octubre de 2017 el fichaje de una de sus nuevas estrellas por cerca de un millón de euros, triplicando, con un solo jugador, el presupuesto del equipo más modesto de la Liga Asobal, el Balonmano Zamora con 330.000€.

mejores jugadores formados en la cantera de esos clubes. Esto hace que los partidos atraigan a un buen número de espectadores a las canchas de juego.

El Gráfico 2 refleja el número medio de espectadores que acuden a los estadios a presenciar en directo los partidos de sus equipos locales, tomando como referencia los cinco equipos más importantes de la Liga Asobal (Abanca Ademar León, Recoletas Atlético Valladolid, Bidasoa Irún, FC Barcelona y BM Logroño La Rioja).

Gráfico 2. Número medio de espectadores por partido en la Liga Asobal 2016-2017

Fuente: Elaboración propia a partir de información publicada por El Norte de Castilla.

Como puede observarse, los equipos castellano leoneses, el Abanca Ademar León y el Recoletas Atlético Valladolid, ocupan las primeras posiciones con 2.500 y 2.300 seguidores por encuentro, respectivamente. Son dos clubes con una grandísima tradición que en la actualidad están aumentando su nivel competitivo tras haberse visto truncado por problemas económicos. El equipo leonés llegó a pasar por un concurso de acreedores y el vallisoletano resurgió tras extinguirse el antiguo BM Valladolid, uno de los clubes más importantes del balonmano español. Tuvo que crearse un nuevo club desde cero. En el otro caso, el del Recoletas Atlético Valladolid, tras su ascenso a la primera categoría, gracias al sustento de patrocinadores y abonados, ha conseguido en su corta etapa de vida, tan solo cuatro años después, llegar a ser uno de los ocho mejores clubes de España. Finalmente, los clubes BM Logroño La Rioja y Bidasoa Irún, les siguen en importancia en cuanto a número de espectadores por partido. Se trata de dos clubes con gran repercusión en sus ciudades de origen, al ser el balonmano uno de los deportes con más seguimiento en La Rioja y el País Vasco, respectivamente.

6.1 ABANCA ADEMAR LEÓN

La provincia de León, perteneciente a la Comunidad Autónoma de Castilla y León, cuenta con una extensión de 15.581 Km², y alberga una población de 468.316 habitantes, según las últimas cifras oficiales de la revisión del Padrón en 2017. León es una de esas ciudades que ha sabido inculcar muy bien el balonmano dentro de su propia cultura; la población de León ve como referente al equipo de balonmano en el aspecto deportivo, solo compartiendo importancia con la Cultural Leonesa, equipo de fútbol de la ciudad.

En el Abanca Ademar León predomina la cantera, con un amplio número de jugadores que ha salido de ella. La buena formación de los chicos que juegan allí va de la mano de la pasión con la que se vive este deporte en la ciudad leonesa, todo un orgullo para los amantes del balonmano. Todo esto conlleva que Abanca Ademar León cuente con muchos jugadores de su propia cantera en el primer equipo.

La primera plantilla acumula un amplio número de éxitos en sus vitrinas (Tabla 1), dando por hecho que siempre ha sido un equipo que ha ocupado un puesto especial en el balonmano español, pero sin llegar a tener grandes presupuestos que le dieran la oportunidad de ser líder en España de una manera tan clara como otros clubes.

Tabla 1. Títulos ganados por el Club Abanca Ademar León

Títulos nacionales		
Liga Asobal	Campeón 2000-2001	Subcampeón 1996-1997 1998-1999 2016-2017
Copa del Rey	Campeón 2001-2002	Subcampeón 2006-2007 2009-2010
Copa Asobal	Campeón 1998-1999 2008-2009	Subcampeón 1996-1997 1997-1998 2001-2002 2007-2008 2011-2012
Supercopa de España		Subcampeón 2001-2002 2002-2003
Títulos internacionales		
Recopa de Europa	Campeón 1998-1999 2004-2005	Subcampeón 2000-2001 2006-2007

Fuente: Elaboración propia a partir de Wikipedia.

Como se muestra en la Tabla 1, el Club tiene un palmarés bastante amplio, pero cabe

destacar que, desde que el Club ascendió en 1994, siempre se ha mantenido en la máxima categoría del balonmano español. Si se tiene en cuenta que los primeros años del ascenso de un club siempre son más difíciles, este Club ha conseguido ser siempre uno de los cinco mejores equipos de España en la tabla clasificatoria de la Liga Asobal desde 1996 hasta la actualidad, sin contar la temporada 2014-2015, en la que el Club entró en una época de crisis, llegando a temer incluso por su desaparición. Esta situación acabó en un concurso de acreedores cuya deuda actualmente siguen pagando. Este duro traspies para el Club ha conseguido gestionarse dentro de la normalidad, sin perder competitividad e incluso recuperándose hasta tal punto que, en la presente temporada, jugará en la máxima competición a nivel europeo.

En el aspecto económico, Abanca Ademar León cuenta con un presupuesto bastante dimensionado, que ha ido aumentando desde el concurso de acreedores anteriormente mencionado. En la Tabla 2 se muestra la evolución del presupuesto del Club en los últimos años, así como el crecimiento que ha experimentado desde la temporada 2014-2015 hasta la actual 2017-2018. También se refleja la evolución del gasto en plantilla del Club, es decir el de jugadores y entrenadores, que es, sin lugar a duda, el gasto más importante al que debe hacer frente un equipo que aspira a desempeñar un buen papel en la Liga Asobal y en Europa.

Tabla 2. Presupuesto y gastos en plantilla del Club Ademar León en las cuatro últimas temporadas.

	2014-2015	2015-2016	2016-2017	2017-2018
Plantilla (en euros corrientes)	250.000	300.000	380.000	480.000
Peso sobre el total (%)	31,6	33,4	37,77	41,9
Presupuesto (en euros corrientes)	790.000	898.000	1.006.000	1.145.000
Aumento de presupuesto (en euros corrientes)	-	108.000	108.000	139.000
Subida anual (%)	-	13,67	12,03	13,82

Fuente: Elaboración propia a partir de Leo Noticias, Diario de León y Noticias CyL.

El presupuesto del Club Abanca Ademar León en las cuatro últimas temporadas mantiene un crecimiento constante que se mueve en el entorno del 12-13%. Este incremento puede explicarse por el atractivo que tiene el Club para las empresas patrocinadoras, que precisamente es de donde proceden esos 100.000€ anuales que ha venido creciendo el presupuesto del Club.

Es el ejemplo del patrocinador principal, Abanca, que da nombre al equipo en la actualidad, Abanca Ademar León. En 2015 aportaba al equipo leonés 170.000€, mientras que en la actualidad la cifra se ha incrementado hasta los 300.000€. Este aumento es proporcional a las necesidades del Club, dada la alta exigencia de las

competiciones europeas. Con la unión al proyecto de empresas relevantes, como Alsa o Embutidos Rodríguez, se consiguen obtener también parte de los aumentos de cada temporada.

Debe señalarse que el Abanca Ademar León volvió en la temporada 2016-2017 a la segunda competición más importante de Europa, la Recopa de Europa⁸, mientras que en la temporada actual el Abanca Ademar León ha conseguido, mediante su segunda posición en la competición nacional, ganarse por sus propios méritos estar en la máxima categoría del balonmano europeo, la EHF Champions League⁹.

Otra de las fuentes de ingresos más importantes en el presupuesto del Club, que sigue creciendo año a año, es la que procede de las cuotas de los abonados. En solo dos años el número de abonados se ha incrementado en unos 300, pasando de un total de 2.200 en 2014, a los cerca de 2.500 que rondan en la actualidad.

Uno de los temas más delicados es el de la deuda que mantiene el Club por el concurso de acreedores que tuvo lugar en 2013. Esta deuda se va reduciendo cada año a buen ritmo, deduciéndose una media de 150.000-200.000€ anuales. Si el pago de la deuda se mantiene a este ritmo, según nos informaron desde el Club durante la realización del trabajo de campo, se saldaría por completo en los próximos dos años.

En el Gráfico 3 se refleja la evolución del presupuesto del Club Abanca Ademar León así como de su gasto en plantilla. Como puede observarse, son dos líneas que discurren casi en paralelo, lo que quiere decir que se mueven siempre en aumentos proporcionales; es decir, si el presupuesto aumenta en un 12-13% anual, el incremento que se hace en inversión en jugadores y técnicos es similar, aunque siendo algo superior en las dos últimas temporadas dado que juegan una competición más de alta exigencia, como es la europea, y necesitan una mayor inversión en grandes jugadores.

⁸ La Recopa de Europa es la segunda competición más importante a nivel europeo que se disputa en balonmano.

⁹ Como ya se ha señalado, es la Liga que enfrenta a los mejores equipos de cada liga europea.

Gráfico 3. Evolución del presupuesto y pagos a la plantilla del Abanca Ademar León en las cuatro últimas temporadas.

Fuente: Elaboración propia a partir de Leo Noticias, Diario de León y Noticias CyL.

Hasta el momento se ha mostrado el camino que han seguido los presupuestos del Club en las cuatro últimas temporadas. A continuación, se analizará el presupuesto de la temporada 2016-2017, última de la que se dispone de datos fiables.

6.1.1. Presupuesto de la temporada 2016-2017

La página oficial del club ofrece datos de la cantidad que han pagado los patrocinadores por poner los logos o la razón social de sus empresas en las camisetas oficiales de los jugadores en la temporada 2016-2017.

Como puede observarse en la Ilustración 1, los jugadores llevan en su equipación una gran cantidad de logos de sus patrocinadores. Las tarifas varían en función de su visibilidad, tal como se muestra a continuación:

- Patrocinador principal – Frontal camiseta: Abanca : 300.000€
- Patrocinador secundario – Frente central baja: Embutidos Rodríguez : 60.000€
- Hombros frente y espalda: Asisa y Alsa: 10.000x4: 40.000€
- Espalda central Baja: McDonald's, Paso honroso y Efsa: 60.000€
- Frente pantalón pernera: Gama y Viveros del Cerecedo: 15.000€
- Frente pantalón: Huevos León: 10.000€
- Espalda pantalón: Alimerka: 15.000€
- Equipos técnicos: Privata: 3.000€

Ilustración 1. Ubicación de los patrocinadores en la equipación de los jugadores

Fuente: Página oficial del club: <http://www.ademar.com/>.

Aparte de los patrocinios en camiseta, el Club cuenta con otros patrocinios para empresas, más asequibles, que ofrecen una serie de ventajas como por ejemplo, impactos en los led's de la pista, carnets de abonados, invitaciones a partidos, catering en palco, logo en su página web, productos del Club, visita de los jugadores a sus instalaciones o el logo en su revista oficial.

Estos beneficios los catalogan como *packs publicitarios*, y pueden ser de los siguientes tipos:

- Pack Premium: 6.000 €/año
- Pack Oro: 3.450 €/año
- Pack Plata: 1.750 €/año
- Especial Juega : 500 €/año

En estos *packs* se encuentran todas las opciones recogidas en el párrafo anterior, teniendo más impactos y ventajas cuanto más caro es el *pack*.

Analizando la página web oficial del Club, observamos que tendrán alrededor de unos 10-12 patrocinadores de este tipo, por lo que podríamos añadir una media de 34.000€ a este apartado de patrocinios. El total de patrocinios aportó unos ingresos al Club en la temporada 2016-2017 de 537.000€.

TOTAL PATROCINIOS: 537.000€

A estos ingresos habría que añadir la aportación que realiza el Ayuntamiento de León que ofrece una ayuda económica al Club para el desarrollo de su actividad, ya que

reporta un gran impacto económico a la ciudad. En el documento oficial de subvenciones del Ayuntamiento de León, figura una subvención nominativa/directa de 140.000,00€ a favor del Club Abanca Ademar León para la temporada 2016-2017. En la misma partida de ingresos procedentes de instituciones públicas, se consigna una ayuda económica de 89.000€, para esta misma campaña, procedente de la Diputación Provincial de León. De manera que las ayudas directas que aportan las administraciones públicas se eleva a un total de 229.000€.

TOTAL ADMINISTRACIONES PÚBLICAS: 229.000€

La última fuente de ingresos importante para el Abanca Ademar León son los socios, los abonados que compran su carnet para asistir a los partidos de temporada del Club y que le ayudan a salir adelante. En la campaña 2016-2017, se consolidaron como el club con mayor apoyo social, con un total de 2.500 socios. Lógicamente, dependiendo de la zona en la que se coja el abono, el precio será diferente, pero siempre entre los 150€, la más barata, hasta los 250€ de la más cara, en la banda de precios para adultos. Debe señalarse que, en un deporte tan familiar como este, se da mucho apoyo a los jugadores federados o a los componentes de categorías inferiores para asistir a los partidos del primer equipo. Como dato oficial recogido de la Asamblea Ordinaria que celebró el Club, el 19 de septiembre de 2017, los ingresos por abonados se elevaron a 240.000€ en la temporada 2016-2017.

TOTAL ABONADOS: 240.000€

El Gráfico 4 ilustra la distribución de la partida de ingresos del presupuesto del Club en la campaña 2016-2017, observándose que los patrocinios cubren más de la mitad (53%) de los ingresos presupuestados.

Gráfico 4. Presupuesto del Club Abanca Ademar León 2016-2017. Ingresos.

■ Patrocinios ■ Administración pública ■ Abonados

Fuente:

Elaboración propia a partir de la información proporcionada en la página oficial del club: <http://www.ademar.com/patrocinadores/packs-publicitarios>.

Aparte de analizar la fuente de ingresos del Club nos interesa conocer cómo gastan el dinero que han ingresado.

Sin lugar a duda, en un club en el cual se aspira a lo máximo en el plano deportivo, el gasto más relevante será el de las fichas de los jugadores que ayuden al club a ser más competitivo. El gasto en plantilla del Club Abanca Ademar León en esta temporada ha sido de 465.000€, casi la mitad de su presupuesto, debido a que ha tenido que afrontar el coste de las competiciones europeas. Como ya se señaló, en esta temporada comenzaron su andadura en Europa, teniendo que sufragar unos desplazamientos que han supuesto unos 85.000€.

Por último, uno de los gastos más importantes que tiene un club de estas características, en el que se apuesta muy fuerte *por la gente de la casa*, es la cantera, la base del club. En esta temporada el Club se dejó 110.000€ en mantener su cantera y todos los gastos que conlleva, como la contratación de entrenadores cualificados para una enseñanza correcta de sus pupilos.

En cuanto al pago de la deuda que arrastra Abanca Ademar León, en esta temporada 2016-2017 se redujo en 150.000€, quedando pendiente de pago tan solo los próximos dos años una cantidad total de 290.000€ con unos impuestos posteriores de 70.000€.

En el Gráfico 5 se refleja la distribución de la partida de gastos del Club para la temporada 2016-2017.

Gráfico 5. Presupuesto del Club Abanca Ademar León 2016-2017. Gastos

■ Plantilla ■ Gastos Viajes ■ Categorías inferiores ■ Reduccion deuda ■ Otros

Fuente: Elaboración propia a partir de la información proporcionada en la página oficial del club: <http://www.ademar.com/patrocinadores/packs-publicitarios>.

Como puede observarse, un club que aspira a estar entre los mejores de España, tiene que derivar casi la mitad de sus gastos a pagar una plantilla competitiva; en este caso un 42% de los gastos va dirigido a jugadores, entrenadores y otros gastos de

plantilla. La siguiente partida de gastos en importancia es de un 13%, situándose a gran distancia de la anterior, y corresponde a los gastos destinados a saldar la deuda Club.

6.2 RECOLETAS ATLÉTICO VALLADOLID

Otro de los casos que ha sido objeto de estudio es el del Club Recoletas Atlético Valladolid, creado el 4 de junio de 2014, tras la desaparición del mítico Club Balonmano Valladolid, extinguido tras no poder hacerse cargo de todas las deudas que tenía pendientes tanto con empresas como con jugadores.

Este nuevo Club fue creado por el empresario Juan Carlos Sánchez-Valencia. Ayudado por un conjunto de empresarios con amplios conocimientos del balonmano vallisoletano, se decidió crear un nuevo club que emprendiera el camino del desaparecido, formando así una Junta Directiva que nada tenía que ver con la anterior y optando por no contar con ningún miembro del extinto club. Por todo ello, se decidió empezar con un equipo sénior, que es el que más reconocimiento tiene en la sociedad local y el que más apoyo recibiría. Pensando en sacarlo en Primera Nacional, tercera liga por importancia en España, el Recoletas Atlético Valladolid optó por comprar una plaza en División de Honor, segunda liga por importancia en España, comprando la plaza al Club Balonmano Pozoblanco, que no podía hacer frente a una liga tan competitiva. Así comenzó la andadura de este Club, permaneciendo dos años en División de Honor, consiguiendo el ascenso en su segunda temporada de vida y ahora militando en la máxima categoría del Balonmano Español, la Liga Asobal.

Este club está situado en la provincia de Valladolid, perteneciente a la Comunidad Autónoma de Castilla y León. Según las cifras oficiales resultantes de la revisión del Padrón a 1 de enero de 2017 del Instituto Nacional de Estadística, la provincia de Valladolid tiene una población de 521.130 personas, con 226 municipios y una superficie de alrededor de 8.111 Km². La capital de la provincia es la ciudad de Valladolid, donde se asienta el Club y el pabellón donde disputan sus partidos, Huerta del Rey. Cuenta con 299.715 habitantes, siendo el decimotercer municipio con más habitantes de España y el más habitado en el noroeste español.

En el aspecto deportivo, Valladolid es una ciudad con una amplia tradición, siendo así uno de los municipios que tiene más representación a nivel deportiva de España, con equipos en casi todas las disciplinas al máximo nivel. En el caso de los deportes más importantes en el país, el fútbol y el baloncesto vallisoletano cuentan con equipos en

las segundas ligas a nivel nacional, El Real Valladolid CF y el CBC Valladolid, luchan por subir a las primeras ligas nacionales. En Rugby, Valladolid es una ciudad referente a nivel nacional, teniendo dos de los mejores equipos de España, como son el Club de Rugby El Salvador y el VRAC, siendo siempre competitivos y habiendo protagonizado, en 2016, el partido de rugby con mayor asistencia de público jamás visto en España. El estadio José Zorrilla se llenó con las 26.500 localidades vendidas para presenciar la Copa del Rey que se disputaban estos dos clubes emblemáticos de la ciudad.

Sin desprestigiar a los cientos de clubes existentes en Valladolid, estos serían los clubes que más presupuesto y personas han movilizado a lo largo de los últimos años en la ciudad. No hace falta decir que la cantidad de clubes importantes que existen en Valladolid, supone una dificultad a la hora de encontrar patrocinadores y ayudas públicas.

Atendiendo al caso que nos ocupa en este *Trabajo*, el Recoletas Atlético Valladolid, y dando por hecho que es un club de reciente creación aunque haya “heredado”, de alguna manera, el legado que dejó el extinto Balonmano Valladolid, la Tabla 3 resume sus éxitos deportivos en sus escasos cuatro años de vida.

Tabla 3. Palmarés del Club Recoletas Atlético Valladolid desde su creación en 2014.

PALMARÉS		
Temporadas en Liga Asobal	2016-2017 y 2017-2018	Mejor puesto. 8º (2016-2017)
Temporadas en División de Honor Plata	2014-2015 y 2015-2016	
Títulos	Campeón de División de Honor Plata (2015-2016)	Subcampeón de División Honor Plata (2014-2015)
Record de mayor número de puntos en una temporada en División de Honor Plata	57 puntos (2015-2016)	

Fuente: Elaboración propia a partir de la información recogida en Wikipedia.

Se observa que en estos tres años, el Recoletas Atlético Valladolid siempre ha cosechado resultados muy buenos en sus temporadas, siendo, en las dos primeras, subcampeón y campeón, respectivamente, de la segunda categoría del balonmano nacional, y obteniendo en la última el record de puntos conseguidos en la historia por un equipo en esa categoría. En su andadura en la máxima categoría, se observa como entraron pisando fuerte, metiéndose entre los ocho mejores equipos de España, teniendo por delante equipos con presupuestos mucho más abultados y con una gran experiencia en esta liga. Actualmente, siguen luchando por meterse entre los ocho mejores equipos de la Liga Asobal.

6.2.1. Principales datos económicos del Club

La Tabla 4 muestra cómo ha ido aumentando progresivamente el presupuesto del Club, sobre todo en los primeros años de vida, con incrementos de entre 80.000€ y 90.000€ por año, en euros corrientes. Este aumento se produce por un conjunto de factores, como la reciente creación del Club o el ascenso a la máxima categoría del balonmano español, que hacen crecer significativamente al Club, en los dos primeros años, consiguiendo situar ese crecimiento en un 7% en esta última temporada, una situación más normal en una ciudad como Valladolid.

Tabla 4. Evolución del presupuesto y el número de abonados desde 2014.

Temporada	2014-2015	2015-2016	2016-2017	2017-2018
Presupuesto (en euros corrientes)	350.000	430.000	520.000	560.000
Variación (en euros corrientes)		80.000	90.000	40.000
Incremento (%)		18,60	17,31	7,14
Abonados (Número)	1.624	1.750	1.850	2.000

Fuente: Elaboración propia a partir de la información recogida en el trabajo de campo.

A continuación se analiza la evolución de los tres apartados que constituyen la cuenta de ingresos del Club: patrocinadores, abonados y administraciones públicas.

La Tabla 5 refleja la relevancia de estas tres fuentes de ingresos del Club, desde la temporada 2014-2015 hasta la actual 2017-2018.

Tabla 5. Reparto de los ingresos en los últimos cuatro años del Club Recoletas Atlético Valladolid (En porcentaje)

Temporada	2014-2015	2015-2016	2016-2017	2017-2018
Abonados	33,0	31,0	30,0	27,5
Patrocinadores	33,0	38,0	40,0	45,0
Patrocinador principal	50,0	47,0	44,0	40,0
Administraciones publicas	33,0	31,0	30,0	27,5
TOTAL	100,0	100,0	100,0	100,0

Fuente: Elaboración propia a partir de la información recogida en el trabajo de campo.

ABONADOS

Atendiendo a la evolución de los socios que tiene el Recoletas Atlético Valladolid, y aunque no se pretenda hacer referencias al antiguo club, es imposible no recurrir a la herencia que deja el desaparecido Balonmano Valladolid. La ciudad de Valladolid siempre ha tenido una gran pasión por el balonmano, siendo una de las ciudades de

España que más consume este deporte. Y así sucedía ya cuando existía el antiguo club, en el que se superaron los 2.000 socios y, en diversas ocasiones, teniendo que trasladar partidos a otro polideportivo más amplio por la gran afluencia de público. Con estos datos se explica cómo un equipo que jugaba en la segunda liga española, tuviese la segunda mayor afluencia de público en España. El balonmano en Valladolid necesita un equipo de élite, y la ciudad se volcó desde el primer instante con este nuevo club y con este nuevo grupo de personas que vieron esa necesidad, lanzándose a crear este club desde cero. Por ello, el Recoletas Atlético Valladolid ha contado, desde su creación, con un gran apoyo de la masa social, hecho que ha contribuido a situarlo rápidamente en la Liga Asobal.

En cuanto a la evolución de los abonados, se observa cómo, ya el primer año de vida del Club, contaba con más de 1.600 abonados, una de las cifras más altas de España. En estos cuatro años, tanto la filosofía del Club, como los éxitos cosechados por éste, han hecho que el número de socios crezca un 25%, llegando al segundo puesto a nivel nacional con cerca de 2.000 socios. El precio de los abonos es razonable. Tienen un importe similar al de los clubes de mitad de la tabla de la Liga Asobal, es decir, se mantiene en la línea de su nivel competitivo.

A partir de la información proporcionada por el Club en el trabajo de campo, los ingresos por abonados son, en la actual campaña, unos 37.000€ superiores a los de la primera. Esto quiere decir que aunque se haya aumentado el número de socios en 400, es decir un 25% con respecto al primer año, el ingreso ha aumentado en un 32%. Estos datos reflejan que aunque el aumento porcentual por ingresos es mayor al aumento porcentual en número de socios, la diferencia es mínima, lo que quiere decir que el Club va creciendo poco a poco de la mano de sus abonados; es decir, los aumentos del precio de los abonos no son desproporcionados, teniendo en cuenta que se ha ascendido el nivel competitivo ofrecido en el primer año.

Si calculamos el precio medio del abono en el año 2014, comprobamos que el abonado medio del Recoletas Atlético Valladolid pagaba, hace cuatro años, 70€ por su abono, mientras que en la temporada actual, el precio medio del abono se sitúa en 75€ por persona; es decir, como se señaló anteriormente, el aumento de los ingresos del Club en estos cuatro años del 32%, se ha visto condicionado, en gran parte, por el aumento de la masa social que acude a los partidos, ya que la subida media del abono ha sido insignificante.

ADMINISTRACIONES PÚBLICAS

En cuanto a las administraciones públicas, nos encontramos en una ciudad con una gran cantidad de equipos de élite que compiten en distintas disciplinas deportivas, así que el reparto de los fondos públicos es mucho más compleja que en cualquier otra ciudad de características socioeconómicas similares a las de Valladolid. Considerando conjuntamente a las tres administraciones territoriales (Junta de Castilla y León, Diputación Provincial de Valladolid y Ayuntamiento de Valladolid), las ayudas públicas se han incrementado progresivamente a medida que el Club ha ido creciendo en todos los aspectos. El aumento ha sido paralelo al del número de abonados, incrementándose en 37.000€ desde 2014 hasta la actualidad.

La entrevista realizada al Gerente del Club, Francisco Javier Ollero Cuesta, permitió extraer interesantes conclusiones sobre el funcionamiento de las administraciones públicas. Los cambios más significativos que han tenido lugar en los últimos años en relación con las aportaciones que realizan las administraciones públicas al Club, han venido de la mano del cambio de grupo político que gobierna actualmente en el Ayuntamiento de Valladolid. A partir de este cambio político (el PSOE desbanca al PP), la ayuda que recibió el Club fue menor. Tal como nos manifestaron desde la directiva durante la entrevista, la decisión no ha sentado mal dentro del Club, puesto que lo ven como una medida justa y ecuánime para todos los clubes.

En 2017, el Club ha recibido desde el Ayuntamiento de Valladolid la cifra de 126.000€, lo que quiere decir que gran parte de la ayuda institucional proviene de esta fuente (Tabla 6). Pero existen otras vías por las que las entidades públicas podrían ayudar al Club. Por ejemplo, el pabellón Huerta del Rey se utiliza casi en exclusiva para el Recoletas Atlético Valladolid, teniéndolo que compartir solo con el equipo sénior femenino del Aula Cultural. Analizando el pago por alquiler de éste, observamos que hacen un descuento del 50% en las horas de pista que tienen alquiladas para el primer equipo, mientras que el resto de las categorías deben abonar íntegramente la cantidad del coste de alquiler de la pista. El Recoletas Atlético Valladolid, que entrena a su cantera tanto en Huerta del Rey como en otros pabellones públicos de la ciudad, desembolsa anualmente cerca de 60.000€ en el pago de las instalaciones para el desarrollo del entrenamiento de las categorías inferiores y primer equipo. Algo se podría hacer para que los entrenamientos no se convirtieran en algo tan gravoso para el Club.

Como conclusión, podemos apuntar que las administraciones públicas son justas con las ayudas que ofrecen al Club, basándose en un método que estudia los parámetros más relevantes de los clubes como los socios, número de trabajadores, e impacto en la ciudad, entre otros, por lo que la distribución de los fondos disponibles a los clubes se realiza de manera equitativa. En algunas provincias de Castilla-La Mancha, como Guadalajara o Cuenca, reciben unas ayudas mayores, pero también disponen de menos los equipos de élite compitiendo en la Comunidad.

PATROCINADORES

En este apartado, se analizará lo que es, con mucha diferencia, lo más importante en el plano económico de un club de estas características. Como ya se ha señalado a lo largo de todo el *Trabajo*, los patrocinadores forman una parte fundamental en el desarrollo de un club deportivo y en el caso del Recoletas Atlético Valladolid, no lo es menos.

La Tabla 6 muestra una comparativa entre el primer año de vida del Club y la temporada actual. Como puede observarse, el presupuesto se ha incrementado en 210.000€ de una temporada a otra, de los cuales 135.335€ corresponden a la partida del patrocinio; es decir, un 65% de lo que ha crecido el Club corresponde a los patrocinios que se han conseguido en estos años.

Tabla 6. Diferencias entre las temporadas 2014-2015 y 2017-2018 en las tres partidas de ingresos del Club Atlético Valladolid (En euros corrientes)

Temporada	2014-2015	2017-2018	Aumento en €	Variación porcentual
Abonados	116.667	154.000	37.333	32,0
Patrocinadores	116.666	252.000	135.335	116,0
Administraciones publicas	116.667	154.000	37.333	32,0
TOTAL	350.000	560.000	210.000	60,0

Fuente: Elaboración propia a partir de la información recogida en el trabajo de campo.

En el primer año, el apoyo de los patrocinadores fue fundamental, pero estaba a la altura de lo que contribuían los abonados y las administraciones públicas, mientras que a medida que ha pasado el tiempo, el peso de los patrocinadores sobre el presupuesto total ha ido cobrando una mayor relevancia. Este hecho viene dado porque si bien los abonados y las administraciones públicas pueden crecer hasta un cierto punto, los patrocinios no están limitados por nada, sino que cualquier empresa puede fijarse en este proyecto deportivo e invertir en él.

En cuanto a los patrocinios con que cuenta el Recoletas Atlético Valladolid, tiene una gran relevancia el patrocinador principal, que en los últimos tres años ha sido Recoletas, y que aporta entre un 40% y un 50% del total de los patrocinios del Club. En la entrevista realizada durante el trabajo de campo, se deja bien claro que aunque el patrocinador principal tiene una gran importancia, son muchos de los patrocinios pequeños los que ayudan a sacar adelante parte de los gastos, ya que la mayoría de estos patrocinios pequeños van destinados a cubrir los gastos de la cantera, parte fundamental del Club. Tanto el patrocinador principal como los patrocinadores pequeños son cruciales a la hora de poder sacar adelante el Club, pero cada uno con sus detalles. Así, el patrocinador principal va destinado casi íntegramente a la primera plantilla (pagar salarios, pistas y gastos de competición como arbitrajes), mientras que la cantera se basa en apoyos de pequeños patrocinadores, muchas veces llegados desde las mismas familias que componen la cantera. El hecho de que algunas de las empresas que patrocinan al Club Recoletas Atlético de Valladolid sean familiares de algún jugador de la cantera, es lo que hace que este Club sea considerado como una gran familia.

El Gráfico 6 muestra la importancia del patrocinador principal en relación con el total de patrocinios con que cuenta el Club. Por respeto a la confidencialidad que se nos ha solicitado desde el Club, se obvian las cantidades exactas que proporciona el patrocinador principal. Por ello, simplemente se muestra en el Gráfico 6 la evolución de la cuantía de la inversión del patrocinador principal comparada con el total de los ingresos por patrocinio, sin una escala en el eje de ordenadas.

Gráfico 6. Evolución del patrocinador principal comparado con el total de los patrocinios en los últimos cuatro años.

Fuente: Elaboración propia a partir de la información recogida en el trabajo de campo.

Su evolución deja entrever lo que se puso de manifiesto en la entrevista acerca de los contratos que se realizan con los patrocinadores principales. Y es que el Club intenta mantener la mayor tranquilidad y estabilidad posibles, asegurándose contratos a dos años, como el actual, pudiendo así tener más controlado el aspecto económico del club y consolidando siempre esa estabilidad y sostenibilidad en la que hicieron hincapié a lo largo de toda la entrevista. Por otro lado, se propuso la opción de hacer contratos año a año con estos patrocinadores, con el fin de poder subir así las condiciones y aumentar el pago de estas empresas dado el buen funcionamiento del Club, a lo que se contestó que podría ser una opción, y que ellos no tienen la verdad absoluta sobre el tema, pero que desde la propia entidad, se antepone la estabilidad y viabilidad económica del Club por encima del afán competitivo.

En el Gráfico 7 se muestra la distribución de las fuentes de ingresos con que contaba el Club (abonados, patrocinadores y administraciones públicas) en la temporada 2014-2015. En la imagen de la derecha, la zona morada representa el peso que tiene el patrocinador principal dentro de la entidad; la mitad de los ingresos por patrocinio lo constituye la empresa patrocinadora principal, por lo que es muy vital estabilizar ese contrato para que el Club tenga una seguridad financiera.

Gráfico 7. Presupuesto del Recoletas Atlético Valladolid 2014-2015. Ingresos.

Fuente: Elaboración propia a partir de la información recogida en el trabajo de campo.

En el Gráfico 8 se muestra la distribución de las fuentes de ingresos para la temporada actual (2017-2018). Debe recordarse que el presupuesto se había incrementado en un 60%, en buena medida gracias a las ayudas concedidas por otros patrocinadores. Comparando el Gráfico 7 y el Gráfico 8, se percibe como el patrocinador principal simplemente ha crecido un punto porcentual en relación con la totalidad de los patrocinios, pero al haber ascendido también la cantidad ingresada por el Club, podemos afirmar que el patrocinador principal también ha incrementado su

participación en la financiación del Club, en concreto esa subida es alrededor de un 58% en comparación con el patrocinio principal de la primera temporada.

En cuanto al resto de los datos que se recogen en ambos gráficos, observamos una disminución del peso de las partidas de abonados y de las administraciones públicas a favor de los patrocinios. Este hecho obedece a que mientras los ingresos por patrocinios han crecido un 116% entre las temporadas 2014-2015 y 2017-2018, los ingresos por abonados y administraciones públicas lo han hecho a un ritmo más lento (un 32% cada una de las fuentes de ingresos). Esto no hace más que ratificar las palabras de Francisco Javier Ollero durante la entrevista, puesto que nos manifestó que para crecer es fundamental la inyección de dinero privado, dado que las administraciones públicas reparten lo que pueden y a los abonados no se les puede presionar con los precios porque son un pilar fundamental para el Club en forma de masa social y apoyo.

Gráfico 8. Presupuesto del Recoletas Atlético Valladolid 2017-2018. Ingresos.

Fuente: Elaboración propia a partir de la información recogida en el trabajo de campo.

En el apartado de los gastos, desde el Club se asegura que se van viendo año a año. Con los presupuestos que obtienen para cada ejercicio se fijan las cantidades que se gastan, pero todos los años mantienen una pequeña parte ahorrada. Así que siguiendo la línea conservadora y la nueva filosofía del Club, esto nos indica muy bien las normas a seguir desde la entidad: no se pueden hacer locuras por traer jugadores de alto nivel al primer equipo y perder la cabeza por ser los mejores. Lo importante es el Club y conservar esta familia del balonmano vallisoletano.

6.3 CLUB DEPORTIVO BALONMANO DELICIAS

El Club Deportivo Balonmano Delicias (CDBM) empezó su andadura en 2004, gracias a su actual Presidente, Joaquín Velasco, quien también desarrolla las principales actividades de entrenamiento de muchos de los equipos del Club. Se trata de un club que comenzó a gestarse en colegios públicos del barrio de las Delicias en la ciudad de Valladolid. En los años posteriores, se continuó con la línea ascendente que marcaron los propios muchachos y su pasión por el balonmano, comenzando también a promocionarse en los institutos. Cuatro años después de este gran aumento de jugadores, se vio la necesidad de crear el Club Deportivo Balonmano Delicias como un club oficial de cantera de balonmano. El día 3 de septiembre de 2008, se gestó oficialmente la creación del Club, en las oficinas del Colegio Público Pablo Picasso.

En la actualidad, el Club tiene una de las canteras más importantes de Castilla y León, formando aproximadamente en la actualidad a más de 230 niños y niñas. Es el Club con mayor cantera de la provincia de Valladolid, contando en la presente temporada con 20 equipos inscritos en las distintas competiciones, teniendo como máximos exponentes al equipo de 2ª División masculina. El Club cuenta con todas las categorías posibles en las que se puede competir, tanto a nivel provincial como en ligas territoriales. El Club cuenta con jugadores que proceden de distintos municipios de la Comunidad (Valladolid, Renedo de Esgueva, Laguna de Duero, Tudela de Duero, Arroyo de la Encomienda, Boecillo, Viana de Cega, Santovenia, Zaratán, La Cistérniga, León y Aranda de Duero, entre otras).

En cuanto a los valores que presenta el Club, su principal objetivo es el de fomentar, promocionar y formar a jóvenes y niños en el barrio de las Delicias de Valladolid. Fomentar los valores del deporte como vehículo de relación y de adquisición de los valores importantes para todos como el compañerismo, el trabajo en equipo, el esfuerzo, la satisfacción por el trabajo bien hecho por encima de los resultados, la alegría y la solidaridad.

Las actividades de entrenamiento del Club se llevan a cabo tanto en el Instituto IES Delicias como en el pabellón de Canterac.

Para finalizar la parte empírica de este *Trabajo Fin de Grado*, se ha querido ofrecer una visión más común de lo que es el balonmano de base, ya que en muchas ocasiones los clubes de élite no proporcionan una visión más realista de lo que es un club por dentro. En este apartado analizaremos uno de los éxitos cosechados en la temporada 2016-2017 por el CDBM Delicias, consiguiendo el campeonato de la

Segunda División Masculina, siendo campeones de Castilla y León, y optando así al ascenso a la Primera División Nacional, la tercera liga por importancia en España. Con este título, el Club optaba a disputar la fase de ascenso. En esta situación, podían decidir irse fuera a disputarla, o bien realizarla en su propia casa.

Para mostrar las diferencias existentes entre un club de élite y un club más humilde como éste, se solicitó la información económica al Club y se recurrió a realizar una entrevista con Alberto Gutiérrez, uno de los integrantes de la Dirección Deportiva del Club. En la Tabla 7 se presenta la información económica del Club para la presente temporada.

Tabla 7. Presupuesto de la temporada 2017-2018 del CDBM Delicias.
(En euros corrientes y en porcentaje)

Presupuesto	Jugadores	Socios	Administración pública	Patrocinios
60.000	48.000	1.000	3.000	8.000
	80%	2%	5%	13%

Fuente: Elaboración propia a partir de la información recogida en el trabajo de campo.

A la luz de los datos, puede observarse que casi la totalidad de la financiación del Club es la cuota que pagan sus jugadores como cuotas de inscripción; es decir, prácticamente el Club se autofinancia a través de sus jugadores (80%). La cuota exigida para la temporada actual oscila desde los 250€ que pagan los más pequeños del Club hasta los 340€ que tienen que pagar los mayores para que su equipo pueda salir adelante.

El 20% restante, que no está dentro de la anualidad que pagan los jugadores, aunque no es una cantidad elevada, gran parte de los ingresos vienen de los patrocinios, con 8.000€ anuales, conseguidos por los “trabajadores” del Club, que suelen ser familiares de jugadores los cuales ponen su trabajo desinteresadamente y sin tener ningún beneficio, saliendo a buscar patrocinios por los pueblos, polígonos y el mismo barrio de las Delicias.

En cuanto a la masa social, el club mueve alrededor de 300 socios. Muchos de ellos son jugadores del Club y los demás salen de amigos de jugadores o familiares de personas del Club, haciéndose muy difícil atraer más socios al coincidir en Valladolid cuatro equipos jugando en categorías superiores.

Las administraciones públicas contribuyen con una ayuda muy exigua al Club que tan solo supone el 5% de su presupuesto global, insuficiente si se tiene en cuenta la

cantera de 230 jugadores. Del mismo modo, el CDBM Delicias, hace uso de tres pabellones del barrio de las Delicias (IES Delicias, Canterac y Narciso Alonso) para poder cobijar a todos los equipos que tiene. Ello conlleva el pago por el alquiler de esas pistas municipales de la cantidad nada desdeñable de 30.000€, la mitad del presupuesto.

El CDBM Delicias tiene una estabilidad económica asegurada, puesto que depende casi en su totalidad de las cuotas que pagan los jugadores, teniendo así esa seguridad garantizada, pero sabiendo que si no hacen esfuerzos en otras facetas de los ingresos, el Club no podrá nunca ascender cualitativamente.

Hallándose en esta situación, y teniendo éxitos en la mayoría de las categorías en las que participa, analizaremos a continuación la situación en la que se vio envuelto el Club el año pasado, al tenerse que hacerse cargo de una fase de ascenso de su equipo sénior para optar a competir en la tercera liga por importancia del balonmano nacional.

6.3.1. Fase de ascenso a Primera Nacional (temporada 2016-2017)

Como se señaló anteriormente, el equipo sénior del Club, se hizo con la Liga de Castilla y León, teniendo así la posibilidad de ir a la fase de ascenso que les proporcionaría la oportunidad de ese ansiado ascenso que se llevaba buscando desde hacía un par de años. Con todo esto, había dos posibilidades: (i) asumir el coste de organizar una fase de ascenso en casa, con todo el trabajo que conlleva; (ii) que los propios jugadores costearan el viaje hasta otro sitio para jugarla en casa de algún otro de los clubes clasificados.

Con estas opciones sobre la mesa, se tomó la decisión de proponer a la Federación Española realizarla en casa, dados los problemas económicos y de tiempo de muchos de los integrantes del equipo, puesto que al no tratarse de una categoría profesional, la totalidad del equipo estudia o trabaja aparte de jugar a balonmano. Con ello, el Club se arriesgaba en un tiempo límite a no poder juntar los 8.500€ que suponía celebrar los partidos de aquella fase de ascenso, disputados todos en un mismo fin de semana. Esta organización del evento llevaba a cabo tanto el pago de un canon a la Real Federación Española de Balonmano (RFEBM) de alrededor de 7.500€, la búsqueda de alojamientos para los equipos que vinieran a disputar, entre los días 12 y 14 de mayo de 2017, la fase de ascenso a la ciudad de Valladolid, la organización de los pabellones, equipos, bar, camisetas y sorteos, entre otros.

En este sencillo estudio de caso queremos mostrar cómo es el funcionamiento de un club menor ante una situación extrema de búsqueda de financiación y su futura aplicación al club.

Desde el CDBM Delicias se lanzaron a la aventura en búsqueda de patrocinios, ayudados por toda la familia de Delicias. Jugadores, directivos y familiares se pusieron manos a la obra para recaudar los 8500€ necesarios para poder celebrar la fase de ascenso, corriendo el riesgo de que lo que faltase lo tendrían que poner los jugadores de sus bolsillos.

De esos 8.500€ que se tenían que recabar por todos los medios, 7.500€ iban destinados, como ya se ha señalado, al pago del canon que exige la RFEBM a los equipos que celebren la fase de ascenso en su casa, y los 1.000€ restantes se derivan de los gastos ocasionados por compras de material deportivo para los jugadores, aprovisionamientos para el bar, acomodamiento del pabellón y gastos originados del propio acto. Es decir, en un tiempo límite de un mes, el CDBM Delicias tenía que conseguir una cantidad de patrocinios similar a los que logra en una temporada normal. Con motivo de hacerlo llegar al máximo número de empresas posibles, se creó un dossier de patrocinios que se adjunta en los *Anexos*, al final del *Trabajo*, pero que hubo que modificar en muchos casos para poder negociar con las empresas.

A continuación se exponen los actos más valiosos que llevó a cabo el Club para poder llegar a alcanzar los 8.500€ de presupuesto que se requería.

- **Camisetas de calentamiento.** El patrocinador más potente que se consiguió en esta fase de ascenso fue Bodegas Arzuaga, que puso la cantidad de 2.000€ para ayudar al Club. Con motivo de este patrocinio el Club hizo unas camisetas de calentamiento con el color representativo de la empresa y su logo estampado en la parte frontal. En esta camiseta también se fueron añadiendo a patrocinadores grandes como Mecanizados Aceves, Mecanizados Luma y TMT Toral, que hicieron un aporte entre las tres de alrededor de 1.000€. Por lo tanto, con las camisetas de calentamiento se recaudaron alrededor de 3.000€.
- **Lonas con el nombre de los patrocinadores.** En los seis partidos que se celebraron en el pabellón Canterac, y como muestra de gratitud del Club, se puso a todos los patrocinadores grandes en una lona de 2m x 1,2m, enfrente de la grada de animación, para que todos los espectadores pudieran ver así la marca de estas empresas que habían ayudado tanto en la fase de ascenso como a lo largo de la

temporada al Club. Este acto no tuvo ningún ingreso extra para el Club. El objetivo era simplemente la fidelización de esos patrocinadores para futuros eventos.

- **Cartel de patrocinios.** Como método para llamar la atención en Valladolid, y sobre todo en el barrio de las Delicias, el Club optó, al igual que hace durante la temporada, por lanzar durante esta fase de ascenso un cartel donde se pudiese una imagen de los jugadores del Club con las fechas y los partidos que iban a jugar, con todos los patrocinadores que incluyen ese acto. En este caso, se intentó conseguir muchos patrocinios pequeños para, poco a poco, ir alcanzando una cantidad de financiación que ayudase a llegar al objetivo. Al final fue una de las ideas que más dinero trajo al Club, logrando que más de 45 empresas se unieran al evento, y aunque la aportación individual no fuera alta, el Club consiguió, simplemente con ese cartel, recaudar unos 2.000€ con los siguientes precios para cada patrocinador. En la Tabla 8, se reflejan los ingresos obtenidos en el cartel de patrocinios.

Tabla 8. Ganancias que proporciona cada patrocinador en el cartel de patrocinios.

Tamaño	Precio (€)	Cantidad (Nº)	TOTAL (€)
Pequeño	30	29	870
Mediano	50	10	500
Grande	100€	6	600
			1.970

Fuente: Elaboración propia a partir de la información recogida en el trabajo de campo.

- **Venta de abonos.** Desde el Club se propuso la idea de crear abonos para que todo aquel que quisiera ver la fase de ascenso pudiera colaborar de algún modo con el equipo. Bajo esta perspectiva, se discutió mucho sobre el precio que debía llevar el abono ya que no podía ser muy alto si no queríamos que tuviera un coste en términos de una menor asistencia de público. Al final se decidió el siguiente precio para los abonos:

- Abono infantil (menores 18 años y cantera): 5€ anticipado.
- Abono adulto: 10€ anticipada o 13€ en taquilla.

Este abono constaba de los seis partidos que se disputaron entre viernes, sábado y domingo. Con este acto el Club obtuvo unos ingresos por la venta de abonos de 2.500€ (Tabla 9).

Tabla 9. Ganancias que proporcionan los abonos para la asistencia a la Fase de Ascenso.

Abono	Precio (€)	Cantidad (Nº)	TOTAL (€)
Infantil	5	100	500
Adulto	10	200	2.000
Total			2.500

Fuente: Elaboración propia a partir de la información recogida en el trabajo de campo.

Aparte de esta cantidad que se obtuvo por las cuotas de abonados, el Club también ofrecía la posibilidad de comprar entradas para días sueltos, al precio de 6€ la entrada para los dos partidos de cada día. Con estas entradas diarias, el Club consiguió ingresar cerca de otros 600€; es decir, unas 100 personas fueron a ver con su entrada de día los partidos. A todo ello hay que sumar la asistencia al campo de muchos de los aficionados de los otros equipos, a los cuales se cedieron 50 abonos por equipo, lo que hizo que alrededor de 500 personas vieran cada día los partidos del equipo local.

El evento fue un auténtico éxito en lo correspondiente a este apartado, ya que ninguno de los partidos de los equipos que juegan en mayor categoría en Valladolid, exceptuando el Recoletas Atlético Valladolid, llega a los 500 espectadores por partido.

- **Bar.** Con la gran asistencia que se preveía desde el Club, se llevó a cabo la idea de poner un bar dentro del pabellón, puesto que podría traer un beneficio que ayudase a llegar a la cifra de 8.500 €. De ese modo, se puso en marcha un bar en la parte de arriba del polideportivo en el que se pudo vender todo tipo de comida, bocadillos y bebidas no alcohólicas. Muchos de los bocadillos fueron elaborados por jugadores integrantes de las categorías inferiores del Club, que echaron una mano para poder financiar este acto. La información que ofrece el Club es que el bar generó cerca de 500€ de beneficios.
- **Otras ayudas de las empresas.** No todas las empresas ayudaron de manera económica. Muchas de ellas quisieron poner su grano de arena de otro modo. A continuación, se muestran algunos ejemplos de las empresas que quisieron ayudar en especie a la realización de la fase de ascenso.

- *Mantecados Posadas*: Regalo de productos para el sorteo de los descansos.
 - *Matutano*: Rebaja de precio para venta del bar.
 - *Estrella Galicia*: Rebaja en el precio de la cerveza sin alcohol para la venta en el bar.
 - *Ortega Cabello*: Rebaja en sus productos para venta en el bar.
 - *Carrefour*: Regalo de bebidas para venta en el bar.
 - *Expobiomasa*: Regalo de aplaudidores para los aficionados y acreditaciones para los participantes.
- **Administraciones públicas.** En esta ocasión, se hizo un escrito para la viabilidad del acto en la provincia de Valladolid. Al llevar 14 años sin contar con un acto de este tipo en la ciudad, el Ayuntamiento de Valladolid permitió que el Club pudiera contar con las instalaciones todo el tiempo necesario a coste cero. En este aspecto la ayuda de la administración fue de gran importancia puesto que haber tenido que pagar el alquiler de la pista para los seis partidos habría aumentado más aun el presupuesto necesario.

Por otro lado, también se solicitó una subvención a fondo perdido para financiar este acto, cuya resolución está pendiente para marzo de 2018, por lo que el Club no contó con ella (no podía) e intentó buscar formas alternativas de financiación por la vía privada. Si la ayuda solicitada al Ayuntamiento de Valladolid tuviera una resolución positiva para el Club, supondría un ingreso de alrededor de 1.500€.

- **Valoración final.** Una vez finalizada la fase de ascenso, y haciendo las cuentas pertinentes, desde el Club se da el visto bueno a la información que se presenta en la Tabla 10.

Tabla 10. Cuenta de gastos e ingresos de la realización de la Fase de Ascenso.
(En euros corrientes)

	Ingresos	Gastos	Saldo
Camisetas calentamiento	3.000		
Cartel promocional	2.000		
Bar	500		
Abonos y entradas día	3.100		
Pago canon RFEBM		7.500	
Gastos generales		1.000	
TOTAL	8.600	8.500	100

Fuente: Elaboración propia a partir de la información recogida en el trabajo de campo.

La información reflejada en la Tabla 10 expresa todos los ingresos, descontando de estos los gastos que se han derivado tanto del pago a la Real Federación Española de Balonmano y los gastos que constituyeron las camisetas, lonas, adquisición productos del bar y demás gastos derivados de la organización.

Desde el Club, se vio este acto como un éxito en el plano económico y de masa social, consiguiendo reunir a más espectadores que nunca para ver al primer equipo del Club. Ciñéndose solo al plano económico, desde el Club se ratifica en el acierto que fue poder celebrar en Valladolid la fase de ascenso. Hasta la fecha, este ha sido el acto más importante a nivel deportivo del Club, sin tener que repercutir ningún gasto a los jugadores ni al propio Club y haciendo que éste fuese cada vez más una familia, moviéndose desde el primer hasta el último integrante para poder celebrar en Valladolid esta fase y que, además, se hiciera de forma satisfactoria.

6.3.2. Análisis de la situación general del Club y posibles mejoras.

Como ya hemos mencionado en apartados anteriores, el CDBM Delicias es un club de cantera, situado en uno de los barrios más grandes de Valladolid y joven por su corta edad desde su creación (2004). A pesar de todo ello, en el aspecto deportivo ha logrado muchos éxitos por lo que puede ser un atractivo a la hora de buscar más apoyos y así poder continuar su crecimiento.

En cuanto al aspecto económico del Club, las cuentas son claras. Los recursos proceden principalmente de los jugadores y no se destina gran parte a la expectativa de conseguir patrocinios. Hoy por hoy, el Club tiene una estructura estable y no corre ningún riesgo económico inminente, aunque tampoco tiene, ni mucho menos, un gran remanente.

Para crecer se localizan dos posibilidades que van unidas la una a la otra, mejorar económicamente y deportivamente, y estas son las posibilidades que se ven más factibles:

- **Aspecto deportivo.** En el plano deportivo, el Club debería intentar recortar la parte que deben pagar los jugadores, para atraer así cada vez a más jugadores. En el plano competitivo, todos los equipos compiten a nivel territorial, es decir, en categorías base están en el máximo nivel competitivo al que se puede optar.

El equipo sénior es en el que más avances deberían hacerse, teniendo en cuenta que el nivel competitivo de éste está avanzando bastante en los últimos años, optando siempre a poder ascender de liga. El Club debería plantearse el poder

ascender al equipo en un corto plazo de tiempo a una división mayor, en la cual competirían por toda España y tendrían un mayor impacto en la ciudad.

En otro lugar estaría el mejorar las condiciones de los deportistas, intentando proporcionarles mayores comodidades como un autobús para los desplazamientos más largos y la posibilidad de tener alguna sala de musculación para el trabajo del aspecto físico.

- **Aspecto económico.** Todo lo mencionado anteriormente no tiene ninguna relevancia si desde el plano económico no es viable, como sucede actualmente, pero haciendo una comparación con los clubes grandes que se han estudiado en páginas anteriores, observamos que donde más puede avanzar el Club es en el aspecto de la masa social y en la inyección de dinero privado (patrocinadores). En el caso del ascenso del Club en su equipo sénior a una división mayor, desde el Club se estima que debería ascender el presupuesto al doble; es decir, el Club tendría que aumentar en 60.000€ su presupuesto para poder pagar el coste de jugar en esa liga. Esta idea sería viable por parte de los patrocinadores si se viese un apoyo de masa social que les llevase a patrocinar a este Club, por lo que creemos que el primer paso que debería dar el Club es contar con un apoyo de masa social como en el caso de la fase de ascenso celebrada el año pasado, con una media de 500 socios, que haría a las empresas del barrio de las Delicias interesarse por los partidos que jugase el equipo en casa y a empresas de ámbito provincial y con miras a extenderse, a interesarse por todas las ciudades que visitaría este equipo en sus 15 desplazamientos al cabo del año.

Como conclusión, la principal actuación que debería realizar el club, aparte de no poner en riesgo la estabilidad económica por los objetivos deportivos, es la de ir creciendo de la mano de sus aficionados, intentando aumentar cada vez más su cantera, atrayendo así a más espectadores a ver al primer equipo del club y pudiendo así optar a una mayor cantidad de ingresos vía patrocinadores. Cabe recordar que la inversión privada de las empresas es el factor principal por el cual un club crece, ya que administraciones públicas y abonados tienen límites para poder hacerlo y, por lo tanto, llegará un momento en el que no puedan crecer más. Por lo tanto, situándonos en este punto, el CDBM Delicias debería hacer el esfuerzo de hacer crecer la asistencia a los partidos del primer equipo, con miras a aumentar esa inyección de dinero proveniente de fuentes privadas a la que se aludía anteriormente, optando por ello a poder ascender de manera económica también a una categoría superior.

Una vez que el Club consiga esa masa social que apoye a la inversión privada, lo fundamental sería encontrar algún patrocinador potente que pusiera una cantidad elevada de recursos, dándole la posibilidad de llevar su marca en la zona más visible de la camiseta, incluso utilizando en *Naming* en el nombre del primer equipo o en categorías inferiores.

Como ejemplo, y tomando como precedente la fase de ascenso, con el aumento de masa social, Bodegas Arzuaga podría patrocinar al primer equipo, llamándose así “Bodegas Arzuaga Balonmano Delicias” y colocando, tanto en la camiseta como en el pabellón donde se juega en casa, su logo destacado por encima de los demás patrocinadores.

7. CONCLUSIONES Y RECOMENDACIONES

7.1. CONCLUSIONES

Las principales conclusiones que pueden extraerse del análisis realizado se resumen en las siguientes:

1. El patrocinio encuentra sus orígenes en las actividades de mecenazgo, si bien se trata de términos que difieren en cuanto al objetivo de la inversión, dado que en términos de proceso, ambas figuras se manifiestan del mismo modo. Es decir, la finalidad de esa inversión es la que diferencia estos dos conceptos: mientras el mecenazgo obedece a un fin altruista (es desinteresado), el patrocinio tiene un fin estrictamente comercial.
2. El patrocinio en España no tiene un marco jurídico concreto; no existe una legislación específica como tal. Se rige por una serie de normas de carácter más general que, indirectamente, afectan al patrocinio como la Ley General de Publicidad o la Ley de Fundaciones. De hecho, la legislación española vincula directamente el concepto de patrocinio con la publicidad, acuñando el término *patrocinio publicitario* y considerando que el patrocinio debe regirse por el contrato de difusión publicitaria.
3. Las últimas décadas han sido cruciales para el desarrollo del patrocinio deportivo. A ello han contribuido, sin duda, los avances tecnológicos que han abierto un sinfín de posibilidades a la publicidad y, por ende, al patrocinio.
4. La historia del patrocinio deportivo en España comienza a finales del siglo XX cuando las empresas empiezan a implementar métodos de comunicación más efectivos como el patrocinio. Entre las razones que impulsaron el auge de esta técnica de publicidad se encuentra el hecho de que la práctica deportiva empezaba a ponerse de moda. Entre los años 1975 y 1985 la población española que hacía deporte pasó de un 40% a un 60%, hecho que no pasó desapercibido para muchas empresas.
5. El principal motivo por el que las empresas deciden invertir en patrocinio deportivo es el de afianzar sus señas de identidad y los valores corporativos, así como la presencia y la notoriedad en los medios, teniendo también en cuenta si el patrocinado mejora la imagen de su producto. Muchas de ellas intentan posicionarse en el mercado a través de los valores que aporta el deporte, tanto colectivo como individual, y transmitiendo la imagen de una empresa que apoya

los valores del esfuerzo, respeto al contrario, juego limpio, compañerismo y demás valores que expresa el deporte.

6. A la luz de los resultados obtenidos en el estudio del caso, podemos afirmar que en el mundo del deporte de élite, en un deporte minoritario pero en crecimiento como el balonmano, las empresas son el principal sustento de los equipos a la hora de cobrar importancia, es decir, sin la inversión privada tampoco se podría crecer de manera deportiva.
7. Una vez analizadas las tres fuentes de ingresos más importantes de los clubes deportivos analizados (abonados, administraciones públicas y patrocinadores) se observa cómo a medida que crece el club, hay dos partidas que suelen estancarse o crecer de una manera más lenta, los abonados y las administraciones públicas, mientras que la inversión privada (patrocinios) crece a gran velocidad. No por ello se le resta importancia a esas dos partidas, sobre todo la parte del apoyo social en forma de abonados; de hecho es el impulso que lleva a la inversión privada a poder realizar mayores aportes. Es más, sin ese seguimiento por parte del público, las empresas no se plantearían patrocinar a los equipos.
8. El crecimiento de la práctica deportiva, unido a la salida de la recesión económica sufrida por España años atrás, lleva a pensar que nos adentramos en una época en la que los equipos españoles de balonmano van a volver a coger las riendas de este deporte a nivel europeo y a competir con los mejores, todo ello sin olvidar las lecciones aprendidas del pasado en relación con una gestión irresponsable de los clubes que se saldó con la desaparición de diferentes equipos. El actual buen hacer de los clubes en el plano económico augura una gran época para este deporte.

7.2. RECOMENDACIONES

A la luz de la investigación realizada pueden proponerse las siguientes recomendaciones:

1. Sería deseable que los poderes públicos, las administraciones responsables en función de sus respectivas competencias, incrementaran las bonificaciones fiscales al patrocinio en deportes minoritarios, al objeto de que no sean las familias, cuando no los propios deportistas, los que tengan que sufragar los gastos de desplazamiento o de equipación para poder participar en competiciones.

2. Sería de gran ayuda que las administraciones públicas hicieran un esfuerzo por motivar a clubes pequeños con la rebaja de los pagos de las instalaciones para la realización de su actividad. Con este simple hecho se influiría considerablemente en los resultados económicos de las entidades deportivas, como en uno de los casos de estudio analizados en este *Trabajo*, el Recoletas Atlético Valladolid, donde la mitad de su presupuesto se destina al pago del alquiler de pabellones.
3. Con motivo de avanzar económicamente, sería recomendable para los clubes el aumento de la masa social que lleven a los pabellones en sus partidos, ya que con esto mejoraría todo lo que rodea a un club, sobre todo el impacto social que tenga y la ayuda económica que le repercute.
4. Por último, sería también de ayuda para los clubes que las Federaciones correspondientes de cada deporte, no impusieran unas tasas tan altas para jugar distintas competiciones, puesto que muchos equipos se ven abocados a perder jugadores o frenar su ascenso deportivo por las altas tasas y cánones que se deben pagar.

8. REFERENCIAS BIBLIOGRÁFICAS

8.1. LIBROS, REVISTAS Y ARTÍCULOS CIENTÍFICOS

- Arnau Raventós, L. (2001). *El contrato de patrocinio publicitario*. Madrid, La Ley.
- Asociación MKT (2017). *Barómetro del patrocinio deportivo 2016: Nuevas oportunidades para marcas y properties*. Disponible en: <http://www.asociacionmkt.es/eventos/barometro-del-patrocinio-deportivo-2016-nuevas-oportunidades-marcas-properties/> [Consulta: 30-10-2017]
- Campos, C. (1997). *Marketing y Patrocinio Deportivo*. Barcelona. Gestión y Promoción Editorial.
- Consejo Superior de Deportes (2003). *Patrocinio, comunicación y deporte*. Estudios sobre ciencias del deporte. Ministerio de Educación. Disponible en: http://www.csd.gob.es/csd/estaticos/documentos/05-06_150.pdf [Consulta: 23-11-2017]
- Corredoira y Alfonso, L. (1991). *El patrocinio: Su régimen jurídico en España y en la CEE*. Barcelona, Editorial Bosch.
- Cossío, F.J. (2002). *Esponsorización en comunicaciones de marketing: planificación y control*. Madrid, Pirámide.
- Dircom (2015). *Primer estudio sobre el estado del patrocinio deportivo en España*. Disponible en: <http://www.dircom.org/images/PRIMER-ESTUDIO-ESTADO-PATROCINIO-DEPORTIVOESPANA.pdf> [Consulta: 17-11-2017]
- Echeverry Velásques, L.S. (2015). *El contrato de patrocinio deportivo*. Madrid, Editorial Reus.
- Fernández-Abascal, H; Gobernado, J.I.; Miranda, B.; Moyano, P.B.; Pedrosa, R.; Prieto, M^a.J.; Repiso, F. y Salvador, J.A. (2000). *El impacto económico del deporte en Castilla y León*. Valladolid. Consejería de Educación y Cultura. Junta de Castilla y León.
- Lacasa, F. (1998). *El impacto ambiental de las actividades físicas desarrolladas en el medio natural. Factores que determinan su mayor o menor incidencia*. Disponible en: <http://www.efdeportes.com/efd164/el-impacto-de-las-actividades-fisicas-en-el-medio-natural.htm> [Consulta: 8-11-2017]
- Lorenzo López, C. (2011). *Ejemplos de patrocinio y mecenazgo*. Disponible en: <https://es.slideshare.net/71132451y/patrocinio-y-mecenazgo> [Consulta: 4-11-2017]
- Muñoz Bolaños, S. (2012). *La Legislación en el Marco del Patrocinio y Mecenazgo*. Jornadas Profesionales sobre patrocinio y mecenazgo: Creatividad y financiación. Fórmulas de comunicación e imagen. Disponible en: <https://jornadapatrocinarte.files.wordpress.com/2012/09/patrocinio-y-mecenazgo-marco-legislativo.pdf> [Consulta: 11-11-2017]
- Nogales, J.F. (2006). *Uso y Gestión del Patrocinio Deportivo. El patrocinio del balonmano*. Facultad de Ciencias del Deporte. Universidad de Extremadura. Disponible en: <http://www.redalyc.org/pdf/865/86502201.pdf> [Consulta: 20-11-2017]
- Pérez Villanueva, S. (2010). *La gestión del patrocinio y mecenazgo en la universidad como fórmula de captación de recursos. Análisis de los sistemas de gestión de captación de recursos mediante patrocinio y mecenazgo en las universidades públicas*. Trabajo de investigación. Universidad Jaume I. Disponible en: <https://fundraisingenlauniversidad.files.wordpress.com/2012/03/trabajoinvest-mecenazgoouniversidad-sinanexos-publico1.pdf>. [Consulta: 30-10-2017]
- Quesada, S. y Díez, M.D. (1993). "Economía pública del deporte no profesional". *VII Reunión Anual Asepelt-España*, 17 y 18 de junio. Cádiz.
- Rabanal, M. (2005). *El patrocinio y mecenazgo empresarial en España*. Ejercicio 2005, Barcelona. AEDM.
- Sleight, S. (1992). *Patrocinadores. Un nuevo y eficaz sistema de marketing*. Barcelona. McGraw-Hill.
- Torrejon Lechon, D. (1991). *Diccionario de ciencias y técnicas de comunicación*. Madrid, Ediciones Paulinas.
- Unibaso, A.; Martínez, A. y Grande, N. *El patrocinio: Marketing comunicacional*. Disponible en: <https://es.slideshare.net/aurvitoria/el-patrocinio> [Consulta: 8-11-2017]

Villavicencio, C. *Patrocinio deportivo en España: Una oportunidad para pequeñas y medianas empresas*. Disponible en: <https://vila.es/patrocinio-deportivo-en-espana-una-oportunidad-para-pequenas-y-medianas-empresas/> [Consulta: 30-10-2017]

8.2. WEBS CONSULTADAS

BBVA (2014). *Contrato de patrocinio: Concepto, regulación y tratamiento fiscal*. Disponible en: <http://www.bbvacontuempresa.es/a/contrato-patrocinio-concepto-regulacion-y-tratamiento-fiscal-0> [Consulta: 30-10-2017]

Dossier Patrocinio BM Puerto Sagunto 2016-2017. Disponible en: <http://www.cbmpuertosagunto.com/wp-content/uploads/2016/06/Dossier-Patrocinio-BM-Puerto-Sagunto-2016-2017-PDF.pdf> [Consulta: 19-11-2017]

Dossier corporativo BM Granollers. Disponible en: <http://www.bmgranollers.cat/docs/bmq-dossier-per-a-patrocinadors.pdf> [Consulta: 23-11-2017]

Dossier patrocinio Club Balonmano Zuazo, Temporada 2017-2018. Disponible en: <https://www.balonmanozuazo.com/app/download/10374077694/Dossier+1718.pdf?t=1502620840> [Consulta: 23-11-2017]

Enrich, E. Enrich Advocats. *El contrato de patrocinio*. Disponible en: <http://www.copyrait.com/archivo/6.doc> [Consulta: 30-10-2017]

Mata Garrido (2013). Los contratos de patrocinio y sus cláusulas. Disponible en: <http://matagarridoabogados.com/novedades/los-contratos-de-patrocinio-y-sus-clausulas/> [Consulta: 27-10-2017]

8.3. NORMATIVA CONSULTADA

Ley 34/1988, de 11 de noviembre, General de Publicidad (LGP). *Boletín Oficial del Estado* núm. 274 del 15 de noviembre de 1988, pp.32464 a 32467.

Ley 10/1990, de 15 de octubre, del Deporte. *Boletín Oficial del Estado* núm. 249, de 17 de octubre de 1990.

Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al Mecenazgo. *Boletín Oficial del Estado* núm. 307, de 24 de diciembre de 2002.

Ley 50/2002, de 26 de diciembre, sobre las Fundaciones. *Boletín Oficial del Estado* núm. 310, de 27 de diciembre de 2002, pp. 45504 a 45515.

Ley 7/2010, de 31 de marzo, General de la Comunicación Audiovisual y su posterior Real Decreto 1624/2011, por el que se aprueba el Reglamento de desarrollo de la misma. *Boletín Oficial del Estado* núm. 79, de 1 de abril de 2010, pp. 30157 a 30209.

NOTAS DE PRENSA

Aguarón Lainez, L. (2014). *Análisis del patrocinio deportivo. Casos prácticos y propuesta de patrocinio*. Trabajo Fin de Grado. Disponible en: <https://zaguan.unizar.es/record/17652/files/TAZ-TFG-2014-2610.pdf> [Consulta: 21-11-2017]

Álvarez, D. (2017). *Aumentaremos el presupuesto para la temporada que viene, pero cuadrando las cuentas*. Disponible en: <https://www.tribunavalladolid.com/noticias/aumentaremos-el-presupuesto-para-la-temporada-que-viene-pero-cuadrando-las-cuentas>. [Consulta: 18-12-2017]

Anuncibay, S.C. (2017). *El Ademar alcanza los 1500 socios*. Diario de León. Disponible en: http://www.diariodeleon.es/noticias/deportes/ademar-alcanza-1-500-socios_1179518.html [Consulta: 23-11-2017]

Ayuntamiento de León (2017). *Subvenciones 2017*. Disponible en: <http://www.aytoleon.es/es/ayuntamiento/areasmunicipales/economiayhacienda/subvenciones/SUBVENC%202017%20PARA%20PUBLICAR%20TRANSP%20HASTA%20SEPT%202017.pdf> [Consulta: 23-11-2017]

- Bayón, V. (Marzo de 2015). *¿Qué beneficios tiene el patrocinio deportivo?* Diario del triatlón. Disponible en: <http://diariodeltriatlon.es/not/7038/-que-beneficios-tiene-el-patrocinio-deportivo/> [Consulta: 18-11-2017]
- Europa Press (2015). *El Ayuntamiento de Valladolid incrementa las subvenciones para la gran mayoría de clubes deportivos, salvo el balonmano.* Disponible en: <http://www.20minutos.es/noticia/2635121/0/ayuntamiento-valladolid-incrementa-subvenciones-para-gran-mayoria-clubes-deportivos-salvo-balonmano/> [Consulta: 13-12-2017]
- Fariñas, R. (2016). *El Ademar supera el millón de euros de presupuesto y ronda los 2.500 socios.* Disponible en: <http://www.leonoticias.com/deportes/ademar/201609/29/ademar-supera-millon-euros-20160929212511.html> [Consulta: 20-11-2017]
- Martínez, C.R. (2017). *Un fichaje por llegar, equilibrio presupuestario y Fernando renovará.* Disponible en: http://cadenaser.com/emisora/2017/05/31/radio_valladolid/1496229212_656449.html [Consulta: 12-12-2017]
- Noticias CyL Valladolid. *El Atlético Valladolid, segundo club con más afluencia de público.* Disponible en: <https://www.noticiasyl.com/valladolid/deportes-valladolid/2017/06/08/el-atletico-valladolid-segundo-club-con-mas-afluencia-de-publico/#> [Consulta: 20-11-2017]
- Pindado, M.A. (2015), «Si voy a liderar el proyecto quiero tener el control sobre el club». Disponible en <http://www.elnortedecastilla.es/deportes/balonmano/201506/05/liderar-proyecto-quiero-tener-20150604235554.html> [Consulta: 12-12-2017]
- Tarifas publicitarias Abanca Ademar León. Disponible en: <http://www.ademar.com/patrocinadores/packs-publicitarios> [Consulta: 23-11-2017]
- Velasco, G. (2006). Entrevista a Mario Arranz, presidente del BM atlético Valladolid. Disponible en: http://www.diariodevalladolid.es/noticias/deportes/el-presupuesto-asobal-aumentara-15-20_53573.html [Consulta: 20-11-2017]

9. ANEXOS

ENTREVISTA A FRANCISCO JAVIER OLLERO CUESTA, GERENTE DEL RECOLETAS ATLÉTICO VALLADOLID

Entrevista personal realizada el viernes 22 diciembre de 2017, a las 9.30h. Se ha transcrito íntegramente a partir de la grabación efectuada

1. ¿Qué importancia tienen los patrocinadores privados en el balonmano español? ¿Existe una diferencia con otros deportes?

Bueno, vamos a ver, para empezar, me presento. Soy el Secretario del Club y me dedico a hacer un poco las labores de gerencia del club. Todo lo que veo aquí o el listado de preguntas que veo aquí te iré contestando a todas ellas o las que pueda, porque sí que hay algunas que ya el Presidente, cuando ha estado hablando conmigo, me ha dicho que no se pueden dar cifras exactas, pero de lo que se pueda decir te iré contando.

La importancia del patrocinio privado es muy alta. Además, venimos de un mundo, el mundo de balonmano, en el que años atrás, con la crisis, las inyecciones de dinero privado bajaron mucho y eso es lo que ha bajado la calidad del balonmano español; es decir, que si vuelve a haber inyección importante de patrocinios privados subiremos de nivel seguro, mientras no haya esa inyección, seguiremos subiendo a nivel nacional, como se está demostrando, pero a nivel internacional no podemos competir con otros balonmanos. Entonces existe una diferencia con otros deportes. Es bueno diferenciar al fútbol con otros deportes. El fútbol va por un lado y los demás deportes por otro, como son el rugby, baloncesto, balonmano... Aquí en Valladolid encima tenemos todos los deportes, que excepto el fútbol, nos damos todos de la mano, sobre todo los que están en la élite. Los dos equipos de balonmano, los de rugby, el de baloncesto, vamos todos muy parejos y los presupuestos, son un poco más altos o más bajos, pero andamos por las mismas cifras. Así que quitando el fútbol, se puede decir que nos tenemos que repartir un pastel entre mucha gente, así que la competencia es muy alta. Son fundamentales para poder mantener esto, pero es verdad que el fútbol va por un lado y el resto de los deportes por otro.

2. Con la desaparición del antiguo BM Valladolid, ¿Cuál ha sido el principal apoyo económico que ha tenido el Recoletas Atlético Valladolid para empezar a funcionar?

Fue todo un poco. Contarlo en poquito tiempo es complicado. Yo creo que fue un cúmulo de muchas cosas, sabemos que la masa social que estaba en el antiguo club le gustaba el balonmano, y aquí siempre ha gustado el balonmano, esto a parte de esta masa social. Se intentaba formar un nuevo club y parece que la gente sí nos respaldaba, pero el primer paso lógicamente tiene que ser a nivel institucional, lógicamente si damos un paso una serie de personas que no teníamos ningún tipo de relación con el antiguo BM Valladolid, sino que éramos gente de balonmano pero de otros lugares, pues testamos en el Ayuntamiento, damos un paso de ayuda, el Ayuntamiento dijo que si se daba el paso pues iba a dar respaldo y luego buscamos los patrocinios privados lógicamente; es decir, nos lanzamos con apoyo de masa social, apoyo institucional para empezar y un apoyo de empresas privadas. Sin las tres no das el paso porque generarías mucha incertidumbre. Así que para empezar, el orden para empezar un club sería este. Luego, a la hora del funcionamiento del club, lo principal para el tema económico son los patrocinios, luego institucional y para finalizar masa social. Aunque aquí hablamos del dinero, en cuanto a la importancia del club lo más relevante es la masa social, sin masa social no creces.

3. ¿Tienen las Administraciones Públicas un peso relevante en el Club? Tanto a nivel de prestación de servicios como el Pabellón en el que se disputan los partidos como a nivel económico, con las distintas subvenciones que pueda ofrecer el Ayuntamiento o la Junta de Castilla y León.

Las subvenciones, es de lo único que te voy a dar cuantía porque esas son públicas, el Ayuntamiento nos da 126.000€, de esos 126.000€ por temporada, nosotros tenemos acceso al pabellón de Huerta del Rey pero acceso restringido. No tenemos todas las horas que queremos, hay que compartir instalación con el club de chicas de balonmano, al aula cultural y hay parte de las instalaciones que están también por parte de usuarios individuales, osea tienes facilidad para usar la instalación pero no la tienes en exclusiva. Luego también se paga, bastante, por instalaciones se nos van entre 50.000-60.000€, entre Huerta del Rey y el resto de instalaciones que tenemos que coger para el resto de la cantera. Y el primer equipo tiene un beneficio, que es que hace un pago del 50% del valor de la instalación, pero los demás pagan como un usuario normal.

4. Se publicó en la prensa hace poco que las administraciones públicas han bajado la ayuda al Club. ¿De qué manera sentó esto dentro del Club, tanto a la Directiva como a la planificación de la temporada? ¿Creen que las Administraciones Públicas deberían involucrarse más con el balonmano?

Aquí hay una lectura que hacer más global de todo esto. El cambio de la subvención del Ayuntamiento cambia porque cambia la corporación municipal, nos ha bajado pero tampoco es que nos haya bajado mucho. Lo que hace la nueva corporación es establecer una serie de parámetros y un equipo de trabajo que va a juzgar cuánto se da a cada equipo deportivo de la ciudad, los parámetros son claros y así no hay ningún tipo de problemas, ni de discriminación, ni hay trato diferencial con nadie. Los parámetros que utilizan son: número de abonados, personas que trabajan para el club... una serie de parámetros que se puntúan para decir este club tiene tanto por lo que se le dará esto, entonces nos bajó, pero tampoco mucho, es un poquito menos que antes, ahora yo creo que esta manera de hacerlo, también es más justa, es totalmente transparente, te piden una serie de datos al inicio de temporada el Ayuntamiento, tú los aportas y hay un equipo de trabajo que puntúa todos esos datos que te piden y con esa puntuación se te da el dinero. Es decir, nos parece justo y no tenemos queja desde ese punto. El Ayuntamiento si da lo que puede, entonces estamos por ese punto de acuerdo. Junta de Castilla y León, y la Diputación Provincial, hombre, me imagino que den lo que puedan dar, pero yo sé de cuando vamos a jugar a otros lados de España, también suponemos que porque habrá menos deportes, pero yo he estado hablando con Balonmano Cuenca y la Junta de Comunidades de Castilla-La Mancha les da mucho más dinero que a nosotros, tanto a Cuenca como a Guadalajara, y eso viene suponemos que viene porque hay menos deportes de élite. Entonces el reparto parece en Valladolid al menos bastante igualitario y justo para todos.

5. ¿Afecta en Valladolid la existencia de muchos equipos de élite a la obtención de ayudas por parte de la administración pública?

Como ya comentamos antes, creo que si, al tener que repartir el dinero entre más clubes y clubes que optan a muchas cosas a nivel nacional, el dinero se reparte de manera igual entre todos, quitando, eso sí, como dijimos antes el fútbol.

6. En la actualidad, muchos de los equipos potentes de España, utilizan el Naming para sacar unos beneficios extra, ¿Qué cantidad aproximada reporta el patrocinio de Recoletas al Atlético Valladolid? Cuando se hace un contrato de patrocinio potente como éste ¿Se fija por varios años o cada año se va realizando un contrato nuevo?

La cantidad porque así lo habla el presidente otras veces, no las vamos a decir, son cantidades privadas y preferimos mantenerlo así, privado entre la empresa y el club. Lógicamente es un patrocinio importante porque si no, no daría nombre al equipo, porque aparte de dar nombre al equipo, se cualifica y se paga. En este caso, el contrato con Recoletas, va por dos años, esta temporada y la siguiente, intentamos que sea por 2-3 años en la medida de lo posible porque es lo que te va a dar estabilidad al club, quizás haya empresas que quieran hacerlo año por año, entonces depende de las empresas, con Recoletas fuimos la primera vez un año, el segundo contrato han sido dos años y cuando volvamos a hablar si podemos ir a 3 años, pues genial, o sea todo lo que sea que el patrocinador principal esté fidelizado y este más tiempo, al final es lo que te va a dar estabilidad. En principio no nos gusta arriesgar con contratos año a año, por la opción de poder subir las cantidades si nos va mejor, porque en realidad ya está todo el pescado vendido, en una ciudad como Valladolid ya saben quién eres, como eres, la manera en la que actúas... entonces es mejor una búsqueda de esa estabilidad que hablamos y fidelizar a estos patrocinadores potentes.

7. ¿Cuál crees que es el principal motivo por el que se atraen patrocinadores? Qué ofrece un club como el Recoletas Atlético Valladolid a sus patrocinadores que les lleve a financiar este proyecto.

Yo creo que el principal motivo para traer patrocinadores es el tipo de Club y lo que hacemos en el Club. Al final el tipo de Club aunque sea un club de élite intentamos trabajar con la cantera, intentas que sea un club lo más transparente y familiar posible entonces los patrocinios que te van a venir van a ser de gente puesto que se identifica con ese tipo de valores o que incluso tiene a hijos o tiene a familiares en la cantera o que quiere ayudar desde la cantera, al final varios de los patrocinadores nos llegan desde esta vía, desde la cantera. Porque los patrocinios de arriba suelen ser empresas más grandes que quieren una visibilidad a nivel nacional saben que tú viajas por toda España jugando y quieren esa visibilidad. Los patrocinios pequeños, que tienen a veces tanta importancia como los grandes, pues son a veces los que tienen más que ver con ese tipo de valores de club más familiar de club que quiere hacer

bien las cosas, aunque nos equivoquemos como todo el mundo (risas), pero yo creo que va por esa línea. Hay que ir buscando esos patrocinios de cantera claramente, aunque su aporte económico sea pequeño, pero está claro que si te ayuda a sufragar un equipo de cantera solo ya es bienvenido, poco a poco, sobre todo con cadetes y juveniles, para un club de este nivel, sobre todo los que juegan a nivel territorial, a nivel provincial lo que aporta el Club es menor, pero a nivel territorial, todo el tema viajes y demás, supone un gasto grande al Club. Son deficitarios, pero tienes que tener ese tipo de equipos si quieres crecer, porque la filosofía del Club, o lo que intentamos desde el Club por lo menos es, no queremos que el equipo juvenil o el equipo cadete sean campeones de España y tengan unos resultados brillantes, queremos que esos equipos me formen jugadores, pero si en 3-4 años tengo, ya no jugando con el primer equipo, pero sí al menos entrenando con el primer equipo, éxito, es una manera de fidelizar también a la gente de Valladolid y la ciudad se identifique con el equipo que tenemos. Es decir, si ganan el campeonato de España, genial, pero preferimos que salgan buenos jugadores que nos ayuden a que ganen campeonatos. Lo que hay que hacer es de qué manera podemos crear también buenos entrenadores, que tengan sus charlas y sus conocimientos, para de tal manera nos dé el Club esa línea de trabajo de entreno y de trabajo. Pero la idea es todos trabajar en la misma línea para cuando te llegue una generación o chicos con potencial bueno, pues porque son grandes o porque son muy buenos físicamente o porque son buenos técnico-tácticamente, pues con esos chicos ir dando esos pasos para ver si los podemos tener arriba.

8. ¿Cuáles son los principales patrocinadores pequeños del Club y qué aportan económicamente? Suponiendo, que en lo económico, no son patrocinadores muy potentes, ¿qué otros medios utilizan para abaratar su patrocinio?. ¿Qué le aportan al Club aparte de lo económico?

Al final con los pequeños lo que intentamos es hacer medio rentable toda la base, y cuanto más la amplías mejor. Es un gasto para el Club, entonces todos estos patrocinadores pequeños lo que buscamos con ellos es, por un lado, fidelizarlos y, por otro lado, que nos ayuden a mantener esa base. No con el equipo de arriba sino más de sustento para la base y categorías inferiores. Si al final consigues muchos pequeños, pues sí se puede ayudar a los de arriba, pero con que nos ayuden a mantener un poco a los de abajo nos es suficiente.

Algún patrocinador pequeño te pide hacer una labor en redes sociales tuyas o regalar algún tipo de entrada. Es decir, patrocinadores algo más pequeños y que su interés no es directamente el económico. Por ejemplo, con Coca-Cola tenemos un acuerdo y nos da a cambio de su patrocinio, de tener una valla en el pabellón, pues nos da toda el agua que se gasta, que es mucha y alguna bebida isotónica para el primer equipo. Hay bastantes patrocinios que son a cambio de ciertas cosas.

Al principio teníamos un dossier de patrocinios, pero al final desestimamos el dossier porque cada cosa hay que tratarla de manera individualizada, porque Coca-Cola estaría encasillada en el dossier en una parte, pero luego al final empiezas a hablar con ellos pero lo tienes que cambiar, te metes en redes sociales, regalamos dos entradas por partido. Si yo pido algo más me va a pedir algo más.

9. En cuanto al ingreso por abonados, vemos que el club es el segundo con más abonados en la Liga Asobal, rondando los 2.000 socios en esta presente temporada, unos 400 más que la primera temporada. ¿Qué papel representan en el plano económico los abonados? ¿Piensan que los abonados son un apoyo económico para el club o más bien son un apoyo competitivo en los partidos de locales?

De las dos maneras. Al final el ingreso de los abonados, si tenemos 2.000, son muy importantes para todos los clubes de esta categoría. Necesitas masa social y también que el dinero que aportan los abonados se ajuste a lo que tú estás ofreciendo. Si estás en Asobal pues va a ser algo más caro que si estás más abajo, en plata. Bien es cierto que el precio de los abonos de nuestro Club, estamos situados en cuanto a cuantía, en la mitad de la categoría; hay bastantes equipos que sus abonos son bastante más caros que el nuestro. Y de hecho, el año pasado hubo una subida para intentar que esa pequeña inyección de dinero de cada uno, al final de 2.000, es un poco más de dinero, pues te permite también a lo mejor fichar otro jugador más, o intentar traer a alguien de un poquito más de calidad, y al final es eso lo que te va a dar intentar estar un poquito más arriba. Porque nuestra idea es intentar crecer pero poco a poco, o sea nada de volvernos locos, poco a poco.

10. A la hora de la planificación de la temporada, cuando se piensa en Ingresos para las temporadas, por orden, ¿Cuáles serían las principales ideas que se

barajan desde el club? (Búsqueda patrocinios, subida abonos, ayudas institucionales...)

Siempre patrocinios privados, porque institucional, como ya te he dicho, está regulado y puedes meter poco más, es decir, yo sé que me va a aumentar. Si en vez de tener 13 monitores contratados, tengo 26 sé que va a subir porque ese es uno de los baremos, pero sino la ayuda institucional está baremada y está fijada. Ahora mismo la subida de abonos ya se tocó el año pasado un poco, así que ahora si se sube sería una subida mínima, entonces dónde vas a conseguir algo más de dinero, siempre en los patrocinios privados es lo que año tras año, ya desde que va acabando la temporada ya vas hablando con las empresas para ver si te pueden ayudar un poco más. Esto es lo que te va a dar el golpe de calidad.

11. En un club grande como al Atlético Valladolid, qué relevancia tiene la cantera para vosotros. ¿Cuánto dinero va destinado hacia la formación de nuevos jugadores de cantera? ¿Cuál es el objetivo principal de la cantera?

Queremos una cantera extensa pero no queremos que nuestros equipos sean campeones como objetivo principal, sino formar buenos jugadores y en la medida de lo posible tener jugadores que puedan ser del primer equipo. Los patrocinios pequeños son una ayuda e intentamos que cubran todo el gasto de cantera, pero como se hace a posteriori de cerrar todos los acuerdos, si no se llega con esa cifra de patrocinios pequeños lo tiene que abonar el club.

12. En cuanto a los patrocinios en la cantera, ¿Cómo se gestionan los patrocinios en esta? ¿Qué cantidad de dinero le lleva al Atlético Valladolid mantener a la cantera?

Contestada con las preguntas anteriores.

13. En cuanto al crecimiento del club en los últimos años, en la prensa se publican muchos datos que me gustaría verificar si son verdad. Se puede leer en la prensa, que el presupuesto del club en los últimos años, ha ido ascendiendo de esta manera. En caso de error, modifique lo que sea necesario. (Aproximadamente)

Temporada	2014-2015	2015-2016	2016-2017	2017-2018
Presupuesto (€)	350.000	430.000	520.000	560.000
Aumento (€)	-	80.000	90.000	40.000
Subida (%)	-	18,60	20,37	10,00
Abonados (Nº)	1.624	1.750	1.850	2.000

Fuente: Información proporcionada y verificada durante la entrevista mantenida.

Con los datos proporcionados anteriormente, exprese en porcentaje lo que representan los abonados, las administraciones públicas y los patrocinadores sobre el total. En el caso del patrocinador principal, exprese un porcentaje aproximado de representación del total de los patrocinadores, por ejemplo, patrocinadores 30%, de los cuales el 80% es el patrocinador principal.

Abonados	33%	31%	30%	27,5%
Patrocinadores	33%	38%	40%	45%
Patrocinador principal	50%	47%	44%	40%
Administraciones públicas	33%	31%	30%	27,5%
TOTAL	100%	100%	100%	100%

A medida que aumentas el presupuesto y de año, suben los patrocinios.

14. Por último, me gustaría saber cómo dentro del club se analizan las siguientes dos campañas en cuanto a patrocinadores y presupuesto del club.

- **¿Hasta dónde pretenden que crezca el presupuesto en 2020?**

La clave va a ser el patrocinador principal, si conseguimos fidelizar a Recoletas, hasta el año 2020, la estabilidad y la tranquilidad se consigue. Si no conseguimos con Recoletas continuar, habrá que buscar otro patrocinador principal. La clave va a ser también encontrar otro patrocinador secundario, que no aporte lo que Recoletas, pero que aporte una cuantía relativamente cercana y eso nos daría el salto de calidad. Lo hemos intentado esta temporada pero no ha salido, no es fácil. A los principales, le ofrecemos sobre todo la ropa, poner su marca en la ropa, porque es lo que más se ve

del club, cuando presentas jugadores, cuando vas por ahí, sería ir en la camiseta principal de juego, en la ropa de juego del primer equipo, incluso depende de la cuantía. Parte de la cantidad que da está en todas las categorías del club, en todas en el sitio principal de la camiseta, mientras que el Naming lo mantenemos solo en el primer equipo. El salto sería ese, conseguir un segundo patrocinador, que no dé tanto como Recoletas, pero sí que se acerque y nos haga dar ese salto de calidad.

En cuanto al Naming de los equipos de cada categoría base y la pregunta de si habían pensado en dar a cada equipo de base un Naming distinto como hacen otros clubes, el acuerdo con Recoletas les limita esa posibilidad, así que en 2 años estudiarán la posibilidad de hacerlo.

- **¿Cómo pretenden que crezca?**

Entonces se pretende que se crezca a partir de estos patrocinios privados, pero siempre viéndolo desde la perspectiva de la estabilidad. Nos interesa que el club sea estable y no caer en errores del pasado.

- **¿Qué objetivos se marcan en las dos siguientes temporadas en el ámbito deportivo? Posición en Liga, Copa del Rey, ¿Copa Asobal?, ¿Europa?**

No tenemos objetivos deportivos, a ver entiéndeme, lo que queremos es que el club se mantenga obviamente en la Liga Asobal, eso sí, no descender, pero si me pides que juguemos la Copa del Rey o la Copa Asobal, bueno, pues sí podemos, genial, pero si no, no pasa nada. Europa, tal como está hoy en día el balonmano, eso sí que supondría un mínimo de 20-25% del presupuesto del club. Si consigue el equipo llegar a Europa, ya nos podemos poner todas las pilas desde la Directiva para conseguir dinero (risas).

TIPOS DE PUBLICIDAD FASE DE ASCENSO

Lonas:

Las lonas tienen una medida de 2m. x 1,2m.

El precio es de 300 Euros e irán colocadas en los pabellones.

Se ofrece otro tipo de colocación de lona detrás de las porterías, justo en la red, las cuales tienen una visualización mayor y podrán salir en las fotos de la prensa con mayor facilidad. El coste de éstas, con el mismo tamaño, será de 450 euros.

Publicidad en equipación DE CALENTAMIENTO:

- Camiseta: Parte frontal, zona central, tamaño grande: 300 euros.
- Camiseta: Parte posterior, tamaño grande: 300 euros.
- Camiseta: Parte frontal, zona inferior: 250 euros.
- Camiseta: Zonas laterales: 200 euros.
- Camiseta: Mangas: 150 euros.
- Camiseta: Resto de posibilidades: 100 euros.

Publicidad en CARTELES DEL EVENTO:

- Tamaño pequeño: 30 euros.
- Tamaño medio: 50 euros
- Tamaño Grande: 100 euros
-

ADEMÁS, CON CUALQUIER PATROCINIO SE INCLUYE PUBLICIDAD EN LA PÁGINA WEB DEL CLUB -> CDBMDELICIAS.ES <- HASTA FINAL DE TEMPORADA.

POR SUPUESTO ESTAMOS ABIERTOS A OTRAS POSIBILIDADES. PARA CUALQUIER CONSULTA:

ALBERTO GUTIÉRREZ -VICEPRESIDENTE DEL CLUB.

TLF: xxx

FOTOGRAFÍAS DE LOS TIPOS DE PATROCINIO DE ESTA TEMPORADA

Cartel con la información de los partidos que se iban a jugar durante la liga, puesto tanto en empresas patrocinadoras como por la ciudad.

Lonas utilizadas durante los partidos celebrados en el polideportivo de Canterac

Aparte de todos los patrocinios presenciales del club, en la página web también hay un hueco para todos los que han formado parte de este proyecto, consistente tanto en enseñar nuestro deporte como en inculcar valores positivos en todos nuestros deportistas.

El Club Balonmano Delicias quiere agradecer especialmente a todas las empresas que colaboran económicamente o con sus servicios. Queremos agradecer a todas su implicación, esfuerzo y dedicación, muchas gracias a todas, ... y especialmente a:

