
Wyniki działalności Stadionu Narodowego
za okres 01–07.2013

Miejsce ma znaczenie

www.stadionnarodowy.org.pl

 dynamiczny wzrost i wiarygodność biznesowa

www.stadionnarodowy.org.pl

Stadion Narodowy – wyniki działalności 01–07.2013

Po sukcesie organizacyjnym Euro 2012 podjęłam decyzję, że za zarządzanie Stadionem Na-
rodowym muszą być odpowiedzialni ludzie, którzy mają doświadczenie w realizacji trudnych
projektów, którzy mają odwagę wyznaczać sobie naprawdę bardzo ambitne cele i – co naj-
ważniejsze – potrafią je skutecznie realizować.

Patrząc dziś na wyniki finansowe Stadionu Narodowego, wiem, że przekazanie odpowiedzial-
ności za Stadion Narodowy PL.2012+ było decyzją słuszną. Raport zarządu PL.2012+, który
oddajemy w Państwa ręce, to też potwierdzenie naszych deklaracji pełnej transparentności
związanej z funkcjonowaniem areny narodowej oraz odpowiedź na zapotrzebowanie opinii
publicznej, która oczekuje najwyższych standardów działań biznesowych i komunikacyjnych,
realizowanych przez operatora Stadionu Narodowego.

1 000 000 osób od stycznia do września 2013 wzięło udział w wydarzeniach sportowych, mu-
zycznych, społecznych, targowych, biznesowych, rekreacyjnych, artystycznych i wielu, wielu
innych. Od początku funkcjonowania narodowej areny odwiedziło ją już ponad 2 000 000
gości. To niezwykle ważne, biorąc pod uwagę fakt, że po sukcesie organizacyjnym Euro 2012
pojawiły się – i słusznie – pytania o przyszłość stadionów. O to, co będą miały do zaofero-
wania, o to, czy będą żyły, o to, czy możliwe jest, aby ludzie byli na nich codziennie, nie tylko
podczas największych wydarzeń.

Stadion Narodowy potwierdza dziś, że dobrze zarządzane areny wielofunkcyjne mają
ogromny potencjał i że w przypadku Stadionu Narodowego ten potencjał jest wykorzysty-
wany.

W grudniu 2012 roku, na kilka dni przed rozpoczęciem pracy na Stadionie Narodowym, za-
prezentowaliśmy nasze cele na pierwsze, kluczowe 7 miesięcy pracy zespołu PL.2012+ jako
operatora największej areny wielofunkcyjnej w Polsce. Zadeklarowaliśmy pełną otwartość
tego miejsca dla ludzi, atrakcyjny kalendarz wydarzeń, przejrzystą i rynkową ofertę dla biz-
nesu, otwartość i przejrzystość w komunikacji. Niniejszy raport jest podsumowaniem pracy
PL.2012+ za 7 miesięcy. Jest także dowodem na to, że również w obszarze raportowania
chcemy czerpać z najlepszych europejskich praktyk w zakresie zarządzania arenami wielo-
funkcyjnymi.

W oparciu o precyzyjny plan działań, czyli Mapę Drogową, zrealizowaliśmy założenia na pierw-
sze 7 miesięcy naszej działalności. Stadion codziennie tętni życiem, odbywają się na nim róż-
norodne wydarzenia, stał się miejscem cenionym przez klientów biznesowych. Naszym za-
daniem było maksymalizowanie sprzedaży oraz ciągła optymalizacja kosztów – poprzez
stworzenie nowej, dobrej oferty i doskonalenie procesów, od których zależy jakość każdego
produktu i każdej usługi oferowanej przez Stadion Narodowy.

W efekcie tego wyniki osiągnięte przez Stadion Narodowy są lepsze od założeń zawartych
w biznesplanie.

Mam wraz z zespołem pełną świadomość tego, że druga połowa roku 2013 będzie bardziej
wymagająca, że czekają nas kolejne miesiące ciężkiej pracy i dalsze rozwijanie potencjału
społecznego oraz biznesowego Stadionu Narodowego. Przed nami niezwykle ważne zadanie
– rozpoczęcie procesu wyboru partnerów komercyjnych. Dodatkowo, już dziś przygotowuje-
my się do bardzo skomplikowanego wydarzenia – Szczytu Klimatycznego COP 19.

Po realizacji tych działań, po zamknięciu roku 2013, przedstawimy przekrojowy i kompleksowy
raport roczny prezentujący całość wyników we wszystkich obszarach działalności Stadionu
Narodowego, który zostanie opublikowany w 2014 roku.

Jednocześnie już dziś koncentrujemy się na kolejnych latach, w szczególności na roku 2014
– tworzymy kalendarz wydarzeń, rozszerzamy współpracę z obecnymi klientami i partnerami
oraz aktywnie poszukujemy nowych. Wszystko po to, by zgodnie z wcześniejszymi deklara-
cjami, Stadion Narodowy osiągnął dodatni wynik operacyjny w 2015 roku.

stadion
narodowy
– najpopular-
niejsze miejsce
w polsce

Joanna Mucha, minister sportu i turystyki

„Stadion Narodowy to jedna z najlep-
szych aren wielofunkcyjnych w Europie”
– te słowa Michela Platiniego po zakoń-
czonym sukcesem organizacyjnym Euro
2012 to chyba najlepsze potwierdzenie
ogromnego potencjału Narodowego. Jed-
nakże w styczniu 2013 roku, w momencie
przejęcia odpowiedzialności za zarządza-
nie Stadionem Narodowym przez zespół
PL.2012+, sytuacja wizerunkowa i bizne-
sowa tego miejsca była potwierdzeniem
tego, że będzie to bardzo trudny projekt.
Przy poziomie miesięcznych przycho-
dów w wysokości 140 000 zł i założonych
w biznesplanie miesięcznych kosztach na
poziomie 3 290 000 zł, wymagane było
podjęcie natychmiastowych działań zwią-
zanych z osiągnięciem zadeklarowanego
celu, jakim była stabilizacja sytuacji biz-
nesowej Stadionu Narodowego w ciągu
pierwszych 7 miesięcy pracy.

frekwencja

na wydarzeniach
biznesowych

całkowita
frekwencja na SN

listy
intencyjne

na duże imprezy

588
osób

5
tys. osób

140
tys. zł 0

trudna sytuacja W STYCZNIU 2013

partnerzy

korporacyjni

przychód
w styczniu

4

POCZĄTEK PRACY
PL.2012+
NA STADIONIE
NARODOWYM

MIEJSCE MA
ZNACZENIE.
JAKOŚĆ TWORZĄ
LUDZIE

Marcin Herra, prezes PL.2012+

przychody
styczEŃ 2013

biznesplan: Średni
koszt na okres

01–07.2013

14
0

 0
0

0
 z

ł

3
 2

9
0

 0
0

0
 z

ł

zdj

ę
c

ia
: st

a
d

ion

 n
a

rodow

y

zdj

ę
c

ia
: M

S
iT

, m
a

rek

 w

iŚ
n

iewsk

i

Stadion Narodowy – wyniki działalności 01–07.2013

www.stadionnarodowy.org.pl

przychody z dużych wydarzeń

przychody z wydarzeŃ biznesowych

przychody
z innych produktÓw

przychody
biznesplan

koszty
biznesplan

biznesplan

biznesplan

biznesplan
przychody
wykonanie

koszty
wykonanie

wykonanie

wykonanie

wykonanie

W wyniku podjętych
działań przychody
Stadionu Narodowego
w okresie 01–07, w po-
równaniu z założeniami
biznesplanu, były wyższe
o blisko 3 000 000 zł.
Działania związane z opty-
malizacją kosztów przy-
niosły oszczędności na po-
ziomie blisko 2 500 000 zł.
W związku z tym, poprawa
wyników finansowych osią-
gniętych przez pierwsze
7 miesięcy pracy PL.2012+
w porównaniu z biznespla-
nem osiągnęła poziom
5 500 000 zł. Wyniki za
okres 01–07.2013 potwier-
dzają potencjał bizneso-
wy Stadionu Narodowego
oraz możliwość osiągnięcia
zysku operacyjnego
w 2015 roku.

Lepszy wynik przychodowy w zakresie organizacji
dużych wydarzeń na Stadionie Narodowym w po-
równaniu z biznesplanem został osiągnięty przede
wszystkim dzięki potwierdzeniu kalendarza imprez
na 2013 rok – łącznie 19 wydarzeń w porównaniu
z przyjętym założeniem organizacji 10, określeniu
precyzyjnych warunków finansowych związanych
z wynajmem stadionu oraz poprzez optymalizację
procedur związanych z organizacją dużych wyda-
rzeń i związaną z tym redukcję kosztów zmiennych.
Wszystkie wydarzenia komercyjne powyżej
10 000 osób organizowane w 2013 oznaczają
korzyść dla areny. Istotny jest również fakt, iż wielu
organizatorów wydarzeń podpisało ze Stadionem
Narodowym umowy na wieloletnią współpracę,
np. Międzynarodowe Targi Książki, Piknik
Naukowy, PZPN czy Orange Warsaw Festiwal.

PL.2012+, rozpoczynając pracę w styczniu
2013 roku, zadeklarowała realizację celu,
jakim było pełne wykorzystanie potencjału
społecznego i biznesowego.
Opracowana w okresie 01–03.2013 strate-
gia marki Stadionu Narodowego umożliwi-
ła identyfikację wszystkich grup klientów,
określenie podstaw strategii sprzedaży oraz
wdrożenie sprofilowanej oferty dla wszyst-
kich grup produktowych, w tym w szczegól-
ności: wydarzenia całostadionowe (powyżej
10 000 uczestników), wydarzenia biznesowe,
Centrum Konferencyjne, produkty dla klien-
tów indywidualnych.
W pierwszych 7 miesiącach 2013 roku klu-
czowy był proces budowy szerokiego port-
folio klientów, budowanie pozycji rynkowej
Stadionu Narodowego oraz działania komu-
nikacyjne i marketingowe wspierające sprze-
daż produktów zdefiniowanych w strategii
marki.

wyniki finansowe lepsze
od oczekiwanych

caŁoŚciowe przychody i koszty 01–07.2013 w porównaniu z biznesplanem
23

 m

ln
 z

ł

20
,5

m

ln
 z

ł

7,
55

2
m

ln
 z

ł 10
,6

0
2

m
ln

 z
ł

4
 m

ln
 z

ł

5
,0

9
9

 m
ln

 z
ł

1,
74

4
 m

ln
 z

ł

1,
8

0
2

m
ln

 z
ł

3
,7

0
2

m
ln

 z
ł

1,
8

0
8

 m
ln

 z
ł

Uruchomione w lutym Centrum Konferencyjne
dla 1900 osób, nowa rynkowa i elastyczna oferta,
aktywne działania sprzedażowe oraz przede wszyst-
kim podpisanie 105 umów na wydarzenia biznesowe
w okresie 01–07.2013 (przy założeniu w sumie
100 na cały rok) – to główne elementy, które przyczyni-
ły się do wypracowania lepszego wyniku finansowego
w tym obszarze przychodowym. Do dnia dzisiejszego
Stadionowi Narodowemu – doceniając jego potencjał
oraz ofertę – zaufały firmy, think tanki, NGO’s oraz
inne podmioty oczekujące najwyższej jakości
obsługi wydarzeń korporacyjnych.

Wyższe przychody w stosunku do biznesplanu
w tym obszarze to przede wszystkim wynik otwarcia
Stadionu Narodowego dla klientów indywidualnych,
a w szczególności nowej oferty wycieczek wprowa-
dzonej w lutym 2013 roku. Stadion Narodowy jest dziś
jednym z najchętniej odwiedzanych miejsc w Warsza-
wie. Blisko 75% osób odwiedzających stolicę deklaruje
chęć zwiedzenia areny. W kategorii innych produktów
i usług zawierają się też takie elementy, jak partner-
stwa korporacyjne i wynajem powierzchni, które
pełnię swojego potencjału przychodowego
osiągną w 2014 roku.

zdj

ę
c

ia
: st

a
d

ion

 n
a

rodow

y

Stadion Narodowy – wyniki działalności 01–07.2013

www.stadionnarodowy.org.pl

Przychody z działalności komercyjnej PL.2012+ – wykonanie Od stycznia do lipca
2013 roku

Duże wydarzenia

48%
5,099 mln zł

Loże i miejsca biznesowe

10%
1,072 mln zł

Prawa marketingowe

1%
77 tys. zł

Wydarzenia biznesowe

17%
1,802 mln zł

Wynajem powierzchni

3%
370 tys. zł

Inne usługi
(m.in. wycieczki,

usługi gastronomiczne)

21%
2,183 mln zł

Przychody z działalności komercyjnej PL.2012+ biznesplan vs. wykonanie

146 tys.

238 tys.

233 tys.

1,672 mln

2,992 mln

2,279 mln

2,153 mln

1,913 mln

1,452 mln

1,6 mln

870 tys.

994 tys.

438 tys.

0

2,5 mln

2 mln

1,5 mln

1 mln

0,5 mln

3 mln

styczeń luty marzec kwiecień maj czerwiec lipiec

wykonanie

założenia
biznesplanu

1,129 mln

Osiągnięcie lepszego wyniku finansowego Stadionu
Narodowego – w porównaniu z biznesplanem z końca
2012 roku – możliwe było przede wszystkim dzięki reali-
zacji wskaźników jakościowych i ilościowych określają-
cych najważniejsze cele na cały rok 2013.
Potwierdzony został różnorodny, zgodny ze strategią
360 stopni, kalendarz wydarzeń całostadionowych:
19 imprez w stosunku do planowanych 10 na pełne
12 miesięcy. Nowa oferta dla biznesu przyniosła efekt
w postaci zakontraktowania ponad 105 eventów kor-
poracyjnych w okresie 01–07.2013 (w porównaniu
z planem 100 eventów na cały rok 2013). Otwarty Sta-
dion Narodowy jest dziś jednym z najpopularniejszych
miejsc w Polsce – cel 1 000 000 gości został zrealizo-
wany już 6 września. Ogromne znaczenie miał też roz-
poczęty już w styczniu proces optymalizacji wszystkich
procesów związanych z funkcjonowaniem Stadionu
Narodowego w najważniejszych obszarach: utrzyma-
nie jakości, serwisy, media (energia elektryczna, ogrze-
wanie, woda), służby porządkowe, techniczne i informa-
cyjne oraz procedury związane z organizacją wydarzeń
całostadionowych.

redukcja

kosztów

optymalizacja
procesów

ot
w

ar
ty

st

ad
io

n

oferta

dla biznesu

kalendarz
wydarzeń

m
ak

sy
m

al
iz

ac
ja

sp
rz

ed
aż

y

LEPSZY
 WYNIK

FINANSOWY

Największą zmianą
planowaną w zakresie
struktury przychodów
Stadionu Narodowego

w ciągu najbliższych mie-
sięcy będzie zwiększenie

potencjału w dwóch ob-
szarach: prawa marketin-

gowe oraz wynajem po-
wierzchni. We wrześniu

ogłoszone zostaną
oficjalne konkursy na

partnerów marketingo-
wych Stadionu Narodo-
wego – wpływy z tytułu

podpisanych umów
zaczną zasilać budżet

Stadionu od 2014 roku.
Również w 2014 na

Stadionie Narodowym
pojawią się pierwsi na-
jemcy biur – wcześniej-

sze wprowadzenie tego
produktu na rynek nie

było możliwe z uwagi na
Szczyt Klimatyczny.

Wzrost dynamiki
przychodów, które
przekroczyły założenia
biznesplanu, jest wyni-
kiem zmian konsekwentnie
wprowadzanych od stycz-
nia na Stadionie Narodo-
wym przez PL.2012+.
W kolejnych etapach roz-
woju działalności bizne-
sowej Stadionu kluczowe
będzie utrzymanie najwyż-
szej jakości oferty istnie-
jących produktów oraz
uruchomienie i rozwój ko-
lejnych. Równolegle reali-
zowane będą w dalszym
ciągu działania z zakresu
komunikacji i marketin-
gu wspierające sprzedaż.
Należy też podkreślić, iż
II połowa 2013 roku pod
względem biznesowym
będzie dużo większym
wyzwaniem niż pierwsze
7 miesięcy tego roku.

 CELE NA cały
2013 ROK i REALIZACJA

CEL:

10 wydarzeń całostadionowych

REALIZACJA:
19 podpisanych umÓw

CEL:
100 wydarzeń biznesowych

REALIZACJA:
105 umÓw w okresie 01–07.2013

CEL:
1 000 000 goŚci

REALIZACJA:
6 wrzeŚnia 2013

lepsze wyniki
– droga dojŚcia
do celu

zdj

ę
c

ia
: st

a
d

ion

 n
a

rodow

y

Stadion Narodowy – wyniki działalności 01–07.2013

www.stadionnarodowy.org.pl

Obniżenie kosztów
funkcjonowania

Stadionu Narodowego
po pierwszych

7 miesiącach pracy
PL.2012+ osiągnęło

poziom 2 500 000 zł.
Było możliwe przede

wszystkim dzięki redukcji
kosztów energii (o około
750 000 zł), utrzymania

obiektu oraz optymaliza-
cji procesów związanych

z funkcjonowaniem
Stadionu w trakcie wyda-

rzeń całostadionowych.

Struktura kosztów funkcjonowania Stadionu Narodowego w okresie 01–07.2013

Koszty
administracyjne

operatora
8%

Koszty osobowe
24%

Inne usługi
zewnętrzne

5%

Działania
informacyjno–
–promocyjne

4%

Wycieczki
2%

mln zł

oszczędności na stadionie

Wydarzenia
sportowe

195 tys. osób

Wydarzenia
społeczne

360 tys. osób

Wydarzenia
muzyczne

i rozrywkowe
314 tys. osób

strategia 360 stopni

stadion narodowy
– miejsce najlepszych
wydarzeń

Stadion w powszechnej opinii kojarzy się z piłką
nożną. Nowoczesna arena wielofunkcyjna, jaką
jest Stadion Narodowy, oferuje znacznie szer-
sze możliwości spędzania wolnego czasu.
Oferta wydarzeń całostadionowych areny musi
odpowiadać na potrzeby, oczekiwania i wyma-
gania szerokiej grupy klientów, nie tylko kibiców
sportowych. Dlatego na Stadionie Narodowym
obowiązuje strategia 360 stopni: 1/3 wydarzeń
rozrywkowych, 1/3 wydarzeń społecznych i 1/3
wydarzeń sportowych. Odzwierciedleniem tej
strategii jest potwierdzony kalendarz 19 imprez,
zakontraktowanych na ten rok i organizowa-
nych przez partnerów oraz klientów PL.2012+.
Organizacja każdego wydarzenia to ogromne
przedsięwzięcie logistyczne, które obsługu-
je w kulminacyjnym momencie nawet ponad
2500 osób po stronie organizatora, Stadio-
nu Narodowego oraz pozostałych partne-
rów. Realizacja każdego z wydarzeń oparta
jest na bardzo szczegółowym planie opera-
cyjnym, opisującym wszystkie procedury, pro-
cesy decyzyjne oraz zakresy odpowiedzialno-
ści wszystkich zaangażowanych podmiotów
w takich obszarach, jak: bezpieczeństwo,
montaże, informacja dla uczestników, strefy
VIP, wolontariat, ICT, komunikacja i PR, zarzą-
dzanie kryzysowe, marketing i pozycjonowanie
marek, sprzątanie, służby informacyjne i wiele,
wiele innych. Kluczowa jest także współpraca
wszystkich podmiotów zaangażowanych poza
Stadionem i organizatorem w dane wydarze-
nie: miasta, policji, straży pożarnej, ZTM. Ma to
ogromne znaczenie dla jakości każdego z wy-
darzeń – bez względu na to, w jakim wydarze-
niu uczestniczą nasi klienci – zawsze wynoszą
wrażenia właśnie ze Stadionu Narodowego.

Ponad 50% funkcjonowania
Stadionu Narodowego
jest związane z utrzyma-
niem obiektu, zapewnie-
niem mediów (woda,
energia elektryczna,
ogrzewanie), serwisami
(technika, ochrona, służby
informacyjne, sprzątanie)
oraz jego konserwacją. Po-
dobnie jak to ma miejsce
w przypadku najlepszych
aren wielofunkcyjnych
w Europie, są to elementy
kluczowe dla zachowania
najwyższych standardów
organizowanych wydarzeń
(zarówno całostadiono-
wych, jak i biznesowych)
oraz z zapewnieniem naj-
wyższej jakości obsługi
klientów indywidualnych
i korporacyjnych.

Konserwacja
stadionu

7%

Ochrona
i sprzątanie

23%

Media
(energia elektryczna,
woda, ogrzewanie)

22%

Murawa
2%

Narzuty
ZUS
4%

zdj

ę
c

ia
: st

a
d

ion

 n
a

rodow

y

Stadion Narodowy – wyniki działalności 01–07.2013

www.stadionnarodowy.org.pl

TNS. BADANIE ZREALIZOWANE W SIERPNIU 2013 roku na ogÓlnopolskiej reprezentatywnej prÓbie 1002 mieszkaŃcÓw polski w wieku 18 lat i wiĘcej

2 mln

frekwencja na stadionie – liczba gości

5000
16 309

902 550

970 966
1 mln

0

200 tys.

400 tys.

600 tys.

800 tys.

1 mln

styczeń luty marzec kwiecień maj czerwiec lipiec 6 wrześniasierpień

142 636

237 438

477 077

759 510

Średnio Stadion
odwiedza miesięcznie
prawie 150 tys. osób,
czyli o blisko 50%
więcej niż w roku 2012.
Łącznie od otwarcia
Stadion odwiedziło
ponad 2 000 000 osób.

stadion narodowy – najpopularniejsze miejsce
w polsce
6 września Stadion Narodowy odwiedził milionowy gość w samym roku 2013. Dynamiczny wzrost frekwencji to nie
tylko efekt organizacji dużych wydarzeń. To także goście wydarzeń biznesowych odbywających się w przestrze-
niach konferencyjnych Stadionu. To także efekt otwarcia areny: Stadion jest czynny codziennie od świtu do zmierz-
chu. Codziennie organizowane są aktywności dla wszystkich zainteresowanych atrakcyjnymi formami spędzania
wolnego czasu: warsztaty sportowe, warsztaty rekreacyjne, dni otwarte, wydarzenia rodzinne i inne. Oferta dla klien-
tów indywidualnych jest stale rozwijana, między innymi w oparciu o zaawansowane projekty konsultacji społecznych
realizowanych we współpracy z organizacjami pozarządowymi.

tyle

osÓb odwiedziŁo
stadion od poczĄtku

jego dziaŁalnoŚci

Blisko 50% pytanych
Polaków obawiało się,

że po zakończeniu Euro
2012 zabraknie pomysłu

na stały rozwój ogromne-
go potencjału Stadionu

Narodowego – uznanego
przez Michela Platiniego
za jedną z 5 najlepszych
aren wielofunkcyjnych.

Pierwsze 7 miesięcy 2013
roku potwierdza, że pod-

stawą do wykorzystywania
potencjału jest sprawne
zarządzanie, a w szcze-

gólności portfolio najlep-
szych, różnorodnych wy-

darzeń całostadionowych,
rynkowa oferta dla biznesu
oraz produkty dla klientów

indywidualnych, wdraża-
ne na podstawie wyników

konsultacji społecznych
i badania opinii.

Bezpośrednio po Euro 2012
rozpoczęła się dyskusja
na poziomie opinii publicz-
nej, w której często formu-
łowane były pytania, czy
Stadion Narodowy będzie
pusty, czy zabraknie na
nim ludzi. Obawy te wyra-
żało blisko 45% Polaków.
Najlepszą odpowiedzią na
te – bardzo ważne – pytania
jest fakt, iż w ciągu pierw-
szych 7 miesięcy 2013 roku
Stadion Narodowy stał się
jednym z najpopularniej-
szych miejsc w Polsce – od
momentu otwarcia odwie-
dziło go ponad 2 000 000
osób, korzystających z jego
przekrojowej oferty.

Czy obawiał(a) się Pan(i), że sprawdzą się następujące przewidywania, które pojawiły się
po Mistrzostwach Europy UEFA Euro 2012?

...Stadion będzie obiektem, który po budowie
nie będzie rozwijał swojego potencjału

...Stadion Narodowy będzie pustym,
niEwykorzystanym obiektem

zdecydowanie tak
17%

nie wiem, trudno
powiedzieć

8%
zdecydowanie nie

14%

raczej nie
30%

raczej tak
31%

zdecydowanie nie
17%

raczej nie
35%

nie wiem/trudno
powiedzieć

4%

zdecydowanie tak
17%

raczej tak
27%

zdj

ę
c

ia
: st

a
d

ion

 n
a

rodow

y

Stadion Narodowy – wyniki działalności 01–07.2013

www.stadionnarodowy.org.pl

Po pierwszych
7 miesiącach
swojej działal-
ności spółka
PL.2012+
została zapro-
szona do grona
ESEG (Euro-
pean Stadium
Experts Group)
zrzeszające-
go najlepsze
stadiony
w Europie,
w tym m.in.
Wembley,
Stade
de France,
Friends Arena
i Amsterdam
Arena.

Prognoza przychodów w latach 2014–2015 (w mln zł)

2014 2015 2016

4
9

,9
4

0

56
,8

50

Osiągnięcie dodat-
niego wyniku ope-
racyjnego Stadio-

nu Narodowego
planowane jest na

rok 2015. Wyniki za
pierwsze 7 miesięcy
pracy PL.2012+ po-

twierdzają, że – zgod-
nie z wcześniejszymi
deklaracjami – jest to

założenie realne.

1,5–2
 mln gości

250
wydarzeń

biznesowych

5–7
partnerów

2
mln gości

400
wydarzeń

biznesowych

10–11
 partnerów

2014

2015

6
0

,0
70

stadion narodowy – perspektywa europejska

 do 2015 ROKU
STADION NARODOWY WŚRÓD

NAJLEPIEJ OCENIANYCH
EUROPEJSKICH OBIEKTÓW

POD WZGLĘDEM:

Lic
zby g

ości

odw
ie

dzających r
ocznie

 S
N liczby i jakości

organizow
anych im

prez

pow
yżej 10 tys.

uczestników

liczby I JAKOŚCI w
ydarzeŃ

biznesow
ych

lic
zby I JA

KOŚCI z
budow

anych

partnerstw
 s

trategic
znych

stadion
narodowy
– perspektywa
na kolejne
miesiĄce i lata

II połowa roku 2013 będzie znacznie trudniejsza w zakresie przychodowym i kosz-
towym. Wynika to przede wszystkim z faktu, iż w bardzo atrakcyjnym pod wzglę-
dem biznesowym (w szczególności jeśli chodzi o wydarzenia firmowe i korporacyj-
ne) okresie 10–11.2013 na Stadionie Narodowym realizowany będzie projekt Szczyt
Klimatyczny COP 19 (łącznie z przygotowaniami i demontażem – około 60 dni).
W tym czasie nie będą również z oczywistych względów realizowane wydarze-
nia całostadionowe. Operator Stadionu planuje zrekompensować brak możliwości
prowadzenia normalnej działalności biznesowej – opartej na istniejących produk-
tach – poprzez wynajem biur dla delegacji na czas trwania szczytu.
W kolejną fazę wchodzi również proces budowy partnerstw korporacyjnych – uru-
chomienie procedury wyboru firm, których marki od przyszłego roku będą obecne
na Stadionie Narodowym. To kolejny element zwiększania potencjału przychodo-
wego Stadionu Narodowego na rok 2014 wraz z wprowadzeniem na rynek oferty
wynajmu biur po zakończeniu Szczytu Klimatycznego.
Wzrostowi ulegną także wskaźniki określające realizację celów w kolejnych latach
w zakresie liczby wydarzeń biznesowych i całkowitej frekwencji na Stadionie Naro-
dowym, również mające wpływ na powiększanie potencjału przychodowego Sta-
dionu Narodowego.

zdj

ę
c

ia
: st

a
d

ion

 n
a

rodow

y

Stadion Narodowy – wyniki działalności 01–07.2013

www.stadionnarodowy.org.pl

3. Zapewnienie serwisów i mediów (energia, ciepło, ogrzewanie, woda) niezbęd-
nych do przeprowadzenia konferencji - usługi dla około 10 000 uczestników szczy-
tu (około 190 delegacji). W samym okresie jej trwania (14 dni), kiedy cały per-
sonel i wszystkie systemy funkcjonują w trybie całodobowym, to koszt prawie
4,5 mln zł netto.
4. Zapewnienie dodatkowej powierzchni biurowej na potrzeby personelu ONZ na
czas montaży, koszty administracyjne związane z procedurami prawa zamówień
publicznych, wsparciem prawnym, funkcjonowaniem zespołu projektowego itd.

Wygenerowanie dodatkowych przychodów dla Stadionu Narodowego będzie moż-
liwe dzięki możliwości wynajmu biur na stadionie i w części budynku biurowego
PL.2012+ (w sumie 6336 m2) delegacjom zagranicznym. Spółka w celu maksyma-
lizacji przychodów przygotowała ofertę na wynajem biur zpodczas COP 19 wraz
z wyposażeniem oraz stworzyła dedykowane narzędzie umożliwiające rezerwację
wybranej powierzchni oraz serwisów dodatkowych przez delegacje zagraniczne.
Ponadto, by poznać jak najlepiej potrzeby poszczególnych delegacji oraz dopa-
sować do nich ofertę, PL2012+ realizuje następujące działania:
– organizacja wizyt studyjnych, spotkań negocjacyjnych, obchodów i prezentacji
poszczególnych pomieszczeń i przestrzeni Stadionu Narodowego,
– opracowanie kompleksowych ofert cenowych uwzględniających powierzchnie
i wyposażenie biur,
– opracowanie projektów graficznych biur i projektów wykonawczych (tj. planów
uwzględniających układ i pełne wyposażenie biur),
– opracowanie warunków wynajmu i wzorów umów,
– ustalenie kwestii finansowych: płatności, terminy, fakturowanie etc.

Dzięki dedykowanej platformie sprzedażowej międzynarodowe delegacje mają
możliwość skorzystania z dostosowanej do ich potrzeb oferty zawierającej biura
w czterech zestandaryzowanych pakietach wraz z wyposażeniem podstawowym.
Indywidualnie rozpatrywane są zamówienia na niestandardowe powierzchnie ze
strony dużych delegacji, m.in. Unii Europejskiej, Stanów Zjednoczonych czy Chin.
Biura wynajęły już Holandia, Rosja, Nowa Zelandia i Indonezja, zaawansowane
negocjacje toczą się z kilkunastoma kolejnymi delegacjami. Cennik wynajmu biur
oparto na informacjach z poprzednich szczytów klimatycznych, z uwzględnieniem
ich lokalizacji względem sali plenarnej i dostępu do naturalnego światła. Ostatecz-
ny wynik finansowy związany z wynajmem biur zostanie potwierdzony na koniec
października br. Organizacja Szczytu Klimatycznego na Stadionie Narodowym to
potwierdzenie jego ogromnego potencjału jako miejsca, w którym można organi-
zować międzynarodowe konferencje najwyższej rangi.

Organizatorem Szczytu Klimatycznego jest Mi-
nisterstwo Środowiska – Stadion Narodowy jest
główną lokalizacją tego wydarzenia. Wezmą w nim
udział przedstawiciele 196 państw, w tym wielu
prezydentów, premierów i ministrów. Jego ranga
jest porównywalna z prezydencją Polski w Unii Eu-
ropejskiej.
Ministerstwo Środowiska, po bardzo jednoznacz-
nej rekomendacji ze strony ONZ, wybrało na miej-
sce Szczytu Klimatycznego Stadion Narodowy
– największą i najbardziej nowoczesną wielofunk-
cyjną arenę w Polsce. Podpisanie umowy poprze-
dziło 2,5 miesiąca rozmów i wiele godzin inten-
sywnych negocjacji, podczas których precyzyjnie
ustalono zakres umowy pomiędzy Ministerstwem
Środowiska a spółką PL.2012+.
Ministerstwo zgodnie z wymogami ONZ wynaję-
ło 314 965 metrów kwadratowych – czyli stadion
i cały teren w obrębie jego ogrodzenia, na blisko
dwa miesiące, bo tyle łącznie potrwa dostosowa-
nie obiektu do wymogów szczytu, sama konferen-
cja COP 19 i demontaż infrastruktury tymczasowej
związanej z konferencją. W trakcie trwania szczy-
tu stadion i teren w obrębie jego ogrodzenia będą
powierzchnią eksterytorialną, podlegającą ONZ.
Kwota 21,5 mln zł netto (+obowiązująca stawka
VAT) przeznaczona jest na pokrycie kosztów do-
stosowania i doposażenia pomieszczeń i prze-
strzeni Stadionu N arodowego oraz zapewnienie
odpowiednich serwisów i mediów na potrzeby or-
ganizacji Szczytu Klimatycznego COP 19 na Sta-
dionie Narodowym.

W kosztach tych znajduje się kilkadzie-
siąt pozycji, które można zgrupować
w cztery najważniejsze obszary:
1. Dostosowanie przestrzeni i pomieszczeń Stadio-
nu Narodowego do potrzeb konferencji zgodnie
z wymogami logistycznymi Organizacji Narodów
Zjednoczonych wraz z infrastrukturą – biur dla per-
sonelu ONZ, pokoi konferencyjnych, sal spotkań,
a także sal dla wydarzeń towarzyszących kon-
ferencji (w tym zabudowa tymczasowa) to koszt
prawie 12,0 milionów złotych netto.
2. Zapewnienie serwisów i mediów niezbędnych
do sprawnego przygotowania konferencji w okre-
sie dni technicznych. To koszt prawie 4,3 mln zł
netto.

Aby zrealizować organizację COP,
Stadion Narodowy musi zapewnić m.in.:

m2 wykładziny
w biurach, salach
konferencyjnych,

ciągach komunika-
cyjnych etc.

 ścian działowych
do wydzielenia

pomieszczeń biurowych
i konferencyjnych

 gniazd
elektrycznych

i na potrzeby sieci
internetowej

15
tys.

21
tys.

130
km

 przewodów
elektrycznych, dzięki

którym możliwa będzie
odpowiednia dystrybucja
mocy w poszczególnych

pomieszczeniach2
km

Główne założenia polityki partnerstw Stadionu Narodowego to m.in.
– wspólne wyznaczanie, realizowanie oraz ocenianie krótko– i długoterminowych celów
– modularny układ i precyzyjny podział pakietów praw
– wyłączność branżowa
– jednolite podejście do partnerów w poszczególnych kategoriach
– elastyczność we współpracy operacyjnej i aktywacji praw

Od czerwca PL.2012+ prowadzi także działania informacyjno–relacyjne mające na celu
zaznajomienie rynkowych liderów z potencjałem obiektu i możliwościami wzajemnej
współpracy. Ok. 250 firm wywodzących się z branż (2), które zgodnie z międzynaro-
dowymi badaniami (3) najczęściej wchodzą w alianse z nowoczesnymi arenami multi-
funkcyjnymi, otrzymało pakiety z najważniejszymi informacjami o działaniach, planach i
celach Stadionu Narodowego. Ponadto decydenci z kilkudziesięciu firm wzięli udział w
organizowanych na Stadionie Narodowym biznesmikserach i spotkaniach panelowych,
w ramach których potwierdzano oczekiwania oraz potrzeby rynku dotyczące pakietów
partnerskich, przedstawiano najlepsze światowe praktyki oraz analizowano możliwości
i ryzyka projektu.
Stadion Narodowy będzie oferował najlepszym markom możliwość współpracy w ramach
jednej z trzech kategorii – 1) partnera tytularnego 2) oficjalnych partnerów i 3) partne-
rów biznesowych.
W zależności od poszczególnych kategorii, partnerzy uzyskają pakiety obejmujące
szereg praw brandingowych, komercyjnych, sprzedażowych, jak również wpływ na poli-
tykę marketingową i kreowanie wydarzeń na Stadionie Narodowym. W szczególności w
przypadku partnera tytularnego, eksperci i potencjalni partnerzy dostrzegają wyjątkowe
możliwości związane z uczynieniem ze Stadionu Narodowego unikalnej platformy mar-
ketingowej pozwalającej urzeczywistnić w pełni koncepcję „doświadczenia marki” (4) i w
efekcie najpełniejszego dotarcia do wybranych grup docelowych.
Operator zlecił wycenę pakietów praw z poszczególnych kategorii niezależnemu doradcy
Amsterdam Arena/Advisory (5). Według raportu na podstawie średniej ocen ośmiu wskaź-
ników (status budowy, design stadionu, lokalizacja, rodzaj eventów, wielkość i profil rynku,
wartość medialna, liczba i profil gości/widzów stadionu), Stadion Narodowy plasuje się
ze średnią ocen 4/5 w pierwszej lidze europejskich aren, jeżeli chodzi o potencjał przy-
chodów z komercjalizacji nazwy i wpływów od partnerów korporacyjnych.
Od drugiej połowy września br. Spółka rozpocznie zgodny z polityką partnerstw korpora-
cyjnych proces wyłaniania partnerów Stadionu Narodowego. Zgodnie z założeniami w roku
2013 ma zostać wybranych pomiędzy 2 a 3 partnerami, w roku 2014 grono to ma powięk-
szyć się do 5–7 firm, a w roku 2015 proces ten będzie zakończony z liczbą 10–11 partnerów.

Fakty i liczby są jasne – partnerstwa biznesowe najlep-
szych marek z wyjątkowymi obiektami i miejscami (tzw.
venue sponsorship) są jednym z najbardziej dynamicz-
nych trendów w branży sponsorskiej i mogą być bardzo
opłacalne dla wszystkich zainteresowanych (partnerzy,
klienci, obiekt etc.). W ostatnich latach wolumen umów
sponsorskich dotyczących np. nazw obiektów dynamicz-
nie się rozwija, notując kilkuprocentowe zwyżki. Analizy
kilkudziesięciu transakcji typu naming rights na świecie
wykazały także, że po ich ogłoszeniu kapitalizacja part-
nerów tytularnych wzrastała do 1,6% (1). Również alianse
w ramach pozostałych kategorii partnerów czy sponsorów
najlepszych stadionów, aren, hal i innych obiektów multi-
funkcjonalnych dają stronom wymierne korzyści.
Współpraca z silnymi biznesowo, ale i między innymi od-
powiedzialnymi społecznie partnerami korporacyjnymi jest
także jednym z filarów długofalowej strategii PL.2012+ jako
operatora Stadionu Narodowego.
Od początku 2013 roku, równolegle z aktywnymi działa-
niami zmierzającymi do wykorzystania potencjału Stadio-
nu Narodowego, zdecydowanej poprawy jego wyniku fi-
nansowego oraz wizerunku, PL.2012+ w sposób planowy
przygotowała i realizuje działania związane z wyłonieniem
grupy oficjalnych partnerów tego obiektu.
Wśród strategicznych dokumentów, istotnych z punktu
widzenia tego procesu, znajduje się szczególnie strate-
gia marki Stadionu Narodowego oraz polityka partnerstw
korporacyjnych przyjęta przez radę nadzorczą PL.2012+
w maju br. Ich konsekwentne wdrażanie daje pewność,
że wybór i współpraca z partnerami korporacyjnymi będą
transparentne, a jednocześnie w pełni zorientowane biz-
nesowo.

stadion
narodowy
– miejsce dla
wyjątkowych
partnerów

Jak najlepsze marki wygrają na Stadionie Narodowym?

Wykorzystując
wyjątkowe możli-
wości wizerunkowe
i marketingowe
To jedna z najbardziej
prestiżowych i uni-
wersalnych lokaliza-
cji w Polsce regularnie
odwiedzana przez setki
tysięcy klientów.

Będąc współgospoda-
rzem miejsca, które ma
znaczenie
Możliwości wykorzysty-
wania dla celów korpora-
cyjnych z różnorodnych
powierzchni Stadionu
Narodowego – centrum
konferencyjnego, lóż
biznesowych, biur, płyty
głównej itp.

Tworząc wyjątkową
platformę interakcji
Goście SN będą mieli
okazję do interaktyw-
nego kontaktu z marką
partnera. W tym miejscu
przeżywane są szcze-
gólne emocje. Partnerzy
będą mogli ofiarować
klientom realne do-
świadczenia, a nie tylko
materiały reklamowe.

Zwiększając
wartość medialną
Partnerzy będą ko-
rzystać z ekspozy-
cji swoich marek przy
okazji licznych spek-
takularnych wydarzeń
sportowych, rozryw-
kowych, społecznych
i innych, które będą
gościły w kolejnych
latach na SN.

Rozwijając sprzedaż
Stadion Narodowy
z każdym miesiącem
odwiedza coraz więk-
szą liczba gości, a od
2014 także najemcy
powierzchni biurowych.
Partnerzy będą posia-
dali wyłączność bran-
żową na swoje produkty
i usługi.

Nadając
dodatkowy sens
SN zawsze będzie
miejscem, gdzie
oprócz biznesu liczą
się wartości i misja. To
tutaj partnerzy mogą
rozwijać swoje progra-
my CSR–owe, anga-
żować klientów w kon-
kretne, efektywne
działania i projekty.

1. Kim Skildum – Reid, Stadium Naming Rights is Not „Giving Back to the Community” – See more at: http://
powersponsorship.com/stadium–naming–rights–is–not–giving–back–to–the–community/#sthash.
e8ykFp84.dpuf
2. M.in. bankowość i finanse, działalność ubezpieczeniowa, energetyka, budownictwo i
nieruchomości, browary, motoryzacja, telekomunikacja.
3. Badania firmy Repucom dotyczące ponad 130 umów partnerstw korporacyjnych z rynku
europejskiego, prezentacja Ch.Simona (Repucom) na konferencji Stadium Business Summit,
Manchester, czerwiec 2013
4. Patrz Brakus, J.J. Schmitt, B.H., and Zarantonello, L. (2009), „Brand experience; what is it?
How it is measured ? Does it affect loyalty?”, Journal of Marketing, Vol. 73, No.3, s.52–68
5. Podmiot ten jest ramieniem doradczym jednego z najlepiej zarządzanych stadionów
multifunkcjonalnych na świecie – Amsterdam Arena i zarządza oraz doradza kilkudziesi
ęciu obiektami w Europie oraz Ameryce Południowej. PL.2012+ współpracuje także w zakresie
najlepszych praktyk rynkowych dotyczących partnerstw i sponsoringu z wiodącymi krajowymi
i międzynarodowymi organizacjami i ekspertami i będzie organizować na Stadionie Narodowym
szereg wydarzeń promujących te standardy.

SZCZYT
 KLIMATYCZNY
– Stadion
 Narodowy
w światowej
lidze

Miejsce ma znaczenie

www. stadionnarodowy.org.pl

 dynamiczny wzrost i wiarygodność biznesowa

KONTAKT

Centrum konferencyjne i eventy
sprzedaz@2012plus.pl

Partnerstwa korporacyjne i loże biznesowe
partnerstwa@2012plus.pl

Kontakt dla mediów
Mikołaj Piotrowski,

Dyrektor ds. Komunikacji, Rzecznik prasowy
e-mail: mikolaj.piotrowski@2012plus.pl

twitter: @m_piotrowski
tel. kom.: 785 556 771

