ABSTRACT

The main aim of this research is to get a better knowledge, from a social and

organizational point of view, of Spanish foundations that had their patrimony bounded

to public good in the issue of sports and physical activity. The research aims as well to

make a contribution to social and scientific discussion on the roles, features and future

perspectives of Spanish sports foundations.

It is not possible to find specific studies about sports foundations, so in fact it is

difficult to know how many are, how and where they develop their task, whom they

work for, or the resources they have. Moreover, there is a lack of a solid scientific

background on sports institutional framework and its entities. This research would be

facing an unknown field of work but for the existence of some general studies on

foundations and sector groups on which we have relied at some length to approach the

investigation.

As a consequence, the specific goals of this paper are to create a documental

database of Spanish sport foundations. This database is due to be useful and easily

updated when necessary. The paper also aims to describe the main characteristics of

Spanish sports foundations and find out if there are significant differences among them,

according to their descriptive features.

The methodological design used to approach the objectives and to verify the

hypothesis is based on the analysis of several documents, as well as on a survey

performed for this research. The statistical and content analysis and subsequent

interpretation allowed to reach the goals of the investigation and also to verify the

formulated hypothesis.

Sports foundations are a recent development, no older than 20 years old. The

growth rate has been increasing greatly, amounting in 2004 to 180 Spanish sports

foundations identified and entered in a database created for this research. They were

mostly founded by individuals, although there are progressively more foundations

created by corporations.

Key words: sports foundations; physical Activity; sports organizations.