
UVM ScholarWorks

The Impact of European Football
Player Transfers on Share Price

Item Type undergraduate thesis

Authors Whitehead, Kevin

Download date 2026-02-14 04:01:49

Item License http://creativecommons.org/licenses/by-nc-nd/3.0/

Link to Item https://hdl.handle.net/20.500.14849/5027

http://creativecommons.org/licenses/by-nc-nd/3.0/
https://hdl.handle.net/20.500.14849/5027

The Impact of European Football Player Transfers on Share Price

1

Finance and Football

The Impact of European Football Player Transfers on Share Price

Honors College Senior Thesis

University of Vermont School of Business Administration

Author: Kevin Whitehead

Advisor: Michael Tomas III

May 2014

The Impact of European Football Player Transfers on Share Price

2

The Impact of European Football Player Transfers on Share Price

__

Abstract

Unlike most American sports, European football clubs have the luxury of acquiring or

selling players for a “transfer fee”. Because some European clubs are publicly held, these

transfers often have an immediate impact on share price. This study will examine the effect of

transfers of different magnitudes on the share prices of several publicly held European

football clubs. A key portion of this thesis revolves around an adaptation of H.H.T. Peter’s

and Douros Athanasios’s 2013 studies “Share Price Reaction to Football Transfers” and “The

Market Reaction to Football Player Transfers in Europe” to analyze the effect of “High”,

“Medium”, or “Low” transfer fees defined as a percentage of the team’s total market transfer

value at the time of the announcement. This addition will make assumptions regarding the

impact of expensive or inexpensive transfers on share price that can be applied to a club of

any size.

The Impact of European Football Player Transfers on Share Price

3

Table of Contents

1. Introduction……………………………………………………………..4

1.1 The Nature of Transfers…………………………………………………………..4

1.2 Significance……………………………………………………………………….5

2. Previous Research………………………………………………………7

2.1 FIFA and the Bosman Ruling……………………………………………………..7

2.2 Transfer Impact on Share Price…………………………………………………...8

2.3 Hypothesis………………………………………………………………………...8

3. Data and Methodology……...…………………………………………...9

3.1 Sample Selection and Data Sources….…………………………………………...9

3.2 Data Set………………………………………………………………………….10

3.3 Methodology…………………………………………………………………….11

4. Results……………………………………………………………….....12

5. Conclusion…………………………………………………………..….15

References……………………………………………………………………………………16

Appendix……………………………………………………………………………………..18

The Impact of European Football Player Transfers on Share Price

4

1. Introduction

Many sports fans want nothing more than to see their teams win, which sadly, is often

a sentiment that their favorite team’s owners may not share. Throughout the United States

and global sports leagues the for-profit nature of sports has elevated the level of on-field play,

but has also created debates regarding the true motivations of franchise owners. In the United

States all sports franchises are privately owned (with the exception of the Green Bay

Packers), which makes the answer to these debates difficult to attain and open to speculation.

In European Football there are around thirty teams that are publicly traded on various Stock

Exchanges. This creates a potential conflict of interest unique in the world of sports. Now

team executives must walk a fine line between the objective of a public company to

maximize shareholder profits, and doing what will aid the team’s on-field performance. It is

reasonable to assume that on-field success leads to greater profits; however this is not always

the case.

1.1 The Nature of Transfers

European football employs a player acquisition system that is completely different

than most American sports franchise systems. In the four major United States sports leagues,

players under contract with another team must be traded in a two way exchange of players.

In Europe, players are bought or sold for a cash “transfer fee”. This gives team executives

direct monetary incentives to sell their quality players for a quick cash payout. If a team

decides to sell all of its best players, fans may assume that the owner is acting to maximize

the bottom line at the detriment of wins. When a team spends exorbitantly to acquire world

class talent, the opposite may be assumed. For publicly held franchises, these assumptions

pit the club’s shareholders squarely against its third party fans.

The Impact of European Football Player Transfers on Share Price

5

 This thesis will examine the effect of transfers on the share prices of publicly held

European football clubs. The end result will be to determine whether transferring a player

has a direct result on share price movement. At the conclusion of the study fans should have

a clear answer to the question of executive motivation when acquiring or losing players. If

the share price rises after announcing the sale of a player, because the club received only cash

we may conclude that the executives are maximizing short-term profits. On the contrary, if a

club announces the purchase of a player and share price drops, one might view this as

executives putting winning over shareholder profit.

Significance

 Why do we care about the relationship between transfers and share prices? Quite

frankly football is a big business. Some of the top clubs have estimated values exceeding

billions of dollars (Forbes, 2013) and transfer fees have been known to exceed 100 million

dollars (Forbes, 2013). When this much money is changing hands it is important to analyze

the motivations of the parties in charge. The reality is that football players are intangible

assets for a public firm, and are typically the most expensive assets on a club’s balance sheet

(Amir and Livne, 2005). If a more traditional public company decides to spend $100 million

in one day to acquire an asset, wouldn’t you want to know exactly what effect that major

move would have on your shares? To many the idea of investing in a sports team seems very

strange, and while it is becoming more common and acceptable, potential investors still want

to gain a better understanding of the nature of the business model and factors that affect the

movement of share prices. Because transfers have a huge effect on a club’s on-field

performance, it is important to also analyze their effect on share price and firm value.

 The relationship between transfers and share prices also impacts a club’s youth

development program. Top teams like Real Madrid and Barcelona spend millions of euros

The Impact of European Football Player Transfers on Share Price

6

every year on their developmental programs, which find young talent around the world and

begin training them to become the future of the club. Often these players are found and

signed before leaving elementary school. If a club successfully develops a quality player it

then has two options: (1) keep the player to improve the current squad, or (2) sell him to the

highest bidder. Obviously it is cheaper to pay a small fee to sign a player when he is

unknown as opposed to buying him once he is a star. This study should help to shed light on

the importance of development programs. If the positive effect on share price from selling a

player (or negative effect from buying a player) is strong, this could increase the importance

of internally generating a club’s own stars at a comparatively low cost.

 Finally, European football is the most popular sport worldwide (Matheson, 2003) and

plays a significant role in the lives of millions of people. According to Forbes, the English

club Manchester United has over 600 million followers worldwide. Because teams like

Manchester United are also publicly traded, this study has implications on their brand

maintenance. If executives have a better understanding of the effect of transfers on share

price, they are better suited to balance their club’s short-term profits vs. long-term brand

management.

 This thesis is structured as follows. Section 2 will discuss prior research and

hypotheses. Section 3 will explain the methodology behind gathering and analyzing data, as

well as the data set itself. Section 4 will summarize my findings, and section 5 will serve as a

conclusion.

The Impact of European Football Player Transfers on Share Price

7

2. Previous Research

2.1 FIFA and the Bosman Ruling

The Fédération Internationale de Football Association or, FIFA, is the governing body that

rules of all European Football Leagues from its headquarters in Zurich, Switzerland.

Historically FIFA has been viewed as an extremely powerful governing body which has often

won small battles in favor of team ownership over players, who are represented by a

relatively weak players union. Players have consistently found themselves rather helpless

largely due to the fact that many play in foreign markets and the frequency with which the

players change leagues. One instance of player power was the Bosman Ruling in 1995, in

which players won a monumental victory over team owners. Prior to the 1995-1996 season

Jean-Marc Bosman wished to transfer from RFC Liege in the Belgian league to Dunkerque in

the French league. Despite the fact that his contract had expired, Dunkerque refused to pay

the transfer fee that RFC Liege was demanding so RFC Liege refused to transfer him.

Bosman brought the case to the European Court of Justice to appeal for his right to transfer

teams.

 The Court ruled in favor of Bosman by declaring that FIFA was in violation of article

48 of the Treaty of Rome which is related to the freedom of movement and labour. Simmons

(1997) mentions two basic restrictions that were changed by the Bosman Ruling. First, no

longer is a transfer fee mandatory when a player changes teams, and it is now illegal once a

player is out of contract. Second, the previous restrictions of how many foreign born players

could compete in a single match was removed. This ruling shocked the football world and

changed the basic theory about transferring players. Now when a player is under a contract

that is soon to expire, the club is highly incentivized to transfer him for a fee rather than face

the possibility of him walking away for no compensation once his contract expires. Also,

The Impact of European Football Player Transfers on Share Price

8

getting rid of the restrictions on foreign players took always all reservations concerning

signing foreign players, thereby created far more markets for teams to transfer a player. The

Bosman ruling proved to be critical in shaping the modern transfer market.

2.2 Transfer Impact on Share Price

 Studies have been conducted to examine the effects of transfers on share prices. In

2013, Douros Athanasios of the Universiteit van Tilburg wrote a paper entitled “The Market

Reaction to Football Player Transfers in Europe.” In his paper Athanasios used the same

methodology described in this proposal to answer two questions: (1) will the share price of a

European football club increase abnormally following the sale of a player? And (2) will the

share price of a European football club decrease abnormally following the acquisition of a

player? At the conclusion of his paper, Athanasios accepted both his hypotheses. Later in

2013, H.T.T. Peters wrote a paper entitled “Share Price Reactions to European Transfers”,

which expanded upon Athanasios’s research. Peters added several hypotheses to examine the

effect of things like transfers between rival teams and non-rival teams, attacking players

versus defensive players, left footed players vs. right footed players, and the amount spent on

the transfer. Both previous studies used a data set that was limited to transfers greater than or

equal to €8 million, which only applies to a select few teams. The majority of football clubs

cannot afford to spend that much money on a single player, which means the findings hold no

significance for them. In this thesis I have used the methods of Anathanasios, but expanded

the data pool to include transfers of any monetary value. Theoretically, my findings should

apply to a publicly traded football club of any magnitude or spending power.

2.3 Hypothesis

The Impact of European Football Player Transfers on Share Price

9

 In this paper we expect shareholders of publicly held European football clubs to react

significantly to the changes of football players. We expect an increase in shareholder wealth

resulting from the sale of players and a decrease in shareholder wealth resulting from the

purchase of players. More specifically we introduce two hypothesis.

Hypothesis 1

The acquisition of a football player will result in negative abnormal football club

stock returns around the announcement date.

Hypothesis 2

The sale of a football player will trigger positive abnormal football club stock returns

around the announcement date.

3. Data and Methodology

3.1 Sample Selection and Data Sources

 Our empirical analysis employed data from all clubs listed on the STOXX European

Football Index, which covers all publicly traded teams traded on European, Eastern European

and Turkish stock exchanges. The Index covers 23 teams, 17 of which purchased or sold

players for any monetary value for the 2012/2013 season. An overview of the purchases and

sales for every team is detailed in table 1.

(Insert Table 1)

 From these 17 teams, transfer histories were taken from transfermarket.eu. This

website is the reference for all transfers. Transfer announcements were taken from online

sources ranging from ESPN.com and skysports.com to news outlets in the local market of the

club.

The Impact of European Football Player Transfers on Share Price

10

 Historical firm share prices, and indices levels were taken from a variety of sources,

including Google Finance and Yahoo Finance. One index was used for each country having

a football club in the data set, and were selected based on the most actively traded indices in

each country according to Bloomberg.com.

3.2 Data Set

 In total 17 of the 23 clubs on the STOXX European Football Index engaged in a

transfer for any monetary value during the 2012/2013 season. From these 17 clubs there

were 144 player transfers, of which 69 were inbound or “purchases” and 75 were outbound or

“sales”. The most difficult aspect of the data collection was the establishment of an accurate

date of the transfer announcement. Out of the 144 transfers, only 82 had confirmed transfer

announcement dates. This stemmed from a number of reasons;

1. Some of the transfers were for extremely small fees, which often do not make the

news.

2. Some of the 23 STOXX teams are small and local, which lowers their spending

power as well as their media coverage.

3. Some potential articles were found, yet were in foreign languages which I could

not translate. Only articles written in English or Spanish were analyzed.

Finally one English club, Rangers Football Club, had its initial public offering in December

of 2012. This meant that finding historical share prices was impossible for the dates

corresponding with the announcement of 9 of the club’s 11 transfers during that season. For

the other 2 FC Rangers transfers, the lack of historical price data made running a linear

regression for our estimation period impossible. Because of these difficulties, the 11 FC

Rangers transfers were removed from the data set.

The Impact of European Football Player Transfers on Share Price

11

3.3 Methodology

 This thesis was conducted as an event study. De Jong and Doeij (2011) created a

three step system for conducting an event study.

i. Spot the event of interest and more specifically the timing of the event

ii. Specify a benchmark model to measure the normal stock return behavior

iii. Calculate and analyze abnormal returns around the event date

The spot and timing of the event will be defined as the official press release by the

club that is acquiring the player. An estimation period was required for finding normal stock

return behavior and was defined as the period spanning 51 to 21 days prior to the event

occurring. The event window was defined as 20, 10, 5, 3 and 1 day before AND after the

official club announcement.

 Actual historic returns were taken for the estimation period for both the index and

club that either purchased or sold the player. Once the data was collected for these 30 days

regression analysis was used to estimate the market model (clubreturn = intercept +

slopecoefficient x marketreturn) to predict expected club returns during the event window.

An example of a regression analysis for the club, AFC Ajax, is shown in exhibit 2.

(Insert Exhibit 2)

 Predicted normal returns were then subtracted from actual club returns on each day of

the event window, and reported for the dates (-20,+20) (-10,+10) (-5,+5) (-3,+3) (-1,+1) from

the transfer announcement, to find abnormal returns on that day. The abnormal returns were

then summed for each transaction to find cumulative abnormal return or CAR. We define

cumulative abnormal return as:

The Impact of European Football Player Transfers on Share Price

12

CARi = ARit1 + … + ARit2 = ∑t=t1t
t=2ARit.

The CARs are summed by category (inbound vs. outbound, team, size) to find a cumulative

average abnormal return or CAAR. Cumulative average abnormal return is:

CAAR = (1/N)∑N
i=1(CARi)

 Most studies of this nature would then conduct a T test to control for event clustering,

however, for reasons explained in section 4, a T test was not conducted.

 The final step was to establish the parameters for classifying a transfer as small,

medium, or large. This was done by comparing each transfer fee to the market value of the

club’s entire roster, which was taken from transfermarket.eu. The classifications were as

follows:

- A transfer with a fee equal to less than 1.5% of the club’s market transfer value

was deemed “small”.

- A transfer with a fee representing between 1.5-4.0% of the club’s market transfer

value was deemed “medium”.

- A transfer with a fee greater than 4% of the club’s market transfer value was

deemed “large”.

A summary of the magnitude levels of the transfers is provided by exhibit 3.

(Insert Exhibit 3)

4. Results

 The cumulative average abnormal returns were 2.459% and -1.656% for inbound and

outbound transfers respectively. When breaking the returns down by the size categories, we

found that player purchases resulted in cumulative average abnormal returns of 6.455%,

The Impact of European Football Player Transfers on Share Price

13

1.218%, and -3.076% for small, medium, and large transfers respectively. Outbound

transfers resulted in cumulative abnormal returns of -0.907%, 1.456%, and -4.644% for

small, medium, and large transfers respectively. These findings intuitively do not make

sense. Theoretically, a transfer of the greatest magnitude would have the strongest effect on

share price, irrespective of the direction of the price movement, however, when analyzing

purchases we found that the CAARs of small transfers were more extreme than transfers of

medium and high transfers. A summary of the CAAR results is provided in exhibit 4.

(Insert Exhibit 4)

 We also analyze the cumulative average returns at each day during the event window.

Theoretically, there should be relatively stable abnormal returns and a jump in return at the

event window. For inbound transfers we found cumulative abnormal returns of 0.471%,

0.251%, 0.094%, 0.334%, 0.327%, 0.065%, -0.690%, -0.198%, 0.506%, and 2.459% for -20,

-10, -5, -3, -1, +1, +3, +5, +10, and +20 days from the announcement of the transfer. Again

this does not make much intuitive sense because our lowest cumulative abnormal return

occurred one day after the announcement. For outbound transfers we found returns of 0.35%,

-0.408%, -0.373%, 0.372%, -0.743%, -1.309%, 0.406%, 0.036%, 0.125%, and -0.067% for -

20, -10, -5, -3, -1, +1, +3, +5, +10, and +20 days respectively. These findings make more

intuitive sense than the findings for inbound transfers primarily because the most extreme

jump in cumulative abnormal return came immediately after the announcement of the

transfer. The findings for average CAR at each day of the event window are summarized in

exhibit 5, and the individual CARs are illustrated graphically for inbound players in exhibit 6

and outbound players in exhibit 7.

(Insert Exhibit 5, 6, and 7)

The Impact of European Football Player Transfers on Share Price

14

The most likely rationale for the inconsistent and counterintuitive nature of our

findings is that our predicted normal returns were not reliable. There is significant evidence

to support this claim because the average R2
 for our 17 team regressions was 0.052747, which

means that just over 5% of the variability of the teams’ historical returns was explained by

the historical returns on the various indices. This is not significant enough to make the

market model reliable. As the market model is needed to forecast expected prices, the low

explanatory power puts the results in question. The data for our most reliable findings proves

to be slightly more consistent. To forecast normal returns for the club AFC Ajax we used the

AEX index which is composed of the 25 most actively traded Dutch companies listed on the

NYSE Euronext Amsterdam, formerly known as the Amsterdam Stock Exchange. After

running the regression, the R2 value was 14.02% which is about 9% higher than the average

R2 value. For AFC Ajax purchases, cumulative average abnormal returns were 3.940%, and -

1.630% for medium and large transfers respectively. The total CAAR for inbound transfers

was 1.137%. For outbound transfers we found cumulative average abnormal returns of -

1.720%, -3.785%, and -3.064% for small, medium, and large transfers respectively. The total

CAAR for outbound transfers was -2.886%. These findings are more logical because for all

transfer magnitudes, the outbound CAARs are negative, which if found more consistently and

for multiple teams, could imply that abnormal negative returns follow the sale of a player.

While this did not hold true for the purchases, the sample size was considerably smaller,

which affected the weighting of the averages. A summary of the CAARs for AFC Ajax is

presented in exhibit 8.

(Insert Exhibit 8)

The Impact of European Football Player Transfers on Share Price

15

5. Conclusion

The main issue is that we were unable to prove a correlation between the returns of

the chosen indices and the club returns. It is standard practice to use the most commonly

traded index from each country to gain an understanding of the market movements as a

whole. For instance, when analyzing the movement of the US economy and predicting prices

going forward, the S&P 500 would be a logical choice, however, for this study that theory did

not hold true. Given more time and resources it would have been prudent to analyze more

indices or alternative methods to use as a benchmark for the regression analysis. This leaves

room for further research into the most effective way to select indices when attempting to

correlate firm performance with index performance. Further research could also focus on

alternative methods for predicting future return that do not rely on equations formulated by

linear regressions.

The Impact of European Football Player Transfers on Share Price

16

References

Peters, H.H.T. (October 31, 2013). Share Price Reactions to European Football

Transfers. Retrieved November 15, 2013. http://prezi.com/t0wq-hkzz0g6/share-

price-reactions-to-european-transfers/

Antonioni, P. and Cubbin, J., (2000). 'The Bosman ruling and the emergence of a

single market in soccer talent', European Journal of Law and Economics,

Retrieved February 21, 2013.

Athanasios, Douros. (October 2013) Market Reaction to Football Player Transfers

in Europe. Universiteit Van Tilburg, Retrieved November 15, 2013.

http://arno.uvt.nl/show.cgi?fid=131857.

Amir, E. and G. Livne., (2005). 'Accounting, Valuation and Duration of Football

Player Contracts', Journal of Business Finance & Accounting

De Jong, F. and de Goeij, P., (2011). 'Event Studies Methodology', Tilburg

University

Dobson, S., Gerrard, B. and Howe, S., (2000). 'The determination of player

transfer fees in English nonleague football', Applied Economics,

Duque. J.L. and Ferreira, N.A., (2005). 'Explaining share price performance of

football clubs listed on the Euronext Lisbon', ISEG - Universidade Tecnica de

Lisboa

Andersson, Martin. (2011). Valuation of Firms in the Sport Sector. Jonkoping

International Business School. Retrieved November 10, 2013. http://www.diva-

portal.org/smash/get/diva2:427779/FULLTEXT01.pdf

Sanchez, J. M. (2010) Willingness to Pay to Keep a Sports Franchise in a City.

Universitat Pompeu Fabra. Retrieved October 24, 2013.

http://jse.sagepub.com/content/12/4/464.full.pdf+html

De Jong, F., Kemna, A. and Kloek, T., (1992). 'A contribution to event study

methodology with an application to the Dutch stock market', Journal of Banking

and Finance, 16, pp. 11-36

Duque. J.L. and Ferreira, N.A., (2005). 'Explaining share price performance of

football clubs listed on the Euronext Lisbon', ISEG - Universidade Tecnica de

Lisboa. Retrieved February 20, 2013.

http://papers.ssrn.com/sol3/papers.cfm?abstract_id=675633

MacKinlay, A.C., (1997). 'Event Studies in Economics and Finance', American

The Impact of European Football Player Transfers on Share Price

17

 Economic Association, 35, pp. 13-39

Simmons, R., (1997). 'Implications of the Bosman ruling for football transfer

markets', Economic Affairs, 17, pp. 13-18

Rosen, S. and Sanderson, A., (2001). 'Labour markets in professional sports',

Economic Journal, 111, pp. F47-F68

No author. (2013). The Business of Soccer. Forbes Magazine. Retrieved October

10, 2013. http://www.forbes.com/fdc/welcome_mjx.shtml

Matheson, V., (2003). 'European football: a survey of the literature', Mimeo,

Department of Economics, Williams College. Retrieved December 13, 2013.

http://libra.msra.cn/Publication/5599468/european-football-a-survey-of-the-

literature

The Impact of European Football Player Transfers on Share Price

18

Appendix

Figure 1.

Transfers for the period Jan, 1, 2012 through Jan 31, 2013 from the STOXX European

Football Index

 Exhibit 2

A sample regression analysis between the Dutch club, AFC Ajax, and the AEX index

Regression Statistics

Multiple R 0.37448451

R Square 0.140238648

Adjusted R Square 0.092474128

Standard Error 0.011442138

Observations 20

ANOVA

df SS MS F Significance F

Regression 1 0.000384 0.000384 2.936042 0.103792261

Residual 18 0.002357 0.000131

Total 19 0.002741

CoefficientsStandard Error t Stat P-value Lower 95% Upper 95% Lower 95.0% Upper 95.0%

Intercept 0.001252557 0.002565 0.488262 0.631259 -0.004137021 0.006642 -0.004137021 0.006642135

X Variable 1 0.272023975 0.158754 1.713488 0.103792 -0.061506843 0.605555 -0.061506843 0.605554794

The Impact of European Football Player Transfers on Share Price

19

Exhibit 3

A breakdown of player transfer sizes into categories of “small”, “medium”, and “large” as a
percentage of total club spending power.

Exhibit 4

Cumulative average abnormal returns (CAAR) for each magnitude of purchases and sales

Exhibit 5

Cumulative abnormal returns (CAR) reported at (-20, +20) (-10, +10) (-5, +5) (-3, +3) (-1,

+1) days from the transfer announcement.

-20 Days -10 Days -5 Days -3 Days -1 Days +1 Days +3 Days +5 Days +10 Days +20 Days

Sales 0.35% -0.408% -0.373% 0.372% -0.743% -1.309% 0.406% 0.036% 0.125% -0.067%

Purchases 0.471% 0.251% 0.094% 0.334% 0.327% 0.065% -0.690% -0.198% 0.506% 2.459%

CAR at Days from Event Window

Purchase Sale

Small 6.445% -0.907%

Medium 1.218% 1.456%

Large -3.076% -4.644%

Total 2.459% -1.656%

CAAR

Criteria Category Amount

Less than 1% Small 23

1%-4% Medium 27

Greater than 4% Large 21

Total 71

Magnitude of Transfers

The Impact of European Football Player Transfers on Share Price

20

Exhibit 6

CARs of outbound players at the reporting dates during the event window.

Exhibit 7

CARs of inbound players at the reporting dates during the event window.

Purchase Sale

Small - -1.720%

Medium 3.940% -3.785%

Large -1.630% -3.064%

Total 1.137% -2.886%

AFC AJAX CAAR

The Impact of European Football Player Transfers on Share Price

21

Exhibit 8

CAARs of the Dutch club, AFC Ajax, broken down by purchases vs. sales and magnitude.

Purchase Sale

Small - -1.720%

Medium 3.940% -3.785%

Large -1.630% -3.064%

Total 1.137% -2.886%

AFC AJAX CAAR

