

The Economics of Professional Team Sports Leagues

Dissertation

**for the Faculty of Economics, Business Administration
and Information Technology of the University of Zurich**

to achieve the title of

Doctor of Economics

presented by

Markus Lang

from Germany

approved at the request of

Prof. Dr. Helmut M. Dietl

Prof. Dr. Egon Franck

The Faculty of Economics, Business Administration and Information Technology of the University of Zurich herewith permits the publication of the aforementioned dissertation without expressing any opinion on its views.

Zurich, December 5, 2007

The Dean: Prof. Dr. H.P. Wehrli

Berichte aus der Sportökonomie

Markus Lang

The Economics of Professional Team Sports Leagues

Shaker Verlag
Aachen 2008

Bibliographic information published by the Deutsche Nationalbibliothek

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available in the Internet at <http://dnb.d-nb.de>.

Zugl.: Zürich, Univ., Diss., 2007

Copyright Shaker Verlag 2008

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publishers.

Printed in Germany.

ISBN 978-3-8322-6802-2

ISSN 1610-6113

Shaker Verlag GmbH • P.O. BOX 101818 • D-52018 Aachen

Phone: 0049/2407/9596-0 • Telefax: 0049/2407/9596-9

Internet: www.shaker.de • e-mail: info@shaker.de

Contents

Contents	iii
List of Figures	v
Acknowledgements	vii
1 Introduction	1
1.1 Principal Economic Issues in Professional Team Sports Leagues	1
1.2 Review of Selected Literature	6
1.3 Structure of the Book	9
2 The Overinvestment Problem in Team Sports Leagues	11
2.1 Introduction	11
2.2 Basic Model	12
2.3 The Effect of an Additional Exogenous League Prize	18
2.4 The Effect of Promotion and Relegation	20
2.5 Conclusion	24
2.6 Appendix	26
3 The Welfare Effect of Salary Caps	29
3.1 Introduction	29
3.2 Model Specification	31
3.3 Salary Caps in a Profit-Maximizing League	33

3.4	Comparison of the Regimes	38
3.5	Conclusion	40
3.6	Appendix	41
4	The Welfare Effect of Gate Revenue-Sharing	45
4.1	Introduction	45
4.2	Model Specification	47
4.3	Non-Cooperative Equilibrium	50
4.4	Social Welfare Optimum and League Optimum	54
4.5	Comparison of the Outcomes	56
4.6	Conclusion	58
4.7	Appendix	59
5	The Role of Transfer Restrictions in Professional Football	67
5.1	Introduction	67
5.2	Literature	70
5.3	Model Specification	72
5.4	The Role of Transfer Restrictions	75
5.5	The 'Shadow of the Transfer System' in the pre-Bosman, Bosman and Monti Transfer System	83
5.6	Conclusion	86
5.7	Appendix	87
6	Summary	93

List of Figures

3.1	Effect of Salary Caps on Social Welfare - Fans Prefer Competitive Balance	39
3.2	Effect of Salary Caps on Social Welfare - Fans Prefer Aggregate Talent	40
3.3	Effect of Salary Caps on Social Welfare for $\mu \in (\mu'', \bar{\mu})$	44
5.1	Development of the Player's Productivity in Club S	73

Acknowledgements

This dissertation was conducted in the context of the research project 'Overinvestment Problems in the European Football Leagues' and was financed by the *Swiss National Science Foundation*.

I want to express my special gratitude to my supervisors Helmut Dietl and Egon Franck. I have been fortunate to have mentors like them. Helmut Dietl has always given me great freedom to pursue independent work, and at the same time the guidance not to lose track of my objectives. From the very first day at his chair, he laid out clearly the theoretical and methodological foundations of the research project. He was always approachable and willing to discuss every issue. He also made it possible for me to attend conferences around the world which helped me to exchange ideas and to receive input. His patience and generosity are greatly appreciated. My co-supervisor Egon Franck has been always there to listen and give advice. I want to thank him especially for his kindness and encouragements. I am very obliged to both of my supervisors since their ideas, comments and suggestions on early draft versions of the papers contained in this dissertation were invaluable in improving their quality.

I am also very grateful to all the people from our faculty who provided feedback and support at different phases of my research: Martin Grossmann, Martin Lutzenberger, Tariq Hasan and Leif Brandes. For his valuable comments and suggestions very special thanks go to Alexander Rathke, who is the co-author of one of the papers contained in this book.

Most importantly, this dissertation would not have been possible without the emotional and social support of my friends and family. My mother and father, to whom this dissertation is dedicated, have always supported, encouraged and cared for me no matter what I have chosen to do. They have been a constant source of love and strength to me over the years. I also want to express my deepest gratitude to the rest of my family: my brother Christian, my sister Tanja, Grandma and Grandpa. Thanks for everything.

Furthermore, I want to extend my gratitude to my longtime friends Frank, Fabian, Maja and Ole for the support they have lent me over all the years. The discussions with them always inspired and motivated me and their friendship provided me with a ready source of respite and strength. Last, but far from least, a heartfelt thank you is due to my beloved Virginie. She helps to keep my life in proper perspective and balance.

This dissertation is dedicated to my mother and father