
2

2016
FIFPRO
GLOBAL
EMPLOYMENT
REPORT

IN COLLABORATION WITH IN COLLABORATION WITH

Working Conditions in
Professional Football

3 2016 Football
Employment Report

Working conditions IN professional football

WE FOOTBALLERS
STANDTOGETHER,
PROUD AND UNITED
AND THIS SOLIDARITY
GIVES US OUR
STRENGTH.

Didier Drogba
Striker, Ivory Coast

Honorary President, FIFPro Division Africa

“

TOP
FINDINGS
Working Conditions in
Professional Football

2016 FIFPro
GLOBAL
EMPLOYMENT
REPORT

BEYOND
THE FLOODLIGHTS
The global football employment market
is a tale of three worlds

2016 Football
Employment Report

TOP FINDING

Published for the first time, the 2016 FIFPro
Global Employment Report is the most
comprehensive and far-reaching survey of
its kind, analysing the labour conditions
of professional players in the world’s most
popular team sport.

Football is deeply rooted in our societies and
generates passion, commitment and a strong sense of

community. As a consequence, it has developed into a
global economy and the employment of professional
players is at the heart of the game.

The global employment market for professional
footballers is as fragmented as the competitiveness
and wealth in football overall. The borders of this
segmented world map can neither be grouped by
geography nor by league – and striking differences
sometimes exist even within a single club.

2

 The global football market is broadly defined in three tiers:

THE TOP TIER is formed by a global elite of
players with superior talent and skill. They enjoy
very good working conditions at the highest level
and a very strong market position. These footballers
play predominantly in the Big Five European leagues
(Premier League, Bundesliga, La Liga, Serie A, Ligue
1). Other wealthy clubs in growing markets around the
world offer selected players comparable conditions.

THE SECOND TIER includes a large number of
professional footballers playing for clubs offering more
moderate, but decent employment conditions in well-
regulated and relatively sustainably financed markets
such as Scandinavia, Australia, the United States, and
top clubs in South America, as well as in the second
divisions and competitions of major football markets.

THE THIRD TIER represents the majority of players,
who are under constant pressure to extend their
careers in professional football and face precarious
employment conditions, including a large degree of
personal and contractual abuse. As this report shows,
these conditions can be found in large parts of
Eastern Europe, Africa and some countries in
South and Latin America.

Working conditions
In professional football

The report is the largest data
collection about working conditions
in football ever produced and the first
edition of a research series which
will be repeated every few years. It
provides a comprehensive and holistic
understanding of the global football
employment market, from the top
leagues to the base of the professional
pyramid. Its purpose is to create
measurable and comparable
evidence in order to:

Why this
report?

3

Inform

Protect

Improve

Monitor

the industry, public and policy makers
with reliable data to better understand
the specific nature of a career in
professional football via first-hand
feedback from the players

the rights of players as citizens and
employees by raising awareness of
their experiences

the labour conditions of professional
players worldwide by providing a basis
for decision making

changes in employment conditions in
the global football industry over time

Public perceptions of professional footballers are
largely influenced by the image of players in the top
leagues. While these players attract the highest
exposure, they also represent the smallest segment
within professional football. As a consequence,
people often assume that the benefits enjoyed by
these players are the norm for most footballers. But
the vast majority of players are in the second and
third tier where employment conditions are very
different.

This report aims to provide a balanced and realistic
overview of the conditions and experiences of
players throughout the industry, where very little
research has been undertaken until now. It looks
beyond the bright lights of the top tier and reveals
the realities of the working conditions experienced
by the large majority of players.

The survey is based on anonymous feedback via
questionnaires. However, given the sensitivity of
some of the questions and the direct effect which
open answers might have on the players, we can
assume that in some cases the actual figures might
even be higher than portrayed.

The top findings tell a compelling story about the
realities of the large majority of professional players
who are faced with uncertainty, modest pay and a
remarkably short career.

For the first time, this report provides a holistic
insight into the different worlds of professional
football. It is the joint responsibility of player unions,
clubs, leagues, federations and public policy makers
to ensure, through effective regulation, that more
players benefit from decent employment conditions
at sustainably run clubs.

It looks beyond the bright lights of the top tier and
reveals the realities of the working conditions
experienced by the large majority of players.

2016 Football
Employment Report

1

2

9 FINDINGS
TOP

GLOBAL ICONS
AND MINIMUM
WAGE WORKERS

A SHORT CAREER
AND EVEN SHORTER
CONTRACTS

(DIS)RESPECT
OF CONTRACTS

Less than 2% of players earn more than
720.000 USD a year while over 45%
earn less than 1.000 USD a month

41% of players experience
delayed payments

The global average for a player’s
contract is less than two years

Overview

3

TOP FINDING4

4

5

6FINDINGS
TOP

CAREER PATH
INTERFERENCE

UNREGULATED
WORKING
CONDITIONS

ISOLATION
FROM THE TEAM

ABUSE
OF PLAYERS

YOUNG
PLAYERS NEED
PROTECTION

INTEGRITY
AT RISK

22% of players are aware of forced
training alone, used by some clubs
to pressure players

29% of transferred players are moved
between clubs against their will

The majority of players face
precarious employment

Youngsters are the most vulnerable
in the football economy

On average, one player per line-up will be
approached by match-fixers in his career

7

8

9

5

9% players suffer from violence, 8%
from discrimination, and 16% harassment

Working conditions
In professional football

2016 Football
Employment Report

6 TOP FINDINGS

OF PLAYERS EARNED LESS
THAN 300USD NET PER MONTH21%
MADE LESS THAN 1.000 USD NET
PER MONTH 45%

MADE LESS THAN 4.000 USD NET
PER MONTH

EARNED ABOVE 720.000 USD NET
A YEAR

74%

 2%

FIGURE 4.1 PERCENTAGE OF PLAYERS RECEIVING MONTHLY SALARY

FIGURE 4.1 PERCENTAGE OF PLAYERS RECEIVING MONTHLY SALARY

OR

45,3%

11.50%
14.20%

$0 - $1.000 $1.001- $4.000 $4.001 - $8.000 + $8.001

0%

10%

20%

30%

40%

50%

29.1%

45,3%

$0 - $1.000 $1.001- $4.000 $4.001 - $15.000 + $15.001

0%

10%

20%

30%

40%

50%

29,1%

18,90%

6,90%

FOOTBALL IS MORE THAN JUST A SPORT. IT IS ALSO A SPECTACLE THAT ATTRACTS A WORLDWIDE
AUDIENCE IN THE MILLIONS. THE FOOTBALL INDUSTRY IS A PEOPLE BUSINESS, DRIVEN BY THE SAME
ECONOMIC FACTORS AS THE ENTERTAINMENT SECTOR. SUPPLY AND DEMAND ALLOW THE MOST
TALENTED PLAYERS TO MAXIMISE THEIR REWARDS, WHILE THE MAJORITY OF PLAYERS COMPETE FOR
A LIMITED NUMBER OF JOBS. THIS MAKES THEIR MARKET POSITION WEAK AND THEIR EMPLOYMENT
CONDITIONS OFTEN PRECARIOUS.

OUTSIDE THE GLOBAL ELITE, PLAYER SALARIES ARE MUCH LOWER
THAN THE PUBLIC IMAGINES

PERCENTAGE OF PLAYERS RECEIVING MONTHLY SALARY

In many countries the general economic climate also
determines the potential for football’s growth and
professionalization, as well as the number of decently
paying full-time jobs for players. Outside the top markets
the financial models for the game are often fragile

and unsustainable. Players are usually the first to see
the downside of “jackpot economics” and poor club
management. The objective for all stakeholders must
be to ensure that as many jobs as possible provide
sustainable employment conditions

GLOBAL ICONS AND
MINIMUM WAGE WORKERS
Less than 2% of players earn more than 720.000 USD a year while
over 45% earn less than 1.000 USD a month

Top finding

1

Working conditions
In professional football

7

The analysis of such numbers should obviously be viewed
in the context of the general income and economic power
of the country that a player plays in – 300 USD in the
Congo is worth considerably more than the same amount
in the United States. Yet, globally speaking, most players
are far removed from an income that provides them with
financial security for a lengthy period after professional
football – many even struggle to make ends meet during
their careers.

This applies to 73% of players in Africa, 47% in South
America and 32% in Europe

PERCENTAGE OF RESPONDENTS EARNING UNDER 1.000 USD A MONTH BY REGION

GLOBALLY, 45% OF PLAYERS EARN LESS THAN 1.000 USD A MONTH

AMERICAS
40%

FIGURE 3.6 AVAILABILITY OF A WRITTEN CONTRACT AND CITIZENSHIP

FIGURE 3.5 AVAILABILITY OF A WRITTEN CONTRACT AND AGE GROUP

LACK OF WRITTEN CONTRACT WRITTEN CONTRACT

Under 18

18 - 23

24 - 28

29 - 33

Above 33

70% 0% 10% 20% 30%80% 90% 100%

AMERICAS CITIZEN

AMERICAS NON-CITIZEN

EUROPE CITIZEN

EUROPE NON-CITIZEN

AFRICA CITIZEN

AFRICA NO-CITIZEN

NO WRITTEN CONTRACT

0% 10% 20%

2016 Football
Employment Report

8 TOP FINDINGS

IN ADDITION TO LARGE INCOME DIFFERENCES, MANY PLAYERS ARE EXPOSED TO SIGNIFICANT, DELIBERATE
AND ABUSE OF THEIR EMPLOYMENT RIGHTS AND CONTRACT BREACHES.

Football is facing a global epidemic of delayed payments
of salaries and other remuneration. This is a global
problem, which cannot be left unaddressed in any
continent or region. Countries with less developed labour
market standards – in football or overall – are more prone
to non-payment.

This situation is compounded by weak regulatory
standards within the industry, a lack of labour market
oversight at national level, as well as the economic
unsustainability of many clubs and leagues.

Some of these delays last for very long periods of more
than 3, 6 or even up to 12 months or longer.

The likelihood of delayed salary payments
varies significantly between regions:

41% OF ALL PLAYERS REPORTED EXPERIENCING DELAYED SALARY PAYMENTS
OVER THE PAST TWO SEASONS

PUNCTUALITY OF PAYMENT OVER THE LAST TWO SEASONS

AMERICAS EUROPE AFRICA
40% 35%

ASIA
26% 55%

FIGURE 3.6 AVAILABILITY OF A WRITTEN CONTRACT AND CITIZENSHIP

FIGURE 3.5 AVAILABILITY OF A WRITTEN CONTRACT AND AGE GROUP

LACK OF WRITTEN CONTRACT WRITTEN CONTRACT

Under 18

18 - 23

24 - 28

29 - 33

Above 33

70% 0% 10% 20% 30%80% 90% 100%

AMERICAS CITIZEN

AMERICAS NON-CITIZEN

EUROPE CITIZEN

EUROPE NON-CITIZEN

AFRICA CITIZEN

AFRICA NO-CITIZEN

NO WRITTEN CONTRACT

0% 10% 20%

FIGURE 3.6 AVAILABILITY OF A WRITTEN CONTRACT AND CITIZENSHIP

FIGURE 3.5 AVAILABILITY OF A WRITTEN CONTRACT AND AGE GROUP

LACK OF WRITTEN CONTRACT WRITTEN CONTRACT

Under 18

18 - 23

24 - 28

29 - 33

Above 33

70% 0% 10% 20% 30%80% 90% 100%

AMERICAS CITIZEN

AMERICAS NON-CITIZEN

EUROPE CITIZEN

EUROPE NON-CITIZEN

AFRICA CITIZEN

AFRICA NO-CITIZEN

NO WRITTEN CONTRACT

0% 10% 20%

FIGURE 3.6 AVAILABILITY OF A WRITTEN CONTRACT AND CITIZENSHIP

FIGURE 3.5 AVAILABILITY OF A WRITTEN CONTRACT AND AGE GROUP

LACK OF WRITTEN CONTRACT WRITTEN CONTRACT

Under 18

18 - 23

24 - 28

29 - 33

Above 33

70% 0% 10% 20% 30%80% 90% 100%

AMERICAS CITIZEN

AMERICAS NON-CITIZEN

EUROPE CITIZEN

EUROPE NON-CITIZEN

AFRICA CITIZEN

AFRICA NO-CITIZEN

NO WRITTEN CONTRACT

0% 10% 20%

2 (DIS)RESPECT
OF CONTRACTS
41% of players experience
delayed payments

Top finding

Working conditions
In professional football

9

Low income and delayed payments

In Europe and the Americas in particular, players in
lower salary brackets were significantly more likely to
experience payment delays, putting them at extra risk
of financial hardship.

TWO FACTORS THAT INCREASE THE RISK OF DELAYED PAYMENTS ARE
LOW INCOME AND POOR CONTRACTUAL STANDARDS

PAYMENT DELAYS AND WAGE LEVELS PER REGION

ASIA

FIGURE 5.11 PAYMENT DELAYS AND WAGE LEVELS PER REGION

LESS THAN $1000 $1000 - $1800 MORE THAN $8000

EUROPE
40%

35%

26%

AFRICA
53%

54%

55%

AMERICAS
44%

41%

31%

GLOBAL
45%

39%

29%

FIGURE 5.12 PLACE OF PAYMENT DELAYS

CURRENT CLUB
DIFFERENT CLUB SAME COUNTRY

DIFFERENT CLUB DIFFERENT COUNTRY

62,7

29,5

7,5

FIGURE 5.11 PAYMENT DELAYS AND WAGE LEVELS PER REGION

LESS THAN $1000 $1000 - $1800 MORE THAN $8000

EUROPE
40%

35%

26%

AFRICA
53%

54%

55%

AMERICAS
44%

41%

31%

GLOBAL
45%

39%

29%

FIGURE 5.12 PLACE OF PAYMENT DELAYS

CURRENT CLUB
DIFFERENT CLUB SAME COUNTRY

DIFFERENT CLUB DIFFERENT COUNTRY

62,7

29,5

7,5

FIGURE 5.4 PAYMENT DELAYS AND AVAILABILITY OF A WRITTEN CONTRACT

WRITTEN
CONTRACT

59,80% NO DELAY
IN PAYMENT

40,20% DELAY
IN PAYMENT

NO WRITTEN
CONTRACT

48,90% NO DELAY
IN PAYMENT

51,10% DELAY
IN PAYMENT

2016 Football
Employment Report

10 TOP FINDINGS

Having a written contract (as opposed to only a verbal
agreement) improved the chances of timely payment.

Civil law or self-employment contracts are largely an
Eastern European phenomenon, a region with generally
high rates of non-payment.

PLAYERS WITH A COPY OF THEIR CONTRACT HAD A 15%
BETTER CHANCE OF BEING PAID ON TIME

EMPLOYMENT CONTRACTS WERE 20% MORE LIKELY TO BE HONOURED
THAN CIVIL- OR SELF-EMPLOYMENT CONTRACTS

PAYMENT DELAYS AND AVAILABILITY OF A WRITTEN CONTRACT

PAYMENT DELAYS AND TYPE OF CLUB CONTRACT

FIGURE 5.4 PAYMENT DELAYS AND AVAILABILITY OF A WRITTEN CONTRACT

WRITTEN
CONTRACT

59,80% NO DELAY
IN PAYMENT

40,20% DELAY
IN PAYMENT

NO WRITTEN
CONTRACT

48,90% NO DELAY
IN PAYMENT

51,10% DELAY
IN PAYMENT

DELAY IN PAYMENT DELAY IN PAYMENT

NO DELAY
IN PAYMENT

NO DELAY
IN PAYMENT

51.10% 40.20%

48.90% 59.80%

Working conditions
In professional football

11

It’s one of the best
jobs in the world,
but people should
also know that
it’s difficult to
reach a high
level and only
very few make
it to the top.

Defender, Italy

“

CONTRACT LENGTH AND MONTHLY SALARY 2016 Football
Employment Report

12 TOP FINDINGS

THE SIGNIFICANT DIFFICULTIES THAT PLAYERS FACE IN ENSURING THEIR EMPLOYMENT RIGHTS ARE
RESPECTED ARE COMPOUNDED BY THE FACT THAT A PLAYER’S CAREER IS SHORT AND HIS CONTRACT IS
SHORTER STILL. THE HIGH PRESSURE ON PLAYERS TO MAXIMIZE THEIR SHORT CAREER FORCES THEM TO
ACCEPT NEW CONTRACTS AT THE EXPENSE OF POOR LABOUR CONDITIONS.

Unlike any other industry, the transfer system
incentivizes clubs to consider players as both
employees and assets. Clubs often seek to earn
income by selling their assets before the expiry of the
contract to gather a fee. The impact of this market
structure strongly affects both the players who are
subject to transfers and those who are not.

The majority of players face constant pressure to extend
and maximize their careers, which demands a lot of
sacrifices – education, personal abuse, delayed payments,
etc. At the same time, this majority finds itself in a market
position where many have to endure such experiences as
alternative employment opportunities are rare and often
give little hope for improved conditions.

The large majority of players at the low end of the income
pyramid are under constant pressure to secure future
employment. At the other end of the scale, the most

talented players are bound by longer contracts, limiting
their opportunities to offer their services to other clubs

THE GLOBAL AVERAGE LENGTH OF A PLAYER’S CONTRACT IS 22.6 MONTHS

THE LOWER THE SALARY, THE SHORTER THE CONTRACT

MONTHLY SALAR AND AVERAGE
CONTRACT LENGTH

10

15

20

25

30

35

IN
 M

O
N

TH
S

FIGURE 4.6: CONTRACT LENGTH AND MONTHLY SALARY

10 MONTHS+ BETWEEN $30.000 TO $60.000
IS THE MAJOR AUGMENTATION
OF CONTRACT LENGHT

37 MONTHS IS THE LONGEST CONTRACT

0 -
 30

0 $

30
1 -

 60
0 $

60
1 -

 1.
00

0 $

1.0
01

 - 2
.00

0 $

2.0
01

 - 4
.00

0 $

4.0
01

 - 8
.00

0 $

8.0
01

 - 1
5.0

00
 $

15
.00

1 -
 30

.00
0 $

30
.00

1 -
 60

.00
0 $

60
.00

1 -
 10

0.0
00

 $

+ 1
00

.00
1 $

PLAYERS JOINING THE PRO-TEAMS
FROM THE ACADEMY

THE GLOBAL AVERAGE LENGTH OF
A PLAYER’S CONTRACT

PLAYERS JOINING THEIR CURRENT
CLUB VIA TRANSFER

PLAYERS JOINING AS FREE AGENTS
(SELF-EMPLOYED)

30.1 MONTHS 22.6 MONTHS
25.4 MONTHS

19.5 MONTHS

3 A SHORT CAREER AND
EVEN SHORTER CONTRACTS
Labour conditions at risk
under market pressure

Top finding

MONTHLY SALAR AND AVERAGE
CONTRACT LENGTH

MONTHLY SALARYAND CONTRACT LENGTH
(6-YEARS+ CONTRACTS EXCLUDED)

10

15

20

25

30

35

IN
 M

O
N

TH
S

FIGURE 4.6: CONTRACT LENGTH AND MONTHLY SALARY

10 MONTHS+ BETWEEN $30.000 TO $60.000
IS THE MAJOR AUGMENTATION
OF CONTRACT LENGHT

37 MONTHS IS THE LONGEST CONTRACT

0 -
 30

0 $

30
1 -

 60
0 $

60
1 -

 1.
00

0 $

1.0
01

 - 2
.00

0 $

2.0
01

 - 4
.00

0 $

4.0
01

 - 8
.00

0 $

8.0
01

 - 1
5.0

00
 $

15
.00

1 -
 30

.00
0 $

30
.00

1 -
 60

.00
0 $

60
.00

1 -
 10

0.0
00

 $

+ 1
00

.00
1 $

Working conditions
In professional football

13

PERCENTAGE OF PLAYERS RECEIVING MONTHLY WAGE AND HOW THEY ENTERED INTO THEIR CONTRACT

Players commanding a transfer fee tend to be the most
talented – talent for which clubs must pay by offering
competitive wages and, at the same time, talent that
is protected through longer contracts by current clubs
as they seek to maximise their return on investment
in a future transfer. However, most economic analysis
argues that the current transfer system reduces wages

overall, suggesting that the limited number of potential
employers puts negative pressure on salaries.

This finding also shows that the transfer market – with
the limited redistributive benefits it provides – excludes
those clubs offering lower wages

THERE IS A POSITIVE CORRELATION BETWEEN BEING TRANSFERRED
FOR A FEE AND RECEIVING A HIGHER WAGE

FREE OF AGENT PLAYERS HAVE LOWER WAGES
THAN TRANSFERED FEE PLAYERS THAT HAVE HIGHER WAGES

FIGURE 4.11 PERCENTAGE OF PLAYERS RECEIVING MONTHLY WAGE
AND HOW THEY ENTERED INTO THEIR CONTRACT

0%

10%

20%

30%

40%

50%

60%

0 -
 30

0 $

30
1 -

 60
0 $

60
1 -

 1.
00

0 $

1.0
01

 - 2
.00

0 $

2.0
01

 - 4
.00

0 $

4.0
01

 - 8
.00

0 $

8.0
01

 - 1
5.0

00
 $

15
.00

1 -
 30

.00
0 $

30
.00

1 -
 60

.00
0 $

60
.00

1 -
 10

0.0
00

 $

+ 1
00

.00
1 $

FREE AGENT YOUTH ACADEMY TRANSFERRED FOR FEE RENEWED CONTRACT

FREE OF AGENT PLAYERS HAVE LOWER WAGES
THAN TRANSFERED FEE PLAYERS THAT HAVE HIGHER WAGES

FIGURE 4.11 PERCENTAGE OF PLAYERS RECEIVING MONTHLY WAGE
AND HOW THEY ENTERED INTO THEIR CONTRACT

0%

10%

20%

30%

40%

50%

60%

0 -
 30

0 $

30
1 -

 60
0 $

60
1 -

 1.
00

0 $

1.0
01

 - 2
.00

0 $

2.0
01

 - 4
.00

0 $

4.0
01

 - 8
.00

0 $

8.0
01

 - 1
5.0

00
 $

15
.00

1 -
 30

.00
0 $

30
.00

1 -
 60

.00
0 $

60
.00

1 -
 10

0.0
00

 $

+ 1
00

.00
1 $

FREE AGENT YOUTH ACADEMY TRANSFERRED FOR FEE RENEWED CONTRACT

The vast majority of players endure non-payment for
long periods and yet stay at the club – even when
having a just cause to terminate their contracts.
Reasons for this can vary: the weak market position of

the player, which provides him with no other options for
employment, and a lack of trust in the judicial process
for retrieving his owed remuneration, are only two
common factors.

63% OF PLAYERS EXPERIENCED A DELAY OF PAYMENT AT THEIR CURRENT
CLUB – A SIGNAL OF THEIR WEAK MARKET POSITION

FIGURE 5.11 PAYMENT DELAYS AND WAGE LEVELS PER REGION

LESS THAN $1000 $1000 - $1800 MORE THAN $8000

EUROPE
39.70%

35.50%

25.90%

AFRICA
53.10%

54.10%

55.40%

AMERICAS
43.90%

41%

31.30%

GLOBAL
45.50%

39.20%

29.50%

FIGURE 5.12 PLACE OF PAYMENT DELAYS

CURRENT CLUB
DIFFERENT CLUB SAME COUNTRY

DIFFERENT CLUB DIFFERENT COUNTRY

62.7

29.5

7.5

PLACE OF PAYMENT DELAYS

14 TOP FINDINGS

THE GENERALLY WEAK MARKET POSITION OF THE MAJORITY OF PLAYERS IS ALSO EXEMPLIFIED BY THE
FACT THAT 29% OF PLAYERS ARE FORCED TO CHANGE THEIR CLUB AGAINST THEIR WILL, DESPITE HAVING
AN ONGOING CONTRACT.

Freedom of movement is important for footballers
and clubs alike. A short career, possibly ending
tomorrow with the next injury, means that any player
must seek to exploit his talents and physical skills
as quickly as possible. At the same time, looking
for short-term success, clubs are always out to
strengthen their squad and access the talent pool.

While overall there is a lot of mobility, there is strong
evidence that such movement is often not free. For
many players the market powers are stacked against
them – low pay, short career, short contracts, and
a high probability of facing abuse and disrespect
of contracts.

ROUGHLY 25% OF PLAYERS MOVE AFTER THE PAYMENT OF A TRANSFER FEE

This confirms other studies’ findings that a sizable
minority of players are subject to such payments. While
a big share of low-income players is moving frequently
as free agents, for others – especially young players –

different forms of compensation are usually payable.
This includes FIFA’s and domestic training compensation
systems, as well as fees for agents or third party owners.

HOW DID YOU ENTER INTO YOUR CURRENT CONTRACT?

FIGURE 4.9: HOW DID YOU ENTER YOUR CURRENT CONTRACT (BY REGION AS A %)?

AMERICAS

EUROPE

AFRICA

FREE AGENT YOUTH ACADEMY TRANSFER FEE RENEWED

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

FIGURE 4.8: HOW DID YOU ENTER
INTO YOUR CURRENT CONTRACT?

16% PROMOTED
FROM ACADEMY

25% TRANSFERRED
FOR A FEE

14% RENEWED
CONTRACT

45% FREE
AGENT

FREE
AGENT

RENEWED
CONTRACT

TRANSFERRED
FOR A FEE

PROMOTED
FROM ACADEMY

2016 Football
Employment Report

CAREER PATH
INTERFERENCE
29% of players are forced to change
their clubs against their will

Top finding

4

15

REASONS FOR CLUB TRANSFER

Working conditions
In professional football

This shows that the transfer system not only continues
to limit employment opportunities for many players, but
that a significant number are being sold to clubs they
had no intention to play for.

Some countries findings were particularly striking:

 82% of players in Serbia state that they were
pressured into the transfer by agents or other
third parties.

 In Kazakhstan, Switzerland, Denmark, Malta and
Ecuador, more than 40% of players reported having
been transferred against their interest.

REQUESTEDTO JOIN
CURRENT CLUB

AGENT/3RD PARTY
PRESSURISED
ME TO TRANSFER

REQUESTED TO JOIN
DIFFERENT CLUB

PREVIOUS CLUB PRESSURISED
ME TO TRANSFER

FIGURE 4.12: REASONS FOR CLUB TRANSFER

6%
PREVIOUS CLUB
PRESSURISED ME
TO TRANSFER

18%
REQUESTED
TO JOIN DIFFERENT
CLUB

4%
AGENT/3RD PARTY
PRESSURISED ME
TO TRANSFER

72%
REQUESTED
TO JOIN CURRENT
CLUB

29%
PLAYERS TRANSFERRED FOR
A FEE WHO WERE PRESSURED
TO JOIN A CLUB AGAINST THEIR
WISHES OR NOT OF THEIR CHOICE

PLAYERS TRANSFERRED FOR A FEE WHO WERE PRESSURED TO JOIN A CLUB
AGAINST THEIR WISHES OR NOT OF THEIR CHOICE29%

16 TOP FINDINGS

2016 Football
Employment Report

Not only are players made to move against their will,
but many end up with clubs that do not respect their
contractual obligations.

Those who mutually agreed a renewed contract had
a lower risk of not receiving due payments (30%).

47% OF PLAYERS WHO WERE PRESSURED INTO A TRANSFER BY THEIR FORMER
CLUB ALSO REPORTED EXPERIENCES OF DELAYED PAYMENT

62.5% OF PLAYERS WHO WERE FORCED INTO RENEWING THE CONTRACT WITH
THEIR CLUB EXPERIENCED DELAYED PAYMENT

PAYMENT DELAYS AND CONTRACTING VIA TRANSFER

PAYMENT DELAYS AND CONTRACT RENEWAL

Working conditions
In professional football

17

There are a lot of
lies in football.
A lot of promises
about contracts
and salaries don’t
come true.

Defender, Ireland

“

18 TOP FINDINGS

THE WORK OF PLAYER UNIONS AND OVERALL PROFESSIONALIZATION OF THE GAME HAVE LED TO
SIGNIFICANT IMPROVEMENTS IN CONTRACTUAL STANDARDS IN MANY COUNTRIES. HOWEVER,
MANY POOR QUALITY CONTRACTS ARE STILL BEING USED IN LARGE PARTS OF THE INDUSTRY AND FOR
MANY PLAYERS THE MOST BASIC CONDITIONS OF EMPLOYMENT ARE NOT FULFILLED. IN PARTICULAR,
DEVELOPING FOOTBALLING COUNTRIES IN AFRICA, THE AMERICAS AND EASTERN EUROPE REQUIRE AN
URGENT IMPROVEMENT IN BASIC EMPLOYMENT STANDARDS.

In some countries, secondary contracts which usually
cover remuneration for the use of image rights are
frequently used by clubs and players. Given the market
value of domestic competitions and the marketing
potential of players, many of these contracts appear to

be misused, for example as a means to decrease social
security or tax payments. Such contracts are also
significantly harder for a player to enforce in a court in
case of a dispute with their club.

2016 Football
Employment Report

ON AVERAGE, 8% OF PLAYERS DO NOT HAVE A WRITTEN CONTRACT WITH THEIR CLUB

The data highlights significant
regional differences:

AMERICAS EUROPE AFRICA
8% 3% 15%

FIGURE 3.6 AVAILABILITY OF A WRITTEN CONTRACT AND CITIZENSHIP

FIGURE 3.5 AVAILABILITY OF A WRITTEN CONTRACT AND AGE GROUP

LACK OF WRITTEN CONTRACT WRITTEN CONTRACT

Under 18

18 - 23

24 - 28

29 - 33

Above 33

70% 0% 10% 20% 30%80% 90% 100%

AMERICAS CITIZEN

AMERICAS NON-CITIZEN

EUROPE CITIZEN

EUROPE NON-CITIZEN

AFRICA CITIZEN

AFRICA NO-CITIZEN

NO WRITTEN CONTRACT

0% 10% 20%

FIGURE 3.6 AVAILABILITY OF A WRITTEN CONTRACT AND CITIZENSHIP

FIGURE 3.5 AVAILABILITY OF A WRITTEN CONTRACT AND AGE GROUP

LACK OF WRITTEN CONTRACT WRITTEN CONTRACT

Under 18

18 - 23

24 - 28

29 - 33

Above 33

70% 0% 10% 20% 30%80% 90% 100%

AMERICAS CITIZEN

AMERICAS NON-CITIZEN

EUROPE CITIZEN

EUROPE NON-CITIZEN

AFRICA CITIZEN

AFRICA NO-CITIZEN

NO WRITTEN CONTRACT

0% 10% 20%

FIGURE 3.6 AVAILABILITY OF A WRITTEN CONTRACT AND CITIZENSHIP

FIGURE 3.5 AVAILABILITY OF A WRITTEN CONTRACT AND AGE GROUP

LACK OF WRITTEN CONTRACT WRITTEN CONTRACT

Under 18

18 - 23

24 - 28

29 - 33

Above 33

70% 0% 10% 20% 30%80% 90% 100%

AMERICAS CITIZEN

AMERICAS NON-CITIZEN

EUROPE CITIZEN

EUROPE NON-CITIZEN

AFRICA CITIZEN

AFRICA NO-CITIZEN

NO WRITTEN CONTRACT

0% 10% 20%

Having a written contract and being able to personally
access it are the most basic requirements for any
employee. Players without such a protection are easily

taken advantage of and will have no chance of enforcing
their rights in a dispute.

DO HAVE A
WRITTEN CONTRACT

DID NOT HAVE A
WRITTEN CONTRACT

AVAILABILITY OF A WRITTEN CONTRACT

UNREGULATED
WORKING CONDITIONS
Many players face precarious
and unregulated employment

Top finding

5

19

Working conditions
In professional football

CIVIL LAW CONTRACTS WERE PROVEN BY THIS STUDY TO BE PRIMARILY
AN EASTERN EUROPEAN PHENOMENON WITH THE GLOBAL AVERAGE
OF SUCH CONTRACTS STANDING AT 9%

Of the 10 countries around the world with significant
shares of civil contracts, seven are in Eastern Europe.
Players in these countries are not only deprived of
workers’ protections under labour laws but also

significantly more likely to face other forms of
problems such as breaches of contracts through
e.g. delayed payments.

AVAILABILITY OF A WRITTEN CONTRACT PER REGION

PREVALENCE OF CIVIL LAW OR SELF-EMPLOYMENT CONTRACTS BY COUNTRY

FIGURE 3.1 AVAILABILITY OF A WRITTEN CONTRACT

92% DO HAVE A
WRITTEN CONTRACT

8% DO NOT HAVE A
WRITTEN CONTRACT

FIGURE 3.2 AVAILABILITY OF A WRITTEN CONTRACT PER REGION

75%

15.10%

80% 85% 90% 95% 100%

AFRICA
96.70% 3.30%

EUROPE
92.30% 7.70%

AMERICAS
84.90%

20 TOP FINDINGS

2016 Football
Employment Report

Few players possess an intellectual property value
justifying a separate contract for its use by the club.
For most players, the use of image rights’ payments is
a means for clubs to circumvent legal protections and
reduce employment costs.

Secondary contracts allow clubs to separate payments
to players for playing football under their employment
contracts, from payments to a secondary company for
the use of the player’s image rights. The image rights’
payments are not treated as salary, therefore subject to
lower tax and exempt the club and player from social
security contributions. At the same time such payments

are much more difficult for a player to enforce in an
employment dispute or in case of insolvency.

The proportion of players receiving remuneration
via secondary payments is as follows:
 Africa: nearly 11%,
 Europe: almost 9%
 Americas: 8%.
 Some of the highest shares nationally

were in Cyprus (50.5%), Poland (34%),
FYROM (26%) and Zimbabwe (30%.)

CLUBS OFTEN USE SECONDARY OR IMAGE RIGHTS’ CONTRACTS TO SAVE ON INCOME
TAX, NATIONAL INSURANCE AND CIRCUMVENT LABOUR STANDARDS OR MINIMUM
REQUIREMENTS WITHIN THE FOOTBALL INDUSTRY

FIGURE 3.14 REMUNERATION FROM SECOND CONTRACT PER REGION

REMUNERATION FROM SECOND CONTRACT

AMERICAS

EUROPE

AFRICA

NO REMUNERATION FOR SECOND CONTRACT

75%

7.90%92.10%

91.20% 8.80%

89.10% 10.90%

80% 85% 90% 95% 100%

FIGURE 3.15 REMUNERATION
FROM SECONDARY CONTRACTS PER COUNTRY

0% 10% 20% 30% 40% 50% 60% 70%

FYROM

POLAND

CYPRUS

TURKEY

BULGARIA

SOUTH AFRICA

GABON

KENYA

ZIMBABWE

NAMIBIA

COSTA RICA
BRAZIL

GUATEMALA
PERU

ECUADOR

REMUNERATION FROM SECOND CONTRACT PER REGION

Working conditions
In professional football

21

There is no
stability. You
have one, two,
three-year
contracts your
whole career so
you’re always
looking over your
shoulder thinking,
where am
I going next?

Defender, New Zealand

“

22 TOP FINDINGS

ABUSIVE PRACTICES TO PRESSURE PLAYERS TO ACT IN THE INTEREST OF THE CLUB AND AGAINST THEIR
OWN WILL ARE RELATIVELY COMMON. FORCED AND PUNITIVE TRAINING IN ISOLATION IS A TACTIC
EMPLOYED IN PARTS OF THE FOOTBALL WORLD TO FORCE A PLAYER INTO EITHER ENDING, SIGNING
OR CHANGING A CONTRACT OR AGREEING TO A TRANSFER. FORCED TRAINING ALONE IS OF COURSE
DIFFERENT TO INDIVIDUAL TRAINING FOR LEGITIMATE MEDICAL OR REHABILITATION REASONS.

One of the main reasons why clubs resort to such
tactics is down to the phenomenon of “jackpot
economics”, whereby clubs commit to contracts and
speculate on future revenue (e.g. through qualification
to international competitions); if the income fails to

materialize, they pressure players to try to decrease
their expenditure. This explains why, up to a certain
extent, that the higher a player’s salary, the more likely
he is to find himself training alone if things go wrong
for the club.

2016 Football
Employment Report

OVERALL 22% OF PLAYERS ARE AWARE OF THE PRACTICE OF ISOLATED TRAINING

HAVE YOU OR YOUR TEAMMATES BEEN FORCED TO TRAIN ALONE FOR REASONS OTHER THAN INJURY?

YES (CLUB WANTED ME
TO SIGN NEW CONTRACT

YES (CLUB WANTED ME
TO AGREE TRANSFER)

NOT AWARE OF PRACTICE

 YES (CLUB WANTED
TO END CONTRACT)

NOT PERSONALLY
BUT TEAMMATES

 6.2% have personally been a victim of isolated
training, with foreign players twice as likely to be
victimised compared with the global average

 63% of those forced to train alone reported that
the club wanted them to end their contract

 22% were pressured to sign a new contract
 The rest reported pressure to agree to a transfer.

ISOLATION
FROM THE TEAM
22% of players are aware of forced training alone,
used by some clubs to pressure players

Top finding

6

FIGURE 5.14B % OF PLAYERS FORCED TO TRAIN ALONE TO REQUEST TRANSFER/END CONTRACT BY SALARY

0%

5%

10%

15%

20%

25%

30%

35%

%
 D

EL
AY

 P
AY

M
EN

T

0 -
 30

0 $

30
1 -

 60
0 $

60
1 -

 1.
00

0 $

1.0
01

 - 2
.00

0 $

2.0
01

 - 4
.00

0 $

4.0
01

 - 8
.00

0 $

8.0
01

 - 1
5.0

00
 $

15
.00

1 -
 30

.00
0 $

30
.00

1 -
 60

.00
0 $

60
.00

1 -
 10

0.0
00

 $

+ 1
00

.00
1 $

FIGURE 5.15 PAYMENT DELAYS AND TRAINING ALONE

0%

NOT FORCED TO TRAIN ALONE

FORCED TO TRAIN ALONE

20%

40%

60%

80%

100%

NO DELAY LESS THAN
6 MONTH DELAY

GREATER THAN
6 MONTH DELAY

23

Working conditions
In professional football

% OF PLAYERS FORCED TO TRAIN ALONE TO REQUEST TRANSFER/END CONTRACT

PAYMENT DELAYS AND TRAINING ALONE

69% OF PLAYERS FORCED TO TRAIN ALONE ALSO REPORTED HAVING
EXPERIENCED DELAYS OF PAYMENT

THE LIKELIHOOD OF BEING FORCED TO TRAIN ALONE INCREASES
DRASTICALLY WITH HIGHER SALARIES

Interestingly, players in the higher – but not the highest
– wage brackets were significantly more likely to
experience being forced to train alone, adding weight

to the anecdotal evidence that clubs employ this tactic
to cut contracts and wage costs for economic reasons.

FIGURE 5.14B % OF PLAYERS FORCED TO TRAIN ALONE TO REQUEST TRANSFER/END CONTRACT BY SALARY

0%

5%

10%

15%

20%

25%

30%

35%

%
 D

EL
AY

 P
AY

M
EN

T

0 -
 30

0 $

30
1 -

 60
0 $

60
1 -

 1.
00

0 $

1.0
01

 - 2
.00

0 $

2.0
01

 - 4
.00

0 $

4.0
01

 - 8
.00

0 $

8.0
01

 - 1
5.0

00
 $

15
.00

1 -
 30

.00
0 $

30
.00

1 -
 60

.00
0 $

60
.00

1 -
 10

0.0
00

 $

+ 1
00

.00
1 $

FIGURE 5.15 PAYMENT DELAYS AND TRAINING ALONE

0%

NOT FORCED TO TRAIN ALONE

FORCED TO TRAIN ALONE

20%

40%

60%

80%

100%

NO DELAY LESS THAN
6 MONTH DELAY

GREATER THAN
6 MONTH DELAY

FIGURE 5.14B % OF PLAYERS FORCED TO TRAIN ALONE TO REQUEST TRANSFER/END CONTRACT BY SALARY

0%

5%

10%

15%

20%

25%

30%

35%
%

 D
EL

AY
 P

AY
M

EN
T

0 -
 30

0 $

30
1 -

 60
0 $

60
1 -

 1.
00

0 $

1.0
01

 - 2
.00

0 $

2.0
01

 - 4
.00

0 $

4.0
01

 - 8
.00

0 $

8.0
01

 - 1
5.0

00
 $

15
.00

1 -
 30

.00
0 $

30
.00

1 -
 60

.00
0 $

60
.00

1 -
 10

0.0
00

 $

+ 1
00

.00
1 $

FIGURE 5.15 PAYMENT DELAYS AND TRAINING ALONE

0%

NOT FORCED TO TRAIN ALONE

FORCED TO TRAIN ALONE

20%

40%

60%

80%

100%

NO DELAY LESS THAN
6 MONTH DELAY

GREATER THAN
6 MONTH DELAY

37
.8

64
.7 16

.7 45
.6

22
.4

12
.9

2016 Football
Employment Report

24 TOP FINDINGS

THE STADIUM ATMOSPHERE, PUBLIC ATTENTION AND CULTURAL IMPORTANCE OF FOOTBALL ARE AMONG
THE FACTORS WHICH MAKE PLAYING PROFESSIONAL FOOTBALL A VERY SPECIAL JOB. BUT THE POSITIVE
SIDES OF THE GAME ALSO COME AT A PRICE - THE PRESSURE OF PERFORMING YOUR WORK EVERY WEEK
IN A VERY STRESSFUL, OFTEN HOSTILE AND SOMETIMES VIOLENT ENVIRONMENT IS OFTEN OVERLOOKED.
THIS STUDY SURVEYED DIFFERENT FORMS OF ABUSE AND THEIR PERPETRATORS, SUGGESTING WIDE-
SPREAD PROBLEMS AMONG PLAYERS THEMSELVES, BETWEEN FANS AND PLAYERS, AS WELL AS ABUSE
FROM MANAGEMENT TOWARDS PLAYERS.

Stories of physical and psychological abuse of players
are commonplace, yet this survey has for the first time
gathered global data on the extent to which this takes

place. Comparison to similar surveys in other industries
shows that footballers are five times more likely to
experience violence at work.

ALMOST ONE IN TEN PLAYERS REPORTED PERSONALLY HAVING
BEEN A VICTIM OF VIOLENCE

EXPERIENCES OF VIOLENCE, HARASSMENT AND DISCRIMINATION

 Almost 10% of players experienced physical violence
 Almost 16% have received threats of violence
 15% were victims of bullying or harassment
 7.5% faced discrimination based on ethnicity,

sexuality or religious beliefs.

ABUSE
OF PLAYERS
Large numbers of players suffer from discrimination,
violence and harassment

Top finding

7

Working conditions
In professional football

25

FANS ARE THE MAIN PERPETRATORS OF VIOLENCE

RACISM, XENOPHOBIA AND OTHER FORMS OF DISCRIMINATION
CONTINUE TO BE OF SIGNIFICANT CONCERN

Fans were responsible for 55% of violent acts against
players. In 22% of cases, other players are the
perpetrators (normal physical contact during a game
was explicitly excluded) and in 23% of cases the club

management, coaching staff or third parties acting
allegedly on behalf of the club were responsible for
violent acts against the players. .

Foreigners were more than twice as likely to experience
discrimination (17%) than domestic players and were

also more likely to be victims of physical violence,
suggesting continued high levels of racism in the game.

NATIONALS AND NON-NATIONALS: EXPERIENCES OF ABUSE

THE PERPETRATORS OF PHYSICAL VIOLENCE

FIGURE 5.17 EXPERIENCES OF VIOLENCE, HARASSMENT AND DISCRIMINATION

FIGURE 5.18: THE PERPETRATORS OF PHYSICAL VIOLENCE

% OF RESPONDENTS WHO HAVE EXPERIENCED ABUSE

0 2 4 6 8 12

14 16

10

THREATS OF VIOLENCE

PHYSICAL VIOLENCE

BULLYING / HARASSMENT

DISCRIMINATION

38% FANS
MATCHDAY

17% FANS
NON-MATCHDAY

13% MANAGEMENT
COACH

10% OTHER
3RD PARTY

22% PLAYERS

FANS MATCHDAY

PLAYERS

MANAGEMENT COACH

FANS NON-MATCHDAY

OTHER 3RD PARTY

2016 Football
Employment Report

26 TOP FINDINGS

THE FINDINGS OF THIS REPORT SUGGEST THAT IN A VARIETY OF WAYS THE YOUNGEST PLAYERS (IDENTIFIED
IN THE TWO LOWEST AGE GROUPS MEASURED, UNDER-18 AND 18-23) FACE THE SAME AND, IN SOME
AREAS, EVEN WORSE ADVERSE EFFECTS THAN OLDER PLAYERS. AT THE SAME TIME, THE VAST MAJORITY
OF YOUNG AND MINOR PLAYERS SACRIFICE THEIR TERTIARY OR EVEN THEIR SECONDARY EDUCATION TO
PURSUE THEIR DREAM OF BECOMING A FOOTBALLER.

THE MATCH AND COMPETITION CALENDAR ALSO POSE SIGNIFICANT CHALLENGES FOR YOUNG TALENTS.
HOWEVER, ONLY A SMALL MINORITY SUCCEED IN THEIR AMBITIONS AND ARE OFTEN ILL-EQUIPPED FOR
A CAREER OUTSIDE OF FOOTBALL.

ALMOST 72% OF THOSE QUESTIONED HAD NOT COMPLETED EDUCATION BEYOND
HIGH-SCHOOL, WITH 10% NOT EVEN STAYING IN EDUCATION BEYOND PRIMARY SCHOOL
Given the severe employment risks described in this
report, missing out on their education is an enormous
risk for the long-term professional development
of players. For many this decision never pays off.

That those surveyed had at least made it into the
professional game must also be taken into account;
a huge number of aspiring players making similar
sacrifices never make the grade in professional football.

EDUCATION DEMOGRAPHICS

YOUNG PLAYERS
NEED PROTECTION
Youngsters are the most vulnerable
in the football economy

Top finding

8

Working conditions
In professional football

27

PLAYERS UNDER 24 WERE AT PARTICULAR RISK OF PERSONAL ABUSE
SUCH AS VIOLENCE AND DISCRIMINATION

In the first few years of their professional career,
young players had already been exposed to the same
frequency of such misconduct as other players in the
survey. This suggests that young players are either
a particular target or that the overall rate of such
behaviour has increased in recent years – both being
an equal concern.

The survey questioned players about their experiences
throughout their career. If a player’s risk of being

the victim of violence is constant, then the longer
a player’s career, the greater the likelihood of them
being a victim. If the risk was constant then we would
expect younger players to report fewer incidents of
violence than players at the end of their career. We
consider it probable, therefore, that younger players
are significantly more at risk than older players when it
comes to violence

In addition, the report confirms the anecdotal evidence
that young players often ‘run’ harder than older players.
Players promoted from youth academies lacked access

to higher levels of paid annual leave, compared to
players who joined their club via a transfer or had their
contracts renewed.

INCREASED RISKS FOR YOUNGER PLAYERS

VIOLENCE BY PLAYERS

DISCRIMINATION BY PLAYERS

THREATS OF VIOLENCE
BY PLAYERS

DISCRIMINATION
BY THIRD OTHER PARTIES VIOLENCE (ALL)

DISCRIMINATION BY
 MANAGEMENT, COACHING STAFF

43.8% 42.7%

41.9% HARASSMENT BY PLAYERS42.1%

41.9%

44.6% 43.1%

2016 Football
Employment Report

28 TOP FINDINGS

INTEGRITY REMAINS A KEY ISSUE IN PROFESSIONAL FOOTBALL. DESPITE ATTRACTING LESS PUBLIC
ATTENTION IN RECENT YEARS COMPARED WITH OTHER FORMS OF FOOTBALL CORRUPTION, MATCH-
FIXING CONTINUES TO BE AN IMMINENT THREAT TO THE GAME AND TO PLAYERS. THE STUDY PRESENTS
A FIRST GLOBAL STUDY INTO THE EXTENT TO WHICH PLAYERS ARE BEING APPROACHED BY MATCH-FIXERS
AND IS BACKED UP BY PREVIOUS FINDINGS IN FIFPRO’S 2012 BLACK BOOK EASTERN EUROPE.

For years, expert opinions and whistle-blowers
have shown how criminal match-fixers strategically
target players, referees and other officials who are
more easily corrupted for personal reasons. The

key incentive is financial desperation. This report
confirms that match-fixing is still happening and that
to prevent it, football must do more to protect the key
protagonists in the game.

BY THE END OF HIS PLAYING CAREER, A FOOTBALLER ABOVE THE AGE
OF 33 HAS AN ALMOST 11% CHANCE OF HAVING BEEN APPROACHED
AT LEAST ONCE BY MATCH-FIXERS

PERCENTAGE OF MATCH FIXING APPROACHES BY AGE OF RESPONDENT

FIGURE 7.4 MATCH-FIXING APPROACHES BY AGE RANGE
FIGURE 7.5 PERCENTAGE OF MATCH FIXING APPROACHES BY AGE OF RESPONDENT

11% THE LIKELIHOOD OF BEING APPROACHED AT LEAST ONE
DURING THE COURSE OF YOUR CAREER TO FIX A MATCH

4.80%
5.40%

6.50%

9.20%

10.70%

UNDER 18 18 - 23 24 - 28 29 - 33 ABOVE 33

0 %

2 %

4 %

6 %

8 %

10 %

12 %

THE LIKELIHOOD OF BEING
APPROACHED AT LEAST ONCE
DURING THE COURSE OF YOUR
CAREER TO FIX A MATCH

INTEGRITY
AT RISK
On average one player per line-up
will be approached by match-fixers in his career

Top finding

9

Working conditions
In professional football

29

PLAYERS IN LOWER INCOME BRACKETS WERE TWICE OR THREE TIMES MORE
LIKELY TO BE APPROACHED BY MATCH FIXERS.

MATCH-FIXING APPROACHES AND AWARENESS: OVERALL AND BY REGION

OF WORLWIDE PLAYERS
HAVE BEEN APPROACHED
TO CONSIDER FIXING
A MATCH

OF WORLWIDE PLAYERS
AWARE OF ANY MATCH
FIXING THAT TOOK PLACE
IN THEM LEAGUE

PERCENTAGE OF PLAYERS REPORTING MATCH FIXING APPROACH BY SALARY

PLAYERS WHO HAD BEEN SUFFERING FROM DELAYED SALARY PAYMENTS
WERE SIGNIFICANTLY MORE LIKELY TO BE TARGETED AS WELL

This correlation grew even further the longer the delay
in payment endured.

MATCH-FIXING APPROACHES AND DELAY IN SALARY PAYMENT

FIGURES 7.6A AND 7.6B PERCENTAGE OF PLAYERS REPORTING MATCH FIXING APPROACH BY SALARY

FIGURE 7.7 MATCH-FIXING APPROACHES AND DELAY IN SALARY PAYMENT

HAVE YOU BEEN APPROACHED TO FIX A MATCH?

51.50%
YES, WITH DELAY

IN PAYMENT
YES, WITH NO

DELAY IN PAYMENT

41.30%

0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

0 -
 30

0 $

30
1 -

 60
0 $

60
1 -

 1.
00

0 $

1.0
01

 - 2
.00

0 $

2.0
01

 - 4
.00

0 $

4.0
01

 - 8
.00

0 $

8.0
01

 - 1
5.0

00
 $

15
.00

1 -
 30

.00
0 $

30
.00

1 -
 60

.00
0 $

60
.00

1 -
 10

0.0
00

 $

+ 1
00

.00
1 $

30 TOP FINDINGS

2016 Football
Employment Report

CONCLUSIONS/
RECOMMENDATIONS

Decent employment conditions for players
fuel the overall positive development of both
club and national team football. It must be a
core objective of the industry to improve the
working conditions of the large majority of
footballers. It must also be a core objective
to create as many quality jobs as possible for
players and move them from the third into the
second tier.

Factors to improve employment conditions in
football include:

 Stronger minimum employment and arbitration
standards

 Better and greatly reformed international regulation
of transfer and transfer-related activities

 Strengthening of collective bargaining as a core
component of football governance

 Increased economic sustainability, innovation and
better management standards

 Tackling the social and criminal risks faced by
football and its players.

All professional football stakeholders, FIFA under its
new leadership, the confederations, FAs as well as
public policy makers and legislators must act together
and with decisiveness in the interest of the world’s
game and its players.

STRONGER MINIMUM EMPLOYMENT
AND LEGAL STANDARDS

This study leaves no doubts about the need for
stronger and more ambitious regulatory frameworks
for better employment conditions and stronger
protection for players (and clubs).

While new approaches responding to industry
developments are required, some mechanisms are
already in place and simply require more vigorous
efforts to implement and enforce them.

These include:

 Global implementation of minimum requirements
for standard player contracts as agreed by
European social partners, UEFA and FIFA

 Improved arbitration at national (NDRCs) and
international level, which ensures swift
recourse to justice

 Club licensing systems, which must properly
address employment standards on many levels

 Labour laws at national and supranational level,
which must be more consistently applied to
professional football

BETTER INTERNATIONAL
REGULATIONS

The regulations and operation of the transfer system
and related activities such as agents must also be
thoroughly reviewed and fundamentally reformed.

This survey confirms the failure of market regulations
in football to achieve their core stated objectives of
ensuring respect of contracts and fairly balancing the
interests of clubs and players.

A reform of the regulations on transfers of players
must, at the very least, provide stronger protections
of players against material breaches of contracts by
clubs such as: shorter and proportionate periods of
overdue payment justifying a termination, prohibitions
of abusive practices such as forced training alone and
stronger deterrents for actions in bad faith. The overall
impact of transfers on the employment market and
interference with the career path of a player must be
addressed.

Via a new industry agreement, the global reach and
enforceability of such regulations must be put to better
use to ensure that players are paid and employment
conditions performed with mutual respect.

Top findings

1

2

Working conditions
In professional football

31

DEMOCRATIC INDUSTRY
GOVERNANCE

There is no denying that football today is an industry.
The challenge of adapting all levels of governance
at club, league, FA and overall industry levels, while
protecting and strengthening the essence of the game,
is football’s supreme challenge.

Collective bargaining between employers and players
as a requirement of decent governance must be
universally accepted and integrated into all relevant
decision making structures. Shared responsibility
and the democratic checks and balances of
institutionalised collective bargaining helps redefine
the governance of football. In many cases it has
served as vehicle for stability, growth and innovation.

SOLUTIONS FOR IMPROVED ECONOMIC
CONDITIONS

Football has enjoyed continuous economic growth,
even throughout the financial crisis and still provides
the biggest employer in sport. Yet, the financial growth
is clustered around a select few markets and clubs.
Therefore, employment conditions have substantially
improved only for few players – mostly at the top of
the game.

At the same time football is continuously driven by
“jackpot economics” as the incentives for growth
are speculative and therefore management and
investment not sustainable.

 Professional football needs to address its
financial redistribution structures to ensure a
greater share of countries, clubs and players
benefit from its growth

 In parallel, more responsibility needs to be
established in club management, more decency
ensured in ownership and less speculative
investment incentivised

 The perceived financial dependency on the
volatile transfer market, as a source of revenue
for clubs, has to be addressed as it is harmful to
employment and unsustainable

3

4

 New opportunities of growth for different
countries and conditions need to be explored to
allow a broader growth and more even pyramid
of professional football.

TACKLING CRIMINAL AND
SOCIAL RISKS

This report also uncovered and reconfirmed various
prevailing social and criminal risks effecting football
– match-fixing, violence, discrimination, protection of
minors and career support for players transitioning in
and out of the game.

All parties need to embark on new efforts to tackle
these issues in cooperation with governments and
civil society.

A football club and stadium remain the work place of
players and their safety in this environment must be
guaranteed.

 The threat of match-fixing is current and continuous
efforts are needed to combat it. Preventing
match-fixing starts with players enjoying decent
employment conditions

 More advanced international and national standards
for protection of the personal, educational and
professional development of minors and young
players, which complement current existing
regulations, must be established

 The findings on violence, discrimination and
harassment are severe and show that an urgent
response is required from club managements, fans
and players.

Based on these findings FIFPro will approach and
work with all relevant institutions and stakeholders
in and around football to find solutions to all the
problems unearthed by this study. We will continue
to bring evidence to the forefront of decision
making to ensure that step by step, more and more
footballers can enjoy decent, just and fair conditions
of work when pursuing their profession and bringing
life to the beautiful game.

5

DEMOGRAPHICS
Key personal information – age,

education and citizenship

ABUSE
Personal and

contractual abuse
faced by players

CONTRACTS
Key facts about contract

standards between
clubs and players

MATCH-FIXING
Approaches and awareness

of match-fixing and its
relation to employment
conditions of players.

THE MARKET
Details on the economic and
legal position of players on

the employment market

HEALTH AND
WELL-BEING

Medical standards, rest
periods and more

32 TOP FINDINGS

2016 Football
Employment Report

ABOUT
THE SURVEY

The 2016 FIFPro Football Employment Report is the world’s most comprehensive
survey of its kind. It builds on the success of the FIFPro Black Book Eastern Europe
and a similar survey conducted by FIFPro Division Asia in 2015. The 2016 FIFPro Football
Employment Report is based on a 23-question survey jointly developed by FIFPro and the
University of Manchester. The survey was conducted during the first half of 2016 by the
FIFPro unions with their member players around the world. The responses were analysed
by the University of Manchester.

Top findings

THE SURVEY COVERS SIX KEY AREAS:

LEAGUESPARTICIPATED UNIONS 8754 QUESTIONNAIRES13.876

Working conditions
In professional football

33

UNIVERSITY OF MANCHESTER
The analysis of the responses by the University of
Manchester sought to identify global trends, regional
and national phenomena, as well as particularities in
the employment market for professional footballers,
vis-à-vis workers in other sectors.

Cross tabulations, comparing results of two or more
questions, can lead to a deeper understanding of
the prevalence of certain phenomena as regards, for
example, certain age groups, national or international
players, or, more broadly, how results relate to each
other. As this survey is intended to be the first of a
series, its findings will provide a baseline for future
comparison and measurement of specific areas.

MARKETS COVERED BY THE REPORT
The report covers the member markets of player
unions in Africa, the Americas and Europe: Austria,
Bolivia, Botswana, Brazil, Bulgaria, Cameroon, Congo,
Costa Rica, Croatia, Cyprus, Czech Republic, Denmark,
Ecuador, Egypt, Finland, France, FYROM (Macedonia),
Gabon, Georgia, Ghana, Greece, Guatemala, Hungary,
Iceland, Ireland, Israel , Italy, Ivory Coast, Kazakhstan,
Kenya , Malta, Montenegro, Morocco, Namibia,
Norway, Paraguay, Peru, Poland, Romania, Russia,
Scotland, Serbia, Slovenia, South Africa, Sweden,
Switzerland, Tunisia , Turkey, Ukraine, Uruguay, USA,
Venezuela, Zimbabwe.

As FIFPro Asia conducted a similar regional report in
2015, the results were used for global comparisons in
some areas of this report but are not integrated in their
entirety due to methodological differences. The full
data is available in a separate section of the report.

The report does not cover England, Spain and
Germany. While data from these markets would have
certainly been interesting, it would have had only a
minimum impact on the report’s focus, in revealing
the working conditions of the large majority of
professional players represented by the second and
third tier of the global employment market.

The women’s game continues to make great strides in
terms of participation, attracting crowds and revenues
in some countries. Yet the economic and development
gap between male and female football is still a reality
of today’s game, which makes it difficult to compare
these two markets. FIFPro will be conducting a
separate survey on professional women’s football.

Scorpius 161
2132 LR Hoofddorp
Netherlands

Tel: +31(0)23-5546970
Fax: +31(0)23-5546971
E-mail: info@fifpro.org
fifpro.org

2 2016 Football
Employment Report

Working conditions IN professional football

FIFPro is the worldwide representative organisation for
all professional footbalers; more than 65,000 players in
total, male and female. The world players' union has 58

national players' associations as its members

ABOUT

The University of Manchester, a member of the prestigious Russell Group of British universities, is the largest and most popular
university in the UK. It has 20 academic schools and hundreds of specialist research groups undertaking pioneering multi-disciplinary
teaching and research of worldwide significance. The University is one of the country’s major research institutions, rated fifth in the
UK in terms of ‘research power’ (REF 2014), has had no fewer than 25 Nobel laureates either work or study there, and had an annual
income of just over £1 billion in 2014/15. www.manchester.ac.uk

3

2016
FOOTBALL
EMPLOYMENT
REPORT

IN
SI

DE

04 WELCOME

06 CASE STUDIES

10 ACADEMIC SURVEY
10 Introduction

14 DEMOGRAPHICS
16 Overview
18 Nationals and

 non-nationals
20 Age
21 Education

24 CONTRACTS
26 Overview
28 Players without

 Contracts
33 Do Players Have a

 Copy of their Contract?
36 The Legal Employment

 Status of Professional
 Players

40 Secondary Contracts
 and Image Rights

42 THE MARKET
44 Overview
46 Salaries
49 Contract Length
52 Employment Security
54 Player Movement

 and Transfer Issues
56 Player Movement and

 Career Development
58 Club Transfer Reasons

 and Abuse

59 Reasons for Contract
 Renewal

60 ABUSE
62 Overview
64 Abuse of contracts:

 Delay in payments
74 Abuse of Players

84 HEALTH AND
 WELL-BEING

86 Overview
88 Weekly rest period
91 Annual Leave
95 Medical Support

98 MATCH FIXING
100 Overview
102 Factors influencing

 approaches
108 Comparison with the

 2013 Black Book Report
 and 2014 FIFPro
 Asia Survey

108 METHODOLOGY
110 Research Purpose

114 ANNEX I
116 Definitions
117 Footnotes

118 ANNEX II COUNTRY
 REPORTS

120 Africa
146 Americas
168 Europe

168 ANNEX III SURVEY ASIA

3

INSIDE

4 2016 Football
Employment Report

Working conditions IN professional football

WE
LC

OM
E

THEO VAN SEGGELEN
FIFPro Secretary General

Our objective was to learn as much as possible about a
wide range of leagues and divisions through the eyes of
the players themselves, from the world’s elite to those
further down the pyramid.

What we discovered was a silent majority, afraid to speak
openly for fear of being blacklisted by clubs. We are
grateful to them for confiding in FIFPro and telling us their
stories.

Flick through these pages and you will find a variety of
interviews, mostly given on condition of anonymity. They are
just the tip of the iceberg. We have spoken to many more.

Until now, we could only speculate about the extent of
the issues players are forced to deal with, such as not
receiving what is contractually owed to them.

We are proud to present the first ever
global study of working conditions in men's
professional football. With nearly 14,000
players surveyed across Europe, Africa and the
Americas, these findings are a reference point
on the current state of the game and highlight
the realities that professional players face in
their daily lives.

5

WELCOME

As a former player myself,
I know what it means to be
treated like a commodity. At

the same time, I enjoyed every
moment of the short and fragile
career I had to experience the
wonders of this great game.

That players are often pressured to join a club not of their
choosing is now a hard fact, an undeniable reality which
is at the heart of a dysfunctional transfer system in urgent
need of reform. The findings show that players are too often
at the mercy of clubs who exploit the system to bully them
into submission.

Like most of us, players should be able to feel secure in
their workplace. They should be given adequate rest, be
well cared for by medical staff, and expect protection
against violence from fans and club management. Sadly, we
found this is not always the case.

One popular misconception is that all players are wealthy
individuals, leading privileged lives. The data we have
uncovered destroys that myth once and for all.

Our goal at FIFPro is to ensure players are guaranteed
decent, stable jobs that allow them to pursue their chosen
profession with dignity.

As a former player myself, I know what it means to be
treated like a commodity. At the same time, I enjoyed every
moment of the short and fragile career I had to experience
the wonders of this great game.

I truly believe this data can be a turning point for football
and a platform for FIFPro to pursue future negotiations with
football's leading authorities.

The critical findings contained in this report confirm that
much work still needs to be done to ensure players are
afforded the same rights as other workers.

5

6 2016 Football
Employment Report

CA
SE

 ST
UD

Y

Public perceptions of professional footballers
are largely influenced by the image of players
in the top leagues. For the first time this report
provides an insight into the labour conditions
of professional football, telling a compelling
story about the realities of the large majority of
professional players.

AVERAGE AGE

EDUCATION LEVEL

AVERAGE CONTRACT

OF PLAYERS ARE
BETWEEN 18 AND 28
YEARS OLD

OF PLAYERS DID NOT COM-
PLETE EDUCATION BEYOND
HIGH-SCHOOL

WAS THE AVERAGE LENGTH OF A PLAYER CONTRACT

17% BETWEEN 29 AND 33
5% ARE ABOVE 33
3% UNDER 18

9% ONLY FINISHED PRIMARY SCHOOL
14% COMPLETED VOCATIONAL TRAINING
12% COMPLETED A UNIVERSITY DEGREE

25 MTHS FOR PLAYERS WHO JOINED VIA A TRANSFER FEE
30 MTHS FOR PLAYERS WHO JOINED VIA THE ACADEMY
20 MTHS FOR PLAYERS WHO JOINED AS FREE AGENT
AS A GENERAL RULE THE CONTRACT LENGTH WILL DECREASE

THE LOWER THE SALARY IS.

74%

72%

22-23 MONTHS

working conditions In professional football

THE AVERAGE
GLOBAL PLAYER

HOW PLAYERS JOIN THEIR CLUB

MONTHLY SALARY

DELAYED PAYMENTS

OF PLAYERS JOIN
THEIR CLUB AS FREE
AGENT

OF PLAYERS EARN LESS
THAN 4000 USD NET PER
MONTH

OF PLAYERS
WERE PAID
ON TIME

16% OF PLAYERS ARE PROMOTED VIA THE ACADEMY
25% OF PLAYERS ARE TRANSFERRED FOR A FEE

14% OF PLAYERS RENEWED THEIR CONTRACT

45% OF PLAYERS MAKE LESS THAN 1000 USD NET PER MONTH
21% OF PLAYERS MAKE LESS THAN 300 USD NET PER MONTH

2% OF PLAYERS MAKE MORE THAN 720.000 USD A YEAR

41% OF PLAYERS EXPERIENCED DELAY OF PAYMENTS
14% OF PLAYERS EXPERIENCED UP TO 1 MONTH DELAY

19% OF PLAYERS EXPERIENCED 3 TO 6 MONTH DELAY
6% EXPERIENCED 6 TO 12 MONTH DELAY

THE REST EXPERIENCED OVER 12 MONTH DELAY

45%

74%

59%22-23 MONTHS

case study

7

ROMANIA
74% OF PLAYERS EXPERIENCED
PAYMENT DELAYS

74%

81,5% PRESSURED INTO TRANS-
FER BY AGENT OR OTHER PERSON

SERBIA
81,5%

95,6% OF PLAYERS EXPERIENCED
PAYMENT DELAYS

GABON
95,6%

HIGHEST GLOBAL FEELING OF
JOB SECURITY AT CURRENT CLUB
(4.5 OUT OF 5)

SWEDEN
4,5/5

67,8% DOES NOT HAVE A COPY OF
THEIR CONTRACT

CAMEROON
67,8%

8 2016 Football
Employment Report

Working conditions IN professional football

CA
SE

 ST
UD

Y

The 2016 FIFPro Global Employment Report is
the world’s largest most comprehensive survey
on the working conditions in professional
football. The survey is based on 13.876 player
questionnaires and provides for the first
time a country-by-country analysis to better
understand the working conditions of players
by region and country.

COUNTRY
LINE-UP

AVERAGE CONTRACT
LENGTH 11.6 MONTHS

ISRAEL

11,6
MONTHS

ONLY 52.5 HAS A DAY OFF A
WEEK (VS. SCOTLAND AT 100%)

BRAZIL
52,5%

48,9% OF PLAYERS HAS
A 2ND CONTRACT

CYPRUS
48,9%

94% OF PLAYERS DO NOT HAVE
AN EMPLOYMENT CONTRACT

CROATIA
94%

43% OF PLAYERS TRANSFERRED
AGAINST THEIR WILL

DENMARK
43%

95% DOES EXPERIENCE
LATE PAY

BOLIVIA
95%

9

case study

10 2016 Football
Employment Report

Working conditions IN professional football

08

AC
AD

EM
IC

RE
PO

RT

10 2016 Football
Employment Report

working conditions In professional football

THE AUTHORS

Dr Aristea Koukiakaki, is a senior lecturer in the
School of Law at the University of Manchester, UK. She
has expertise in the empirical study of law and in applied
legal and policy analysis, with particular reference to
labour market regulation, corporate governance and EU
social policy. Her work has been funded by a number
of organisations, including the Economic and Social
Research Council, the European Commission, the European
Foundation for the Improvement of Living and Working
Conditions and the International Labour Organisation.

Dr Geoff Pearson, LLB(Hons) PhD(Law) is a senior lecturer
in the School of Law at the University of Manchester, UK.
He is an expert on Sports Law, Criminal Law, and football
crowd management and was for 11 years the Director of
the MBA (Football Industries) programme at the University
of Liverpool. Geoff has previously published on the football
player market in the European Law Journal, European Law
Review, and European Sports Management Quarterly, and in
2013 he co-authored the European Commission report on
the legality of the UEFA Home-Grown Player Rule.

aristea.koukiadaki@manchester.ac.uk

geoff.pearson@manchester.ac.uk

1111

DEMOGRAPHICS

12 2016 Football
Employment Report

Working conditions IN professional football

The objective of the FIFPro Global Professional
Football Players Survey is to present the most
comprehensive and far-reaching study to date
of the labour conditions and experiences of
professional footballers throughout the world.

INTRODUCTION
Academic Survey

This report analyses and provides academic commentary
from researchers at the University of Manchester on nearly
14,000 questionnaires completed by professional (and in
some cases semi-professional) footballers in 54 different
nations, in Africa, the Americas, and Europe. The FIFPro
Global Survey provides a snapshot of a professional footballer’s
life in 2016, covering issues such as age, education and salary, to
the topics of contract renewal and transfers. It also gathers data
about longer-term experiences of footballers throughout their
careers on issues such as abuse, violence, and match-fixing. The
Global Survey is designed to assist FIFPro, national player unions,
and also clubs, leagues, federations, event organisers, fans, and
public authorities to understand some of the challenges and
problems facing professional footballers and, where appropriate,
to develop strategies to manage or counteract problems.

FIFPro’s Task Force Group highlighted five different areas where,
potentially, the problems and challenges affecting professional
footballers across different countries could be detected. Those
fields of interest, which form the main body of this report, are:
Contracts, the Market, the Abuse of Contracts and Players,
Health and Wellbeing, and Match-Fixing. The second chapter of
the report presents the main comparative findings concerning
demographics. This is then followed by an analysis of the
findings in respect of contracts at global, regional and national
level (chapter 3) and an analysis of the findings in respect of the
market and transfer system (chapter 4). Chapter 5 then presents
the main findings regarding the abuse of contracts and players
and chapter 6 deals with questions related to health, safety,
and well-being. The final chapter of the analysis discusses the
findings on match-fixing.

In order to better understand the relationship between different
issues, and highlight potential causes, cross-tabulation analyses
were made. This kind of statistical analysis shows a distribution
between two variables, revealing how respondents answered
on two or more questions at the same time. In other words this
means that cross-tabulations bring together two variables and
display possible relationships between them in a table. Cross-
tabulation analyses are included in all chapters for many of the
previously defined fields of interests.

This is FIFPro’s third major survey into the labour conditions
of Professional Football Players and is by far the most
comprehensive. In 2012 FIFPro’s ‘Black Book’ on football players
in Eastern Europe was published, surveying players across the
region. In 2014, the FIFPro Asia Survey surveyed 1,078 players
affiliated to the Asian and Oceanian Football Confederations.
The results of this latter survey are included in this report where
possible to allow comparisons between the continents. The 2016
Global Survey has been conducted on a much larger scale. FIFPro
sent the invitation to participate in the above-mentioned project
to players unions in 66 countries around the world.

The survey did not include player unions from Asia, due to the
just recently conducted research mentioned above. 56 Unions
responded and agreed to cooperate and assist in distributing and
collecting the anonymous questionnaires to all the professional
football players in their leagues, asking them about their working
conditions and experiences. The survey was conducted at clubs
across professional divisions to ensure that the experiences of
both the elite players and those playing further down the pyramid
were represented.

This report contains data from 54 Unions (one provided too small
a sample to be included, another provided completed surveys too
late to be included) and in total gives voice to 13,876 footballers.
This accounts for 21% of FIFPro-affiliated players. When the Asia
survey is added (1,078 respondents), 23% of FIFPro affiliated
players were surveyed. In research terms this is a very large
global sample. It is also by far the largest survey of professional
sportspersons utilising direct participant data ever conducted.

The Methodology chapter towards the end of this report provides
greater detail about how the survey was developed and the
data collected, collated, and analysed. It is important to note
four limitations here though. First, this survey is only of male

This is FIFPro’s third major
survey into the labour
conditions of Professional
Football Players and is by far
the most comprehensive.

13

FIFPRO
IN NUMBERS

professional footballers; FIFPro is currently preparing a targeted
survey for female professional footballers. Secondly, a number of
key football markets did not return surveys, including Argentina,
England, and the Netherlands. Germany and Mexico - who are
not FIFPro members - were also not included. Thirdly, we did not
look to collect a specific sample from each country but instead
looked to include all players who had completed a questionnaire
provided there were sufficient responses to make a meaningful
contribution and to guarantee anonymity of players (this led to
Spain’s exclusion).

Finally, because this is the first global survey, a comparison over
time is not possible (although in some areas we were able to
compare the situation globally to data from the Eastern Europe
Black Book and the Asia Survey). It is foreseen that the data in
this report will be the starting point for longer term analysis of
the issues in the future that will allow meaningful comparison.

The Global Survey is designed to
assist FIFPro, national player unions,
and also clubs, leagues, federations,
event organisers, fans, and public
authorities to understand some of
the challenges and problems facing
professional footballers and, where
appropriate, to develop strategies
to manage or counteract problems.

COUNTRIES
REPRESENTED

LEAGUES
REPRESENTED

PLAYERS
REPRESENTED

54

87

13.870

DEMOGRAPHICS

13

14 2016 Football
Employment Report

Working conditions IN professional football

DE
MO

GR
AP

HIC
S

0814 2016 Football
Employment Report

This chapter analyses the findings of the questionnaire
relating to the demographic information of the
respondents. It identifies that 14% of players were
playing in a foreign country, and highlights which
countries had the highest and lowest number of non-
national players. It looks at the distribution of age across
respondents, identifying how players over 28 find it more
difficult to retain employment in professional football.
Finally, it looks at the highest education achieved by
players, noting how football players are relatively under-
educated when compared to workforce groups in other
economic sectors.

working conditions on professional football

1515

DEMOGRAPHICS

16 2016 Football
Employment Report

Working conditions IN professional football

OVERVIEW
Demographics

THIS CHAPTER ANALYSES THE DEMOGRAPHICS OF THE PLAYERS THAT
RESPONDED TO THE SURVEY. ON THE BASIS OF THE COMPREHENSIVE NATURE
OF THE DATA, OUR ANALYSIS CONFIRMS A NUMBER OF TAKEN-FOR-GRANTED
TRUTHS ABOUT THE CONTEMPORARY FOOTBALL INDUSTRY.

FIRST, THERE IS A HIGH DEGREE OF MOBILITY OF PLAYERS ACROSS ALL REGIONS AND A SIGNIFICANT
NUMBER OF PLAYERS ARE EMPLOYED BY CLUBS OUTSIDE THEIR HOME COUNTRY. WHETHER THERE ARE
ANY DIFFERENCES IN HOW THESE PLAYERS ARE TREATED IS THE FOCUS OF MUCH OF THE SUBSEQUENT
ANALYSIS IN THIS REPORT (E.G. CHAPTER 5 ON ABUSE OF CONTRACTS/PLAYERS). SECONDLY, THE
MAJORITY OF PLAYERS BELONG TO THE 18-28 AGE RANGE. IN LIGHT OF THIS, ACCESS INTO THE SPORT
AND THE TREATMENT OF MORE SENIOR PLAYERS WARRANTS GREATER ATTENTION. THIRDLY, THE
FINDINGS INDICATE THAT PLAYERS ONCE IN THE FOOTBALL INDUSTRY TYPICALLY DO NOT CONTINUE TO
PURSUE EDUCATION. ONLY 28% OF PLAYERS ARE LIKELY TO HAVE ATTAINED VOCATIONAL EDUCATION
AND TRAINING OR HIGHER EDUCATION. THEREFORE THE MAJORITY OF PLAYERS MAY NOT BE EQUIPPED
WITH ADEQUATE SKILLS AND EXPERTISE TO ENTER THE ORDINARY LABOUR MARKET, ONCE THEIR
SHORT FOOTBALL CAREER HAS ENDED.

If you speak to
people who know
nothing about
football and tell
them footballers
should receive a
pension, they look
at us as though
we’re thieves.

Defender, Italy

“
17

Demographics

18 2016 Football
Employment Report

Working conditions IN professional football

NATIONALS
AND NON-NATIONALS1

Demographics

The survey asked the respondents to indicate
whether they were citizens of the country in
which they were playing professional football.

The global average for non-nationals stood at 14%. In terms
of regional variation, the highest percentage of non-nationals
(as proportion of the population by region) was found in Europe
(16%). The second largest was in Americas (14%) and in Africa,
this stood at 8% (figure 2.1)

FIGURE 2.1: PERCENTAGE OF NON-NATIONALS
AS PROPORTION OF POPULATION BY REGION

The variation between countries was notably higher (figure
2.2). The country with the greatest percentage of non-nationals
was Cyprus (50%), followed by the USA (41%), and Greece
(33%). At the other end, low percentages of non-national
players were reported in a number of countries in Africa,
including Cameroon (2%), Zimbabwe (3%), and Ghana (4%). As
we will see in chapter 4.2, these three countries were all in the
bottom four of respondent countries when it came to average
salary. In Europe, Serbia and Ireland but also Italy were among
the countries with low percentages of non-nationals with 4%
of non-nationals in the cases of Serbia and Italy and 5% in
the case of Ireland. Very low rates of non-nationals were also
reported in parts of the Americas, with Uruguay at 5% and
Brazil at 6%.

The findings overlap to some extent with the latest UN data on
the total number and share of international migrants: countries
such as the USA and Switzerland seem to attract non-nationals
in both football and other sectors.2 However, significant
variation was found in migration rates for the majority of the
other countries. The most obvious differences included Russia
and France, where the rate of non-national football players was
much lower than the total migration rates for these countries.
These discrepancies between the total number of migrants
and number of non-national footballers indicate that sector
specificity is a very important determinant. While it was not
possible in the survey to uncover the reasons for moving across
countries, the sector specificity may include factors such as
the extent of the migrant network, wage levels in the sport,
and the regulatory and institutional framework governing
the football sector in the country (e.g. competition quotas for
“foreign players”).

THE PROPORTION OF FOOTBALL PLAYERS
PLAYING IN A FOREIGN COUNTRY

Thee most obvious differences included Russia and
France, where the rate of non-national football
players was much lower than the total migration
rates for these countries.

19

FIGURE 2.2: PERCENTAGE OF NON-NATIONALS AS PROPORTION OF POPULATION BY COUNTRY
% OF RESPONDENTS WHO ARE NON-NATIONAL IN EACH COUNTRY

0% 10% 20% 30% 40% 50%

FIGURE 2.2: PERCENTAGE OF NON-NATIONALS
AS PROPORTION OF POPULATION BY COUNTRY

MONTENEGRO 12%
HUNGARY 11,7%
TUNISIA 11,7%

SCOTLAND 11,5%
SOUTH AFRICA 11,5%

BULGARIA 11,2%
GUATEMALA 10,2%
AUSTRIA 10,1%
ECUADOR 10,1%

BOTSWANA 9,5%
POLAND 9,1%

PARAGUAY 7,4%
IVORY COAST 7,3%
TURKEY 7,2%

VENEZUELA 7%
NAMIBIA 6,9%

BRAZIL 6,3%
CONGO 6,3%

GEORGIA 5,9%
COSTA RICA 5,8%

URUGUAY 5,5%
IRELAND 5,3%

EGYPT 4,5%
SERBIA 4,2%

GHANA 3,7%
ITALY 3,7%

ZIMBABWE 3,3%
UKRAINE 2,9%

CAMEROON 1,8%

CYPRUS 50,2%
USA 41,5%

GREECE 33,2%
SWITZERLAND 31,7%

MALTA 30%
SLOVENIA 27,7%

FINLAND 24,7%
ROMANIA 23,6%

DENMARK 22,2%
ICELAND 20,8%

KENYA 20,3%
FYROM 20%

NORWAY 19,6%
GABON 19,5%

CZECH REPUBLIC 19,3%
RUSSIA 15,7%

BOLIVIA 15,3%
ISRAEL 14%

CROATIA 13,1%
PERU 12,6%

KHAZAKHSTAN 12,2%
FRANCE 12,1%

5 BEST COUNTRIES

5 WORSE COUNTRIES

CYPRUS 50,2%
USA 41,5%

GREECE 33,2%
SWITZERLAND 31,7%

MALTA 30%

40%35%30%25%20% 50%45%

10%5%0%

GHANA 3,7%
ITALY 3,7%

ZIMBABWE 3,3%
UKRAINE 2,9%

CAMEROON 1,8%

% OF RESPONDENTS WHO ARE NON-NATIONAL IN EACH COUNTRY

0% 10% 20% 30% 40% 50%

FIGURE 2.2: PERCENTAGE OF NON-NATIONALS
AS PROPORTION OF POPULATION BY COUNTRY

MONTENEGRO

HUNGARY

TUNISIA

SCOTLAND

SOUTH AFRICA

BULGARIA

GUATEMALA

AUSTRIA

ECUADOR

BOTSWANA

POLAND

PARAGUAY

IVORY COAST

TURKEY

VENEZUELA

NAMIBIA

BRAZIL

CONGO

GEORGIA

COSTA RICA

URUGUAY

IRELAND

EGYPT

SERBIA

GHANA

ITALY

ZIMBABWE

UKRAINE

CAMEROON

CYPRUS

USA

GREECE

SWITZERLAND

MALTA

SLOVENIA

FINLAND

ROMANIA

DENMARK

ICELAND

KENYA

FYROM

NORWAY

GABON

CZECH REPUBLIC

RUSSIA

BOLIVIA

ISRAEL

CROATIA

PERU

KHAZAKHSTAN

FRANCE

Demographics

20 2016 Football
Employment Report

Working conditions IN professional football

AGE
Demographics

In light of the fact that most players will not have attained
sufficient levels of educational achievement (see below section
2.3) and that only a small minority will have earned enough
to be financially stable for their entire lives (see chapter 4 on
remuneration), it is highly likely that most players will be faced
with a significant and daunting career transition challenge.
This may include seeking new employment in a related area,
e.g. sports’ broadcasting or coaching - where only limited
employment opportunities exist - or even developing an entirely
new career in an unrelated area.

Respondents were asked in the survey to identify
their age group.

First, there is a high degree of mobility of players across
all regions The findings suggest that the majority of the
respondents belonged to two age groups: 18-23 (39%) and
24-28 (35%). Only 5% were above 33 years old and 3%
were under 18 years’ old. The limited number of very young
and older players is significant. On the one hand, it points to
the existence of barriers for young players in accessing the
professional football market; on the other hand, it seems to
confirm the considerable challenges that older players may
face for staying in the game. In the case of older players,
the findings also demonstrate a very early retirement age
for players when compared with the retirement age of those
in other professions (more detail on the average duration of
a player’s professional career can be found in chapter 4.3).

FIGURE 2.3: AGE DEMOGRAPHICS

OF PLAYERS ARE UNDER 28 YEARS OLD

77,3% PLAYERS UNDER 28 YEARS OLD

FIGURE 2.3 AGE DEMOGRAPHICS

2.70%

39.30%
35.30%

17.40%

5.00%

UNDER 18 18 - 23 24 - 28 29 - 33 ABOVE 33

0%

10%

20%

30%

40%

50%

Only 5% were above 33 years old and 3% were
under 18 years’ old. The limited number of very young
and older players is significant.

77%

21

Demographics

EDUCATION
Demographics

commit to the achievement of educational qualifications.
In some countries (e.g. England), clubs who take on younger
players on school-release programs are now obliged to
provide them with an adequate level of education. However,
this is far from the picture elsewhere in the world. As such,

those in Africa when it comes to offering contracts, or that
players in these regions are on average physically more able to
perform at an older age. Various reasons may be in operation
here, including changes in cultural and societal expectations
regarding older players, indirectly influenced sometimes
by anti-discrimination legislation. They may also reflect
differences in the provision of medical support and treatment
of players in the older age groups, either at club level or at the
level of the country (see chapter 6 on medical support). Finally,
a lack of sustainable and decent remuneration employment
conditions in a given country may deter players from pursuing
longer careers.

As a general principle, highly-educated individuals
are more likely to be protected from unemployment,
simply because educational attainment makes an
individual more attractive in the workforce.

Higher educational achievement can also be translated to
greater lifetime earnings, including – importantly - during
the period following the end of a football career. Research
evidence supports this: the third (2012) European quality of life
survey, for instance, reported that having completed tertiary
education is associated with higher life satisfaction compared
with only having completed secondary education.3

Unfortunately in football, the effort to become a top-level
player means that it is difficult, sometimes impossible, to

A breakdown of age groups by region points to considerable
differences in terms of the distribution of respondents per
age group (figure 2.4). Broadly speaking, the rates of younger
players (under-18 and 18-23) were higher in Africa than in
Europe and America. However, the trend was reversed in the
older age groups, where there was a greater proportion of
players 29-33 and above-33 in Europe and the Americas: 18%
and 19% of respondents belonged to the 29-33 age group in
the Americas and Europe respectively. The figure for above-33
stood at 6.5% and 5% respectively for these regions. These
findings suggest that either football clubs in Europe and the
Americas have embraced age diversity to a greater extent than

FIGURE 2.4: AGE GROUPS BY REGION

Higher educational achievement can also be translated
to greater lifetime earnings, including – importantly -
during the period following the end of a football career.

FIGURE 2.4 AGE GROUPS BY REGION

FIGURE 2.5: EDUCATION DEMOGRAPHICS

0%

UNDER 18 18 - 23 24 - 28 29 - 33

AFRICA

AMERICAS

EUROPE

10%

20%

30%

40%

50%

ABOVE 33

1.40%

61.60%

14.70% 12.10%

DID NOT FINISH
PRIMARY SCHOOL

PRIMARY SCHOOL HIGH SCHOOL VOCATIONAL
TRAINING

UNIVERSITY
DEGREE

8.90%

0%

10%

20%

30%

40%

50%

60%

70%

72,9% HAVE NO TERTIARY EDUCATION

4,
60

2,
80

1,
80

41
,2

0
37

,2
0

39
,1

0

37
,1

0
35

,8
0

34
,6

0

14
,7

0
17

,6
0

19
,2

0

2,
40 6,

50
5,

40

22 2016 Football
Employment Report

Working conditions IN professional football

identify the circumstances under which such educational
achievements are more likely to be fulfilled.

At the other end of the scale, 1% of the respondents had not
finished primary school education and 9% had only completed
primary school education. In total, only 28% of respondents
were likely to have achieved such a level of education that
would enable them to enter into the ordinary labour market at
the end of their football career.

former players may face significant challenges, including in
many cases unemployment and substandard quality of life.
Our results demonstrate that professional footballer players
compare very unfavourably to male workers across other
industries when it comes to the level of education achieved.

Respondents to the survey were asked to describe the
highest level of education or training they had successfully
completed. As illustrated in figure 2.5, the majority of
respondents had finished high school (62%). This was
followed by respondents that had completed vocational
education and training (15%) and those that had a university
degree (12%). In Europe, nearly one fifth of respondents
possessed a university degree (although we are aware those
with a higher level of education may have been more inclined
to complete the survey). The figures here do, however,
demonstrate that combining education with a professional
football career is achievable for some; further research could

FIGURE 2.5: EDUCATION DEMOGRAPHICS4

FIGURE 2.4 AGE GROUPS BY REGION

FIGURE 2.5: EDUCATION DEMOGRAPHICS

0%

UNDER 18 18 - 23 24 - 28 29 - 33

AFRICA

AMERICAS

EUROPE

10%

20%

30%

40%

50%

ABOVE 33

1.40%

61.60%

14.70% 12.10%

DID NOT FINISH
PRIMARY SCHOOL

PRIMARY SCHOOL HIGH SCHOOL VOCATIONAL
TRAINING

UNIVERSITY
DEGREE

8.90%

0%

10%

20%

30%

40%

50%

60%

70%

72,9% HAVE NO TERTIARY EDUCATION

Our results demonstrate that professional footballer
players compare very unfavourably to male workers
across other industries when it comes to the level
of education achieved.

OF RESPONDENTS ACHIEVED A LEVEL
OF EDUCATION THAT WOULD ENABLE
THEM TO ENTER THE LABOUR MARKET28% HAVE NO TERTIARY EDUCATION72,9%

23

percentage of players in the Americas had completed vocational
training courses. Countries with particularly high ratios of
educational achievement (i.e. university-level education) included
France and the USA. In a number of countries, a significant
percentage of players had high-school qualification. This included
a number of European countries (e.g. Austria, Cyprus, Croatia and
Montenegro) but also Uruguay (74%), South Africa (80%) and the
Ivory Coast (80.5%).

reveals that close to half (48%) of all upper secondary school
pupils in the EU-28 followed vocational programmes in 2013,
with the share for males standing at 53%.8 The respective rate
for footballers was much lower and stood at 15%.9

Finally, a regional breakdown of the groups of respondents by
educational level does not suggest the existence of a clear
pattern across the different regions (figure 2.6). Players in Europe
were somewhat more likely to have completed successfully high
school education or have a university-level qualification than
players in Africa and the Americas; however, the percentage
of those with only primary level qualification was higher than
in Africa and the Americas. Conversely, a greater proportion of
players in Africa had finished high school while a considerable

These findings have to be read taking into account the fact that
different educational standards exist in different countries.5
Bearing in mind this, a comparison with the OECD data
suggests that footballers are far less likely to graduate from
tertiary education: the average for footballers is 13% while
the average rate of completion in the OECD countries stands
at 41%.6 Comparison with global data from the World Bank
reveals that the rates of completion of secondary education by
footballers and the general male population are broadly similar
(the completion rate of lower secondary education for males is
74% according to World Bank data).7

There is no global data on the rate of vocational education and
training for the general population. Data from EU countries

FIGURE 2.6: EDUCATIONAL ATTAINMENT PER REGION

Demographics

A comparison with the OECD data suggests
that footballers are far less likely to graduate
from tertiary education: the average for footballers
 is 13% while the average rate of completion
in the OECD countries stands at 41%.

1,
60 2,
20

1,
00 4,
20 6,

80 12
,3

0

67
,4

0
60

,4
0

60
,9

0

15
,1

0 21
,4

0
12

,0
0

11
,8

0
9,

20 13
,8

0

FIGURE 2.6 EDUCATIONAL ATTAINMENT PER REGION

0%

DID NOT FINISH
PRIMARY SCHOOL

PRIMARY
SCHOOL

HIGH
SCHOOL

VOCATIONAL
TRAINING

AFRICA

AMERICAS

EUROPE

20%

40%

60%

80%

100%

UNIVERSITY
DEGREE

24 2016 Football
Employment Report

Working conditions IN professional football

2016 Football
Employment Report24

CO
NT

RA
CTS

The football player’s relationship with his club should
be governed by his employment contract. However
the protections supposedly provided by the contract
are much harder to access if there is no employment
contract, or if the player and/or his agent do not have a
copy. The survey found that a sizable minority of players
reported not having an employment contract, or if they
did, they did not possess a copy which they could refer
to. The chapter also considers the number of players
who possess a secondary image rights contract and
the geographical distribution of this type of contracts.

working conditions on professional football

2525

CONTRACTS

25

26 2016 Football
Employment Report

Working conditions IN professional football

OVERVIEW
Contracts

THE CHAPTER DEALS WITH THE WAY PLAYERS ENTER INTO THEIR CONTRACTS
AND DRAWS ATTENTION TO THE CHALLENGES ASSOCIATED WITH THE LEGAL
EMPLOYMENT STATUS OF FOOTBALL PLAYERS AND THE GOVERNANCE
ARRANGEMENTS IN THE LABOUR MARKET.

A SINGLE AND CLEAN EMPLOYMENT CONTRACT IS KEY TO ENSURING THE OBLIGATIONS OF THE
PARTIES, INCLUDING SALARY AND OTHER TERMS AND CONDITIONS OF EMPLOYMENT. UNDER THE
FIFA REGULATIONS ON THE STATUS AND TRANSFER OF PLAYERS (RSTP), THE EXISTENCE OF A WRITTEN
CONTRACT IS A NECESSARY (BUT NOT SUFFICIENT) CONDITION TO DIFFERENTIATE BETWEEN A
PROFESSIONAL AND AN AMATEUR FOOTBALL PLAYER.

At regional level, policy initiatives in the European Union
culminated in 2012 to the conclusion of the first social
partners agreement in the sector regarding minimum contract
requirements.
The agreement includes a number of commitments to ensure
that player employment contracts throughout Europe meet
certain minimum standards, including among others that
contracts must be in writing, that they must define the rights and
duties of club and player, and that they must address matters
such as salary, health insurance, social security, or paid leave.

Our findings suggest that regional specificity is an important
factor in respect of whether players had written contracts and
copies of these. The prevalence of labour market informality
meant that written contracts and copies of contracts were less
available in Africa than in the Americas and Europe. Regional
differences were still important in respect of the employment
status of footballers, and considerable variation was found
between regions in the use of non-employment contacts. There
were also considerable variations on a country-by-country
basis. The use of non-employment contracts in the sector (with
a severe regional cluster in parts of Eastern Europe) may have
significant implications, including lacking access to basic labour
standards, such as working-time entitlements and dismissal
protection, lack of coverage by collective agreements or
representation by trade union channels, and a limited degree of
entitlement to social protection.

The use of non-employment contracts in the sector
(with a severe regional cluster in parts of Eastern
Europe) may have significant implications, including
lacking access to basic labour standards, such as
working-time entitlements and dismissal protection,
lack of coverage by collective agreements or
representation by trade union channels, and a
limited degree of entitlement to social protection.

There are a
lot of lies in
football. A lot of
promises about
contracts and
salaries don’t
come true.

Defender, New Zealand

“
27

CONTRACTS

28 2016 Football
Employment Report

Working conditions IN professional football

PLAYERS WITHOUT CONTRACTS
Contracts

In our survey, football players were asked whether they had a
written contract with their club. The findings suggest that 8%
of respondents did not have a written contract.

The existence of a written contract is an essential
prerequisite for limiting labour market informality,
especially in transition economies.

FIGURE 3.1: AVAILABILITY OF A WRITTEN CONTRACT

DO HAVE A
WRITTEN CONTRACT

DID NOT HAVE A
WRITTEN CONTRACT

At the same time, the findings may be consistent with the
regional differences in respect of the rates of informal
employment.10 Many of those counted as being informally
employed are either without a proper labour contract or
social security coverage, or are self-employed in precarious
conditions. According to the 2014 World at Work report
by the International Labour Organisation (ILO), informal
employment is widespread in developing countries but is also
increasingly common in advanced economies, including, among
others, transition economies in Eastern Europe. The latest
estimates show that informal employment accounts for a large
share of total non-agricultural employment, ranging from 33%
in South Africa to 82% in Mali; in Latin American countries it
ranges from 40% in Uruguay to 75% in Bolivia.

A regional breakdown reveals that the largest percentage
of footballers without a written contract were in Africa
(15%), followed by footballers in Americas (8%) and Europe
(3%) (figure 3.2). The difference in the availability of a
written contract may be attributed to the different degree of
professional management combined with the very low income-
employment of football in some of the regions included in
the survey. Regulatory standards within football such as club
licensing programs and labour market oversight differs greatly
and might also be causes for the large variations.

Informal employment is widespread in developing
countries but is also increasingly common in
advanced economies, including, among others,
transition economies in Eastern Europe.

92,20%

7%

29

FIGURE 3.2: AVAILABILITY OF A WRITTEN CONTRACT PER REGION

FIGURE 3.1 AVAILABILITY OF A WRITTEN CONTRACT

92% DO HAVE A
WRITTEN CONTRACT

8% DO NOT HAVE A
WRITTEN CONTRACT

FIGURE 3.2 AVAILABILITY OF A WRITTEN CONTRACT PER REGION

EUROPE

AFRICA

75%

84,90% 15,10%

92,30% 7,70%

96,70% 3,30%

80% 85% 90% 95% 100%

AMERICAS

In terms of country distribution (figure 3.3), the greatest
percentage of footballers without written contracts was found
in African countries: in Congo, 89% of players did not have a
written contract, in Botswana the rate stood at 36% and in
Ivory Coast at 21%. The findings seem to confirm the evidence
on labour market informality in Africa generally. In countries
such as Congo, it is only top clubs that conclude written
contracts with their players and oral agreements tend to be
the norm in lower leagues. However, high rates of footballers
without written contracts were also reported in some European
countries, including Montenegro (46%) and Slovenia (albeit
at a much lower rate, i.e. 8%).11 Interestingly, little difference

was found here between EU and non-EU Member States within
UEFA: 95% of respondents in UEFA countries had a written
contract with their club and the respective rate in EU Member
States stood at 98%. In the Americas, the highest rate was
found in Peru (20%), followed by Costa Rica (16%). At the other
end, countries where the majority of respondents confirmed
that they had written contracts in place included a large
number of European countries: in Sweden, Kazakhstan and
Georgia, all respondents had written contracts with their clubs.
High rates of written contracts were also found outside Europe,
including Brazil.

High rates of footballers without written contracts
were also reported in some European countries,
including Montenegro (46%) and Slovenia
(albeit at a much lower rate, i.e. 8%).

CONTRACTS

30 2016 Football
Employment Report

Working conditions IN professional football

FIGURE 3.3: LACK OF A WRITTEN CONTRACT PER COUNTRY

0%

BOLIVIA 2%

KENYA 4,7%

DENMARK 0,6%

AUSTRIA 0,7%

ITALY 0,7%

PERU 19,5%

SOUTH AFRICA 5%

CONGO 89,1%

CAMEROON 9,5%

BOTSWANA 36%

USA 1,6%

CROATIA 1,6%

FINLAND 2,7%

HUNGARY 0,5%

GEORGIA 0%

SWITZERLAND 1,9%

IVORY COAST 20,6%

NAMIBIA 11,8%

IRELAND 6,6%

GABON 11,4%

POLAND 0,3%

ZIMBABWE 4,1%

SLOVENIA 8,4%

RUSSIA 0,8%

BULGARIA 6,5%

URUGUAY 3,2%

ISRAEL 0%
KHAZAKHSTAN 0%

ROMANIA 0,4%

TUNISIA 17,3%

GHANA 11%

BRAZIL 0%

SERBIA 5,3%

MOROCCO 0,7%

CZECH REPUBLIC 2,2%

FRANCE 0,7%

FYROM 7,5%

GREECE 1,4%

EGYPT 9,6%

MALTA 4,5%

TURKEY 2,7%

VENEZUELA 7,4%

UKRAINE 1,7%

ECUADOR 6,7%

GUATEMALA 9,8%

NORWAY 1%

MONTENEGRO 45,6%

ICELAND 3,4%

COSTA RICA 16,4%

SCOTLAND 0%

CYPRUS 2,6%

PARAGUAY 8%

10% 20% 30% 40% 50% 60% 70% 80% 90%

FIGURE 3.3: LACK OF A WRITTEN CONTRACT PER COUNTRY

5 WORSE COUNTRIES

5 BEST COUNTRIES

20% 30% 40% 50% 60% 70% 80% 90%

5%2,5%0%

PERU 19,5%

CONGO 89,1%

BOTSWANA 36%
IVORY COAST 20,6%

MONTENEGRO 45,6%

GEORGIA

POLAND 0,3%

ISRAEL

KHAZAKHSTAN

BRAZIL

31

CONTRACTS

exposure of players with very limited levels of education to
abuse through the lack of a written contract, may result to a
‘double penalty’: first during their football career, this category
of players may be deprived of better working conditions as
a result of the lack of a written contract; and secondly, in
their post-football career, they may be penalised further as
their limited educational attainment will most probably be a
hindrance for their transition into the ordinary labour market.

The availability of a written contract may be more prevalent
where certain factors are in operation, including higher
educational qualifications. The findings indicate that within the
group of players that had a written contact, the proportion of
respondents with primary school or university degree education
was much higher compared to those that had not completed
primary education (figure 3.4). But no notable difference was
found in respect of other educational levels, including high
school and vocational education and training. The greater

Further cross-tabulations concerning the availability of a
written contract and different age groups point to an equally
significant problem in football, i.e. the discrepancy in treatment
between different age groups and especially the problems
associated with the working conditions of very young or older
players. As shown in figure 3.5, the proportion of younger
players, especially under-18 years’ old, that did not have a
written contract with the club, was much higher than other age
groups (77% of under-18s had written contracts in comparison
to 96% in the case of those in the 29-33 age range). The
findings indicate that young players may experience significant
problems when transitioning to a professional career, even
in cases where this transition may take place through youth
academies, and as such may be more exposed to precarious
working conditions.

FIGURE 3.4: AVAILABILITY OF A WRITTEN CONTRACT AND LEVEL OF EDUCATION

FIGURE 3.5: AVAILABILITY OF A WRITTEN CONTRACT AND AGE GROUP

FIGURE 3.3 LACK OF WRITTEN CONTRACT PER COUNTRY

0%

PERU

CONGO

BOTSWANA

IVORY COAST

NAMIBIA

GABON

TUNISIA

GHANA

MONTENEGRO

COSTA RICA

10% 20% 30% 40% 50% 60% 70% 80% %90

10 WORSE COUNTRIES

FIGURE 3.4 AVAILABILITY OF A WRITTEN CONTRACT AND LEVEL OF EDUCATION

LACK OF WRITTEN CONTRACTWRITTEN CONTRACT

Did not �nish primary school

Primary school

High School

Vocational Training

University degree

0% 10% 20% 30% 40% 50% 60% 70% 0% 10% 20% 30% 40% 50% 60% 70%

FIGURE 3.6 AVAILABILITY OF A WRITTEN CONTRACT AND CITIZENSHIP

FIGURE 3.5 AVAILABILITY OF A WRITTEN CONTRACT AND AGE GROUP

LACK OF WRITTEN CONTRACT WRITTEN CONTRACT

Under 18

18 - 23

24 - 28

29 - 33

Above 33

70% 0% 10% 20% 30%80% 90% 100%

AMERICAS CITIZEN

AMERICAS NON-CITIZEN

EUROPE CITIZEN

EUROPE NON-CITIZEN

AFRICA CITIZEN

AFRICA NO-CITIZEN

NO WRITTEN CONTRACT

0% 10% 20%

FIGURE 3.6 AVAILABILITY OF A WRITTEN CONTRACT AND CITIZENSHIP

FIGURE 3.5 AVAILABILITY OF A WRITTEN CONTRACT AND AGE GROUP

LACK OF WRITTEN CONTRACT WRITTEN CONTRACT

Under 18

18 - 23

24 - 28

29 - 33

Above 33

70% 0% 10% 20% 30%80% 90% 100%

AMERICAS CITIZEN

AMERICAS NON-CITIZEN

EUROPE CITIZEN

EUROPE NON-CITIZEN

AFRICA CITIZEN

AFRICA NO-CITIZEN

NO WRITTEN CONTRACT

0% 10% 20%

The findings indicate that young players may experience
significant problems when transitioning to a professional
career, even in cases where this transition may take
place through youth academies, and as such may be
more exposed to precarious working conditions.

FIGURE 3.3 LACK OF WRITTEN CONTRACT PER COUNTRY

0%

PERU

CONGO

BOTSWANA

IVORY COAST

NAMIBIA

GABON

TUNISIA

GHANA

MONTENEGRO

COSTA RICA

10% 20% 30% 40% 50% 60% 70% 80% %90

10 WORSE COUNTRIES

FIGURE 3.4 AVAILABILITY OF A WRITTEN CONTRACT AND LEVEL OF EDUCATION

LACK OF WRITTEN CONTRACTWRITTEN CONTRACT

Did not �nish primary school

Primary school

High School

Vocational Training

University degree

0% 10% 20% 30% 40% 50% 60% 70% 0% 10% 20% 30% 40% 50% 60% 70%

32 2016 Football
Employment Report

Working conditions IN professional football

the two groups, i.e. nationals and non-nationals, was negligible
in Europe. What explains this regional variation? A common
sense explanation would be that non-national players would be
more inclined to relocate only when they had secured a written
contract with a club (which may also be encouraged by having
to conform to FIFA regulations on international transfers).
Another explanation, which may complement the explanation
offered just above, would relate to the higher rates of informal
work and requirements concerning working-permissions for
foreign players.

In our analysis, we also explored the extent to which there
was a relationship between the existence of a written contract
and whether the respondents were citizens or not of the
country in which they were playing. Overall, the findings do not
suggest any significant difference at global level regarding the
availability of a written contract between nationals and non-
nationals. However, the picture was very different at regional
level (figure 3.6). In both Africa and the Americas, it was
disproportionately more likely that non-nationals had written
contracts with their clubs. In contrast, the difference between

FIGURE 3.6: AVAILABILITY OF A WRITTEN CONTRACT AND CITIZENSHIP FIGURE 3.6 AVAILABILITY OF A WRITTEN CONTRACT AND CITIZENSHIP

FIGURE 3.5 AVAILABILITY OF A WRITTEN CONTRACT AND AGE GROUP

LACK OF WRITTEN CONTRACT

WRITTEN CONTRACT

UNDER 18

18 - 23

24 - 28

29 - 33

ABOVE 33

70%

0% 10% 20% 30%

80% 90% 100%

AMERICAS CITIZEN

AMERICAS NON-CITIZEN

EUROPE CITIZEN

EUROPE NON-CITIZEN

AFRICA CITIZEN

AFRICA NO-CITIZEN

NO WRITTEN CONTRACT

0% 10% 20%

In both Africa and the Americas, it was
disproportionately more likely that non-nationals
had written contracts with their clubs. In contrast,
the difference between the two groups, i.e. nationals
and non-nationals, was negligible in Europe.

33

CONTRACTS

FIGURE 3.7 AVAILABILITY OF A WRITTEN CONTRACT

DO PLAYERS HAVE A COPY
OF THEIR CONTRACT?

in a further 7% of the cases, a copy was kept by the agent (figure
3.7). However, a high rate of respondents, i.e. 16%, did not have
a copy at all. When interpreting these results, it is important to
remember that in some cases (especially in African countries)
there was a problem of lack of written contracts (see discussion
above); respondents who answered that they did not have a
written contract were excluded from the analysis here. Our
findings are broadly similar to the findings of the 2014 FIFPro Asian
Survey: 77% of the respondents in Asian countries had a copy of
their contract with the club, in 8% of the cases there were two
contracts, the so-called ‘double contract’ and in 15% of the cases
there was only one contract but the player did not have a copy.

Aside from the issue of having a written contract
in place, awareness of the terms and conditions of
employment is significant.

Also, in case of legal dispute with a club, having access to the
employment contract is a critical requirement to enforce one’s
rights. In this respect, having a copy of the contract personally (or
at least through the agent) is crucial. In our survey, respondents
were asked whether they had a copy of the contract personally,
whether their agent had one, or whether they had no access to
a copy at all. The findings indicate that a considerable proportion
of players personally had a copy of their club contract (78%) and

Contracts

NO COPY
AT ALL

NO,
AGENT DOES

YES,
PERSONALLY

15.70%

77.70%

6.60%

34 2016 Football
Employment Report

Working conditions IN professional football

Namibia (56%). However, high rates of players without a
contract copy were found in countries in the Americas and
Europe. In Europe, this included a number of countries such
as Turkey (37%), FYROM (29%) and Ukraine (20%). In the
Americas, it included Peru (39%), Guatemala (58%) and,
importantly, Brazil, where the rate of players with no copy of
contract stood at a worrying 47%.

Further analysis at national level reveals significant variation
(figure 3.9), suggesting that country specificities are equally
important. The greatest percentage of respondents with no
copy at all was found in Cameroon, where the percentage
stood very high (65%). This was followed by other African
countries, including Gabon (60%), the Ivory Coast (60%) and

The regional distribution in terms of availability of a copy of
contract indicates some interesting trends (figure 3.8). Of the
respondents who personally had a copy of their contract, the
proportion of players in Europe was much higher than the
players in Africa (89% of players in Europe had personally a
copy in comparison to 60% in Africa). Significant difference was
found between EU and non-EU Member States within UEFA:
14% of respondents in non-EU Member States did not have a
copy at all in comparison with only 6% of respondents in EU
Member States: the difference can be probably attributed to
the regulatory framework applicable in the regions.12

FIGURE. 3.8 AVAILABILITY OF
A CONTRACT COPY PER REGION

FIGURE 3.9 PERCENTAGE OF RESPONDENTS
PER COUNTRY WITHOUT A CONTRACT COPY

FIGURE 3.10 TYPE OF CONTRACT

7%

EMPLOYMENT
CONTRACT84%

DON’T KNOW

9%
CIVIL LAW CONTRACT
SELF- EMPLOYMENT
CONTRACT

0% 10% 20% 30% 40% 50% 60% 70%

ZIMBABWE

IVORY COAST

GABON

CAMEROON

NAMIBIA

BOLIVIA

PERU

GUATEMALA

BRAZIL

COSTA RICA

CYPRUS

TURKEY

FYROM

IRELAND

UKRAINE

10 WORSE COUNTRIES PER REGION

Significant difference was found between EU and non-
EU Member States within UEFA: 14% of respondents
in non-EU Member States did not have a copy at all in
comparison with only 6% of respondents in EU Member
States: the difference can be probably attributed to the
regulatory framework applicable in the regions.

35

CONTRACTS

FIGURE 3.9: AVAILABILITY OF A CONTRACT COPY PER REGION

0%

CYPRUS 13,3%

ISRAEL 3,5%

BOLIVIA 39%

ECUADOR 27,2%

ZIMBABWE 30,4%

TUNISIA 0%

MALTA 3,4%

CZECH REPUBLIC 0%

FRANCE 1,5%

RUSSIA 0%

EGYPT 20%

KENYA 18,5%

URUGUAY 9,1%

PERU 39%

GUATEMALA 57,6%

SOUTH AFRICA 14,9%

SWITZERLAND 0%

AUSTRIA 0,7%

SLOVENIA 2,9%

POLAND 0,8%

BRAZIL 47,4%

BULGARIA 7,9%

ITALY 1,5%

BOTSWANA 25,6%

GHANA 3,2%

CONGO 9,1%

IVORY COAST 59,9%
GABON 60,2%

CAMEROON 65,4%

COSTA RICA 44,3%

DENMARK 0,3%

SWEDEN 1,1%

NAMIBIA 56,3%

MOROCCO 3,3%

TURKEY 37%

HUNGARY 10,6%

FYROM 28,6%

CROATIA 2,4%

PARAGUAY 20,6%

USA 1,4%

ROMANIA 5,6%

KHAZAKHSTAN 10,3%

ICELAND 2,6%

IRELAND 18,3%

MONTENEGRO 2,9%

GREECE 1,4%

VENEZUELA 23,6%

GEORGIA 0%

SERBIA 8%

FINLAND 0,5%

UKRAINE 19,6%

SCOTLAND 10,5%

NORWAY 1,8%

10% 20% 30% 40% 50% 60% 70%

FIGURE 3.9: PERCENTAGE OF RESPONDENTS
PER COUNTRY WITHOUT A CONTRACT COPY

36 2016 Football
Employment Report

Working conditions IN professional football

THE LEGAL EMPLOYMENT STATUS
OF PROFESSIONAL PLAYERS

Contracts

Lacking an employment contract is an indicator for precariousness,
as non-employment contracts are often associated with worse
employment protection and working conditions. The survey
findings suggest that the majority of respondents (84%) had
an employment contract in place (figure 3.10). However, 9% had
a civil law contract or were self-employed and a further 7% of
respondents did not know about the type of contract they had.
The existence of a civil law contracts or the lack of awareness
may become crucial data in cases of abuse of contracts and
players (see analysis below in chapter 5).13

A breakdown of the empirical findings at regional level suggests
that the greatest proportion of civil law/self-employment
contracts was found in European countries (14% in comparison
to 2% in the Americas and 6% in Africa). Country-level analysis
on the type of club contracts reveals that in the vast majority
of countries over 95% of players said they had an employment

contract. At the top end, this included western European
countries, such as Sweden, Italy and Norway, where none of
the players reported being self-employed or having a civil law
contract. High rates of employment contract also included
countries in other regions, including South Africa (99.5%),
Paraguay (99.5%) and the important market of Brazil (99%).

The availability of an employment contract vis-à-
vis other forms of contracting, including as self-
employed or through so-called ‘civil law contract’
is significant in terms of the nature and range of
rights that professional footballers may enjoy.

FIGURE 3.10: TYPE OF CONTRACT

DON'T KNOW

CIVIL LAW CONTRACT
SELF-EMPLOYMENT CONTRACT

EMPLOYMENT
CONTRACT

7%

84%

9%

Lacking an employment contract is an indicator for
precariousness, as non-employment contracts are often
associated with worse employment protection and
working conditions.

37

FIGURE 3.11; LOWEST RANKING COUNTRIES FOR POSSESSION
OF AN EMPLOYMENT CONTRACT

However, ten countries reported significantly lower rates of
employment contracts. The data in table 3.1 presents the
countries with the lowest rates of employment contracts. It
becomes obvious that there is a cluster of Central and Eastern
European countries, including the Czech Republic, Slovenia,
Romania, Poland, and Ukraine, which are characterised by
low rates of employment contracts. Our findings are broadly
consistent with patterns of contracting in other economic sectors
in these countries. While the problem of bogus self-employment
is particularly prevalent in the ‘old’ EU Member States, Central
and Eastern European states are characterised by disguised civil
law relationships. Existing evidence suggests the prevalence of
special ‘non-employment’ labour relationships (civil law contracts,
occasional employment) in these countries.14 The proliferation of
such contracts, including in the football sector, may be attributed
to the regulatory deficiencies in respect of employment status
but also to the poor enforcement of existing legislation to prevent
abuse of non-standard contracts.

This has significant implications for workers, including lacking
access to basic labour standards, such as working time
entitlements and dismissal protection, lack of coverage
by collective agreements or representation by trade union
channels, and a limited degree of entitlement to social
protection. In this context, the case of Iceland should be
best treated as symptomatic of the prevalence of part-time
contracts in the sector, as the latter does not provide for
sufficient levels of pay to allow full-time employment. Recent
evidence on the rates of part-time workers as a proportion of
overall self-employment suggests indeed that across Europe
the likelihood of part-time work for the self-employed is
greater.15 Yet this should not be a reason for non-employment
contracts and may actually disguise genuine employment.

It becomes obvious that there is a cluster of
Central and Eastern European countries, including
the Czech Republic, Slovenia, Romania, Poland,
and Ukraine, which are characterised by low rates
of employment contracts.

This has significant implications for workers, including
lacking access to basic labour standards, such as
working time entitlements and dismissal protection,
lack of coverage by collective agreements or
representation by trade union channels, and a limited
degree of entitlement to social protection.

CONTRACTS

38 2016 Football
Employment Report

Working conditions IN professional football

FIGURE 3.12: AGE AND TYPE OF CLUB CONTRACT

indicated some interesting trends. 4% of under 18 years’ old
had non-employment contracts (figure 3.12). In contrast, the
highest percentages of non-employment contracts were found
in the 24-28 and 29-33 age groups (10% respectively).

Further, our survey evidence indicates that there was no
relationship between the existence of an employment contract
and whether the players were nationals or not of the country
where their club was located. However, when looking at the
relationship between age and type of contract, the findings

TABLE 3.1 LOWEST RANKING COUNTRIES FOR POSSESSION OF AN EMPLOYMENT CONTRACT

LOWEST RANKING COUNTRIES FOR POSSESSION OF AN EMPLOYMENT CONTRACT

CROATIA

CZECH REPUBLIC

TURKEY

SLOVENIA

ROMANIA

1

2

3

4

5

94.00%

93.50%

78.00%

72.50%

59.90%

TUNISIA

ICELAND

POLAND

UKRAINE

CONGO

6

7

8

9

10

55.60%

40.20%

37.60%

35.10%

18.20%

FIGURE 3.12 AGE AND TYPE OF CLUB CONTRACT

CIVIL LAW CONTRACT/SELF-EMPLOYMENT CONTRACT

EMPLOYMENT CONTRACT

UNDER 18

18 - 23

24 - 28

29 - 33

ABOVE 33

80%

0% 10% 20%

90% 100%

TABLE 3.1 LOWEST RANKING COUNTRIES FOR POSSESSION OF AN EMPLOYMENT CONTRACT

LOWEST RANKING COUNTRIES FOR POSSESSION OF AN EMPLOYMENT CONTRACT

CROATIA

CZECH REPUBLIC

TURKEY

SLOVENIA

ROMANIA

1

2

3

4

5

94.00%

93.50%

78.00%

72.50%

59.90%

TUNISIA

ICELAND

POLAND

UKRAINE

CONGO

6

7

8

9

10

55.60%

40.20%

37.60%

35.10%

18.20%

FIGURE 3.12 AGE AND TYPE OF CLUB CONTRACT

CIVIL LAW CONTRACT/SELF-EMPLOYMENT CONTRACT

EMPLOYMENT CONTRACT

UNDER 18

18 - 23

24 - 28

29 - 33

ABOVE 33

80%

0% 10% 20%

90% 100%

39

FIGURE 3.13: EDUCATION AND TYPE OF CONTRACT

CONTRACTS

of educational attainment was more widespread in the case
of respondents with employment contracts. At regional level,
the majority of respondents that had an employment contract
in place in Africa had completed high school qualifications. The
figure was similar in the Americas but in Europe a considerable
proportion of respondents with employment contracts had
completed vocational education programmes.

Further analysis on the relationship between the type of
contract and level of education indicates that within the
group of respondents that had a civil law or self-employment
contract, a large percentage of players had either not finished
primary school (figure 3.13). More specifically, 17% of
respondents who had not finished primary school had non-
employment contracts. The distribution across different levels

40 2016 Football
Employment Report

Working conditions IN professional football

SECONDARY CONTRACTS
AND IMAGE RIGHTS

Contracts

and the club, creating a potential loophole for the abusive use
of such contracts.16 The survey sought to find out the percentage
of players that have such secondary contracts in place. The
findings at global level regarding remuneration on the basis of a
second contract indicate that the large majority of respondents
(91%) did not receive such remuneration, suggesting that the
practice of secondary contracts involving image rights was not
widespread. Once again, it is clear that the benefits of being an
elite and/or highly marketable player are not shared by the vast
majority of players.

However, further analysis at regional and national levels reveals a
pattern of possible strategic use of secondary contracts in certain
cases. First of all, at regional level, the findings indicate that a
considerable proportion of players in Africa received remuneration
from second contracts (figure 3.14): 11% of players in Africa had
such contracts in place. The respective rate in the case of players
in Europe was lower (9%) and that of players in the Americas
stood at 8%. Just as in the case of the use of non-employment
contracts (see above), the use of secondary contracts in African and
European countries could be related to governance deficiencies in
the labour market of football players.

Football is part of the sports entertainment industry
and for the elite players (or good players in small
markets), the ability to endorse products and
services can bring in a significant secondary
income. In a number of countries, especially these
that attract foreign players, image-rights contracts
have become increasingly popular.

This type of contracts has provided scope for football clubs to
isolate the payment of players for playing football under their
employment agreements, from payments to a secondary company
for the use of the player’s image when they are not part of a team
group. These image rights payments are not treated as salary but
payments to the (player’s) company for services provided, therefore
saving income tax and national insurance for both the player

FIGURE. 3.14 REMUNERATION FROM SECOND CONTRACT PER REGION FIGURE 3.14 REMUNERATION FROM SECOND CONTRACT PER REGION

REMUNERATION FROM SECOND CONTRACT

NO REMUNERATION FOR SECOND CONTRACT

75%

7,90%92,10%

91,20% 8,80%

89,10% 10,90%

80% 85% 90% 95% 100%

AFRICA

EUROPE

AMERICAS

FIGURE 3.15 REMUNERATION
FROM SECONDARY CONTRACTS PER COUNTRY

0% 10% 20% 30% 40% 50% 60% 70%

FYROM

POLAND

CYPRUS

TURKEY

BULGARIA

SOUTH AFRICA

GABON

KENYA

ZIMBABWE

NAMIBIA

COSTA RICA
BRAZIL

GUATEMALA
PERU

ECUADOR

In a number of countries, especially these that attract
foreign players, image-rights contracts have become
increasingly popular.

41

CONTRACTS

FIGURE. 3.14 REMUNERATION FROM SECONDARY CONTRACTS PER COUNTRY

FIGURE 3.14 REMUNERATION FROM SECOND CONTRACT PER REGION

REMUNERATION FROM SECOND CONTRACT

NO REMUNERATION FOR SECOND CONTRACT

75%

7,90%92,10%

91,20% 8,80%

89,10% 10,90%

80% 85% 90% 95% 100%

AFRICA

EUROPE

AMERICAS

FIGURE 3.15 REMUNERATION
FROM SECONDARY CONTRACTS PER COUNTRY

0% 10% 20% 30% 40% 50% 60% 70%

FYROM

POLAND

CYPRUS

TURKEY

BULGARIA

SOUTH AFRICA

GABON

KENYA

ZIMBABWE

NAMIBIA

COSTA RICA
BRAZIL

GUATEMALA
PERU

ECUADOR

From a regulatory perspective, the seeming reliance on
secondary contracts in these countries, as a means to evade
existing tax or other duties, points to poor governance,
undermining the sport’s ability to safeguard the interests
of players, and reducing tax revenues and other income for
the state authorities. These deficiencies are set against the
agreement regarding the minimum requirements for standard
player contracts in the professional football sector in the
European Union and the rest of the UEFA territory, which
regulates, among others, the use of image rights and stipulates
that all matters concerning the employment relationship must
be addressed in the employment contract.17

Analysis at national level identified a number of countries
significantly above the global average. Surprisingly, the
highest percentages were found in Cyprus (50.5%), Gabon
(32%), Poland (34%), Zimbabwe (30%), and FYROM (26%).
Less surprisingly, 21.5% of players in Brazil had a secondary
image rights contract (figure 3.15). A significant number
of other countries, including Bulgaria, South Africa, and
Costa Rica had lower (albeit still above the average) rates
of secondary contracts. The evidence seems to corroborate
anecdotal and practical evidence gathered by FIFPro and its
national representatives concerning the use of such practices
in certain countries in order to circumvent taxes, protective
labour legislation, club licensing regulations, and other
provisions safeguarding the interests of football players. The
high percentages in some countries in which at the same time
the image rights value of the players are comparably low may
constitute wages in disguise.

From a regulatory perspective, the seeming reliance
on secondary contracts in these countries, as a means
to evade existing tax or other duties, points to poor
governance, undermining the sport’s ability to safeguard
the interests of players, and reducing tax revenues and
other income for the state authorities.

42 2016 Football
Employment Report

Working conditions IN professional football

2016 Football
Employment Report42

TH
E M

AR
KET

The market for professional football players is unique
in global employment relations. Similar to other
professional sports industries, footballers have a
very short playing career, but in no other industry
do employers have so much power over the future
movement of their employees. The survey shows that
while the payment of transfer fees is limited to a minority
of players, for those affected fees are often used to
restrict the player’s movement. Further, while the focus
of much of the world’s media is on the elite players, the
vast majority of respondents earned relatively modest
salaries and were on short-term contracts providing
little employment security.

working conditions on professional football

4343

THE MARKET

43

44 2016 Football
Employment Report

Working conditions IN professional football

However, the data in this chapter sets out in stark terms that
the elite players are far from the norm when it comes to player
salaries. Further, it provides evidence that rather than being able
to bully their way to better contracts or clubs, many players have
struggled to leave clubs they no longer wish to play for, or join
the club they think will best support their career development.
The majority of respondents were modestly paid, especially for
an uncertain career that even without the risks of injury or loss-
of-form remains remarkably short in duration.

Our findings support the analysis in the 2013 KEA/CDES
European Commission Report into the Transfer System, that
the player labour market is segmented, and that the (vast
majority) of players exist in a secondary market which has the
characteristics of an oligopsony. In other words there are far
more suppliers (players) than there is demand (from the clubs).
This has the effect of driving down wages for those operating
in the secondary market. Meanwhile in the primary market

for “good”19 and elite players, demand outstrips supply in turn
driving up both wages and especially transfer fees. Overall,
recent data from FIFA TMS suggests that wages in the top
leagues in Europe are in a decline, while acquisition expenses
in agent and transfer fees continue to climb steeply.20

OVERVIEW
The Market

THE MARKET FOR FOOTBALL PLAYERS IS UNIQUE. IN 2015, A COLOSSAL $4.1BN WAS SPENT
IN TRANSFER FEES FOR FOOTBALL PLAYERS GLOBALLY, AND THE AMOUNTS BEING PAID
ARE INCREASING.18

IN NO OTHER INDUSTRY DO EMPLOYEES MOVE FOR THE PAYMENT OF SUCH LARGE ‘RELEASE’ FEES,
OR CAN CURRENT EMPLOYERS HAVE SUCH AN INFLUENCE OVER THE FUTURE MOVEMENTS OF
THEIR EMPLOYEES. THE ELITE FOOTBALL PLAYERS ARE ALSO EXCEPTIONALLY WELL-REMUNERATED,
LEADING TO CRITICISM FROM FANS FACING INCREASED TICKET AND TV SUBSCRIPTION PRICES
WHO MAY BE STRUGGLING TO MAKE ENDS MEET. IT IS UNDERSTANDABLY DIFFICULT FOR FANS TO
HAVE MUCH SYMPATHY FOR THE PLIGHT OF FOOTBALLERS IN THE CURRENT ECONOMIC CLIMATE.

the data in this chapter sets out in stark terms that the
elite players are far from the norm when it comes to player
salaries. The majority of respondents were modestly paid,
especially for an uncertain career that even without the
risks of injury or loss-of-form remains remarkably short in
duration.

Our findings support the analysis in the 2013 KEA/
CDES European Commission Report into the Transfer
System, that the player labour market is segmented, and
that the (vast majority) of players exist in a secondary
market which has the characteristics of an oligopsony.

There is no stability.
You have one, two,
three-year contracts
your whole career so
you’re always looking
over your shoulder
thinking, ‘where am I
going next?

Defender, New Zealand

“
45

THE MARKETCONTRACTS

46 2016 Football
Employment Report

Working conditions IN professional football

SALARIES
The Market

Due to anticipated sensitivities about revealing
exact salaries, players were asked to identify
which salary band they fell into.

The response rate was excellent but the drawback was that the
wording of the question meant that we could not calculate a
global or national mean which we could be compared with similar
data from ILO and OECD data on average monthly wages.

Figure 4.1 shows the percentage of players globally receiving

FIGURE. 4.1 PERCENTAGE OF PLAYERS RECEIVING MONTHLY SALARYFIGURE 4.1 PERCENTAGE OF PLAYERS RECEIVING MONTHLY SALARY

FIGURE 4.1 PERCENTAGE OF PLAYERS RECEIVING MONTHLY SALARY

OR

45,3%

11,50%
14,20%

$0 - $1.000 $1.001- $4.000 $4.001 - $8.000 + $8.001

0%

10%

20%

30%

40%

50%

29,1%

45,3%

$0 - $1.000 $1.001- $4.000 $4.001 - $15.000 + $15.001

0%

10%

20%

30%

40%

50%

29,1%

18,90%

6,90%

The picture painted here is far less healthy than the
$47,000 average monthly wage for 26-29 year olds
identified in the 2015 FIFA Global Transfer Market
Report.

The picture painted here is far less healthy than the $47,000
average monthly wage for 26-29 year olds identified in the 2015
FIFA Global Transfer Market Report.21 Our survey suggested that
less than 4.5% of professional footballers received this salary
or higher (although we did not survey specifically for the 26-29
year old age bracket where wages are at their highest). When
we come to look at the findings set out in below (chapter 4.5.1),
it is clear that players for whom a transfer fee is paid are on

different monthly remuneration. Salaries of over $15,000 a month
were rare, with only 8.2% of respondents being paid this amount
or more. 20% of respondents received a wage of less than $300
a month and roughly 60% of the respondents received less than
$2,000 a month.

47

THE MARKET

FIGURE. 4.2 PERCENTAGE OF RESPONDENTS EARNING UNDER $1000 A MONTH BY REGIONFIGURE 4.2: PERCENTAGE OF RESPONDENTS EARNING UNDER $1000 A MONTH BY REGION

0% 10% 20% 30% 40% 50% 60% 70% 80%

AMERICAS
AFRICA

EUROPE
GLOBAL

Clubs are only willing to pay a transfer fee for the good
and elite-level players who will also command the
higher wages.

average paid higher than those moving on a free transfer. This is
intuitive and supports the 2013 KEA/CDES European Commission
Report into the Transfer Market; clubs are only willing to pay a
transfer fee for the good and elite-level players who will also
command the higher wages. Operating at the lower end of the
player market are a larger number of players for whom a transfer
fee may never be paid and whose average monthly wage even at
the peak of the wage-earning power in their mid-late 20s will be
many times lower than was reported in the FIFA Report.

leagues. One other notable figure was that in the football
powerhouse of Brazil, 83.3% of professional footballers
were earning under $1,000.

There is an important caveat to these figures. We did not
receive data from two of the ‘big five’ European leagues
(England/Wales and Germany) and a third (Spain) provided
too little data to be included in the analysis. This will
invariably have the effect of bringing the salary level slightly
down, but given the vast number of less developed nations
that also did not provide data, this effect should not be over-
emphasised. We also needed to be mindful of the breakdown
responses by different leagues when commenting on the
headline figure. For example the reported wage for players in
Turkey was very low, but this can be explained by the lack of
First and Second League responses.

Broadly the payment of the lower wages fitted in with the
data from organisations like the ILO, OECD and European
Union identifying average wages in across all industries.
Countries whose workers were paid the best generally
tended to see their footballers also receive comparably higher
wages. This meant that footballers in relatively small football
markets but high-performing economies were typically
well rewarded (e.g. Switzerland and the USA). Conversely,
footballers in West Africa in particular were more likely to
receive comparatively low wages; 100% of respondents from
Ghana received less than $1,000 per month.22 However the
prevalence of lower pay bands for footballers was not limited
to economically-developing nations, particularly where the
football market was dependent on part-time players.23

In the biggest football markets that returned, Italy and
France, the percentage of players earning under $1,000
was very low (2.3% and 2.7% respectively), although the
survey was careful to include data from all professional

However the prevalence of lower pay bands for
footballers was not limited to economically-
developing nations, particularly where the football
market was dependent on part-time players

One other notable figure was that in the football
powerhouse of Brazil, 83.3% of professional
footballers were earning under $1,000.

48 2016 Football
Employment Report

Working conditions IN professional football

FIGURE. 4.3 PERCENTAGE OF RESPONDENTS EARNING UNDER $1,000 A MONTH
BY COUNTRY

0%

NORWAY 30,3%

TUNISIA 53,3%

SCOTLAND 5,1%

AUSTRIA 11%

ROMANIA 9,5%

EGYPT 94,1%

GUATEMALA 54,1%

GHANA 99,9%

COSTA RICA 74,6%

ZIMBABWE 96,1%

CROATIA 23,3%

POLAND 24,2%

PERU 35%

MOROCCO 4,7%

USA 2,9%

FINLAND 26,6%

CAMEROON 95,8%

GABON 85,8%

URUGUAY 61,2%

BRAZIL 83,6%

DENMARK 4,3%

ECUADOR 38,8%

BULGARIA 72,6%

CYPRUS 17,1%

SOUTH AFRICA 59,8%

CZECH REPUBLIC 35,4%

FRANCE 2,7%
ITALY 2,4%

MALTA 42,6%

ISRAEL 4,4%

UKRAINE 90,9%

BOTSWANA 83,1%

RUSSIA 2,9%

IRELAND 56,5%

SWITZERLAND 6,3%

GREECE 31,5%

SWEDEN 10,1%

KENYA 71%

TURKEY 22,9%

MONTENEGRO 75,1%

ICELAND 42,2%

SLOVENIA 34,6%

FYROM 66,1%

NAMIBIA 24,9%

SERBIA 64,6%

VENEZUELA 82,1%

KHAZAKHSTAN 21,8%

IVORY COAST 96,8%

HUNGARY 36,8%

CONGO 89,9%

PARAGUAY 23,5%

BOLIVIA 34,2%

GEORGIA 71,8%

10% 20% 30% 40% 60%50% 80% 100%90%70%

FIGURE 4.3: PERCENTAGE OF RESPONDENTS
EARNING UNDER $1,000 A MONTH BY COUNTRY

5 WORSE COUNTRIES

5 BEST COUNTRIES

5%2,5%0%

100%95%90%

EGYPT 94,1%

GHANA 99,9%

ZIMBABWE 96,1%
CAMEROON 95,8%

IVORY COAST 96,8%

USA 2,9%

DENMARK 4,3%

FRANCE 2,7%
ITALY 2,4%

RUSSIA 2,9%

49

CONTRACT LENGTH

There is a more general problem here, in that the football
industry continues to rely almost exclusively upon fixed-term
contracts. While many states, and the European Union, are
looking to outlaw fixed-term contracts in all but the most unusual
circumstances, footballers even early in their career will never
enjoy a “permanent” contract (which would still leave the club the
opportunity to dismiss a player who became incapable of playing
at the required level). Towards the end of their career even the
elite players may find themselves on repeated one-year contracts
offering little employment security in the event of injury or illness.26

A football player’s professional career is short. Most players
will sign their first contract in their late teens and retire from
professional football – if they are lucky - in their early 30s.
However a professional career of 15 years would be the exception,
not the rule, and in most – if not all – countries, the average career
length will be well below 10 years.24 This is supported in the age
distribution of respondents set out earlier which shows a dramatic
drop-off of respondents from the 29-or-above age groups. Injury,
general physical “wear and tear”, and a loss of “pace” or cardio-
vascular fitness can all play a role in the extremely short career of
the professional footballer.

As we saw in chapter 2.3, many players have little in the way of
education to fall back on when they retire and look to re-enter
the employment market. However while the media reports on
elite players being given lucrative 5-year deals, this is unusual
for the typical football player. Globally, the average footballer can
expect a contract of just 22.6 months – less than two years. This
is supported by other data suggesting that in 2015 alone, 13,558
professional players made an international transfer from one
club to another,25 which does not take into account the tens of
thousands of domestic transfers that take place each year. Players
in some countries reported an average of considerably lower
than this. The average contract length of players in Brazil, Ireland
and Israel was lower than 12-months, suggesting a reliance on
standard one-year contracts with little job security.

The Market

THE MARKET

AVERAGE LENGTH OF A FOOTBALL PLAYER’S CONTRACT
22-23 MONTHS

However while the media reports on elite players being
given lucrative 5-year deals, this is unusual for the typical
football player

There are a couple of important caveats to these findings.
First, there were a number of responses which reported
contract lengths of over 6-years. The FIFA maximum contract
length is 5-years and while we know in some countries longer
contracts are signed, we had concerns that some players
were adding together a number of shorter term contracts at
the same club and reporting their total employment duration
rather than their contract length. We were particularly
concerned with the response from players in Congo, given
that 89% of their players reported not possessing an
employment contract (see 3.2). Once we removed players
reporting over 6-year contract lengths, the average global
contract dropped further, to 22.1 months.

How a player enters into their contract also has an impact upon
the length that this new contract will be. Players who entered
into their contract as a free agent reported a lower average
contract length of 19.5 months, and those who renewed their
contract 19.7 months. In contrast, players who entered into
their contract following the payment of a transfer fee had a
higher average (25.4 months) and those who signed following
promotion from the academy higher still (30.1 months).

What this appears to show is a combination of the effect of the
transfer system (clubs trying to secure the players of the highest
quality for longer periods, to maximise their value as assets)
and the short duration of a player’s career. More analysis of the
transfer market is carried out below, but we found that older
players were more likely to renew their contract or enter new
employment as free agents than younger players. Unsurprisingly,
older players were more likely to receive a shorter contract.
This is most likely because clubs do not want to risk a longer
contract on a player more prone to injury and general physical
deterioration, but also because older players are less likely to
enable the club to recoup a transfer fee. Good and elite younger
and mid-career players on the other hand were likely to receive
longer contracts which in turn would restrict their ability to move
as a free agent “on a Bosman”.28

We found that older players were more likely to renew
their contract or enter new employment as free agents
than younger players. Unsurprisingly, older players were
more likely to receive a shorter contract.

Good and elite younger and mid-career players on the
other hand were likely to receive longer contracts which
in turn would restrict their ability to move as a free
agent “on a Bosman”

50 2016 Football
Employment Report

Working conditions IN professional football

0

EGYPT 26

SLOVENIA 22,93

PARAGUAY 41,3

USA 29,8

FRANCE 32

MONTENEGRO 14,2

SCOTLAND 22,54

BRAZIL 10,7

KENYA 19,26

ISRAEL 11,6

ICELAND 28,2

AUSTRIA 27,9

SERBIA 25,24

CONGO 43,2

ITALY 27

GUATEMALA 12

COSTA RICA 14,9

HUNGARY 22,3

URUGUAY 15,8

TURKEY 24,7

UKRAINE 19,76

CROATIA 29,4

BOLIVIA 22,3

GREECE 25,13

CZECH REPUBLIC 23,46

KHAZAKHSTAN 14,4

FINLAND 17,4

ZIMBABWE 22,5

TUNISIA 32,1

FYROM 25,9

SWITZERLAND 29,9

VENEZUELA 20

DENMARK 28,63

CYPRUS 18,4

POLAND 23,8

SOUTH AFRICA 25,49

GABON 21,4

GHANA 27,9

MALTA 21,8

BULGARIA 18,3

GEORGIA 29,2

IRELAND 11,5

BOTSWANA 24,8

PERU 14,46

MOROCCO 28,2

IVORY COAST 25,62

CAMEROON 19,9

5 10 15 20 3025 40 4535

FIGURE 4.4: AVERAGE CONTRACT LENGTH BY COUNTRY *

AVERAGE CONTRACT LENGHT

*As the questionnaire was administered by hand, respondents were able to pass over questions
they did not wish to answer for or have information for. Some questions went unanswered on a
national basis and in these instances the data does not appear in the comparative graphs.
In Fig 4.4 data from Romania and Russia is excluded.

5 WORSE COUNTRIES

5 BEST COUNTRIES

0 5 10 15

25 3530 40 45

MONTENEGRO 14,2

BRAZIL 10,7

ISRAEL 11,6
GUATEMALA 12

IRELAND 11,5

PARAGUAY 41,3

FRANCE 32

CONGO 43,2

TUNISIA 32,1

SWITZERLAND 29,9

FIGURE. 4.4 AVERAGE CONTRACT LENGTH BY COUNTRY27

51

Given the short length of time of a player’s career, our data
suggests that the average player would sign around four to five
contracts in the course of their employment as a professional
footballer. From what we have already seen in relation to the
relative low pay of most professional players, this is nowhere
near sufficient to provide financial security following retirement
for the vast majority of players. When coupled with the data
demonstrating the relative lack of (non-football) training
education of the average professional footballer, this promises a
future of severe financial insecurity for many players nearing the
end of their playing career.

The problem of the prevalence of short-term contracts is
exacerbated by the fact that there is also a strong positive
relationship between average contract length and the salary
a player is on; the lower the salary, the shorter the contract.
Figure 4.6 shows an accelerating increase in the average length
of a player’s contract up to the $30,001-$50,000 bracket when
it levels out. Players on the lowest wages reported average
contract lengths that were around a third shorter than those
earning above $30,000 per month. This once again supports
the argument of the segmentation of the player market. While
a small number of good and elite players are paid very high
wages coupled with longer contracts, players on more modest
salaries are usually on shorter contracts, providing limited
employment security

That players received shorter contracts as their career progressed
was supported by the data, whether contracts of 6-years and
over were excluded from the analysis or not:

FIGURE. 4.5 CONTRACT LENGTH BY AGE

THE MARKET

FIGURE. 4.6 CONTRACT LENGTH AND MONTHLY SALARY

MONTHLY SALAR AND AVERAGE
CONTRACT LENGTH

MONTHLY SALARYAND CONTRACT LENGTH
(6-YEARS+ CONTRACTS EXCLUDED)

15

20

25

30

35

IN
 M

O
N

TH
S

FIGURE 4.6: CONTRACT LENGTH AND MONTHLY SALARY

10 MONTHS+ BETWEEN $30.000 TO $60.000
IS THE MAJOR AUGMENTATION
OF CONTRACT LENGHT

37 MONTHS IS THE LONGEST CONTRACT

0 -
 30

0 $

30
1 -

 60
0 $

60
1 -

 1.
00

0 $

1.0
01

 - 2
.00

0 $

2.0
01

 - 4
.00

0 $

4.0
01

 - 8
.00

0 $

8.0
01

 - 1
5.0

00
 $

15
.00

1 -
 30

.00
0 $

30
.00

1 -
 60

.00
0 $

60
.00

1 -
 10

0.0
00

 $

+ 1
00

.00
1 $

BETWEEN $30.000 TO $60.000
IS THE MAJOR AUGMENTATION
OF CONTRACT LENGHT

IS THE LONGEST
CONTRACT

52 2016 Football
Employment Report

Working conditions IN professional football

EMPLOYMENT SECURITY
The Market

Paraguay and Switzerland. At the other end of the spectrum,
countries where respondents felt very insecure included
Morocco, Gabon, Tunisia and Cameroon.

Interestingly, while there were some country-wide differences,
the global mean for how secure players felt in football more
generally was not notably higher, standing at 3.60.

There was a strong relationship between countries whose players
rated their employment security as low and those countries whose
players had a higher likelihood of being subject to payment delays.
The four countries ranked lowest for employment security were
all ranked in the top-5 for risk of payment delays (see chapter 5.2).
Interestingly there did not seem to be a notable change in feelings
of security as a professional footballer, or at the player’s current
club, depending on age.

The survey also focussed on the level of security
players felt within their football career, both in
terms of their current employment and longer-term
playing career.

The survey asked players “How secure do you currently feel
about your employment at your current club and as a professional
football player in general?” Respondents were asked to answer
on the basis of a scale from 1 (feeling very insecure) to 5 (feeling
very secure). The average across all countries in terms of security
in employment at the current club stood at 3.58, indicating that
overall the football player feels more secure than insecure in
their employment. In this respect, significant country variations
can be found. Countries where respondents felt very secure
included Austria, Denmark, Finland, Iceland, Israel, Norway,

The average across all countries in terms of security in
employment at the current club stood at 3.58, indicating
that overall the football player feels more secure than
insecure in their employment.

There was a strong relationship between countries whose
players rated their employment security as low and those
countries whose players had a higher likelihood of being
subject to payment delays.

53

THE MARKET

FIGURE. 4.7 HOW SECURE DO YOU FEEL IN YOUR EMPLOYMENT AT YOUR CURRENT CLUB?

0

GUATEMALA 3,71

SERBIA 3,52

KHAZAKHSTAN 4,14

CROATIA 3,97

FINLAND 4,05

CONGO 2,84

ZIMBABWE 3,4

MOROCCO 1,88

NAMIBIA 3,06

TUNISIA 2,34

ITALY 3,91

FYROM 3,83

GEORGIA 3,68

PARAGUAY 4,19

ICELAND 4,46

SCOTLAND 3,78

CAMEROON 2,6

BOLIVIA 2,94

URUGUAY 3,37

SOUTH AFRICA 2,96

ISRAEL 4,32

UKRAINE 3,61

MALTA 3,14

FRANCE 3,95

GHANA 3,37

HUNGARY 3,67

DENMARK 4,5
SWEDEN 4,52

ROMANIA 3,55

RUSSIA 4,32

IVORY COAST 2,89

BOTSWANA 2,96

NORWAY 4,46

PERU 3,39

AUSTRIA 4,12

TURKEY 3,7

SWITZERLAND 4,05

CYPRUS 3,29

POLAND 3,92

BRAZIL 2,99

MONTENEGRO 3,6

ECUADOR 3,68

SLOVENIA 3,31

GREECE 3,79

CZECH REPUBLIC 3,36

EGYPT 2,99

USA 3,95

GABON 2,08

VENEZUELA 3,63

KENYA 2,9

IRELAND 3,89

BULGARIA 3,69

COSTA RICA 3,25

0.5 1 1.5 2 32.5 4 54.53.5

FIGURE 4.7: HOW SECURE DO YOU FEEL IN YOUR EMPLOYMENT AT YOUR CURRENT CLUB?

MEAN EMPLOYMENT SECURITY RATINGS

54 2016 Football
Employment Report

Working conditions IN professional football

PLAYER MOVEMENT
AND TRANSFER ISSUES

The Market

nature of player contracts seen in 4.3, this means that
there is constant migration of players within the football
industry, with the vast majority of players moving clubs
once every 2 years or less.

Players were asked how they entered into their
current contract in order to gain a better
understanding of the operation of the market
for professional football talent.

We are aware that this situation may be confused when
we take into account player loans, but we were solely
interested here in the contract with a player’s parent
club. The picture shows a large number of players
moving as free agents between clubs and low levels of
players renewing contracts with clubs. Given the short

FIGURE. 4.8 HOW DID YOU ENTER INTO YOUR CURRENT CONTRACT?

Given the short nature of player contracts seen in 4.3, this
means that there is constant migration of players within
the football industry, with the vast majority of players
moving clubs once every 2 years or less.

55

FIGURE. 4.9 HOW DID YOU ENTER YOUR CURRENT CONTRACT (BY REGION AS A %)?
FIGURE 4.9: HOW DID YOU ENTER YOUR CURRENT CONTRACT (BY REGION AS A %)?

AMERICAS

EUROPE

AFRICA

FREE AGENT YOUTH ACADEMY TRANSFER FEE RENEWED

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

FIGURE 4.8: HOW DID YOU ENTER
INTO YOUR CURRENT CONTRACT?

16% PROMOTED
FROM ACADEMY

25% TRANSFERRED
FOR A FEE

14% RENEWED
CONTRACT

45% FREE
AGENT

that player registrations remained at their club even after
the expiry of the contract. Combined with the short-term
nature of the average contract in many African states this is
particularly problematic for footballers in this region.

A comparison of regions on the whole demonstrated
remarkable similarities in terms of how players entered into
their current contract with only Africa showing significant
differences. Here, the number of players entering a contract
following the payment of a transfer fee was significantly
higher (34.6%) than other regions, and the number of
contract renewals less than a third of those in Europe or the
Americas (a mere 5.5%). The data for Africa suggests a large
amount of internal transfers where some kind of release
fee is being paid (this is not reflected in the 2016 FIFA TMS
Transfer Market data on international transfers). Player Union
representatives also indicated that in many African states,
“pre-Bosman” transfer systems are still in place, meaning

THE MARKET

Player Union representatives also indicated that in
many African states, “pre-Bosman” transfer systems
are still in place, meaning that player registrations
remained at their club even after the expiry of the
contract.

56 2016 Football
Employment Report

Working conditions IN professional football

FIGURE 4.10 HOW PLAYERS ENTERED INTO THEIR CONTRACT BY AGE GROUP

PLAYER MOVEMENT
AND CAREER DEVELOPMENT

The Market

How players moved between clubs changes as
they (hopefully) progress through a full career.

While players over-18 were more likely to move as a free
agent than any other reason, for those under-18, promotion
from the club’s youth academy was the main route into the
current contract, accounting for 54% of players in this age
range. This was still an important route for players in the
18-23 age range (32% of cases). Club transfers for a fee were
most likely for players in the 24-28 age range (29%). Players
over-33 were almost twice as likely to remain at a club and
sign a new contract than any other age range (30%).29

OF PLAYERS UNDER 18
ENTERRED INTO THEIR CONTRACT
WITH YOUTH ACADEMY

OF PLAYERS BETWEEN 29
AND 33 ENTERRED INTO THEIR
CONTRACT WITH A FREE AGENT

OF PLAYERS BETWEEN 24
AND 28 ENTERRED INTO THEIR
CONTRACT WITH A FREE AGENT

OF PLAYERS OVER 31
ENTERRED INTO THEIR
CONTRACT WITH A FREE AGENT

Club transfers for a fee were most likely for players
in the 24-28 age range (29%). Players over-33 were
almost twice as likely to remain at a club and sign a
new contract than any other age range (30%)

How a player enters into their contract also correlates with
their wage. Fig 4.11 looks at the relationship between salaries
and how the player entered into their contract. As might be
expected, those promoted from the youth academy typically
received lower wages. In contrast, those renewing contracts

were more likely to receive higher wages. However both
contract renewers (more likely to be the older players) and
academy graduates were both well represented across all
wage categories (except the lowest for contract renewers).

57

FIGURE 4.11 PERCENTAGE OF PLAYERS RECEIVING MONTHLY WAGE AND HOW THEY
ENTERED INTO THEIR CONTRACT

THE MARKET

Over 50% of those receiving $600 or under a month
were free agents whereas this dropped by half for those
receiving above $30,001.

Most interesting for us was the performance in terms of salary
of free agents and those who were transferred for a fee. Over
50% of those receiving $600 or under a month were free
agents whereas this dropped by half for those receiving above
$30,001. The opposite was observed for those transferring for
a fee. Here there was a positive relation.

between being transferred for a fee and receiving a higher
wage (although there was a slight drop off in the highest
wage bands). It is not the case that the payment of transfer
fees leads to higher wages (indeed most economic analysis

argues the system deflates wages overall),29 but rather that
those players commanding a transfer fee tend to be the
most talented: talent for which clubs must pay by offering
competitive wages

FREE OF AGENT PLAYERS HAVE LOWER WAGES
THAN TRANSFERED FEE PLAYERS THAT HAVE HIGHER WAGES

FIGURE 4.11 PERCENTAGE OF PLAYERS RECEIVING MONTHLY WAGE
AND HOW THEY ENTERED INTO THEIR CONTRACT

0%

10%

20%

30%

40%

50%

60%

0 -
 30

0 $

30
1 -

 60
0 $

60
1 -

 1.
00

0 $

1.0
01

 - 2
.00

0 $

2.0
01

 - 4
.00

0 $

4.0
01

 - 8
.00

0 $

8.0
01

 - 1
5.0

00
 $

15
.00

1 -
 30

.00
0 $

30
.00

1 -
 60

.00
0 $

60
.00

1 -
 10

0.0
00

 $

+ 1
00

.00
1 $

FREE AGENT YOUTH ACADEMY TRANSFERRED FOR FEE RENEWED CONTRACT

When we focussed only on the younger players, the situation
was slightly different but as we expected. For players
under-23, those who renewed contracts with the same club
performed better in terms of income (only 31% received
under $601 a month). Players in this age range who were
transferred for a fee also performed reasonably well in terms
of income (38% were in the sub-$601 a month bracket). In
contrast 47% of those who entered into their contract having
been promoted from the academy received less than $601
and when we looked at free agents this rose to 55%. As
might be expected, with the exception of those high-fliers
who were already onto a second (or third) contract, younger
players earned less than their senior colleagues (as we saw
in 4.2, 34% of players overall received a monthly wage of

under $601). At the other end of the scale, those moving for a
fee performed the best in terms of income: 9.1% of under-23
players who moved for a fee earned over $15,001 compared
with 6.2% of contract renewers and only 2.4% of promoted
players and 2% of free agents.

FREE OF AGENT PLAYERS HAVE LOWER WAGES THAN
TRANSFERED FEE PLAYERS THAT HAVE HIGHER WAGES

58 2016 Football
Employment Report

Working conditions IN professional football

CLUB TRANSFER
REASONS AND ABUSE

The Market

transfer system against a sizable minority of football players
is continuing despite the changes to the international transfer
system brought in by FIFA in 2001 and 2005 to allay European
Commission concerns to this effect.

FIFPro is currently challenging the legality under EU
Competition Law of the payment of transfer fees. It is
important to note that this survey does not provide data either
supporting or challenging the economic hypothesis of the
negative effects of the system upon player wages overall, or
on competition amongst clubs for employing sporting talent. A
far more sophisticated but narrower survey comparing similar
players moving in different ways would have been required to
achieve this.

However the Global Survey does provide some food for
thought for those who believe the system is both necessary
and fair. First, the data shows that only a quarter of new
contracts were the result of the payment of a fee, indicating
that the use of fees to compensate clubs for investment in

The 25% of players who were transferred for a fee
were then asked the reasons for the transfer to
their current club.

The vast majority (70.8%) reported that they had requested
to join their current club and that a fee had been agreed with
their former club. This suggests that for most players, the
current transfer system is not directly harming a player’s choice
of employer. However we must remember that the operation
of the transfer system may well be indirectly operating in a
restrictive way, as players are more likely to request moves to
clubs they think can meet the likely transfer fee.

For a significant minority of our respondents the transfer
system worked against their wishes to move to the employer
of their choice. 594 players (29%) reported to us that they
had been transferred to their current club because either
they had been pressured into it by their previous club or by a
third party (often their agent), or following a request to move
to a different club. The data shows that the abuse of the

FIG. 4.12 CLUB TRANSFER REASONS AND ABUSE

FIGURE 4.12: REASONS FOR CLUB TRANSFER

6%
PREVIOUS CLUB
PRESSURISED ME
TO TRANSFER

18%
REQUESTED
TO JOIN DIFFERENT
CLUB

4%
AGENT/3RD PARTY
PRESSURISED ME
TO TRANSFER

72%
REQUESTED
TO JOIN CURRENT
CLUB

29%
PLAYERS TRANSFERRED FOR
A FEE WHO WERE PRESSURED
TO JOIN A CLUB AGAINST THEIR
WISHES OR NOT OF THEIR CHOICE

59

doing this. These players are also earning considerably less
than their counterparts elsewhere in the world; 83% and 90%
respectively of players in these countries are earning a monthly
wage of less than $1,000. While pressure to renew contracts
was much less of a problem across Europe, there were notable
hotspots in Romania (15.4%) and Cyprus (12.5%) although
players were much better remunerated. As can be seen from
chapter 5.2, being pressurised into contract renewal may
drastically increase the risk that a player will suffer delays in
the payment of his wages.

The same problems of pressure were not seen as
frequently where players renewed contracts with
their current club rather than moving on for a fee.

Of those renewing, the overwhelming majority (94%) reported
this to have been a mutual agreement with no pressure to
renew coming from either club or agent. This slightly surprising
figure is supported by our data on training alone and other
forms of abuse set out below (chapter 5.3).

However players in Africa were more likely to be pressurised
into renewing a contract; 8.6% of African players reported
being pressurised by their club or a third party into renewing
a contract. 16.7% of players renewing contracts in Botswana,
and 21.1% in the Congo, reported being pressurised into

were a number of countries where the system was clearly
restricting the right of a player to move to the club of their
choice. Over 40% of players moving for a fee in Ecuador,
Kazakhstan, Slovenia, and Switzerland reported they had
been forced into it or had moved to a club not of their choice.
In Serbia, 96% of players who were transferred for a fee
reported that they did not move to the club of their choice,
with an astonishing 82% saying they had been pressurised
into the move by an agent or 3rd party.30

Players based in the European Union did not receive any
more protection. In fact of the 13 nations where over 40% of
players transferred for a fee did not move to the club of their
choice, nine were EU member states (or territories within
the EU). These were: Croatia (44%), Czech Republic (75%),
Denmark (43%), Malta (47%), Romania (44%), Scotland
(67%), Slovenia (45%), and Sweden (60%).

training young players is - at best - inconsistent. This supports
the conclusions of the 2013 KEA/CDES Report into the
workings of the transfer system which found that the system
is not working to redistribute wealth back down to those
clubs developing young players. The payment of transfer
fees largely at the top end of the market will also restrict the
ability of the system to redistribute wealth back down the
football “pyramid”. Secondly, our analysis shows that where
players are transferred for a fee, the system is placing unfair
restrictions upon players, restricting free movement which is
supposedly guaranteed under the Art.45 of the Treaty on the
Functioning of the European Union (and many domestic labour
laws). As we will see in chapter 5, the system can also lead to
abuse of players in the form of being forced to train alone by
clubs wishing to pressurise them into a transfer.

A closer analysis of the responses revealed some startling
geographical differences. When we analysed the responses
of those players who had been transferred for a fee, there

THE MARKET

PLAYERS TRANSFERRED FOR A FEE
WHO WERE PRESSURED TO JOIN A
CLUB AGAINST THEIR WISHES OR
NOT OF THEIR CHOICE

29%

REASONS FOR CONTRACT RENEWAL
The Market

60 2016 Football
Employment Report

Working conditions IN professional football

2016 Football
Employment Report60

AB
US

E

The survey uncovered that a significant proportion of
players were the victims of contractual and personal
abuse during the course of their employment. 41% of
players reported delays in the payment of their wages,
in extreme cases lasting for more than 12-months. A
smaller number reported being forced to train alone,
often in order to pressurise them into cancelling their
contract. There was also evidence of psychological
and physical abuse of players, including discrimination,
harassment, threats, and physical violence, from a
number of sources. Here it was clear that non-nationals
and younger players were more likely to be the victims
of either contractual or personal abuse.

Working conditions on professional football

6161

Abuse

62 2016 Football
Employment Report

Working conditions IN professional football

OVERVIEW
Abuse

THROUGHOUT THEIR CAREER, FOOTBALLERS ARE LIKELY TO BE EXPOSED TO
CHALLENGING WORKING CONDITIONS. THEY MAY EXPERIENCE ABUSE IN
RESPECT OF THEIR CONTRACTS AND ALSO IN RESPECT OF HOW THEY ARE
TREATED PHYSICALLY AND PSYCHOLOGICALLY.

IN THE CONTEXT OF CONTRACT ABUSE, PREVIOUS RESEARCH32 HAS SUGGESTED THAT NON-
PAYMENT OF FOOTBALLERS’ SALARIES MAY BE A SIGNIFICANT FACTOR IN INCREASING THE RISK
OF MATCH-FIXING APPROACHES. OUR FINDINGS CONFIRM THAT A LARGE PERCENTAGE OF PLAYERS
WERE EXPOSED TO PAYMENT DELAYS. IN LIGHT OF THE FACT THAT PLAYERS AFFECTED BY DELAYS
WERE MOSTLY LOWER PAID, THE ANALYSIS SERVES TO ILLUSTRATE THE SIGNIFICANT SCOPE OF
CONTRACTUAL ABUSE IN THE SECTOR. ADDITIONALLY, VERBAL AND PHYSICAL ABUSE CONTINUES TO
BE REPORTED BY FOOTBALL PLAYERS. MOST NOTABLY, OUR SURVEY DEMONSTRATED THAT RACIAL
AND NATIONALITY DISCRIMINATION IS A MAJOR PROBLEM. 16.1% OF FOREIGN PLAYERS REPORTED
EXPERIENCING SOME FORM OF DISCRIMINATION, AND FOREIGN PLAYERS WERE ALSO TWICE AS
LIKELY TO BE FORCED TO TRAIN ALONE

.

63

Why should I be
excluded from
the first team?
My wife is a nurse.
When they don’t
want her anymore,
they don’t put her
on a floor without
any patients.

Forward, Switzerland

“
63

64 2016 Football
Employment Report

Working conditions IN professional football

at their current club, at a former club in the same country, or at a
former club in a different country).

Alarmingly, 41% of players had experienced delays in wage
payments (figure 5.1). While in some cases these problems may
be related to the difficult economic environment following the
recent (and still ongoing in some countries) financial crisis, in
others it could point to issues related to poor management of
clubs, and problems in the regulatory governance of the sport.

A breakdown of the findings in terms of the duration of payment
delays suggests that the most common period of payment delays
was between one and three months (19% of respondents). The
second highest percentage was in respect of payment delays of up
to a month (14%). Lower percentages were reported in the cases of
3-6 months, 6-12 and over 12 months payment delays (figure 5.1).

THE ABUSE OF CONTRACTS:
DELAYS IN PAYMENT

Abuse

Recent developments in the football, including
increased transfer spending and the global
financial crisis, have increasingly exposed players
to the risk of unpaid wages.

Signing players in hope of success but beyond the financial
means of a club together with financial disparity and
uncompetitive championships may explain the phenomenon of
payment delays. As discussed elsewhere in the report (chapter
4.2), not all professional players are especially highly paid and
this means that any delay in payment of wages can have a
significant impact on their personal life. As we will see below
(chapter 7.2.4), payment delays may also increase the likelihood
of corrupt practices such as match-fixing. Respondents were
asked whether they had experienced any delays in payment over
the last two seasons and, if so, where this delay occurred (i.e. FIGURE 5.1 PUNCTUALITY OF PAYMENT OVER THE LAST TWO SEASONS

0%

FULLY PAID
ON TIME

1 MONTH
DELAY

1 - 3 MONTHS
DELAY

6 - 12 MONTHS
DELAY

3 - 6 MONTHS
DELAY

OVER 12 MONTHS
DELAY

10%

20%

30%

40%

50%

60%

41% PLAYERS HAVE EXPERIENCED PAYMENT
DELAYS OVER THE LAST TWO SEASONS

FIGURE 5.1: PUNCTUALITY OF PAYMENT OVER THE LAST TWO SEASONS

In light of this evidence, it seems that country
specificities are more important than regional ones.

PLAYERS HAVE EXPERIENCED
PAYMENT DELAYS OVER
THE LAST TWO SEASONS

65

Abuse

PERU 30,70%

USA 8,60%

PARAGUAY 10,10%

GUATEMALA 31,40%

VENEZUELA 36,70%

0% 10% 20% 30% 40%

40% 60%50% 80% 100%90%70%

FIGURE 5.2:
PAYMENT DELAYS PER COUNTRY

AUSTRIA 8,40%

FRANCE 4,50%

SCOTLAND 6,70%

IRELAND 7,80%

NORWAY 6,00%

SOUTH AFRICA 24,60%

CONGO 26,30%

ZIMBABWE 34,60%

IVORY COAST 30,60%

GHANA 23,20%

ECUADOR 43,60%

COSTA RICA 43,90%

URUGUAY 54,50%

BOLIVIA 94,90%

BRAZIL 52,00%

GABON 95,60%

CAMEROON 84,60%

MOROCCO 83,70%

EGYPT 67,10%

TUNISIA 93,80%

MALTA 78,80%

SLOVENIA 69,70%

SERBIA 67,20%

TURKEY 74,80%

ROMANIA 74,40%

MOST PAYMENT DELAYS

LESS PAYMENT DELAYS

FIGURE 5.2: PAYMENT DELAYS PER COUNTRY

At regional level, the findings suggest that the highest rate of
payment delays was concentrated in Africa. Indeed, the majority
of respondents (55%) in Africa had experienced payment delays.
In the Americas and Europe, the rate of payment delays stood
at 40% and 35% respectively. Although UEFA-zone countries
performed better, the fact that over a third of players here had

experienced recent payment delays suggests that the licensing
systems of many national competitions, and UEFA’s own system3,
have had only a modest success in ensuring clubs are able to
honour their contractual obligations to their players across the
continent.4

66 2016 Football
Employment Report

Working conditions IN professional football

FIGURE. 5.3 PAYMENT DELAYS AND EDUCATIONAL LEVEL5.3 PAYMENT DELAYS AND EDUCATIONAL LEVEL

0% 5% 10% 15% 20% 25%

LESS THAN 6 MONTHS DELAY

GREATER THAN 6 MONTHS DELAY

30% 35% 40% 45% 50%

DID NOT FINISH PRIMARY SCHOOL

PRIMARY SCHOOL

HIGH SCHOOL

VOCATIONAL TRAINING

UNIVERSITY DEGREE

5.3 PAYMENT DELAYS AND EDUCATIONAL LEVEL

0% 5% 10% 15% 20% 25%

LESS THAN 6 MONTHS DELAY

GREATER THAN 6 MONTHS DELAY

30% 35% 40% 45% 50%

DID NOT FINISH PRIMARY SCHOOL

PRIMARY SCHOOL

HIGH SCHOOL

VOCATIONAL TRAINING

UNIVERSITY DEGREE

A more detailed breakdown per country indicates high
percentages of payment delays across a number of countries
(figure 5.2). In Gabon, almost all respondents (96%) reported
payment delays. Bolivia was the second worst case (95%),
followed by Tunisia (94%) and Cameroon (85%). In Europe, the
countries with the highest percentage of payment delays were
Malta (79%), Turkey (75%) and Romania (74%). At the other
end, respondents in some European countries (France, Norway
and Scotland) but also the USA and Paraguay reported very low
percentages of payment delays.

In light of this evidence, it seems that country specificities are
more important than regional ones. Factors influencing this
could include the extent to which employment relationships
are regulated by collective agreements or statutory law and the
scope for actually enforcing collectively-bargained standards
or statutory labour standards. This was somewhat confirmed
in respect of the countries in Europe. Romania, Malta, Slovenia
and Cyprus, which reported the highest rates of payment delays
in Europe, were also characterised by an absence of collectively
agreed standards and lack of compliance with the National
Dispute Resolution Chamber Standard Regulations.

An analysis of the relationship between payment delays and
citizenship reveals only minor differences between nationals and
non-nationals: 40% of players in clubs in their country of origin
had experienced delays in comparison to 38% in the case of
non-nationals.35

This relationship held true in respect also of payment delays of
more than 6 months: 25% of non-nationals had experienced such
payment delays in comparison to 27% of nationals. No significant
differences were found at regional level, with the biggest
difference found in the Americas, where a greater percentage of

nationals (42%) experienced delays than non-nationals (32%).
However, evidence of variation was found at country level. In
some countries, e.g. Brazil, Cameroon, Congo, Costa Rica and
Israel, it was predominantly nationals who had experienced
payment delays. In contrast, in a number of European countries
(e.g. Cyprus, Greece, Switzerland, Slovenia, Norway, Malta,
France, Finland and Denmark), the distribution of payment delays
was more even between nationals and non-nationals. This
was most evident in the case of Cyprus, where 49% of players
experiencing delays were non-nationals.

The survey findings also reveal an interesting pattern in respect
of the relationship between payment delays and education
levels. The relationship between higher education qualification
and payment on time was positive; further, a lower percentage
of players with such qualifications experienced payment delays
of less than 6-months than respondents with lower educational
qualifications. Interestingly, no significant difference between
players with different levels of educational attainment was
reported in respect of payment delays lasting longer than
6-months, suggesting that the advantage of higher educational
attainment becomes neutralised once the extent of payment
delays becomes extreme (figure 5.3).

The survey findings also reveal an interesting pattern
in respect of the relationship between payment
delays and education levels. The relationship
between higher education qualification and payment
on time was positive

67

Abuse

As discussed in chapter 3, the absence of a written club contract
may be an indicator of labour market informality and as such
be accompanied by an increased risk of abuse. Supporting the
hypothesis that football players without written contracts may be
more susceptible to adverse treatment, the findings suggest that
there was a positive relationship between respondents without a
written contract and payment delays (figure 5.4).

FIGURE. 5.4 PAYMENT DELAYS AND AVAILABILITY OF A WRITTEN CONTRACT

In a similar manner, there is a positive relationship in respect
of payment delays and lack of a contract copy (figure 5.5). 54%
of respondents with a written contract but without possessing
an actual copy, either personally or through their agent, had
experienced payment delays. The rate of those experiencing
payment delays where the agent had a copy of their contract
was much lower and stood at 33% and the rate for those that
had personally a copy was 38%.

The findings suggest that there was a positive
relationship between respondents without
a written contract and payment delays.

Evidence at a global level seems to suggest that
the renewal of a club contract resulted in the least
delays in payment under the new contract.

FIGURE 5.4 PAYMENT DELAYS AND AVAILABILITY OF A WRITTEN CONTRACT

WRITTEN
CONTRACT

59,80% NO DELAY
IN PAYMENT

40,20% DELAY
IN PAYMENT

NO WRITTEN
CONTRACT

48,90% NO DELAY
IN PAYMENT

51,10% DELAY
IN PAYMENT

FIGURE 5.4 PAYMENT DELAYS AND AVAILABILITY OF A WRITTEN CONTRACT

WRITTEN
CONTRACT

59,80% NO DELAY
IN PAYMENT

40,20% DELAY
IN PAYMENT

NO WRITTEN
CONTRACT

48,90% NO DELAY
IN PAYMENT

51,10% DELAY
IN PAYMENT

NO WRITTEN
CONTRACT

68 2016 Football
Employment Report

Working conditions IN professional football

FIGURE 5.6 PAYMENT DELAYS AND CONTRACTING VIA TRANSFER

% RESPONDENTS WHO EXPERIENCED DELAY

FIGURE 5.5 PAYMENT DELAYS AND AVAILABILITY OF A CONTRACT COPY

YES,
PERSONALLY

62,40% NO DELAY
IN PAYMENT

37,60% DELAY
IN PAYMENT

NO COPY
AT ALL

45,80% NO DELAY
IN PAYMENT

54,20% DELAY
IN PAYMENT

NO,
AGENT DOES

66,70% NO DELAY
IN PAYMENT

33,30% DELAY
IN PAYMENT

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50%

REQUESTED + CLUB AGREED

REQUESTED + CLUB SENT TO DIFFERENT

PRESSURE TRANSFER BY FORMER CLUB

PRESSURE BY AGENT

FIGURE 5.6 PAYMENT DELAYS AND CONTRACTING VIA TRANSFER

% RESPONDENTS WHO EXPERIENCED DELAY

FIGURE 5.5 PAYMENT DELAYS AND AVAILABILITY OF A CONTRACT COPY

YES,
PERSONALLY

62,40% NO DELAY
IN PAYMENT

37,60% DELAY
IN PAYMENT

NO COPY
AT ALL

45,80% NO DELAY
IN PAYMENT

54,20% DELAY
IN PAYMENT

NO,
AGENT DOES

66,70% NO DELAY
IN PAYMENT

33,30% DELAY
IN PAYMENT

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50%

REQUESTED + CLUB AGREED

REQUESTED + CLUB SENT TO DIFFERENT

PRESSURE TRANSFER BY FORMER CLUB

PRESSURE BY AGENT

When examining the relationship between payment delays
and means of entering into contract, the analysis of the survey
findings points to some very interesting patterns. Evidence at a
global level seems to suggest that the renewal of a club contract
resulted in the least delays in payment under the new contract.
A positive relationship was also found in respect of players
who had been promoted from youth academies. However,
the relationship was not so strong in the case of respondents
contracting as free agents, suggesting that they were at a
greater risk of contractual abuse in the form of payment delays.

FIGURE. 5.6 PAYMENT DELAYS AND CONTRACTING VIA TRANSFER

The findings therefore indicate an additional negative
impact of the transfer system; many players were being
forced to move to a club which was then unable to pay
their wages.

FIGURE. 5.5 PAYMENT DELAYS AND AVAILABILITY OF A CONTRACT COPY

69

Abuse

Further analysis shows differences in payment delays depending
on whether the players were pressured into transferring or into
renewing their existing club contracts (figure 5.6). In the case
of players who were transferred, the proportion of respondents
who experienced payment delays and who had been pressured
into transferring from their previous club was much higher when
compared to those that requested the transfer. The findings
therefore indicate an additional negative impact of the transfer

system; many players were being forced to move to a club which
was then unable to pay their wages.

Similar findings were reported in respect of players who had
been pressured into contract renewal by their club or their agent.
Less than a third of players who mutually agreed to renew a
contract suffered payment delays. But payment delays nearly
doubled in comparison for players pressurised by the club to sign
a new deal (figure 5.7).

FIGURE. 5.7 PAYMENT DELAYS AND CONTRACT RENEWAL5.7 PAYMENT DELAYS AND CONTRACT RENEWAL

FIGURE 5.8 PAYMENT DELAYS AND TYPE OF CLUB CONTRACT

5 OF RESPONDENTS WHO EXPERIENCED A DELAY

% RESPONDENTS WHO EXPERIENCED DELAY

0% 10% 20% 30% 40% 60% 70%50%

MUTUALLY RENEWED WITH CLUB

PRESSURED INTO RENEWED BY CLUB

PRESSURED INTO RENEWED BY AGENTS

0% 10% 20% 30% 40% 60%50%

EMPLOYMENT CONTRACT

CIVIL LAW / SELF-EMPLOYMENT

5.7 PAYMENT DELAYS AND CONTRACT RENEWAL

FIGURE 5.8 PAYMENT DELAYS AND TYPE OF CLUB CONTRACT

5 OF RESPONDENTS WHO EXPERIENCED A DELAY

% RESPONDENTS WHO EXPERIENCED DELAY

0% 10% 20% 30% 40% 60% 70%50%

MUTUALLY RENEWED WITH CLUB

PRESSURED INTO RENEWED BY CLUB

PRESSURED INTO RENEWED BY AGENTS

0% 10% 20% 30% 40% 60%50%

EMPLOYMENT CONTRACT

CIVIL LAW / SELF-EMPLOYMENT

FIG. 5.8 PAYMENT DELAYS AND TYPE OF CLUB CONTRACT

The survey findings suggest that within the group of
players that had civil law contracts or were self-em-
ployed, the proportion of respondents who experienced
payment delays (57%) was much higher […]

It is not only the way players have entered into their club
contracts but also the type of contract they have that may be
relevant in the case of payment delays. The survey findings
suggest that within the group of players that had civil law
contracts or were self-employed, the proportion of respondents
who experienced payment delays (57%) was much higher
when compared to respondents with employment contracts
(38%) (figure 5.8). The findings confirm the risks associated with
non-employment contracts. Importantly, the greatest difference
between respondents with employment contracts and those
without was found in respect of over 6-months’ payment delays:
41% of those with civil-law/self-employment contracts had
experienced such delays in contrast to 26% of respondents with

employment contracts, suggesting that the scope of contractual
abuse is indeed substantial in the case of players without
employment contracts.

70 2016 Football
Employment Report

Working conditions IN professional football

However, probing further into the relationship between payment
delays and type of contract, our findings suggest that the
correlation between non-employment contracts and payment
delays does not indicate clear patterns. On the one hand,
payment delays were particularly pronounced in some countries
characterised by a prevalence of non-employment contracts.
This included, for instance, Congo, where 50% of players in
non-employment contracts experienced payment delays in

comparison to 12.5% of players on employment contracts.
Similar issues were identified in Croatia, where 55% of players
on non-employment contracts had been subjected to payment
delays vis-à-vis 25% of players on employment contracts. In
Ukraine, the percentages stood at 50% and 36% respectively.
This was not the case though in Turkey and Romania, where the
rates of payment delays were similar across the two groups of
players.

100%

FIGURE 5.9 PAYMENT DELAYS IN COUNTRIES WITH HIGH PREVALENCE OF NON-EMPLOYMENT CONTRACTS

NO DELAY IN PAYMENT

CONGO

EMPLOYMENT CONTRACT CIVIL LAW/SELF-EMPLOYMENT CONTRACT

DELAY IN PAYMENT

0% 20% 40% 60% 80%

CROATIA

TURKEY

UKRAINE

ICELAND

ROMANIA

TUNISIA

100%0% 20% 40% 60% 80%

87,50% 50,00%

75,00% 45,00%

15,40% 19,20%

63,80% 49,60%

69,00% 62,00%

24,70% 26,10%

6,80% 4,40%

FIGURE. 5.9 PAYMENT DELAYS IN COUNTRIES WITH HIGH PREVALENCE OF
NON-EMPLOYMENT CONTRACTS

71

Abuse

As noted above, our data suggests that payment delays were
more often experienced by players at the lower end of wage
levels: the difference was more pronounced in respect of delays
below 6-months (figure 5.10).

FIGURE 5.10 PAYMENT DELAYS AND LEVEL OF PAYMENT

LESS THAN $1000

$1000 - $1800

MORE THAN $8000

PAID ON TIME

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

1-6 MONTHS DELAY

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

MORE THAN § MONTHS DELAY

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

54,50

61,70

64,10

42,60

36,10

34,20

2,90

2,30

1,80

FIGURE 5.10 PAYMENT DELAYS AND LEVEL OF PAYMENT

LESS THAN $1000

$1000 - $1800

MORE THAN $8000

PAID ON TIME

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

1-6 MONTHS DELAY

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

MORE THAN § MONTHS DELAY

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

FIGURE. 5.10 PAYMENT DELAYS AND LEVEL OF PAYMENT

72 2016 Football
Employment Report

Working conditions IN professional football

FIGURE 5.11 PAYMENT DELAYS AND WAGE LEVELS PER REGION

LESS THAN $1000 $1000 - $1800 MORE THAN $8000

EUROPE
39.70%

35.50%

25.90%

AFRICA
53.10%

54.10%

55.40%

AMERICAS
43.90%

41%

31.30%

GLOBAL
45.50%

39.20%

29.50%

FIGURE 5.12 PLACE OF PAYMENT DELAYS

CURRENT CLUB
DIFFERENT CLUB SAME COUNTRY

DIFFERENT CLUB DIFFERENT COUNTRY

62,7

29,5

7,5

FIGURE 5.11 PAYMENT DELAYS AND WAGE LEVELS PER REGION

LESS THAN $1000 $1000 - $1800 MORE THAN $8000

EUROPE
39.70%

35.50%

25.90%

AFRICA
53.10%

54.10%

55.40%

AMERICAS
43.90%

41%

31.30%

GLOBAL
45.50%

39.20%

29.50%

FIGURE 5.12 PLACE OF PAYMENT DELAYS

CURRENT CLUB
DIFFERENT CLUB SAME COUNTRY

DIFFERENT CLUB DIFFERENT COUNTRY

62,7

29,5

7,5

FIGURE. 5.11 PAYMENT DELAYS AND WAGE LEVELS PER REGION

Further analysis on at regional levels reveals some interesting
dynamics. In Africa, there was evidence of an increase in
payment delays from low to high wages. In contrary, payment
delays were more prevalent in low-wage groups in both the
Americas and Europe (figure 5.11). Among others, 53% of
respondents earning $1,001-$8,000 per month in Croatia
had experienced payment delays in comparison to 31% of

respondents earning more than $8001 per month. The opposite
was true in Kenya, where 62% of respondents earning
over $8,001 per month had experienced payment delays in
comparison to 44% of respondents earning less than $1,000 per
month.

73

Finally, in cases where respondents had experienced payment
delays, they were also asked to report where the delay had taken
place, i.e. at their current club, at a different club in the same
country or at a former club in a different country. Survey evidence
suggests that in the majority of cases (63%), payment delays

took place at the club where the respondents were at that time
playing, followed by 29.5% of cases where the delays had taken
place in a different club but in the same country (figure 5.12).
Only 7.5% of payment delays were reported in respect of delays
in different clubs in different countries.

FIGURE 5.11 PAYMENT DELAYS AND WAGE LEVELS PER REGION

LESS THAN $1000 $1000 - $1800 MORE THAN $8000

EUROPE
39.70%

35.50%

25.90%

AFRICA
53.10%

54.10%

55.40%

AMERICAS
43.90%

41%

31.30%

GLOBAL
45.50%

39.20%

29.50%

FIGURE 5.12 PLACE OF PAYMENT DELAYS

CURRENT CLUB
DIFFERENT CLUB SAME COUNTRY

DIFFERENT CLUB DIFFERENT COUNTRY

62,7

29,5

7,5

FIGURE. 5.12 PLACE OF PAYMENT DELAYS

Abuse

Importantly, there was hardly any difference in respect of players
leaving their club when experiencing a payment delay of less
than 3 months versus a delay of more than 3-months. This finding
is particularly interesting if considered in the light of the FIFA
Dispute Resolution Chamber case law36, and the Commentary
on the Regulations on the Status and Transfer of Players37,
which generally assumes that a delay of 3-months constitutes
a just cause for termination of the contract by the players. The
RSTP commentary points out that: ‘The fact that the player has
not received his salary for such a long period of time entitles
him to terminate the contract, particularly because persistent
noncompliance with the financial terms of the contract could
severely endanger the position and existence of the player
concerned.’

The survey did not ask the respondents to identify the reasons
for staying in the club despite experiencing payment delays.
However, it is possible to hypothesize that one explanation for
this could include concerns about the low likelihood and/or
duration for receiving the wage arrears due to low trust in the
procedures of arbitration courts (NDRC, DRC and CAS) or the
ordinary courts. A complementary or alternative explanation
could be that players in such circumstances would feel insecure
finding new employment at a different club; in many national
environments employment opportunities are very limited in

number. In the secondary market described in chapter 4.1,
players are competing with many others for a limited number
of positions, making finding a new club difficult. Moreover, in
countries with very high prevalence of delayed payment across
various clubs, this in itself may be a discouragement for players
as hopes to find a more secure employment environment
are limited. Either way it is further evidence that players are
choosing not to terminate their contracts with clubs and move
as free agents even when they have the legal means to do
so. It highlights once again that the post-2001 FIFA Transfer
Regulations on unilateral contract termination may provide
insufficient protections to ensure the respect of contracts by club,
while continuing to deter players from resigning for ‘just cause’.

Either way it is further evidence that players
are choosing not to terminate their contracts with
clubs and move as free agents even when they
have the legal means to do so.

74 2016 Football
Employment Report

Working conditions IN professional football

THE ABUSE
OF PLAYERS

Abuse

In this section we turn to the personal abuse of
players rather than their contracts. This abuse
may take psychological or physical forms.

We will focus on situations where players have been forced to
train alone, and instances of discrimination, bullying, threats,
and violence. One of the on-going themes in this section is that
players who are non-nationals were more likely to be subjected
to abuse than those who were nationals. Furthermore it can
be assumed that the actual prevalence of the forms of abuse
described in this section is higher than the reported results of
the survey, as victims of such forms of abuse are often afraid of
speaking openly about their experiences due to embarrassment,
or fear of ridicule or repercussions.

TRAINING ALONE

The issue of training alone falls under the category of abuse of
players for a number of reasons. The inability to practice in a team
setting reduces the opportunity for that player to play in first-team
matches (they will, for example, not be participating in tactical

OF THOSE REPORTING BEING FORCED
TO TRAIN ALONE WERE FOREIGN PLAYERS

exercises) which will in turn have a potential longer-term impact
on their ability to find high-level future employment and also (for
the elite players) reduce opportunities for personal endorsements.
Training alone can also have a negative psychological impact on a
player who is excluded from the camaraderie of the team setting in
what, after all, is a team game.

It will, of course, sometimes be necessary or expedient for a
player to train alone rather than with their colleagues; a player
recovering from injury may have special requirements or need
to spend more time working on regaining fitness levels, and
of course goalkeepers will regularly train on technique away
from outfield players. However training alone is also used as a
sanction to punish or stigmatise players, or to make their working
conditions so poor that they feel pressurised to leave a club or
acquiesce to a club request (e.g. to sign a new contract, ask for a
transfer, or agree to a decrease in salary).

FIGURE. 5.13: HAVE YOU OR YOUR TEAMMATES BEEN FORCED TO TRAIN ALONE FOR
REASONS OTHER THAN INJURY?

75

Abuse

FIGURE 5.14: A: % OF PLAYERS REPORTING TRAINING ALONE AND MONTHLY SALARY

FIGURE 5.14A % OF PLAYERS REPORTING TRAINING ALONE AND MONTHLY SALARY

0%

5%

10%

15%

20%

25%

30%

0 -
 30

0 $

30
1 -

 60
0 $

60
1 -

 1.
00

0 $

1.0
01

 - 2
.00

0 $

2.0
01

 - 4
.00

0 $

4.0
01

 - 8
.00

0 $

8.0
01

 - 1
5.0

00
 $

15
.00

1 -
 30

.00
0 $

30
.00

1 -
 60

.00
0 $

60
.00

1 -
 10

0.0
00

 $

+ 1
00

.00
1 $

NOT PERSONNALY / NOT TEAMMATES

YES (CLUB WANTED TO END CONTRACT)

YES (CLUB WANTED ME TO TRANSFER)

YES (I REFUSED TO SIGN NEW CONTRACT)

It is clear that training alone as a sanction for players is common.
Over 22% of respondents were aware of it occurring, although
only 6.2% reported having personally been victims. Of those who
had personally been affected, the vast majority reported that
it was because the club either wanted to end their contract or
because they wanted them to transfer to another club.

Non-nationals were particularly at risk of being forced to train
alone. Overall in our survey, 15% of all respondents were of a
different nationality to the country in which they were playing
football. However 32.5% of those reporting they had been
forced to train alone were non-nationals, suggesting that being a
foreigner doubled your chance of this type of abuse occurring.

Players in Africa were the most likely to be ordered to train
alone; 7.6% of players in Africa reported being forced to train
alone in order to end their contract which was more than double
the percentage of their colleagues in Europe or the Americas.
Players employed in the Americas were least affected by the
phenomenon, with 87% reporting that they had never been

forced to train alone and had never seen this happen to a
teammate.

The relationship between being forced to train alone and the
monthly salary of the player provided some evidence that clubs
were using the tactic of forcing players to train alone to reduce
wage bills (although not necessarily for the best-paid players).
Figure 5.14 shows that players in the lower wage brackets were
less likely to be forced to train alone and that players in the
higher (but not the highest) wage brackets were more likely to
be forced to train alone because the club either wanted them
to transfer or because the club wanted them to terminate their
contract.38

FIGURE 5.14A % OF PLAYERS REPORTING TRAINING ALONE AND MONTHLY SALARY

0%

5%

10%

15%

20%

25%

30%

0 -
 30

0 $

30
1 -

 60
0 $

60
1 -

 1.
00

0 $

1.0
01

 - 2
.00

0 $

2.0
01

 - 4
.00

0 $

4.0
01

 - 8
.00

0 $

8.0
01

 - 1
5.0

00
 $

15
.00

1 -
 30

.00
0 $

30
.00

1 -
 60

.00
0 $

60
.00

1 -
 10

0.0
00

 $

+ 1
00

.00
1 $

NOT PERSONNALY / NOT TEAMMATES

YES (CLUB WANTED TO END CONTRACT)

YES (CLUB WANTED ME TO TRANSFER)

YES (I REFUSED TO SIGN NEW CONTRACT)

The relationship between being forced to train alone and
the monthly salary of the player provided some evidence
that clubs were using the tactic of forcing players to train
alone to reduce wage bills […]

76 2016 Football
Employment Report

Working conditions IN professional football

FIGURE 5.14B % OF PLAYERS FORCED TO TRAIN ALONE TO REQUEST TRANSFER/END CONTRACT BY SALARY

0%

5%

10%

15%

20%

25%

30%

35%

%
 D

EL
AY

 P
AY

M
EN

T

0 -
 30

0 $

30
1 -

 60
0 $

60
1 -

 1.
00

0 $

1.0
01

 - 2
.00

0 $

2.0
01

 - 4
.00

0 $

4.0
01

 - 8
.00

0 $

8.0
01

 - 1
5.0

00
 $

15
.00

1 -
 30

.00
0 $

30
.00

1 -
 60

.00
0 $

60
.00

1 -
 10

0.0
00

 $

+ 1
00

.00
1 $

FIGURE 5.15 PAYMENT DELAYS AND TRAINING ALONE

0%

NOT FORCED TO TRAIN ALONE

FORCED TO TRAIN ALONE

20%

40%

60%

80%

100%

NO DELAY LESS THAN
6 MONTH DELAY

GREATER THAN
6 MONTH DELAY

FIGURE 5.14B: % OF PLAYERS FORCED TO TRAIN ALONE TO REQUEST TRANSFER / END
CONTRACT BY SALARY

One cause for this might be clubs that sign contracts speculating
on revenue which ultimately does not materialize, and who then
use pressure on players to decrease their wage bill.

Given that one symptom of a club struggling to service its wage
bill is a failure to pay its players on time, this is potentially
supported by a positive relation between those forced to train

alone and those who suffer delays in payment. While overall,
59.7% of respondents said they were fully paid on time, this
dropped to only 31.1% of those who had personally been forced
to train alone. While overall 24.3% of respondents said they
had suffered payment delays of 1-6 months, for those who had
experienced training alone, this rocketed to 51%.

FIGURE 5.14B % OF PLAYERS FORCED TO TRAIN ALONE TO REQUEST TRANSFER/END CONTRACT BY SALARY

0%

5%

10%

15%

20%

25%

30%

35%

0 -
 30

0 $

30
1 -

 60
0 $

60
1 -

 1.
00

0 $

1.0
01

 - 2
.00

0 $

2.0
01

 - 4
.00

0 $

4.0
01

 - 8
.00

0 $

8.0
01

 - 1
5.0

00
 $

15
.00

1 -
 30

.00
0 $

30
.00

1 -
 60

.00
0 $

60
.00

1 -
 10

0.0
00

 $

+ 1
00

.00
1 $

FIGURE 5.15 PAYMENT DELAYS AND TRAINING ALONE

0%

NOT FORCED TO TRAIN ALONE

FORCED TO TRAIN ALONE

20%

40%

60%

80%

100%

NO DELAY LESS THAN
6 MONTH DELAY

GREATER THAN
6 MONTH DELAY

FIGURE 5.14B % OF PLAYERS FORCED TO TRAIN ALONE TO REQUEST TRANSFER/END CONTRACT BY SALARY

0%

5%

10%

15%

20%

25%

30%

35%

%
 D

EL
AY

 P
AY

M
EN

T

0 -
 30

0 $

30
1 -

 60
0 $

60
1 -

 1.
00

0 $

1.0
01

 - 2
.00

0 $

2.0
01

 - 4
.00

0 $

4.0
01

 - 8
.00

0 $

8.0
01

 - 1
5.0

00
 $

15
.00

1 -
 30

.00
0 $

30
.00

1 -
 60

.00
0 $

60
.00

1 -
 10

0.0
00

 $

+ 1
00

.00
1 $

FIGURE 5.15 PAYMENT DELAYS AND TRAINING ALONE

0%

NOT FORCED TO TRAIN ALONE

FORCED TO TRAIN ALONE

20%

40%

60%

80%

100%

NO DELAY LESS THAN
6 MONTH DELAY

GREATER THAN
6 MONTH DELAY

FIGURE. 5.15 PAYMENT DELAYS AND TRAINING ALONE

37
.8

64
.7 16

.6

12
.9

45
.6

22
.6

77

Abuse

Comparison with FIFPro Asia Survey and Eastern
European Black Book

There were significant regional variations, with players in
Africa (9.8%) being nearly twice as likely as those in the
Americas (5.4%) or Europe (5.2%) to be forced to train alone.
These compared favourably to the response of players in Asia
responding to the 2014 FIFPro Asia survey. Here it was reported
that 14.5% of players had personally been forced to train alone.
It is impossible to tell from the two data sets whether the
difference is mainly a geographical one or whether the situation
is improving with time, although the latter seems less likely as
there was only sporting season between the Asian and Global
surveys. The FIFPro Asia survey, however, produced similar
results in terms of the reason for being forced to train alone;
48.7% reported it was because the club wanted to terminate the
player’s contract.

The numbers of players being forced to train alone according to
the Global Survey were also significantly lower than reported
in the 2013 Black Book Report into Eastern Europe. The Black
Book found that 15.6% of players had been forced to train alone
and a country-by-country comparison found that in all bar two
countries, reports of being forced to train alone had dramatically
reduced, usually by more than a half. Whether the increasing
awareness of this problem following the Black Book’s publication
is a reason for this decline is unknown, but the relatively
consistent levels reported in this region make us confident about
the veracity of the Global Report findings in this respect. As with
both the FIFPro Asian survey and the Global Report, the Black
Book reported that the club wishing to end the player’s contract
was the main reason for forcing them to train alone.

FIGURE. 5.16 TRAINING ALONE: BLACK BOOK
AND GLOBAL SURVEY COMPARISON

FIGURE 5.16 TRAINING ALONE: BLACK BOOK AND GLOBAL SURVEY COMPARISON

I HAVE BEEN FORCED TO TRAIN ALONE:
2013 BLACK BOOK V 2016 GLOBAL SURVEY

2013

2016

BULGARIA

0% 5% 10% 15% 20% 25% 30% 35%

CROATIA

CZECH REPUBLIC

GREECE

HUNGARY

KAZAKHSTAN

MONTENEGRO

POLAND

SERBIA

SLOVENIA

UKRAINE

7,80

17,60

3,30

14,60

5,40

25,20

8,60

18,90

12,30

31,80

13,40

8,40

4,20

15,60

8,20

4,30

8,80

5,20

7,00

7,70

3,60

1,80

78 2016 Football
Employment Report

Working conditions IN professional football

VIOLENCE, THREATS, BULLYING
AND DISCRIMINATION

Personal abuse of players can also be more direct, ranging from
harassment and bullying, to discrimination, threats of violence,
and even physical violence. This can come from other players
(tackles, challenges, and injuries falling within normal ‘playing
culture’ were excluded), coaches, club management, and fans
(either on a match-day or at other times).

FIG. 5.17 EXPERIENCES OF VIOLENCE, HARASSMENT AND DISCRIMINATIONFIGURE 5.17 EXPERIENCES OF VIOLENCE, HARASSMENT AND DISCRIMINATION

FIGURE 5.18: THE PERPETRATORS OF PHYSICAL VIOLENCE

% OF RESPONDENTS WHO HAVE EXPERIENCED ABUSE

0 2 4 6 8 12 14 1610

THREATS OF VIOLENCE

PHYSICAL VIOLENCE

BULLYING / HARASSMENT

DISCRIMINATION

9,50

15,80

15,30

7,50

The data pointed to a working environment where bullying and
harassment and threats of violence were not uncommon, but did
not affect the majority of players. 16% reported being victims
of threats of violence and 15% being the victims of bullying
and harassment. 7.3% of respondents had been the victims of
recognised39 discrimination (this could include discrimination on
the grounds of race/nationality, religion, or sexuality).

The 15% of players who said they had experienced bullying or
harassment was a notable increase from the 10.8% reporting
the same in the 2014 FIFPro Asia Survey and the 10.2% from the
2013 Eastern European Black Book. For what is commonly seen
as a ‘macho’ environment, this figure might seem low. It can
be considered however that the thresholds of players of which
experiences they considered worthwhile reporting is fairly high
in comparison with the general population; football players are,
after all, used to a working environment where verbal abuse is
very common.40

It may be that players are ether not willing to admit they have
been affected by mere ‘psychological’ violence or do not interpret
it in this way. Astonishingly, more players reported having been
victims of threats of violence (15.8%) but it was impossible to
establish the extent to which players viewed these as separate
or overlapping.

 For what is commonly seen as a ‘macho’ environment,
this figure might seem low. It can be considered how-
ever that the thresholds of players of which experiences
they considered worthwhile reporting is fairly high in
comparison with the general population.

The data pointed to a working environment where bul-
lying and harassment and threats of violence were not
uncommon, but did not affect the majority of players.

79

Physical Violence against Players

9.6% of respondents reported being the victims of physical
violence. This is marginally lower than the 11.7% reporting
physical violence in the 2013 Eastern European Black Book
and marginally higher than the 8% who reported the same
in the 2014 FIFPro Asia report. Taken together it looks safe to
say that around 10% of players worldwide are the victims of
violence. This figure is high when compared with the data from
the Fifth Eurofound Working Conditions Survey of 2010 which
reported that 1.9% of respondents had experienced violence in
the workplace across the EU and a further 5% had experienced
threats of physical violence.41

This data would still suggest that footballers are nearly twice as
likely to experience deliberate physical violence (outside of the
playing culture) than the average worker across other sectors.
When we look at the perpetrators of the violence, we can see
that 50.9% was reported to be the result of attacks by football
fans (whether they were fans of the same club or rival clubs was
not specified). A similar breakdown was noted by the 2014 FIFPro
Asian Report (58.1%) and the 2013 Eastern European Black Book
(55.8%). To put the threat of match-day ‘hooliganism’ against
players (34.6% of total violence) into context, the Global Survey
indicates that 3.3% of players have been physically attacked by
fans on a match-day.

Other sources of violence were players (25%), members of the
management/coaching staff (12%), and other third parties (17%).

The Asian Survey identified 20.9% of violence being committed
by management/coaching staff and the Black Book 21.6%.
However, violence by players was not included in either the
Asian or Black Book reports, making comparison impossible and
meaning that the percentage for violence by other groups was
almost certainly artificially high.

layers were also asked whether they were aware of violence
being perpetrated against a team-mate. Surprisingly, the
numbers did not increase significantly. 12% of players were
aware of violence against teammates. Players were less likely to
be aware of violence by players or management/coaching staff
on their teammates but interestingly more likely to be aware of
violence committed by fans on a non-matchday. It is of course
possible that some victims of violence by other players/club
officials would also feel intimidated and fearful of admitting
this in the survey: although the survey was designed to be
anonymous, there is a risk that players influenced each other
over certain questions when completing the questionnaire in a
group setting (e.g. a changing room)

This data would still suggest that footballers are
nearly twice as likely to experience deliberate physical
violence (outside of the playing culture) than the
average worker across other sectors.

Abuse

FIG. 5.18: THE PERPETRATORS OF PHYSICAL VIOLENCE

FIGURE 5.17 EXPERIENCES OF VIOLENCE, HARASSMENT AND DISCRIMINATION

FIGURE 5.18: THE PERPETRATORS OF PHYSICAL VIOLENCE

% OF RESPONDENTS WHO HAVE EXPERIENCED ABUSE

0 2 4 6 8 12

14 16

10

THREATS OF VIOLENCE

PHYSICAL VIOLENCE

BULLYING / HARASSMENT

DISCRIMINATION

38% FANS
MATCHDAY

17% FANS
NON-MATCHDAY

13% MANAGEMENT
COACH

10% OTHER
3RD PARTY

22% PLAYERS

80 2016 Football
Employment Report

Working conditions IN professional football

probable, therefore, that younger players are significantly more at
risk than older players when it comes to violence. The other

possibility, which we consider less likely, is that the football
playing environment has changed so that players are more likely
to experience abuse now than they were 10-15 years ago. When
we break down the data from harassment, threats of violence
and discrimination we also see increases in risk for younger
players when it comes to many of the sub-categories.

FIG. 5.19: INCREASED RISKS FOR YOUNGER PLAYERS

We consider it probable, therefore, that younger players
are significantly more at risk than older players when it
comes to violence.

VIOLENCE BY PLAYERS

DISCRIMINATION BY PLAYERS

THREATS OF VIOLENCE BY PLAYERS

DISCRIMINATION
BY THIRD OTHER PARTIES VIOLENCE (ALL)

DISCRIMINATION BY MANAGEMENT
COACHING STAFF HARASSMENT BY PLAYERS

43.8% 42.7%

41.9% 42.1%

41.9%

44.6% 43.1%

The Victims of Abuse: Younger Players

The survey questioned players about their experiences
throughout their career rather than over a specific number
of recent seasons which made it difficult to identify whether
younger players were more likely to be the victims. Players
under-24 made up 42% of respondents and 42.8% of those who
reported violence but notably less for the other categories of
abuse (figure 4.19). On the face of it this suggests that young
players were no more likely to be the victims of violence than
more senior teammates. However the data here should be
cumulative; if a player’s risk of being the victim of violence

is constant, then the longer a player’s career, the greater the
likelihood of them being a victim. If the risk was constant then
we would expect younger players to report fewer incidents of
violence than players at the end of their career. We consider it

81

The Victims of Abuse: Non-Nationals

The data showed that being a non-national of the league in
which the player was employed had a discernible impact on
whether a player faced abuse. However, it was not the case that
all forms of abuse increased for non-nationals. Non-nationals
were far more likely to be the victims of discrimination (17.2%)
and slightly more likely to be the victims of physical violence.
Surprisingly, they were less likely to be the victims of either
harassment/bullying or threats of violence.

FIGURE. 5.20 NATIONALS AND NON-NATIONALS: EXPERIENCES OF ABUSE

FIGURE 5.19: INCREASED RISKS FOR YOUNGER PLAYERS

44.6% VIOLENCE
BY PLAYERS

42.7% VIOLENCE
(ALL)

41.9% DISCRIMINATION
BY PLAYERS

42.1% HARASSMENT
BY PLAYERS

43.1% THREATS OF VIOLENCE
BY PLAYERS

43.8% DISCRIMINATION
BY THIRD OTHER PARTIES

41.9% DISCRIMINATION BY MANAGEMENT
COACHING STAFF

FIGURE 5.20 NATIONALS AND NON-NATIONALS : EXPERIENCES OF ABUSE

0%

GLOBAL AVERAGE %

NON-NATIONALS %

5%

10%

15%

20%

25%

PHYSICAL
VIOLENCE

THREATS
OF VIOLENCE

BULLYING
HARASSMENT

DISCRIMINATION

9,
30

12
,5

0

15
,7

0
11

,5
0

15
,1

0

11
,5

0

7,
30

17
,2

0

FIGURE 5.19: INCREASED RISKS FOR YOUNGER PLAYERS

44.6% VIOLENCE
BY PLAYERS

42.7% VIOLENCE
(ALL)

41.9% DISCRIMINATION
BY PLAYERS

42.1% HARASSMENT
BY PLAYERS

43.1% THREATS OF VIOLENCE
BY PLAYERS

43.8% DISCRIMINATION
BY THIRD OTHER PARTIES

41.9% DISCRIMINATION BY MANAGEMENT
COACHING STAFF

FIGURE 5.20 NATIONALS AND NON-NATIONALS : EXPERIENCES OF ABUSE

0%

GLOBAL AVERAGE %

NON-NATIONALS %

5%

10%

15%

20%

25%

PHYSICAL
VIOLENCE

THREATS
OF VIOLENCE

BULLYING
HARASSMENT

DISCRIMINATION

The data showed that being a non-national of the
league in which the player was employed had a
discernible impact on whether a player faced abuse.

Abuse

82 2016 Football
Employment Report

Working conditions IN professional football

Abuse Hotspots

There were a number of countries where players reported levels
of abuse which were significantly above the global average.
The outliers when it came to physical violence experienced by
players were almost exclusively in Africa. For example players
in Ghana reported more than ten-times more physical attacks by

management/coaching staff than the global average. In South
Africa and the Congo, violent attacks by other players were three-
times the global average. Africa also featured heavily when it
came to physical attacks by fans on a matchday.

FIGURE. 5.21 PHYSICAL VIOLENCE BY FANS ON A MATCHDAY

% OF PLAYERS ATTACKED

% OF PLAYERS THREATENED

0% 5% 10% 15% 20% 25% 30% 35%

GLOBAL AVERAGE 10,30%
GUATEMALA 20,00%

ISRAEL 20,80%

ITALY 22,60%

BRAZIL 22,80%

BOLIVIA 24,10%

ZIMBABWE 28,10%

SCOTLAND 32,80%

CONGO 34,60%

FIGURE 5.22 THREATS OF VIOLENCE BY FANS ON A MATCHDAY

0% 5% 10% 15% 20% 25%

GLOBAL AVERAGE 3,30%
ZIMBABWE 15,20%

GUATEMALA 18,70%

KENYA 19,70%

CONGO 23,10%

FIGURE 5.21 PHYSICAL VIOLENCE BY FANS AN A MATCHDAY

% OF PLAYERS ATTACKED

% OF PLAYERS THREATENED

0% 5% 10% 15% 20% 25% 30% 35%

GLOBAL AVERAGE 10,30%
GUATEMALA 20,00%

ISRAEL 20,80%

ITALY 22,60%

BRAZIL 22,80%

BOLIVIA 24,10%

ZIMBABWE 28,10%

SCOTLAND 32,80%

CONGO 34,60%

FIGURE 5.22 THREATS OF VIOLENCE BY FANS ON A MATCHDAY

0% 5% 10% 15% 20% 25%

GLOBAL AVERAGE 3,30%
ZIMBABWE 15,20%

GUATEMALA 18,70%

KENYA 19,70%

CONGO 23,10%

FIGURE 5.21 PHYSICAL VIOLENCE BY FANS AN A MATCHDAY

When it came to threats of violence, the geographic distribution
of the ‘hotspots’ was more diverse with some developed
European nations featuring highly.

FIGURE. 5.22 THREATS OF VIOLENCE BY FANS ON A MATCHDAY

83

When it came to threats of violence on a non-matchday, players
from Bolivia, Brazil, Congo and Poland reported three times
the global average (5.9%) of incidents. But Italy was by far the
highest, with almost a quarter of players having been threatened
by fans away from the match (24.1%).

Players in the Congo and Scotland were five-times more likely to
be threatened by another player than the global average of 4.2%,
and players in the Congo and Kazakhstan were five-times more
likely to be threatened by management or coaching staff, or third
parties, than the global average (2.7%).

FIGURE. 5.23 BULLYING / HARASSMENT BY FANS ON A MATCHDAY

HARASSMENT BY FANS ON MATCHDAY

FIGURE 5.23 HARASSMENT BY FANS ON MATCHDAY

0% 10% 20% 30% 40% 50% 60%

GLOBAL AVERAGE 8,60%
TURKEY 20,50%

SCOTLAND 23,00%

CONGO 26,20%

BRAZIL 26,90%

GEORGIA 30,70%

EGYPT 66,70%

Egypt and Brazil were also more than three-times over the global
average when it came to bullying and harassment by fans on a
non-matchday, although Ecuador reported this problem as the
highest at 22%. Other hotspots for bullying and harassment
were Congo (21% by other players, 19% by management/
coaching staff) and Georgia (25% for the same categories).
Players in Kazakhstan also reported bullying and harassment by
management/coaching staff and third parties many times above
the global average.

Finally, when it came to reports of discrimination the two
hotspots were Ghana and Scotland. Players in Ghana reported
significantly elevated levels of discrimination by fans, other
players, coaching staff, and third parties. In Scotland, where
we speculate that the issue of sectarianism may have played
a major role, nearly a quarter of players reported experiencing
discrimination by fans on a matchday (23% against the global
average of 5%) and 10% on a non-matchday (against a global
average of 2%).

Abuse

84 2016 Football
Employment Report

Working conditions IN professional football

2016 Football
Employment Report84

HE
ALT

H A
ND

WE

LL-
BE

ING

Professional football players are exposed to constant
risk of injury, and the high pressure in the working
environment can have important implications for their
health and well-being. In this light, rest and annual
leave periods as well as medical support are crucial in
ensuring the physical and mental well-being of players.
The survey found that a significant proportion of
players lacked access to appropriate rest and annual
leave periods, highlighting problems regarding the
match calendar and enforcement of labour rights. The
chapter also considers player satisfaction with medical
support and the geographical distribution of this.

Working conditions on professional football

8585

Health and well-being

86 2016 Football
Employment Report

Working conditions IN professional football

As the legal and institutional framework in most countries,
including in Africa, provides for weekly rest periods of at least
one-day, the differences in the actual provision of weekly
rest periods to football players possibly reflects the limited
scope for enforcing these rights. Problems of enforcement
may be compounded in cases where there is absence of
trade union representation and/or where resources for the
effective operation of enforcement authorities, such as Labour
Inspectorates, have been reduced, the latter being particularly
prominent in a number of countries following the recent
economic crisis. We should also bear in mind that the survey
was of FIFPro-affiliated players: players not represented by a
union may be suffering even worse enforcement of their labour
rights.Further analysis at national level confirms that the great
majority of countries where respondents reported the lack of a
full day without club obligations were in Africa. Countries were
players did not have at least one full-day without club obligations
included Congo (57%), Cameroon (48%), Gabon (45%) and

Botswana (44%) (figure 6.2). However, a considerable percentage
of players in Brazil (48%), Bolivia (33%) and Croatia (24,5%) were
also deprived of at least one-day of weekly rest without club
obligations. Besides reflecting problems of effective enforcement
of labour entitlements, the higher rates of respondents with
no access to weekly rest periods in certain, especially African,
countries may also reflect the prevalence of labour market
informality (see the findings in chapter 3 concerning the
existence of a written contract of employment). At the other
end, players in a number of European countries were less likely
to report such problems (e.g. Scotland, FYROM, Georgia and
Greece). In the same category, we found Tunisia (0.5%) and the
USA (2%).

Aside from the fact that the availability of weekly rest periods may
reflect regional and country specificities, it may also be dependent
on the league where the footballers play. The analysis of the survey
findings suggests that the proportion of players in higher leagues
who were deprived of weekly rest periods was higher than those in
lower leagues. 86% of players in first leagues received one full day
without obligations to the club (figure 6.3). This can be contrasted
with 90% and 93% of respondents in the second and third leagues
respectively. The findings are a case for concern, as players in
higher leagues may not recover completely and as such face higher
risks in terms of both performance and player injury rates.

OVERVIEW
Health and Well-being

 The risk of injuries in conjunction with the lack of
appropriate medical support may have even further
long-term implications for the players themselves, as
these injuries may result in psychosocial and mental
disorders, such as distress, depression, and anxiety.

DIFFERENT FORMS OF REST AND ANNUAL LEAVE ARE RECOGNISED AS BEING IMPORTANT
FOR A WORKER’S PHYSICAL AND MENTAL WELL-BEING, AND LEGISLATION AT EUROPEAN
AND NATIONAL LEVELS PROVIDES LABOUR ENTITLEMENTS TO DAILY AND WEEKLY
REST PERIODS AS WELL AS A RIGHT TO ANNUAL LEAVE. THE SAME PRINCIPLES APPLY
TO PROFESSIONAL FOOTBALLERS, PERHAPS TO AN EVEN GREATER EXTENT. BEING A
PROFESSIONAL FOOTBALLER BRINGS WITH IT A CONSTANT RISK OF SERIOUS PHYSICAL
INJURY, AND THE HIGHLY PRESSURED AND SCRUTINISED ENVIRONMENT IN WHICH
PLAYERS OPERATE CAN LEAD TO OTHER NEGATIVE IMPACTS UPON THEIR PHYSICAL AND
MENTAL WELL-BEING. IN THIS CONTEXT, THE NEED OF PLAYERS TO REST SHOULD BE GIVEN
INCREASED ATTENTION AT BOTH POLICY AND PRACTICE LEVELS.

IF STRUCTURED PROPERLY, ADEQUATE REST AND RECUPERATION PERIODS CAN HAVE A POSITIVE IMPACT
ON OCCUPATIONAL HEALTH AND SAFETY FOR PLAYERS AS WELL AS IMPROVE THE PERFORMANCE OF THEIR
CLUB. RECENT RESEARCH FOUND THAT A RECUPERATION PERIOD OF TWO-DAYS BETWEEN MATCHES IS
INSUFFICIENT AND THAT THE CHANCE OF A POSITIVE RESULT IN THE SECOND MATCH IS CONSIDERABLY
REDUCED.42 A REST PERIOD OF THREE-DAYS, HOWEVER, DID NOT GIVE RISE TO ANY NOTICEABLE CHANGE IN
THE TEAM’S CHANCES DURING THE SECOND MATCH.

87

Health and well-being

If you are injured,
then you are out.
Nobody will ask
how you are,
nobody will call
you. You only
come back to
the club when
you are healthy.

Midfielder, Ghana

“
87

88 2016 Football
Employment Report

Working conditions IN professional football

WEEKLY REST PERIOD45
Health and Well-being

A one-day weekly rest is the minimum standard
in the EU and in national legislation in many
countries. At international level, the ILO Weekly
Rest Convention of 1921 (No. 14) also provides for a
consecutive 24-hour weekly rest period.

In order to assess the state of well-being of footballers,
respondents were asked whether they received weekly rest
periods of at least one day without club obligations. A significant
percentage of respondents (12.5%) reported that they did not
receive one-full-day per week without obligations to club.

A regional breakdown suggests considerable differences in
respect of the provision of weekly rest periods (figure 6.1).
The lowest percentage of players with one full day without
obligations to their club was in Africa: almost a third of
respondents (29%) lacked access to weekly rest periods. This
was followed by respondents in the Americas, where the
percentage of players with no weekly rest period stood at 12%.
In Europe, however, the rate was much lower at 6%.

12,5% OF PLAYERS DO NOT RECEIVE
AT LEAST ONE FULL DAY OF REST PER WEEK

AMERICAS

EUROPE

AFRICA

YES NO

FIGURE 6.1 AVAILABILITY OF WEEKLY REST PERIODS PER REGION

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

6,20%

93,80%

29,10%

70,90%

12,40%
87,60%

12,5% OF PLAYERS DO NOT RECEIVE
AT LEAST ONE FULL DAY OF REST PER WEEK

AMERICAS

EUROPE

AFRICA

YES NO

FIGURE 6.1 AVAILABILITY OF WEEKLY REST PERIODS PER REGION

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

12,5% OF PLAYERS DO NOT RECEIVE
AT LEAST ONE FULL DAY OF REST PER WEEK

AMERICAS

EUROPE

AFRICA

YES NO

FIGURE 6.1 AVAILABILITY OF WEEKLY REST PERIODS PER REGION

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

FIGURE. 6.1 AVAILABILITY OF WEEKLY REST PERIODS PER REGION

As the legal and institutional framework in most
countries, including in Africa, provides for weekly
rest periods of at least one-day, the differences
in the actual provision of weekly rest periods
to football players possibly reflects the limited
scope for enforcing these rights.

OF PLAYERS DO NOT RECEIVE AT LEAST
ONE FULL DAY OF REST PER WEEK12,5%

89

Health and well-being

FIGURE. 6.2 LACK OF AVAILABILITY OF WEEKLY REST PERIODS PER COUNTRY

0%

POLAND 5,8%

AUSTRIA 7,9%

MOROCCO 2,9%

PARAGUAY 4%

FINLAND 3%

BOTSWANA 44,3%

TURKEY 8,7%

CONGO 57,4%

EGYPT 16,9%

BRAZIL 47,5%

BULGARIA 4,7%

ISRAEL 5,2%

KHAZAKHSTAN 6,2%

SWEDEN 2,9%

RUSSIA 0,8%

SWITZERLAND 5,8%

GABON 44,5%

NAMIBIA 30,7%

IVORY COAST 11%

ZIMBABWE 25,1%

USA 1,6%

ICELAND 6,6%

VENEZUELA 15,7%

CZECH REPUBLIC 4%

CYPRUS 9,3%

FRANCE 6,5%

TUNISIA 0,5%
FYROM 0%
SCOTLAND 0%

GREECE 2,8%

SOUTH AFRICA 35,1%

CROATIA 24,5%

GEORGIA 0,9%

PERU 9%

MONTENEGRO 3%

SLOVENIA 5,9%

ITALY 3,8%

ECUADOR 13%

DENMARK 4,7%

KENYA 21,7%

NORWAY 7,3%

GUATEMALA 6,1%

ROMANIA 12,5%

URUGUAY 5,5%

UKRAINE 12,2%

GHANA 24,1%

HUNGARY 4,1%

CAMEROON 48,3%

MALTA 6,6%

BOLIVIA 32,9%

SERBIA 4,9%

IRELAND 5,9%

COSTA RICA 13,1%

10% 20% 30% 40% 50% 60%

FIGURE 6.2: LACK OF AVAILABILITY OF WEEKLY REST PERIODS PER COUNTRY

5 WORSE COUNTRIES

5 BEST COUNTRIES

5%2,5%0%

60%50%40%

BOTSWANA 44,3%

CONGO 57,4%

BRAZIL 47,5%
GABON 44,5%

CAMEROON 48,3%

RUSSIA 0,8%
TUNISIA 0,5%

FYROM 0%
SCOTLAND 0%

GEORGIA 0,9%

90 2016 Football
Employment Report

Working conditions IN professional football

As the legal and institutional framework in most countries,
including in Africa, provides for weekly rest periods of at least
one-day, the differences in the actual provision of weekly
rest periods to football players possibly reflects the limited
scope for enforcing these rights. Problems of enforcement
may be compounded in cases where there is absence of
trade union representation and/or where resources for the
effective operation of enforcement authorities, such as Labour
Inspectorates, have been reduced, the latter being particularly
prominent in a number of countries following the recent
economic crisis. We should also bear in mind that the survey
was of FIFPro-affiliated players: players not represented by a
union may be suffering even worse enforcement of their labour
rights.Further analysis at national level confirms that the great
majority of countries where respondents reported the lack of a
full day without club obligations were in Africa. Countries were
players did not have at least one full-day without club obligations
included Congo (57%), Cameroon (48%), Gabon (45%) and
Botswana (44%) (figure 6.2). However, a considerable percentage
of players in Brazil (48%), Bolivia (33%) and Croatia (24,5%) were
also deprived of at least one-day of weekly rest without club
obligations. Besides reflecting problems of effective enforcement
of labour entitlements, the higher rates of respondents with
no access to weekly rest periods in certain, especially African,
countries may also reflect the prevalence of labour market
informality (see the findings in chapter 3 concerning the
existence of a written contract of employment). At the other

end, players in a number of European countries were less likely
to report such problems (e.g. Scotland, FYROM, Georgia and
Greece). In the same category, we found Tunisia (0.5%) and the
USA (2%).

Aside from the fact that the availability of weekly rest periods
may reflect regional and country specificities, it may also be
dependent on the league where the footballers play. The analysis
of the survey findings suggests that the proportion of players
in higher leagues who were deprived of weekly rest periods
was higher than those in lower leagues. 86% of players in
first leagues received one full day without obligations to the
club (figure 6.3). This can be contrasted with 90% and 93% of
respondents in the second and third leagues respectively. The
findings are a case for concern, as players in higher leagues may
not recover completely and as such face higher risks in terms of
both performance and player injury rates.

FIGURE. 6.3 AVAILABILITY OF WEEKLY REST PERIODS BY LEAGUE

14% OF PLAYERS HAVE LESS
THAN A DAY OFF

FIGURE 6.3 AVAILABILITY OF WEEKLY REST PERIODS BY LEAGUE

FIGURE 6.4 ANNUAL LEAVE PER REGION

1ST LEAGUE

3RD LEAGUE

2ND LEAGUE

YES NO

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

0

0 - 9 10 -15 16 - 20 21 - 25

AFRICA AMERICAS EUROPE

10

20

30

40

50

60

26 - 30 31 +

86,10%
13,90%

90,10%

9,90%

93,40%

6,60%

47
,6

0 52
,1

0

20
,2

0

14
,5

0

14
,0

0

16
,2

0

8,
60

6,
90

15
,0

0 18
,6

0

5,
50

16
,2

0

7,
40

21
,5

0 26
,9

0

3,
30

0

5,
40

14% OF PLAYERS HAVE LESS
THAN A DAY OFF

FIGURE 6.3 AVAILABILITY OF WEEKLY REST PERIODS BY LEAGUE

FIGURE 6.4 ANNUAL LEAVE PER REGION

1ST LEAGUE

3RD LEAGUE

2ND LEAGUE

YES NO

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

0.0

0 - 9 10 -15 16 - 20 21 - 25

AFRICA AMERICAS EUROPE

10.0

20.0

30.0

40.0

50.0

60.0

26 - 30 31 +

14% OF PLAYERS HAVE LESS
THAN A DAY OFF

FIGURE 6.3 AVAILABILITY OF WEEKLY REST PERIODS BY LEAGUE

FIGURE 6.4 ANNUAL LEAVE PER REGION

1ST LEAGUE

3RD LEAGUE

2ND LEAGUE

YES NO

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

0.0

0 - 9 10 -15 16 - 20 21 - 25

AFRICA AMERICAS EUROPE

10.0

20.0

30.0

40.0

50.0

60.0

26 - 30 31 +

The analysis of the survey findings suggests that the
proportion of players in higher leagues who were
deprived of weekly rest periods was higher than those
in lower leagues.

We should also bear in mind that the survey was of
FIFPro-affiliated players: players not represented by a
union may be suffering even worse enforcement of their
labour rights.

OF PLAYERS HAVE LESS THAN A DAY OFF14%

91

Health and well-being

ANNUAL LEAVE
Health and Well-being

A second recognised fundamental requirement in
contemporary labour law is the right to paid annual
leave.

The ILO Holidays with Pay Convention46 entitles workers to take
three weeks’ paid leave each year. Legislation in many countries
provides for a longer period of paid annual leave than this and
the 1993 EU Directive on Working Time provides for four weeks
of paid leave per year as a minimum European-wide standard.
In the EU and Norway, workers are on average entitled to 25.3
days of paid leave per year, of which 21.9 days are guaranteed
by law. In the rest of the world, there is significant divergence,
with workers, for instance, in Chile being entitled to only 12 days
of paid annual leave.47 The regulations on paid annual leave
laid down in collective agreements in countries with a tradition
of collective bargaining are more beneficial than statutory
entitlements (e.g. in Portugal and Finland).

Given the recognised importance of annual leave for promoting
well-being and also for assisting the recovery of football players
following the end of the season, the survey asked respondents
how many days of paid annual leave they were given during the

last year.48 A regional breakdown confirms that the proportion
of respondents in Europe who had access to longer periods of
annual leave was significantly higher than that in other regions
(figure 6.4). 27% of respondents in Europe reported that they
received between 26 and 30 days of annual leave. In contrast,
half of respondents in Americas and 48% of respondents in
Africa received between 0-9 days of annual leave. While the
findings are consistent with the differences in the annual
leave entitlements provided by the legislation in different
countries, they may also point in some cases to the problematic
enforcement of the leave provisions.

A regional breakdown confirms that the proportion of
respondents in Europe who had access to longer periods
of annual leave was significantly higher than that in
other regions

14% OF PLAYERS HAVE LESS
THAN A DAY OFF

FIGURE 6.3 AVAILABILITY OF WEEKLY REST PERIODS BY LEAGUE

FIGURE 6.4 ANNUAL LEAVE PER REGION

1ST LEAGUE

3RD LEAGUE

2ND LEAGUE

YES NO

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

0

0 - 9 10 -15 16 - 20 21 - 25

AFRICA AMERICAS EUROPE

10

20

30

40

50

60

26 - 30 31 +

86,10%
13,90%

90,10%

9,90%

93,40%

6,60%

47
,6

0 52
,1

0

20
,2

0

14
,5

0

14
,0

0

16
,2

0

8,
60

6,
90

15
,0

0 18
,6

0

5,
50

16
,2

0

7,
40

21
,5

0 26
,9

0

3,
30

0

5,
40

14% OF PLAYERS HAVE LESS
THAN A DAY OFF

FIGURE 6.3 AVAILABILITY OF WEEKLY REST PERIODS BY LEAGUE

FIGURE 6.4 ANNUAL LEAVE PER REGION

1ST LEAGUE

3RD LEAGUE

2ND LEAGUE

YES NO

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

0.0

0 - 9 10 -15 16 - 20 21 - 25

AFRICA AMERICAS EUROPE

10.0

20.0

30.0

40.0

50.0

60.0

26 - 30 31 +

FIG. 6.4 ANNUAL LEAVE PER REGION

92 2016 Football
Employment Report

Working conditions IN professional football

FIGURE. 6.5 PERCENTAGE OF PLAYERS MEETING THE NATIONAL
MINIMUM REQUIREMENT FOR ANNUAL LEAVE50

0%

GEORGIA 0%

MONTENEGRO 29,7%

POLAND 40%

ZIMBABWE 14,7%

BOTSAWANA 16,6%

GUATEMALA 16,1%

NORWAY 84,6%

SLOVENIA 40,3%

USA 100%

HUNGARY 54,2%

TUNISIA 93,8%

URUGUAY 20,9%

AFRICAN CONTINENT AVERAGE 27,57%

AUSTRIA 35,2%

KENYA 13,5%

PARAGUAY 9,6%

FYROM 28,1%

ISRAEL 86,9%

KHAZAKHSTAN 68,6%

EUROPEAN CONTINENT AVERAGE 44,06%

ICELAND 65,9%

CROATIA 11,3%

EU MEMBERS STATES AVERAGE 37,66%

SOUTH AFRICA 53%

CAMEROON 16,7%

ECUADOR 43,7%

ROMANIA 35,9%

CONGO 7,6%
IRELAND 4,6%

SCOTLAND 38,8%

IVORY COAST 12,9%

MOROCCO 76,6%

CZECH REPUBLIC 65%

CYPRUS 10,1%

EGYPT 2,4%
BRAZIL 1%
GHANA 0,8%

BOLIVIA 3,2%

FINLAND 41,6%

SERBIA 15%

AMERICAS CONTINENT AVERAGE 29,95%

GABON 16,3%

FRANCE 50,4%

BULGARIA 17,4%

DENMARK 54,3%

MALTA 37,8%

NAMIBIA 33,6%

SWITZERLAND 48,8%

COSTA RICA 27,9%

TURKEY 45,8%

SWEDEN 60,6%

PERU 17%

RUSSIA 100%

UEFA AVERAGE 36,8%

UKRAINE 70,6%

ITALY 27,4%

VENEZUELA 31,2%

GREECE 53%

10% 20% 30% 40% 60%50% 80% 100%90%70%

FIGURE 6.5: PERCENTAGE OF PLAYERS MEETING
THE NATIONAL MINIMUM REQUIREMENT FOR ANNUAL LEAVE

5 BEST COUNTRIES

5 WORSE COUNTRIES

5%2.5%0%

100%90%80% 85% 95%

NORWAY 84,6%

USA 100%

TUNISIA 93,8%
ISRAEL 86,9%

RUSSIA 100%

GEORGIA 0%

EGYPT 2,4%
BRAZIL 1%

GHANA 0,8%

BOLIVIA 3,2%

93

A country breakdown of the results suggests significant variations.
Figure 6.5 is based on a tabulation of the percentage of players,
which meet the national (legal) minimum requirements for annual
leave. Annual leave ranging between 26 and 30 days was provided
in some European countries, including Austria and Finland.
However, there was also evidence to suggest that compliance with
the four-week annual leave rule set out by the 1993 EU Working
Time Directive was not ensured in a number of EU Member States.

This included Bulgaria, where most respondents received between
10 and 15-days of annual leave but also Ireland where 85% of
respondents reported that they received between 0 and 9 days
of annual leave. It may be that the result in Ireland reflects the
part-time nature of football in the country; in turn, part-time
professionals are likely to be part-timers because their markets
fail to provide sufficient financial support for full-time employment.
In some EU countries (e.g. Czech Republic, France and Italy), the
two most popular options were annual leave provisions of 21-25
and 26-30 days. Only in a small number of countries were players
provided with leave of more than 30-days per year: Denmark and
Malta49 were examples of this but also the Ivory Coast, Namibia,
Russia and Slovenia. Interestingly, no significant differences were
found between UEFA and EU countries.

On the other hand, players in countries in America such as Bolivia,
Costa Rica and also Brazil were more likely to receive between 0
and 9 days of paid leave. Similar trends were observed in a number
of countries in Africa. Once again, players in Cameroon reported

particularly poor working conditions, with 64% of respondents
there receiving between 0 and 9 days of annual leave. In Egypt
the respective rate was even higher and stood at 93%. The overall
message of the analysis is that national laws seem to be different
and to be poorly applied. National football associations should
pay particular attention to these findings, as the latter seem to
suggest that despite recent improvements in the international
match calendar, players can still be exposed to disadvantages,
especially in Africa. The overall findings suggest that on all
levels of professional football, harmonized standards of rest and
recreation periods should help significantly to ensure the health
and wellbeing of players. In this context, legal/institutional support
for collective bargaining in the sector would contribute to ensuring
better application of leave provisions.

The overall findings suggest that on all levels of
professional football, harmonized standards of rest and
recreation periods should help significantly to ensure
the health and wellbeing of players. In this context, le-
gal/institutional support for collective bargaining in the
sector would contribute to ensuring better application of
leave provisions.

Health and well-being

FIGURE 6.5: PERCENTAGE OF PLAYERS MEETING
THE NATIONAL MINIMUM REQUIREMENT FOR ANNUAL LEAVE

40%30%20% 60%50% 80% 100%90%70%

COSTA RICA 27,90%

AMERICAS CONTINENT AVERAGE 29,95%

ECUADOR 43,00%
USA 100%

VENEZUELA 31,20%

TUNISIA 93,80%

SOUTH AFRICA 53,00%

NAMIBIA 33,60%

AFRICAN CONTINENT AVERAGE 27,57%

MOROCCO 76,60%

RUSSIA 100%

UKRAINE 70,60%

ICELAND 65,90%

ISRAEL 86,90%

NORWAY 84,60%

29,95%
CONTINENT

AVERAGE
CONTINENT

AVERAGE
CONTINENT

AVERAGE

44,06% 27,57%

94 2016 Football
Employment Report

Working conditions IN professional football

A final issue to consider here concerns the extent to which the
provision of annual leave is contingent on the way the player
entered into a club contract. The findings suggests that the
proportion of players who had entered into their contracts as
free agents had benefited from fewer days of annual leave than
the rest of the players’ groups (figure 6.6). This is consistent
with the fact that it is generally players with poor employment
opportunities that become free agents, increasing thus the risk
of worse employment standards. The relative poor bargaining
position of the average free agent can also be seen elsewhere in
this report in terms of monthly salary (chapter 4.2).

Aside from the evidence of the weaker position of free agents,
the findings also indicate that a greater proportion of players
promoted from youth academies lacked access to higher levels

of paid annual leave, albeit not at the levels of free agents. This
confirms the anecdotal evidence that young players often ‘run’
harder than older players. The distribution of leave periods was
more even in respect of respondents who had been transferred
from a previous club for a fee or had their contracts renewed.

The findings suggests that the proportion of players
who had entered into their contracts as free agents had
benefited from fewer days of annual leave than the rest
of the players’ groups

FIGURE. 6.6: ANNUAL PAID LEAVE AND MEANS OF ENTERING INTO A CONTRACT

FIGURE 6.6: ANNUAL PAID LEAVE AND MEANS OF ENTERING INTO A CONTRACT

FREE AGENT

YOUTH ACADEMY

TRANSFERRED FROM CLUB

RENEWED CONTRACT
0 5 10 15 20 25 30 35

0 - 9

10 - 15

16 - 20

21 - 25

26 - 30

31 +

95

Health and well-being

MEDICAL SUPPORT
Health and Well-being

Empirical evidence has confirmed that appropriate
medical testing and the mandatory employment
of medical physicians and physiotherapists at
a club can lead to improved medical care and
support of professional players and can empower
the potential prevention of time-loss injuries.51 In
this light, respondents were asked to rate how
satisfied they were with the medical support (i.e.
professionals and facilities) provided by their club
(from 1 not satisfied to 5 very satisfied).52

The findings suggest that football players were generally quite
satisfied with the provision of medical support (figure 6.7). 74%
rated their medical support from “moderately satisfied” to “very
satisfied”. However, a sizable minority (26%) of players were
unsatisfied, of which 12% stated they were not satisfied at all.

The findings show that the majority of clubs are providing
support which players deem to be appropriate to their needs but
that at around a quarter of clubs much better attention needs
to be paid to providing adequate preventive and supportive
measures to protect and empower the health and well-being
of players. The provision of such support is crucial not only

for the well-being and performance of players during their
career, but also for their life post-football. Physically, there is
a proven link between repeated short-term injury treatments
(e.g. the once-prevalent knee cortisone injections) and long
term disability. Psychologically, research on mental disorder in
retired male professional footballers found a high prevalence of
symptoms related to mental disorders among retired professional
footballers. Importantly, the study established a relationship
between symptoms of mental disorders and severe injuries,
recent life events, and career dissatisfaction.53

FIGURE. 6.7 PLAYER SATISFACTION WITH MEDICAL SUPPORT

FIGURE 6.7 PLAYER SATISFACTION WITH MEDICAL SUPPORT

13% NOT SATISFIED
AT ALL

23% MODERATELY
SATISFIED

24% SATISFIED

27% VERY
SATISFIED

14% MODERATELY
UNSATISFIED

The findings show that the majority of clubs are pro-
viding support which players deem to be appropriate to
their needs but that at around a quarter of clubs much
better attention needs to be paid to providing adequate
preventive and supportive measures to protect and
empower the health and well-being of players.

96 2016 Football
Employment Report

Working conditions IN professional football

FIGURE. 6.8 PLAYERS’ SATISFACTION WITH MEDICAL SUPPORT

0

POLAND 3,24

MONTENEGRO 3,54

BOTSWANA 2,64

CAMEROON 2,68

MALTA 2,66

RUSSIA 3,94

ITALY 3,56

PARAGUAY 4,88

FYROM 3,76

USA 4,19

SOUTH AFRICA 3,08

PERU 3,17

TURKEY 3,33

CONGO 2,61

BOLIVIA 2,34

HUNGARY 3,18

IRELAND 4,14

KHAZAKHSTAN 3,9

UKRAINE 3,65

FRANCE 3,87

KENYA 2,51

GUATEMALA 3,42

ZIMBABWE 3,74

BRAZIL 2,81

ROMANIA 3,63

URUGUAY 3,37

GABON 2,18
MOROCCO 1,87

ICELAND 3,45

NAMIBIA 2,57

FINLAND 3,92

CROATIA 3,81

IVORY COAST 2,49

BULGARIA 3,59

TUNISIA 2,65

SCOTLAND 3,28

EGYPT 2,67

GREECE 3,7

COSTA RICA 3,07

DENMARK 3,76

AUSTRIA 3,44

VENEZUELA 3,32

ECUADOR 3,68

CYPRUS 3,17

SWEDEN 3,66

NORWAY 3,77

SLOVENIA 3,07

ISRAEL 4,4

GHANA 3,38

SERBIA 3,91

CZECH REPUBLIC 3,09

GEORGIA 3,29

SWITZERLAND 3,73

0.5 1 1.5 2 32.5 4 54.53.5

FIGURE 6.8: PLAYERS’ SATISFACTION
WITH MEDICAL SUPPORT

MEAN RESPONSE TO HEALTH SATISFACTION

97

Health and well-being

Looking more closely at the findings regarding medical support,
the average global figure on players’ satisfaction stood at 3.39
(figure 6.8). Greater levels of satisfaction with medical support
were found mostly in European countries. These included, among
others, Israel, Ireland, Russia and Finland, all of which had a
mean of above 4. However, high rates of satisfaction were also
reported by respondents in Paraguay (mean 4.88) and the USA
(4.19). In Africa, the highest mean was reported in Zimbabwe
(3.74). At the other end, countries where players reported lower
rates of satisfaction included a number of African countries,
including Morocco (mean 1.87), Gabon (2.18) and Ivory Coast
(2.49). In respect of other regions, Bolivia had the lowest mean
(2.34) among countries in the AmericasC and Malta (2.66) in
Europe. An important qualification when interpreting these
results is that individuals often adapt their expectations about

FIGURE 6.8: PLAYERS’ SATISFACTION
WITH MEDICAL SUPPORT

0

CAMEROON 2,68

RUSSIA 3,94

PARAGUAY 4,88
USA 4,19

SOUTH AFRICA 3,08

IRELAND 4,14

FRANCE 3,87

GUATEMALA 3,42

ZIMBABWE 3,74

URUGUAY 3,37

FINLAND 3,92

EGYPT 2,67

ECUADOR 3,68

GHANA 3,38

SERBIA 3,91

0.5 1 1.5 2 32.5 4 54.53.5

Looking more closely at the findings regarding medical
support, the average global figure on players’ satis-
faction stood at 3.39 (figure 6.8). Greater levels of
satisfaction with medical support were found mostly in
European countries.

what will happen in the future based on what has happened
in the past. In the particular instance, it may mean that players
may adjust their assessment on the basis of what they have
experienced in the past, in terms of quality and adequacy of
medical support. This is an issue that should be taken always
into account when interpreting the results of such surveys.

98 2016 Football
Employment Report

Working conditions IN professional football

2016 Football
Employment Report98

MA
TCH

 FI
XIN

G

Players were asked if they had been approached to fix
a match and if they were aware of match-fixing in their
league. 6.7% of players reported being approached,
but the data showed the likelihood of an approach
increased as a player’s career progressed, and in the
course of a 15-year career 11% of players would be
approached. Due to the sensitivity of the question, it is
likely that the actual figure is higher than this. Lower-
paid players and those who experienced payment
delays were more likely to be approached and there
were hotspots in Africa, Eastern Europe, and Central
America.

working conditions on professional football

9999

MAtch Fixing

99

100 2016 Football
Employment Report

Working conditions IN professional football

OVERVIEW
Match-Fixing

IT IS CLEAR THAT THE NUMBER OF PLAYERS WHO ARE BEING APPROACHED
TO FIX MATCHES, AS A PROPORTION OF THE PROFESSIONAL FOOTBALLER
POPULATION, IS RELATIVELY LOW.

FIRST, IT MUST BE REMEMBERED THAT OUR FIGURES ARE FOR OVERALL APPROACHES
THROUGHOUT A PLAYER’S CAREER RATHER THAN FOR A SINGLE SEASON. SECONDLY, WE MUST
REMEMBER THAT THESE FIGURES RELATE TO APPROACHES TO FIX MATCHES, RATHER THAN
MATCHES THAT WERE FIXED. THERE IS NOTHING FROM OUR DATA TO SUGGEST THAT MATCH-
FIXING IS AN ENDEMIC PROBLEM IN WORLD FOOTBALL.

However, there are a number of caveats to this. First, it is
likely that many players who were approached would not
want to admit this even in an anonymous survey. This is also
true in terms of being aware of match-fixing given the current
regulations placing players under a duty to report such activity.
We can also assume that any players who agreed to fix a
match are very unlikely to admit this in a survey. Secondly,
players who admitted being approached may have been

approached regularly – the data shows us number of players,
not number of approaches. Thirdly, the 6.7% figure is an
average across all respondents of all age-ranges. The longer
a player’s career lasts, the more exposed he will become to
an approach. The chance of a player being approached to fix
a match in the course of their career was reported to be much
higher by respondents over 33 years of age, at 10.7%.FIGURE 7.1 MATCH-FIXING APPROACHES AND AWARENESS: OVERALL AND BY REGION

HAVE YOU EVER BEEN APPROACHED TO CONSIDER FIXING A MATCH?

7,20%
YES YES YES

5,70% 8,30%

OF WORLWIDE PLAYERS WHO HAVE BEEN
APPROACHED TO CONSIDER FIXING A MATCH

ARE YOU AWARE OF ANY MATCH FIXING THAT TOOK PLACE IN YOUR LEAGUE?

7,20%
YES YES YES

9,80% 10,10%

9,3% OF WORLWIDE PLAYERS WARE OF ANY MATCH
FIXING THAT TOOK PLACE IN THEM LEAGUE

OF WORLWIDE PLAYERS
HAVE BEEN APPROACHED
TO CONSIDER FIXING
A MATCH

FIGURE 7.1 MATCH-FIXING APPROACHES AND AWARENESS: OVERALL AND BY REGION

HAVE YOU EVER BEEN APPROACHED TO CONSIDER FIXING A MATCH?

7,20%
YES YES YES

5,70% 8,30%

OF WORLWIDE PLAYERS WHO HAVE BEEN
APPROACHED TO CONSIDER FIXING A MATCH

ARE YOU AWARE OF ANY MATCH FIXING THAT TOOK PLACE IN YOUR LEAGUE?

7,20%
YES YES YES

9,80% 10,10%

9,3% OF WORLWIDE PLAYERS WARE OF ANY MATCH
FIXING THAT TOOK PLACE IN THEM LEAGUE

OF WORLWIDE PLAYERS
AWARE OF ANY MATCH
FIXING THAT TOOK PLACE
IN THEM LEAGUE

FIGURE 7.1 MATCH-FIXING APPROACHES AND AWARENESS: OVERALL AND BY REGION

My teammate
received
messages
from the same
woman as me on
Facebook. I think
it was the mafia.
They want to
control you.

Goalkeeper, Greece

“
101

Match fixing

102 2016 Football
Employment Report

Working conditions IN professional football

FACTORS INFLUENCING APPROACHES
Match-Fixing

The major factors relating to whether a player reported being approached to fix a match were age,
income, delay in payment of wages, and where the respondent played their football.

MATCH FIXING APPROACHES
BY REGION AND COUNTRY

There was a discrepancy between the answers given by
respondents depending on where they played their football.
Players in Africa were more likely to have been approached
(8.3%), compared with 7.2% in the Americas and 6.1%
in Europe. However, the country-by-country breakdown
illustrated that the differences between countries was greater
than those between regions. A number of African countries

At the other end of the scale no players from Romania
reported being approached, from a large sample of 511
respondents. Given the recent reports of match-fixing in
this country, we do not consider this data to be reliable and
reiterate again that the survey’s findings relating to personal
match-fixing approaches are likely to be significantly lower
than the reality (although they may be much higher than the
number of matches actually fixed of course).

We had even greater concerns about the reliability of the
“awareness of match-fixing” figures, as they refer to actual

reported relatively low numbers of approaches, whereas three
of the five countries reporting the biggest problems were in
the UEFA zone. Further, as we will see later, there is a positive
relation between low salaries and approaches, which may
explain why players in Africa reported a higher number of
approaches.

The hotspots for match-fixing attempts, where over 15% of
players reported approaches, are noted in Figure 7.2:

fixed matches (rather than approaches) and may be based on
media or changing-room gossip and rumour. In some cases the
figures on awareness of match-fixing were much higher than
the number of reported approaches. Notably Austria (38%),
FYROM (20.3%) Namibia (20.4%), and Sweden (20%) all
reported high awareness of matches being fixed but rated low
in terms of actual approaches. For other countries, the figures
for awareness were much lower, possibly indicating the low
likelihood of a match-fixing approach actually leading to a
match being manipulated.

FIGURE 7.2 MATCH-FIXING APPROACHES AND AWARENESS: OVERALL AND BY REGION

FIGURE 7.3 COUNTRIES REPORTING HIGHEST NUMBER
OF APPROACHES TO FIX A MATCH (AND COMPARISON WITH AWARENESS)

I HAVE BEEN APPROACHED TO FIX A MATCH

GEORGIA

CONGO

KAZAKHSTAN

ZIMBABWE

1

2

3

4

534,20%

31,30%

25,30%

19,00%

CYPRUS

BOLIVIA

ECUADOR

MALTA

6

7

8

18,60%

17,20%

16,90%

15,50%

I AM AWARE OF MATCH- FIXING IN MY LEAGUE

CONGO

CYPRUS

MALTA

ZIMBABWE

1

2

3

4

556,00%

40,50%

18,20%

17,20%

BOLIVIA

ECUADORE

KAZAKHSTAN

GEORGIA

6

7

8

15,40%

14,60%

4,10%

0,90%

103

0 5 10 15 20 3025 4035

FIGURE 7.2:
MATCH-FIXING APPROACHES BY COUNTRY

SOUTH AFRICA 7,1

SLOVENIA 5,7

SERBIA 6

SCOTLAND 0,6

RUSSIA 1,7

ROMANIA 0

POLAND 2,3

USA 1,1

URUGUAY 4

VENEZUELA 9,8

ZIMBABWE 19

UKRAINE 7,1

TURKEY 7,7

TUNISIA 1

SWITZERLA

ND 4,9

SWEDEN 2,9

PERU 8,9

PARAGUAY 7,1

NORWAY 2

NAMIBIA 12,4

MOROCCO 3,6

MONTENEGRO 4,1

MALTA 15,5

KHAZAKHSTAN 25,3

KENYA 1,5

IVORY COAST 4,9

ITALY 2,7

ISRAEL 1,2

IRELAND 2,1

ICELAND 4,1

HUNGARY 2

GUATEMALA 4

GREECE 3,5

GHANA 5,8

GEORGIA 34,2

GABON 1,4

FYROM 11

FRANCE 1,7

FINLAND 5,7

EGYPT 9,9

ECUADOR 16,9

DENMARK 3,4

CZECH REPUBLIC 9,8

CYPRUS 18,6

CROATIA 6,3

COSTA RICA 4,1

CONGO 31,3

CAMEROON 6,7

BULGARIA 11,1

BRAZIL 2,1

BOTSWANA 6,2

BOLIVIA 17,2

AUSTRIA 1,4

5 WORSE COUNTRIES

5 BEST COUNTRIES

52,50

352515 20 30

ZIMBABWE 19

KHAZAKHSTAN 25,3

GEORGIA 34,2

CYPRUS 18,6

CONGO 31,3

ROMANIA 0

USA 1,1

TUNISIA 1

ISRAEL 1,2

SCOTLAND 0,6

FIGURE 7.3 MATCH-FIXING APPROACHES BY COUNTRY

Match fixing

104 2016 Football
Employment Report

Working conditions IN professional football

MATCH FIXING APPROACHES BY AGE

There was no age when footballers were particularly at risk
of being approached to fix a match. The data supported this
assumption and, despite our fears of under-reporting, made
us confident that our findings here are valuable. 10.7% of
players over 33 years of age reported that they had been
approached compared to just 5.4% of those in the 18-23 age
group. 4.8% of under-18s reported approaches which could
indicate that match-fixers are also interested in targeting
youth tournaments but this amounted to only 16 responses so
it is impossible to make a strong case for this argument based
on our data.

FIGURE 7.4 & 7.5 MATCH-FIXING
APPROACHES BY AGE RANGE

FIGURE 7.4 MATCH-FIXING APPROACHES BY AGE RANGE
FIGURE 7.5 PERCENTAGE OF MATCH FIXING APPROACHES BY AGE OF RESPONDENT

11% THE LIKELIHOOD OF BEING APPROACHED AT LEAST ONE
DURING THE COURSE OF YOUR CAREER TO FIX A MATCH

4,80%
5,40%

6,50%

9,20%

10,50%

UNDER 18 18 - 23 24 - 28 29 - 33 ABOVE 33

0 %

2 %

4 %

6 %

8 %

10 %

12 %

THE LIKELIHOOD OF BEING
APPROACHED AT LEAST ONE
DURING THE COURSE OF YOUR
CAREER TO FIX A MATCH

As expected, the longer a player is employed in
professional fototball, the greater the chance that he
will receive an approach to fix a match.

105

Match fixing

MATCH FIXING APPROACHES BY SALARY

Earners of sub-$300 per month bucked this trend slightly,
which could be explained by their relative lack of ability to
influence matches or the relatively low value in terms of
betting of the matches they participate in. A match-fixer will
be looking for players who are at least likely to be in the
starting XI of the team on the betting markets. Data from
players earning $30,000 and above is less explicable but
it should be noted that the number of respondents in this
category was significantly lower than in the sub-$30,000
salary categories and so may not be representative of the
wider picture.

FIGURES 7.6A AND 7.6B PERCENTAGE OF PLAYERS REPORTING MATCH FIXING
APPROACH BY SALARYFIGURES 7.6A AND 7.6B PERCENTAGE OF PLAYERS REPORTING MATCH FIXING APPROACH BY SALARY

FIGURE 7.7 MATCH-FIXING APPROACHES AND DELAY IN SALARY PAYMENT

HAVE YOU BEEN APPROACHED TO FIX A MATCH?

51,50%
YES, WITH DELAY

IN PAYMENT
YES, WITH NO

DELAY IN PAYMENT

48,50%

0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

0 -
 30

0 $

30
1 -

 60
0 $

60
1 -

 1.
00

0 $

1.0
01

 - 2
.00

0 $

2.0
01

 - 4
.00

0 $

4.0
01

 - 8
.00

0 $

8.0
01

 - 1
5.0

00
 $

15
.00

1 -
 30

.00
0 $

30
.00

1 -
 60

.00
0 $

60
.00

1 -
 10

0.0
00

 $

+ 1
00

.00
1 $

As might be expected, the lesser the salary a player
is earning, the more likely it is that they will be
approached to fix matches (because match-fixers
will be expecting a less well-off player to be more
inclined to accept their offer)

106 2016 Football
Employment Report

Working conditions IN professional football

COMPARISON WITH THE 2013 BLACK BOOK
REPORT AND 2014 FIFPRO ASIA SURVEY

Conducting a comparison of the threat of match-fixing over
time is difficult. This is the first Global Player Survey and so
a global comparison is not possible. The 2014 FIFPro Asian
survey found that 6.8% of players admitted to having been
approached to fix matches, and 17.5% said they were aware
of match-fixing occurring in their league. The approach figure
is remarkably similar to that from the Global Survey (6.7%)
although the Global Survey awareness figure was significantly
lower (9.3%). It should, however, be noted that being “aware”

MATCH FIXING APPROACHES AND DELAY
IN SALARY PAYMENT

The 2013 Black Book report on player conditions in Eastern
Europe identified a relationship between those experiencing
delays in the payment of their wages and reporting being
approached to fix a match; if you received a delay in payment,
you were more likely to also be approached to fix a match.
This supported FIFPro’s hypothesis that players who received
delayed payment were more likely to be targeted by match-
fixers (who would assume they were more likely to be tempted
by financial rewards from elsewhere). Our Global Survey
showed a similar trend.

So, while 40% of respondents overall had received a delay in
payment, this rose to 51.5% of those respondents who had

been approached to fix a match. The results also suggested
that the longer the delay in payment, the more likely it
was that an approach would be made. While only 2.5% of
respondents overall claimed they had been the victims of a
delayed payment of over 6-months, this increased to 3.9% for
those who had been approached to fix a match.

It is impossible to be certain about the cause-and-effect
relationship here, but the survey provides supporting evidence
for the argument that those players who receive delayed
payments are more likely to be approached to fix matches,
and that those players who are the victims of long payment
delays are even more likely to be targeted

FIGURE 7.7 MATCH-FIXING APPROACHES AND DELAY IN SALARY PAYMENT

FIGURES 7.6A AND 7.6B PERCENTAGE OF PLAYERS REPORTING MATCH FIXING APPROACH BY SALARY

FIGURE 7.7 MATCH-FIXING APPROACHES AND DELAY IN SALARY PAYMENT

HAVE YOU BEEN APPROACHED TO FIX A MATCH?

51,50%
YES, WITH DELAY

IN PAYMENT
YES, WITH NO

DELAY IN PAYMENT

48,50%

0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

0 -
 30

0 $

30
1 -

 60
0 $

60
1 -

 1.
00

0 $

1.0
01

 - 2
.00

0 $

2.0
01

 - 4
.00

0 $

4.0
01

 - 8
.00

0 $

8.0
01

 - 1
5.0

00
 $

15
.00

1 -
 30

.00
0 $

30
.00

1 -
 60

.00
0 $

60
.00

1 -
 10

0.0
00

 $

+ 1
00

.00
1 $

of match-fixing in your league could be little more than media
reports, rumours, or changing room gossip.

The 2012 FIFPro Black Book survey of players in Eastern
Europe found that 11.9% of respondents admitted to having
been approached to fix a match and 23.6% stated that they
were aware match-fixing has taken place in their league. This
compared to 6.7% (approaches) and 8.9% (awareness) in the
Global Survey for the same region. This suggests a significant
drop in match-fixing approaches in Eastern Europe since
2012 or a lower share of players being ready to report such
approaches for the reasons discussed above.

However when the figures were broken down on a country-
by-country basis the situation looks more confused with three
countries reporting increases and some discrepancies and
outlying results which lead us to be suspicious of the veracity
of some of the data.55 The comparison should also be viewed
with the data on approach by age set out in Section 6.2.2. This
data appears to show that levels of match-fixing approaches
globally have remained relatively stable throughout the past
15-20 years. Given the discrepancies and methodological
concerns, conclusions at this stage must be tentative; at best
we can conclude that despite the attempts of regulators and
law-enforcement bodies, match-fixing approaches remain
an entrenched problem in both Eastern Europe and globally,
albeit one affecting only a small minority of players.

2012 EASTERN EUROPEAN
BLACK BOOK

2014 FIFPRO
ASIAN SURVEY

GLOBAL SURVEY

107

Match fixingMatch fixing

FIGURE 7.8 MATCH-FIXING APPROACHES: BLACK BOOK AND GLOBAL SURVEY COMPARISON
FIGURE 7.8 MATCH-FIXING APPROACHES: BLACK BOOK AND GLOBAL SURVEY COMPARISON

I HAVE BEEN APPROACHED TO FIX A MATCH: 2013 BLACK BOOK V 2016 GLOBAL SURVEY

2012

2016

0% 5% 10% 15% 20% 25% 30% 35%

BULGARIA

CROATIA

CZECH REPUBLIC

GREECE

HUNGARY

KAZAKHSTAN

MONTENEGRO

POLAND

SERBIA

RUSSIA

SLOVENIA

UKRAINE

13,20%

11,10%

5,20%

6,30%

9,70%

30,30%

9,80%

3,50%

1,90%

2,00%

34,30%

25,30%

4,10%

6,20%

5,30%

6,00%

2,70%

5,70%

7,60%

7,10%

2,30%

10,20%

1,70%

0%

108 2016 Football
Employment Report

Working conditions IN professional football

2016 Football
Employment Report108

ME
TH

OD
OL

OG
Y

Duis aliquam convallis nibh, eu tincidunt turpis
elementum vel. Morbi a mattis sem. Sed a elementum
sapien. Vivamus efficitur sodales nisi eget sollicitudin.
Maecenas scelerisque nisl at neque vehicula mollis.
Cras sagittis tempus risus, at vulputate orci congue
id. Fusce massa nulla, aliquam quis metus ut, feugiat
iaculis risus. Fusce interdum sollicitudin nunc in
interdum. Suspendisse potenti. Mauris rutrum ut velit
sed commodo.

working conditions on professional football

109109

METHODOLOGY

109

110 2016 Football
Employment Report

Working conditions IN professional football

RESEARCH PURPOSE

The 2013 Black Book report on player conditions in Eastern
Europe identified a relationship between those experiencing
delays in the payment of their wages and reporting being
approached to fix a match; if you received a delay in payment,
you were more likely to also be approached to fix a match.
This supported FIFPro’s hypothesis that players who received
delayed payment were more likely to be targeted by match-
fixers (who would assume they were more likely to be tempted
by financial rewards from elsewhere). Our Global Survey
showed a similar trend.

So, while 40% of respondents overall had received a delay in
payment, this rose to 51.5% of those respondents who had
been approached to fix a match. The results also suggested
that the longer the delay in payment, the more likely it
was that an approach would be made. While only 2.5% of
respondents overall claimed they had been the victims of a
delayed payment of over 6-months, this increased to 3.9% for
those who had been approached to fix a match.

It is impossible to be certain about the cause-and-effect
relationship here, but the survey provides supporting evidence
for the argument that those players who receive delayed
payments are more likely to be approached to fix matches, and
that those players who are the victims of long payment delays
are even more likely to be targeted

The purpose of the project was to gain the most extensive
insight into the labour conditions and experiences of
professional football players globally. The definition of
“professional” here means that we were surveying full-time
employees and those operating under a civil law contract but
with formal obligations to their club; we also included here
players working part-time who are sometimes referred to
as being “semi-professional”. We excluded amateur players
and those paid on an informal match-by-match basis and
who had no obligation to play for a particular club. FIFPro
wanted…. When interpreting the results, it is also important
to remember that the survey was of FIFPro-affiliated players:
players not represented by a union may be exposed to worse
working conditions and may have more limited recourse to
the effective enforcement of their labour rights. We are very
grateful for the time and input provided by FifPro and the
national unions regarding the design and dissemination of
the survey as well as to the players who kindly agreed to
participate in the survey.

RESEARCH INSTITUTION AND TEAM

The research was commissioned by FIFPro, the international
federation of professional football players, who approached
the University of Manchester in late 2015 to assist in the
construction and analysis of a questionnaire. The University
of Manchester, is the largest single-site University in the UK
and has origins going back to 1824. It is part of the prestigious
Russell Group of Universities and in 2016 it was ranked in the
top-30 higher-education institutions in the world (2016 QS
University Global Rankings).

The academic team consisted of Dr Aristea Koukiadaki, a
senior lecturer at the School of Law with expertise in Labour

Law and Industrial Relations and Dr Geoff Pearson, also a
senior lecturer at the School of Law and previously Director
of the MBA (Football Industries) programme. Aristea has
conducted comparative research in working conditions and
collective labour rights and published her work in (amongst
others) the Industrial Law Journal and the European Journal
of Industrial Relations. Geoff has previously published on
the football player market in the European Law Journal
and European Law Review and worked with the European
Commission analysing the legality of the UEFA Home-Grown
Player Rule. To assist with analysis of the data, Niall Coogan
from the Manchester Business School was brought on to the
team. Data inputting assistance came from Dr Jacqueline
Austin and Robyn Jelley (Manchester Business School), and
Rishabh Misra (MBA Football Industries candidate, University
of Liverpool).

THE QUESTIONNAIRE

The final questionnaire was a collaborative effort between
FIFPro and Drs Koukiadaki and Pearson. The strategic decision
was made to ensure the greatest number of responses
possible and with this in mind the questionnaire was limited
to 23 questions which would be relevant across all of the
countries participating. Inevitably this meant a number of
questions that either FIFPro or the academics wanted in the
survey being excluded, especially questions on sensitive
topics that it was feared might discourage potential
respondents. Potentially sensitive questions which were
included were drafted to encourage responses although in
some cases this limited the ways in which they could be
analysed or compared to previous studies (e.g. questions
requesting exact salary and whether a player had participated
in match-fixing were avoided). Because the questionnaire
would need to be translated into different languages,
responses were almost exclusively limited to ‘tick boxes’.
Where possible, questions were written to allow comparison
with the Black Book and Asia Surveys and other labour
conditions surveys carried out by organisations such as the
ILO, OECD, and Eurofound. A complete copy of the survey can
be found in Chapter 10. The questionnaire is focused on six
subfields: Contracts, Payment (remuneration), Training Alone,
Health, Safety and Well-being, Violence and Match Fixing.
There are 23 questions, 21 closed-ended and 2 partial open-
ended questions.

111

RESEARCH PROCESS AND DATA
RELIABILITY

Players unions from 66 countries were approached to
participate in the survey. Players based in Asia were not
approached as they had completed a similar survey in 2014
for FIFPro, some results of which are included in this report.
However the Asia survey results are not subsumed into
the Global Survey data as most of the questions are not
directly comparable. Players from Israel and Kazakhstan
(and potentially Asian-Russia) were included as they fall
under the auspices of the European governing body, UEFA.
In our analysis they are included as Europe, despite their
geographical location in Asia.

The questionnaire was then translated into the national
languages of all the participating countries. Players’ unions
from 55 countries in Africa, America, and Europe distributed
paper copies of questionnaires to union representatives of
clubs participating in the national league. Representatives
were provided with written guidance on how to explain the
questions to players, and a glossary of terms. Questionnaires
were then completed by players anonymously. In some cases,
where players were illiterate, representatives filled in surveys
for respondents. The results of these were checked in detail
by the research team to guard against potential manipulation.
Data collection took place in May and June 2016.

Questionnaires were returned to FIFPro and scanned into pdf
form before being sent to the University of Manchester for
data entry. The largest number of questionnaires from one
country was Cameroon (712), and the lowest included was
Slovenia (95). Collected data was manually entered into SPSS
(Statistical Package for the Social Sciences) by a research
team trained in the use of the software. Of the 55 countries
who returned surveys, only one (Spain) was excluded as
the number of returns was too low to be representative of
different clubs or leagues. Surveys from Belgium were also
excluded as these arrived too late to be inputted. The final
number of returns was 13,846, which was more than was
originally anticipated. This accounts for 21% of all FIFPro
registered players. We should note that not all player unions
or professional players are affiliated to FIFPro (although
candidate and observer countries were included in the survey).

All responses were inputted, and questionnaires missing
answers to some questions were not excluded (unless this
omitted demographic data necessary to ensure reliability of
data). For some questions, we noted a blanket ‘null-response’
across a small number of countries. Here we were concerned
about potential cultural pressures affecting the ability of
players to answer the questions truthfully. As a result of our
concerns about the veracity of the blanket null-responses
to these questions, the data was excluded from the overall
analysis of the relevant questions.

SPSS software was used to perform the statistical analysis
and the research team looked to, (a) describe the current state
of labour conditions for professional footballers, (b) identify
trends over time in comparison with earlier FIFPro surveys,
and (c) look for relationships in the data which may explain
some of the findings. Data analysis consisted of examining
frequencies across all themes, analysing the data in order to
provide information about the distribution of variables through

descriptive statistics, and conducting cross-tabulation analysis
to show the relationship between two or more categorical
variables.

The final report was written for FIFPro by Dr Aristea
Koukiadaki and Dr Geoff Pearson in August-October 2016,
with statistical data analysis support from Niall Coogan.

ETHICS AND ANONYMITY

Given that some of the questions were sensitive, the
questionnaire was anonymous. Players were not asked their
name or the name of their team, but instead to merely put
the country in which they were playing, the league in which
they played, and whether they were a national of that country.
Anonymity was aimed for in order to encourage players to
answer truthfully about issues such as abuse and match-
fixing. It is common practice in the social sciences to protect
the anonymity of research participants answering questions
which could have adverse effects for them if they were
identified.

METHODOLOGY

112 2016 Football
Employment Report

Working conditions IN professional football

LIMITATIONS

Sampling

FIFPro were keen to give voice to as many of their members
as possible and as such the survey sought to gather the
maximum number of responses as possible at country and
league levels. Spain was excluded because it was not
possible to reach there the acceptable level of responses or
guarantee anonymity of players. All other responses from the
different countries and leagues were inputted. A response
from the Belgian Football Players Union unfortunately arrived
too late to be included.

Missing Participants

Unfortunately a small number of national unions did not
participate in the study or return sufficient surveys to be
included. These included the three biggest football markets in
the world: England and Wales, Germany, and Spain. A number
of other important countries in terms of profile in the football
industry and number of professional players are also missing,
including Argentina, Mexico, the Netherlands, and Portugal.
The inclusion of these nations would of course have improved
the quality and veracity of the data and analysis. As noted
above, the survey also did not include countries from the
Asian Football Confederation although comparison– where
possible – was made with the 2014 FIFPro Asia Survey.

Missing Data

As the questionnaire was administered by hand, respondents
were able to pass over questions they did not wish to
answer, or did not have information for. Some questions went
unanswered on a national basis and in these instances the
data does not appear in the comparative graphs. Specifically,
blanket-null responses to some questions from players in
Russia, Tunisia, and Ukraine were excluded, although answers
to different questions from players in these countries were
still included in our analysis. Data pertaining to nationality
from players in Morocco was also excluded after concerns
were raised about its reliability. Finally, around 100
questionnaires from Scotland were inputted late meaning
that they could not be included into the final regional or global
figures (with the exception of chapter 7 where they were
included). Their absence will have little discernible effect on
the figures in other chapters. All figures pertaining to Scotland
on a country-by-country basis were updated to include all
returns with the exception of Figures 4.4, 4.7 and 6.5.

Adverse Influence and Data Reliability

Although the survey was designed to be anonymous, and
those inputting the data and carrying out the analysis
knew neither the players nor clubs who had completed
questionnaires, there is a risk that respondents could be
adversely influenced by other players or club management
individuals present at the time they completed the
questionnaire. In order to gain the highest number of
responses, paper questionnaires were distributed and
collected by local player union representatives. Many
questionnaires were filled out in a group setting (e.g. a
changing room) and in some cases illiterate players were
assisted in completing the survey by their teammates. There
is therefore a danger that for sensitive questions in particular
(e.g. admitting match-fixing approaches or reporting abuse
by other players or club management), players may not be
willing to admit they have experienced this. This is a serious
methodological problem which compounds the methodological
issues that generally attach themselves to survey research on
sensitive topics in comparison to, for example, longitudinal
observational studies.

Analysis of Trends over Time

Given that this is the first Global Survey, it was impossible in
most cases to comment on trends and changes over time. The
survey is very much a snapshot of the life of a professional
footballer in 2016. Some comparison over time can be made in
terms of the professional football in Eastern Europe as a result
of the 2013 Black Book but even here some of the questions in
our survey needed to be drafted slightly differently to improve
the quality of the data.

Gender Limitation

This survey is only of the experience of male professional
footballers. We are of course aware of the increasing number
of female professional players and the overall development
of the women’s game internationally. At the current time,
however, the labour market for male and female players is
fundamentally different. Although there will of course be
shared experiences and concerns, many different problems
are faced by male and female professional players and a
separate survey of the women’s game is needed.

113

Unions that P articipated League s Number of Questionnaire s

Austria 2 154

Bolivia 2 317

Botswana (Candidate) 1 297

Brazil 4 103

Bulgaria 2 412

Cameroon 2 712

Congo 1 150

Costa Rica2 327

Croatia 1 170

Czech Republic 1 238

Cyprus 1 235

Denmark 2 355

Ecuador 2 184

Egypt 1 111

Finland 2 220

France3 435

Fyrom (Observer) 1 125

Georgia (Observer) 1 112

Ghana 1 204

Greece2 350

Guatemala 1 363

Hungary 1 208

Ireland 2 176

Israel (Candidate) 2 334

Italy 3 276

Ivory Coast 1 262

Kazakhstan (Candidate) 1 171

Unions that Participated League s Number of Questionnaires

Kenya (Observer) 1 242

Malta 1 112

Montenegro 1 188

Morocco1 288

Namibia 1 204

Norway 2 299

Paraguay 2 158

Peru2 288

Poland 2 314

Romania 2 511

Russia 2 191

Scotland 2 169

Serbia 1 267

Slovenia 19 5

South Africa2 223

Sweden 2 381

Switzerland 2 200

Venezuela 1 325

Ukraine 1 495

Uruguay 2 341

USA 1 383

Zimbabwe1 331

Tunisia (Observer) 1 198

Iceland 1 148

Gabon 1 152

Turkey 2 353

53

87

13.87 6

PARTICIPATING COUNTRIES AND NUMBER
OF QUESTIONNAIRES RETURNED

METHODOLOGY

114 2016 Football
Employment Report

Working conditions IN professional football

2016 Football
Employment Report114

AN
NE

X

Duis aliquam convallis nibh, eu tincidunt turpis
elementum vel. Morbi a mattis sem. Sed a elementum
sapien. Vivamus efficitur sodales nisi eget sollicitudin.
Maecenas scelerisque nisl at neque vehicula mollis.
Cras sagittis tempus risus, at vulputate orci congue
id. Fusce massa nulla, aliquam quis metus ut, feugiat
iaculis risus. Fusce interdum sollicitudin nunc in
interdum. Suspendisse potenti. Mauris rutrum ut velit
sed commodo.

working conditions on professional football

115115

ANNEX

115

116 2016 Football
Employment Report

Working conditions IN professional football

DEFINITIONS

Training alone
The instruction of the club to a player to train separately from
the squad.

Harassment
‘A person (A) subjects another person (B) to harassment
where, on the grounds of (insert social identity basis), A
engages in unwanted conduct which has the purpose or
effect of (i) violating B’s dignity or (ii) creating an intimidating,
hostile, degrading, humiliating or offensive environment for
B. ’‘The conduct shall be regarded as having this effect only
if, having regard to all the circumstances and in particular the
alleged victim’s perception, it should be reasonably considered
as having that effect’.

Discrimination
Discrimination is defined as “less favourable treatment” of
player based on one or more of: gender, age, race, nationality,
religion or belief, sexuality.

Bullying
Unwanted conduct and including either harassment or
bullying as: ‘Where one person or persons engage in
unwanted conduct in relation to another person which has
the purpose or effect of violating that person’s dignity or
creating an intimidating, hostile, degrading, humiliating or
offensive environment for that person’ The conduct shall
be regarded as having this effect only if, having regard to
all the circumstances and in particular the alleged victim’s
perception, it should be reasonably considered as having that
effect’.

Match-fixing
Dishonest activity with the intention of manipulating a match,
usually for financial gain (most often through gambling).
This includes influencing the result of the match and also
less significant match-events (e.g. the timing or number of
bookings, red cards, throw-ins etc.).

Labour contract
The relationship between a club and a player is a labour
contract governed by national labour law, national FA and FIFA
regulations.

Civil contract
A contract between a club and a player that is not a labour
contract. In many occasions such contract is additional to a
labour contract but lacks the protection of such contract. Most
civil contracts are not registered with the FA.

Paid by addendum/annex
The remuneration of a player should be mentioned in the
labour contract that is registered with the FA. The payments
agreed upon by addendum or annex is not always registered
and will be difficult to prove when there is no registration of
this annex.

117

1 The analysis in this section excludes Morocco due to issues related to data reliability.
2 United Nations, Department of Economic and Social Affairs, Population Division, Trends in International

Migrant Stock: The 2015 Revision (United Nations database, POP/DB/MIG/Stock/Rev.2015).

3 European Foundation for the Improvement of Living and Working Conditions (Eurofound), European
Quality of Life Survey 2012 (Eurofound, 2012). Interestingly, the reduced life satisfaction of those with
only primary education (compared with secondary) disappears after controlling for income.

4 Due to data reliability issues, data on Russia, Ukraine and Kazakhstan was excluded from the analysis here.

5 In addition, we suspected problems in respect of the interpretation of the terminology used in the
question by respondents in some countries. As a result, the data from Russia and Ukraine was excluded
from the analysis here.

6 Organisation for Economic Co-operation and Development (OECD) Education at a Glance 2016
(OECD, 2016). Migrant Stock: The 2015 Revision (United Nations database, POP/DB/MIG/Stock/
Rev.2015).

7 World Bank education statistics database.
8 Eurostat, Vocational Education and Training Statistics. A 2013 study on the working conditions of

professional sports players also identified that many players took part in some form of education or
study while working as a professional sports player. Even so, many were not aware of the educational
opportunities they could take advantage of, and others find that their employers are unwilling to
help them take those opportunities (Uni-Europa Sport-Pro, An Analysis of the Working Conditions of
Professional Players of Basketball, Hockey, Handball and Rugby across a Number of European Member
States (Uni-Europa Sport-Pro, 2013).

 A 2013 study on the working conditions of professional sports players also identified that many players
took part in some form of education or study while working as a professional sports player. Even so,
many were not aware of the educational opportunities they could take advantage of, and others find that
their employers are unwilling to help them take those opportunities (Uni-Europa Sport-Pro, An Analysis
of the Working Conditions of Professional Players of Basketball, Hockey, Handball and Rugby across a
Number of European Member States (Uni-Europa Sport-Pro, 2013).

10 Informal employment refers here to jobs that generally lack basic social or legal protection or
employment benefits, irrespective of whether they are performed inside or outside the informal sector.
In addition to informal sector employment, it also includes informal employment in formal enterprises,
employers and own-account workers, contributing unpaid family workers, own-account workers
producing goods exclusively for their own household’s consumption, and members of informal producer
cooperatives (see ILO, World of Work Report 2014: Developing with Jobs (ILO, 2014).

11 The findings here concerning the lack of contract are consistent with previous studies of other
professional sports in Europe; Uni-Europa Sport-Pro, An Analysis of the Working Conditions of
Professional Players of Basketball, Hockey, Handball and Rugby across a Number of European Member
States (Uni-Europa Sport-Pro, 2013).

12 In the European Union, a Directive (91/533/EEC), which aims to provide employees with improved
protection, to avoid uncertainty and insecurity about the terms of the employment relationship and
to create greater transparency on the labour market, establishes the employer’s obligation to inform
employees of the conditions applicable to the contract or employment relationship. Under the Directive,
every employee must be provided with a document containing information on the essential elements of
his contract or employment relationship. Although the Directive does not oblige the employer to provide a
copy of the contract as such, it may have promoted indirectly the provision of a contract copy as a means
of compliance and this may hence explain the difference in the rates of players with and without copies
of contracts between EU and UEFA countries.

13 The analysis does not include those that answered in Q5 that they did not have a written contract in
place.

14 See, among others, European Parliament, The Impact of New Forms of Labour on Industrial Relations
and the Evolution of Labour Law in the European Union, IP/A/EMPL/ST/2007-019, Policy Department
Economic and Scientific Policy (European Parliament, 2007). For an analysis of non-employment
relationships and precarious work in Central and Eastern Europe and Greece, see the national reports for
the project ‘The Rise of the Dual Labour Market: Fighting Precarious Employment in the New Member
States through Industrial Relations’, available at http://www.celsi.sk/en/publications/research-reports/

15 Hatfield, I. Self-Employment in Europe, (Institute for Public Policy Research, 2015).

16 More recently, there is some evidence of states trying to limit the extent such payments are protected
against taxation. See, for instance, the case of France, where the government terminated the system
of ‘Collective Image Rights’ considering that this tax loophole should not exist while the country was
heavily indebted (KEA and CDES, The Economic and Legal Aspects of Transfers of Players, Study carried
out for the European Commission, Directorate-General for Education and Culture: KEA European Affairs,
2013).

17 Article 8 of the agreement on image rights stipulates that the club and the player have to agree how the
players’ image rights are exploited. As a recommendation and principle the individual player may exploit
his rights by himself (if not conflicting with Clubs’ sponsors/partners) whilst the Club may exploit the
Players’ image rights as part of the whole squad.

18 FIFA Global Transfer Market Report 2016, p.6.
19 KEA/CDES terminology.
20 FIFA TMS Monthly highlights August 2016

21 FIFA Global Transfer Market Report 2016, p.3. This data was drawn from players engaged in international
transfers who will on average receive higher wages than players not transferred in such a way.

22 We must, however remember the average wages in other sectors may still be much lower than what
a footballer earns. The national daily minimum wage in Ghana stands at GH¢8, just over $2.

23 Iceland, which performs very well on the OECD measures of mean monthly income ($4,843: Source:
OECD database, 2015), had 42.3% of respondents earning $650 or under. Similarly in Ireland (OECD
mean $3,947: Source: OECD database, 2015), 56.4% of players earned $650 or under.

24 Richard Duhautois states that the average career length of a professional footballer in France is 6-7 years
(‘Le Marché du Travail des Footballeurs Professionnels: Un Miroir Aux Alouettes?’ (CEE no.122, June
2015). This is two years more than Goddard and Wilson suggest: 2004 study cited in:
‘Free agency and employment transitions in professional football’, in Frick, B., Pietzner, G. and Prinz, J.
‘Career duration in a competitive environment: The labor market for soccer for Players in Germany’ 2007
Eastern Economic Journal Vol. 33, Issue 3: 429-42. In 2010 it was reported that the average length of a
professional footballer’s career in the UK was eight years but the methodology for reaching this figure
was not disclosed (The Guardian, 19 March 2010).

27 As the questionnaire was administered by hand, respondents were able to pass over questions they did
not wish to answer for or have information for. Some questions went unanswered on a national basis and
in these instances the data does not appear in the comparative graphs. In Fig 4.4 data from Romania and
Russia is excluded.

28 This refers to the 1995 European Court of Justice case where the requirement to pay a transfer fee for an
out-of-contract player was declared unlawful where it could restrict free movement of players between
EU member states (Union Royale Belge des Sociétés de Football Association ASBL v Jean-Marc Bosman
(1995) C-415/93).

29 KEA and CDES, The Economic and Legal Aspects of Transfers of Players, Study carried out for the
European Commission, Directorate-General for Education and Culture: KEA European Affairs, 2013;
Szymanski, S. (2015) ‘The economic arguments supporting a competition law challenge to the transfer
system’ https://www.fifpro.org/attachments/article/6241/Embargoed%20Stefan%20Szymanski%20
Transfer%20System%20Analysis.pdf

30 It should be noted that the Scottish sample was very small – only 12 players reported joining
their current contract after being transferred for a fee. However other sample sizes were much
bigger. 62 players in the Czech Republic and 92 in Sweden reported joining their current club
after the payment of a transfer fee.

32 FIFPro Black Book Eastern Europe 2012

33 UEFA ‘Financial Fair Play’ regulations only target clubs in UEFA competitions and as such directly affect
5% of European clubs.

34 Reports also suggest that this may involve players signing a declaration saying everything is in order even
if they had not received all due salaries. For instance, see the problem of payment delays in Portuguese
football clubs (Reuters, Wage Delays Push Players to Seek Aid in Portugal, July 17 2013, available at
http://uk.reuters.com/article/uk-soccer-portugal-crisis-idUKBRE96G0N920130717).

35 Morocco was excluded from this analysis, as there were concerns regarding the accuracy of the data in
respect of players that were non-citizens.

36 See, among others, H v A and FC L, Decision of the Dispute Resolution Chamber passed in Zurich,
Switzerland, on 24 November 2011 and N v Club A, Decision of the Dispute Resolution Chamber passed
in Zurich, Switzerland, on 17 January 2014.

37 FIFA Commentary on the Regulations for the Status and Transfer of Players, available at http://www.fifa.
com/mm/document/affederation/administration/51/56/07/transfer_commentary_06_en_1843.pdf

38 Whether it is the club or the player that terminates a contract is important in terms of future financial
liability of the parties for breach of contract. A player who terminates their contract is less likely to be able
to claim wrongful or unlawful dismissal. That said, forcing a player to train alone for punitive reasons may
allow players in some countries to be able to resign and claim constructive unfair dismissal.

39 Analysis of the regularity of abuse for the national versus non-national populations suggested actual
discrimination on the grounds of nationality was likely to be higher.

40 For comparison, the Sixth European Working Conditions Survey found that 16% of workers reported
having been subject to adverse social behaviour (such as acts of violence, harassment and unwanted
sexual attention). European Foundation for the Improvement of Living and Working Conditions, First
Findings: Sixth European Working Conditions Survey (Eurofound, 2015). In the sports sector, the 2013
report by Uni Europa Sport Pro and EU Athletes also highlighted incidences in which players were
subjected to threats, bullying and discrimination on grounds of ethnicity and age (Uni-Europa Sport-Pro,
An Analysis of the Working Conditions of Professional Players of Basketball, Hockey, Handball and Rugby
across a Number of European Member States: Uni-Europa Sport-Pro, 2013).

41 No findings have been yet reported on the rate of physical violence by the sixth (2015) European Working
Conditions Survey run by Eurofound.

42 R. Verheijen, Study on Recovery Days (World Football Academy, 2012).
43 See, among others, Drawer S, Fuller C. W. Evaluating the Level of Injury in English Professional Football

Using a Risk-based Assessment Process, British Journal of Sports Medicine 36 (2002) 446–451; Hawkins
R. D., Fuller C. W., An Examination of the Frequency and Severity of Injuries and Incidents at Three Levels
of Professional Football. British Journal of Sports Medicine 32 (1998) 326–332.

44 V. Gouttebarge, B. A. Hughes Schwab, A. Vivian and G. M. M. J. Kerkhoffs, Injuries, Matches Missed and
the Influence of Minimum Medical Standards in the A-League Professional Football: A 5-Year Prospective
Study, (2016) 7 Asian Journal of Sports Medicine, e31385 (online first).

45 Weekly rest refers here to a minimum break of 24 consecutive hours (1 day) from work obligations within
a seven day period.

46 International Labour Organisation, (Revised), 1970 (No. 132)
47 ILO, Conditions of Work and Employment Programme: Paid Annual Leave (International Labour Office,

2004).
48 Please note here that the questionnaire asked players to state only the days of annual leave they were

provided with, excluding public holidays. This was important for comparison with other industry as well
as recognising that many football matches are deliberately scheduled on public holidays for historical
reasons and/or to increase attendances.

49 It is important to note though that in the case of Malta, there is a high percentage of part-time
professional football players.

51 On evidence of this, see Gouttebarge V et al, op.cit.
52 Responses from players in Russia were excluded from the analysis due to problems with the validity of

the data.
53 https://www.fifpro.org/attachments/article/4960/2015%20Gouttebarge%20Prevalence%20of%20

CMD%20in%20retired%20professional%20footballers.pdf

55 For example in Greece only 3.5% reported they had been approached to fix a match compared with
30.3% in 2012. This apparent reduction must be treated with extreme caution given that only 3.5%
of players said they were aware of match-fixing in their league compared with 47.2% in 2012. We
find it implausible that only 3.5% of current players could be aware of this given the approaches and
awareness only four years earlier and the length of a football player’s career.

9

31 40 players compared with 22 who were transferred to the club of their choice.

50 Weekly rest refers here to a minimum break of 24 consecutive hours (1 day) from work obligations within
a seven day period.

FOOTNOTES
25 FIFA Global Transfer Market Report 2016, p.7.figure was not disclosed (The Guardian, 19 March 2010).
26 This is despite the fact that in the EU, following repeated fixed-contract terms an employer should make

the next contract being made permanent (Council Directive 99/70/EC).

annex

118 2016 Football
Employment Report

Working conditions IN professional football

2016 Football
Employment Report118

CO
UN

TR
Y

RE
PO

RT
S

The report covers the member markets of player
unions in Africa, the Americas and Europe: Austria,
Bolivia, Botswana, Brazil, Bulgaria, Cameroon, Congo,
Costa Rica, Croatia, Cyprus, Czech Republic, Denmark,
Ecuador, Egypt, Finland, France, FYROM (Macedonia),
Gabon, Georgia, Ghana, Greece, Guatemala, Hungary,
Iceland, Ireland, Israel , Italy, Ivory Coast, Kazakhstan,
Kenya , Malta, Montenegro, Morocco, Namibia,
Norway, Paraguay, Peru, Poland, Romania, Russia,
Scotland, Serbia, Slovenia, South Africa, Sweden,
Switzerland, Tunisia , Turkey, Ukraine, Uruguay, USA,
Venezuela, Zimbabwe.

working conditions on professional football

119119

Country reports

119

120 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

17%

24%

2%

CONTRACT DATA

40%

3%

5%

Average contract length

BOTSWANA
Country Reports

Players
nationality

91%
Botswanan

Players
surveyed292

As in other African nations, players
in Botswana are often left to recover
from injury without medical or financial
assistance. Half of the players surveyed
were not satisfied with medical support
from their clubs.
Forty percent do not have a copy of their contract,
leaving them unprotected when things go wrong.
The players union said it recently helped draw up
a new standard contract and club licensing system
with football authorities that is “turning around” the
working conditions of its members.

Phone: +267 72 783 233
E-mail: unionfootballers@gmail.com

LOCAL UNION CONTACT

29 MONTHS

YEAR 1 YEAR 2 YEAR 3

121

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

50%
44%

52%

29%

PAY DATA
Late payment
(last 2 seasons)41%

INCOME
Number of
respondents (283)

VIOLENCE AND HARASSMENT

16%

11%12%

0,4 0,7 0,40,00,72,1
8,19,2

19,8

54,1

4,6

6%
Approached by match fixers

39%
Vocational training

or university degree

122 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

3%

27%

6%

CONTRACT DATA

68%

3%

7%

Average contract length
20 MONTHS

CAMEROON
Country Reports

Players
nationality

98%
Cameroonian

Players
surveyed458

Players in Cameroon work hard for little
or no money. Almost half of players do
not have a day off.
David Low, a Singaporean who played in the first
division for several months in 2015 and 2016, said he
trained every day from 6am to 8am apart from on match
days. “Players in Cameroon are used to hardship,” Low
said. Only 25% of players had a copy of their contract
and typically, Low said, they get paid only one month
in six.

Phone: +237 94 852 621
E-mail: info.synafoc@yahoo.fr
Website: www.afcamerounais.org

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

123

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

49%
48%

64%

45%

PAY DATA

VIOLENCE AND HARASSMENT

24%

23%12%

85% INCOMELate payment
(last 2 seasons) Number of

respondents (372)

0,3 0,8 1,10,01,10,50,30,84,0

91,1

0,0

7%
Approached by match fixers

22%
Vocational training

or university degree

124 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

21%

24%

6%

CONTRACT DATA

85%

44%

17%

Average contract length
N/A

DR CONGO
Country Reports

Players
nationality

94%
Congolese

Players
surveyed130

Congo is one of most dangerous places
in the world to be a footballer with
almost one in four players the victim of
fan violence and 39 percent threatened
by supporters.
Working conditions are precarious -- 89 percent of
players have no written contract. Club bosses have too
much autonomy because many have close ties with
government, the union said. Another concern:
31 percent of players have been approached about
fixing matches.

Phone: +243 15 129 949
E-mail: ufcinfo_rdc@yahoo.fr
Website: www.ufcongo.org

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

125

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

52%
57%

73%

45%

PAY DATA

VIOLENCE AND HARASSMENT

49%

39%25%

26%
INCOME

Late payment
(last 2 seasons)

Number of
respondents (69)

0,0 0,0 0,00,00,00,0
5,8

17,417,4

55,1

4,3

31%
Approached by match fixers

35%
Vocational training

or university degree

126 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

95%
Egyptian

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

N/A

N/A

6%

CONTRACT DATA

25%

3%

0%

Average contract length
N/A

EGYPT
Country Reports

Players
surveyed72

Players in Egypt’s first division mostly
receive satisfactory conditions but
standards deteriorate in the second
division, according to their union.
Almost half (48%) said they were not satisfied with
the medical support their club provides. The union
said it has to pay the fees for surgery for footballers
at smaller clubs. It is also educating players about the
risk of match fixing. Ten percent have been approached
to manipulate games.

Phone: +20 23 303 3833
E-mail: info@epfaegypt.com
Website: www.epfaegypt.com

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

127

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

48%
17%

93%

27%

PAY DATA

VIOLENCE AND HARASSMENT

69%

3%3%

67%
INCOME

Late payment
(last 2 seasons)

Number of
respondents (68)

0,0 0,0 0,02,91,50,01,5
8,8

25,0

60,3

0,0

10%
Approached by match fixers

92%
Vocational training or university degree

128 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

81%
Gabonese

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

N/A

23%

8%

CONTRACT DATA

62%

4%

28%

Average contract length
21 MONTHS

GABON
Country Reports

Players
surveyed140

Gabon’s football league has the highest
incidence of delayed pay in the world.
“Players endure precarious and undignified
conditions,” said the national player union,
which wants a standard contract fixing minimum
requirements. 68% of players said they felt insecure at
their club, 66% were unsatisfied with medical support
and 62% do not have a copy of
their contract.

YEAR 1 YEAR 2 YEAR 3

129

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

49%
45%

83%

66%

PAY DATA

VIOLENCE AND HARASSMENT

14%

14%16%

96%
INCOME

Late payment
(last 2 seasons)

Number of
respondents (140)

1,4 1,4 3,60,70,00,7
4,3

12,9

34,3
38,6

2,1

1%
Approached by match fixers

20%
Vocational training

or university degree

130 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

96%
Ghanaian

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

N/A

30%

1%

CONTRACT DATA

12%

7%

3%

Average contract length
28 MONTHS

GHANA
Country Reports

Players
surveyed246

Young players in Ghana, as in countries
across Africa, yearn to play in Europe to
earn more money.
“I will do whatever I need to do to go,” one 21-year-
old player, who earns $100 a month in the first
division, said. He said he recently had to pay $300
from his own pocket for medical fees to treat an injury.
Only 3 percent of players are aged over 29. However,
even though careers are short, most players (77%)
said they felt secure in the profession.

Phone: +233 27 102 2196
E-mail: info@pfag.com.gh
Website: www.pfag.com.gh

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

131

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

16%
24%

98%

3%

PAY DATA

VIOLENCE AND HARASSMENT

12%

18%12%

23% INCOMELate payment
(last 2 seasons) Number of

respondents (230)

0,0 0,0 0,00,00,00,00,00,40,4

99,1

0,0

6%
Approached by match fixers

12%
Vocational training

or university degree

132 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

93%
Ivorian

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

0%

21%

1%

CONTRACT DATA

67%

4%

4%

Average contract length
26 MONTHS

IVORY COAST
Country Reports

Players
surveyed197

Clubs in the Ivory Coast are perennially
short on money and footballers are only
paid occasionally, and at the whim of
club directors, according to the national
players union.
Sixty-seven percent do not have a copy of their
own contract and 55 percent feel insecure in their
profession. The working conditions of players would
be improved if there was a licensing system for clubs,
the union said

Phone: +225 22 416 945
E-mail: contactafi@yahoo.fr
Website:
www.association-footballeurs-ivoiriens.org

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

133

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

52%
11%

10%

55%

PAY DATA

VIOLENCE AND HARASSMENT

6%

3%4%

31% INCOMELate payment
(last 2 seasons) Number of

respondents (156)

0,6 0,0 0,00,00,00,61,33,2

18,6

75,0

0,6

5%
Approached by match fixers

8%
Vocational training

or university degree

134 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

80%
Kenyan

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

N/A

0%

2%

CONTRACT DATA

26%

3%

6%

Average contract length
19 MONTHS

KENYA
Country Reports

Players
surveyed152

Kenyan clubs often don’t respect
contracts, firing players without
compensation, according to Sammy (not
his real name) who plays for first-division
Gor Mahia. “They just tell you to leave,”
Sammy said.
“They know they can get away with it.” In a rare
victory, the Kenyan players union in June 2016 helped
eight players win compensation for unjust dismissal.
One in five players have been attacked on match days
and Sammy said his club’s own fans throw stones at
them if they play badly.

YEAR 1 YEAR 2 YEAR 3

135

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

56%
22%

39%

37%

PAY DATA

VIOLENCE AND HARASSMENT

13%

18%20%

43%
INCOME

Late payment
(last 2 seasons)

Number of
respondents (117)

3,4 0,0 3,43,43,43,4
8,5

17,119,7

34,2

3,4

2%
Approached by match fixers

23%
Vocational training

or university degree

136 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

9%

36%

54%

CONTRACT DATA

5%

2%

5%

Average contract length
28 MONTHS

MOROCCO
Country Reports

Players
nationality

N/A
Moroccan

Players
surveyed289

Players in Morocco enjoy reasonable
conditions, according to their union, and
report less incidence of violence and
harassment than in most other African
countries.
Three percent said they were the victim of fan attacks
on match days, and two percent experienced bullying
or harassment by management. However, they are
regularly promised signing-on fees they don’t receive.
Only 16 percent said their pay arrived on time the last
two years.

Phone: +212 52 236 9240
Website:
www.association-marocaine-footballeurs.org

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

137

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

70%
3%

8%

9%

PAY DATA

VIOLENCE AND HARASSMENT

8%

5%4%

84%
INCOME

Late payment
(last 2 seasons)

Number of
respondents (N/A)

N/A N/A N/AN/AN/AN/AN/AN/AN/AN/A N/A

4%
Approached by match fixers

45%
Vocational training

or university degree

138 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

93%
 Namibian

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

12%

39%

3%

CONTRACT DATA

63%

4%

6%

Average contract length
N/A

NAMIBIA
Country Reports

Players
surveyed209

Sixty-three percent of players do not
have a copy of their own contract and
according to the national players union
some have had their contracts altered by
clubs without their consent.
Only the top four clubs offer decent salaries. Players
at other teams do not earn enough to live on, leaving
them more vulnerable to match-fixing bribes, the union
said. Twelve percent have been approached to fix
matches.

Phone: +264 61 212 643
E-mail: nafpunion@gmail.com

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

139

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

50%
31%

58%

28%

PAY DATA

VIOLENCE AND HARASSMENT

23%

12%8%

54% Late payment
(last 2 seasons)

0,6 0,0 1,80,01,8

11,2

21,2

11,2

1,8

11,8

38,8

12%
Approached by match fixers

13%
Vocational training

or university degree

INCOME
Number of
respondents (170)

140 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

89%
South African

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

4%

45%

12%

CONTRACT DATA

19%

1%

17%

Average contract length
25 MONTHS

SOUTH AFRICA
Country Reports

Players
surveyed265

South Africa’s league has one of the
lowest rate of salary defaults on the
continent.
“Mostly, there is no stress,” Peter (not his real name),
who plays for second-division Santos, said. “We are
covered by an insurance scheme if we get injured.”
However, 28 players of 265 surveyed said they had
been forced to train alone as a way of pressuring them
to leave or sign a new deal. “I have seen a club try
to make a player’s working environment unpleasant,”
Peter said.

Phone: +27 11 339 1906
E-mail: safpu@safpu.org
Website: www.safpu.org

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

141

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

39%
35%

38%

22%

PAY DATA

VIOLENCE AND HARASSMENT

29%

16%14%

25% Late payment
(last 2 seasons)

2,1 0,0 0,02,61,04,1

17,4
21,0

29,2

9,2
13,3

7%
Approached by match fixers

9%
Vocational training

or university degree

INCOME
Number of
respondents (195)

142 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

88%
Tunisian

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

3%

3%

3%

CONTRACT DATA

0%

56%

0%

Average contract length
32 MONTHS

TUNISIA
Country Reports

Players
surveyed198

Tunisian football has been hit by a
dramatic slowdown after terrorism
attacks in the country in 2015.
Several clubs owned by businessmen in the ailing
tourism industry are not paying footballers on time,
according to the players union. Ninety-four percent of
players have had pay delays the last two years, the
second-highest amount in Africa. Fifty-five percent
don’t have social security cover and 67 percent feel
moderately insecure at their current club.

YEAR 1 YEAR 2 YEAR 3

143

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

38%
1%

6%

11%

PAY DATA

VIOLENCE AND HARASSMENT

N/A

N/AN/A

94% Late payment
(last 2 seasons)

0,0 2,1 0,00,00,01,0

34,7

25,5
19,4

8,7 10,7

1%
Approached by match fixers

56%
Vocational training

or university degree

INCOME
Number of
respondents (196)

144 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

97%
Zimbabwean

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

X%

38%

4%

CONTRACT DATA

34%

1%

29%

Average contract length
22 MONTHS

ZIMBABWE
Country Reports

Players
surveyed340

While most players in Zimbabwe receive
their salary on time, some go months and
even years without receiving pay.
Joseph (not his real name) who plays for a
first-division club said he did not receive a promised
$15,000 signing-on fee and is owed two months of
salary payments and bonuses. “We cannot keep on
playing for nothing,” Joseph said. Non-payment can
increase the risk of footballers accepting bribes.
Nineteen percent said they have been approached to
manipulate the results of games.

Phone: +263 11 512 381
E-mail: desmaringwa@yahoo.com
Website: www.fuz.co.zw

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

145

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

17%
25%

46%

20%

PAY DATA

VIOLENCE AND HARASSMENT

17%

29%17%

37% Late payment
(last 2 seasons)

0,0 0,0 0,00,30,30,72,3

23,9

41,8

30,4

0,3

19%
Approached by match fixers

24%
Vocational training

or university degree

INCOME
Number of
respondents (306)

146 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

2%

11%

10%

CONTRACT DATA

38%

3%

0%

Average contract length
22 MONTHS

BOLIVIA
Country Reports

Players
surveyed307

Bolivian clubs have the worst record in
the Americas for paying players on time.
Bolivian football federation rules are partly to blame:
clubs are not required to honour the unpaid wages of
players until halfway through the following season,
according to David Paniagua, general secretary of
the national players union. A club licensing system
scheduled to come into effect in 2017 should slowly
improve conditions.

Players
nationality

85%
Bolivian

Phone: +591 33 397 208
E-mail: info@fabolivia.com
Website: www.fabolivia.com

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

147

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

56%
33%

88%

33%

PAY DATA
Late payment
(last 2 seasons)95%

INCOME
Number of
respondents (297)

VIOLENCE AND HARASSMENT

34%

31%4%

0,0 0,3 0,00,7
4,4

12,5
17,514,5

6,7
13,1

30,3

17%
Approached by match fixers

25%
Vocational training

or university degree

148 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

5%

17%

9%

CONTRACT DATA

46%

1%

20%

Average contract length
11 MONTHS

BRAZIL
Country Reports

Players
nationality

94%
Brazilian

Players
surveyed105

Many Brazilian players surveyed need to
take second jobs because they cannot
survive on money from football, including
23-year-old Geovani Cortes Gomes who
sells hamburgers on a street stall in a
suburb of Rio de Janeiro.
He plays for just four months of the year in the state
championship. Gomes said his $620 a month football
salary arrives three months late. “So we wait and wait
and continue training,” Gomes said. “What can we do?”

Phone: +55 21 986 682233
E-mail: fenapaf@gmail.com
Website: www.fenapaf.org.br

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

149

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

44%
48%

71%

14%

PAY DATA

VIOLENCE AND HARASSMENT

31%

29%6%

52%
INCOME

Late payment
(last 2 seasons)

Number of
respondents (92)

0,0 0,0 0,00,01,11,1

12,0
17,4

29,3
35,9

3,3

2%
Approached by match fixers

7%
Vocational training

or university degree

150 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

0%

20%

3%

CONTRACT DATA

55%

5%

14%

Average contract length
15 MONTHS

COSTA RICA
Country Reports

Players
surveyed327

Costa Rica’s league is enjoying a fillip
after the national team reached the
2014 World Cup quarterfinal, according
to Allan Miranda, a defender for
Club Herediano.
It is the only championship in Central America in
which players contracts have guaranteed minimum
standards. However, it’s not all good news: one
21-year-old player for first-division Municipal Liberia
said he is often paid late and earns less than former
schoolmates who work as tourist guides.

Players
nationality

94%
Costa
Rican

Phone: +506 22 413 206
E-mail: info@asojupro.com
Website: www.asojupro.com

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

151

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

35%
13%

72%

16%

PAY DATA

VIOLENCE AND HARASSMENT

20%

13%8%

44%
INCOME

Late payment
(last 2 seasons)

Number of
respondents (265)

0,4 0,0 0,01,10,02,6

16,618,115,1

40,8

5,3

4%
Approached by match fixers

33%
Vocational training

or university degree

152 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

90%
Ecuadorian

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

0%

44%

11%

CONTRACT DATA

28%

2%

11%

Average contract length
N/A MONTHS

ECUADOR
Country Reports

Players
surveyed183

Ecuador’s football league is suffering the
effects of a faltering national economy.
Javier (not his real name) who plays for Centro
Deportivo Olmedo said wages have halved in the last
couple of years and it is common for club payments to
be two months overdue. Some 12% of the 180 players
surveyed have been attacked by fans during their
career. “When the team is doing badly fans sometimes
punch and kick us when we are leaving the stadium,”
Javier said.

Phone: +593 42 693 796
E-mail: afecuador@hotmail.com
Website: www.afe.com.ec

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

153

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

19%
13%

56%

7%

PAY DATA

VIOLENCE AND HARASSMENT

48%

21%14%

45%
INCOME

Late payment
(last 2 seasons)

Number of
respondents (168)

1,2 1,8 1,81,21,8

11,9
19,0

14,914,9
9,5

21,4

17%
Approached by match fixers

26%
Vocational training

or university degree

154 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

90%
Guatemalan

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

0%

8%

3%

CONTRACT DATA

56%

4%

12%

Average contract length
12 MONTHS

GUATEMALA
Country Reports

Players
surveyed308

Guatemalan players tend to have
minimal legal protection
Some 56% of footballers surveyed said they did not
even have a copy of their own employment agreement
with their club. Players get little or no paid holiday
and do not get paid for preseason training which
lasts 30 days according to the national players union.
“It’s frustrating knowing that you are working for free,”
said Tomás (not his real name).

Phone: +502 23 380 220
E-mail: afg.guate@gmail.com
Website: http://www.afg.com.gt

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

155

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

28%
6%

71%

16%

PAY DATA

VIOLENCE AND HARASSMENT

25%

24%19%

31%
INCOME

Late payment
(last 2 seasons)

Number of
respondents (300)

0,0 0,0 0,00,01,7
7,3

21,017,719,717,0 15,7

4%
Approached by match fixers

72%
Vocational training

or university degree

156 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

2%

8%

2%

CONTRACT DATA

25%

1%

1%

Average contract length
42 MONTHS

PARAGUAY
Country Reports

Players
surveyed199

Players in the Paraguayan league had
the lowest rates of salary non-payments
in South America, the survey found.
However, clubs can be up to 60 days late with salaries
under national football regulations and therefore
players may not consider payments within this period
as an infraction, according to the national players
union. Footballers tend to have long contracts but
clubs can break contracts unilaterally after each season.

Players
nationality

93%
Paraguayan

Phone: +595 97 122 0276

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

157

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

0%
4%

90%

5%

PAY DATA

VIOLENCE AND HARASSMENT

N/A

11%N/A

10%
INCOME

Late payment
(last 2 seasons)

Number of
respondents (196)

0,0 0,0 0,02,6

12,2
16,6

22,4
11,27,74,6

22,4

7%
Approached by match fixers

7%
Vocational training

or university degree

158 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

0%

28%

8%

CONTRACT DATA

46%

2%

14%

Average contract length
14 MONTHS

PERU
Country Reports

Players
surveyed288

Footballers in Peru worry about when
their pay will arrive, according to
Iván (not his real name) who plays
for Defensor La Bocana.
“We’ve always got it in our heads: when are we going
to get paid?” Ivan, who has two children, said. Clubs
often wait to pay wages until just before the two-
month deadline after which they will be docked points.
The national player union provides vital support,
another player said. “Without them, every club
would do what they want,” he said.

Players
nationality

87%
Peruvian

Phone: +51 14 460 600
E-mail: frevilla@safap.org
Website: www.safap.org

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

159

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

31%
9%

63%

13%

PAY DATA

VIOLENCE AND HARASSMENT

21%

13%8%

32%
INCOME

Late payment
(last 2 seasons)

Number of
respondents (232)

0,0 0,0 0,00,0

9,9
17,719,8

12,110,312,9
17,2

9%
Approached by match fixers

28%
Vocational training

or university degree

160 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

94%
Uruguayan

Players
surveyed345

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

0%

12%

6%

CONTRACT DATA

10%

2%

10%

Average contract length
16 MONTHS

URUGUAY
Country Reports

Players at a few elite clubs receive
better treatment but smaller clubs
often do not have their own doctor
or physiotherapist so when a player
gets injured he has to hitch a lift to
the hospital.
For rehabilitation, most injured players have to travel
to the national player union clinic in Montevideo.
Late salary payments are commonplace. “Last season
I received one month’s wages out of six,” goalkeeper
Germán (not his real name) said. “I had to spend
my savings.”

Phone: +598 27 072 008
E-mail: info@mutual.com.uy
Website: www.mutual.com.uy

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

161

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

26%
6%

32%

15%

PAY DATA

VIOLENCE AND HARASSMENT

11%

13%2%

55%
INCOME

Late payment
(last 2 seasons)

Number of
respondents (302)

5,3 2,6 0,0

10,3
16,9

4,3
0,0

17,9

39,7

3,3 0,3

4%
Approached by match fixers

11%
Vocational training

or university degree

162 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

1%

20%

3%

CONTRACT DATA

1%

0%

3%

Average contract length
30 MONTHS

USA
Country Reports

Players
surveyed382

Major League Soccer players enjoy
higher pay and more legal protection
than most footballers.
“We get paid directly by the MLS and that makes us
a lot more stable,”said Tim (not his real name) who
plays for Colorado Rapids. Of nine percent of players
paid late the last two seasons, almost half said the
delay was at a previous club in another country. MLS
holds considerable power: players can only become
free agents at age 28, having played eight years in the
league.

Players
nationality

59%
American

Phone: +1 30 165 73535
E-mail: info@mlsplayers.org
Website: www.mlsplayers.org

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

163

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

5%
2%

3%

7%

PAY DATA

VIOLENCE AND HARASSMENT

15%

11%2%

9%
INCOME

Late payment
(last 2 seasons)

Number of
respondents (357)

4,5 1,4 2,8

11,8

23,2
30,0

3,10,30,62,0

20,4

1%
Approached by match fixers

42%
Vocational training

or university degree

164 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

93%
Venezuelan

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

2%

30%

3%

CONTRACT DATA

27%

3%

1%

Average contract length
20 MONTHS

VENEZUELA
Country Reports

Players
surveyed299

Because of hyperinflation and scarcity
of food in shops, footballers struggle to
make ends meet like most Venezuelans.
“It’s difficult to live, at the end of the month you
are short of money,” said 30-year-old José (not
his real name), who has three young children. His
$200-a-month salary barely covers the cost of a
well-balanced diet. He prefers to sign short contracts
because – with annual inflation at about 500% -
“after six months your wages are not worth as much.”

Phone: +58 21 276 12168
E-mail: aufpvenezuela@gmail.com
Website: www.aufpvenezuela.com.ve

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

165

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

26%
16%

52%

12%

PAY DATA

VIOLENCE AND HARASSMENT

15%

15%12%

37% Late payment
(last 2 seasons)

1,8 2,1 0,01,84,22,11,85,36,0

71,2

3,9

10%
Approached by match fixers

28%
Vocational training

or university degree

INCOME
Number of
respondents (285)

166 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
surveyed149

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

2%

6%

2%

CONTRACT DATA

1%

1%

1%

Average contract length
25 MONTHS

AUSTRIA
Country Reports

Players in Austria have solid conditions
protected by national employment law
and a standard contract for footballers.

There is no danger players won’t get paid,” the union
said. The standard contract prohibits clubs from
excluding players from the first team squad, a tactic
used to pressure them to leave. At the start of the
2016-17 season, the union helped two players at
St. Polten win a court case that allowed them to
return to the first team.

Players
nationality

90%
Austrian

Phone: +43 13 131 683805
E-mail: office@vdf.at
Website: www.vdf.at

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

167

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

23%
8%

14%

15%
18%

PAY DATA
Late payment
(last 2 seasons)9%

INCOME
Number of
respondents (119)

VIOLENCE AND HARASSMENT

6%

1%1%

0,0 0,0 0,0
6,79,2

21,0

16,8

3,43,44,2

35,3

Vocational training
or university degree

1%
Approached by match fixers

168 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
surveyed408

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

4%

10%

6%

CONTRACT DATA

8%

1%

17%

Average contract length
18 MONTHS

BULGARIA
Country Reports

Clubs in Bulgaria’s league are relatively
efficient at paying on time.

The national players union said state legislation
means employees can leave a club if their pay is one
month late. In most other countries, in line with FIFA
rules, footballers have to wait for 3 months without
pay. Clubs can also be docked points for being behind
with salary payments.

Players
nationality

89%
Bulgarian

Phone: +359 29 806 506
E-mail: office@abf-bg.org
Website: www.abf-bg.org

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

169

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

22%
5%

19%

20%
31%

PAY DATA
Late payment
(last 2 seasons)22%

INCOME
Number of
respondents (269)

VIOLENCE AND HARASSMENT

4%

8%5%

11%

0,3 0,5 0,51,62,44,1

8,4

20,1

36,6

16,0
9,5

Vocational training
or university degree

Approached by match fixers

170 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
surveyed184

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

N/A

44%

1%

CONTRACT DATA

3%

94%

3%

Average contract length
29 MONTHS

YEAR 1 YEAR 2 YEAR 3

CROATIA
Country Reports

Most footballers in Croatia are on
self-employed contracts because,
according to the national players
union, it means clubs do not have
to pay social security tax.

While most clubs “do their best for players,” a few do
not treat players fairly, the union said. Andrej (not his
real name) has not been paid for four months because
his team expects him to move when he recovers from
injury. “I could go to the president and complain but he
is not rational,” Andrej said.

Players
nationality

87%
Croatian

171

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

13%
25%

50%

8%
10%

PAY DATA
Late payment
(last 2 seasons)49%

INCOME
Number of
respondents (152)

VIOLENCE AND HARASSMENT

14%

5%4%

6%

0,7 0,0 0,0
4,65,9

28,3

16,4
9,28,65,3

20,4

Vocational training
or university degree

Approached by match fixers

172 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
surveyed235

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

13%

14%

6%

CONTRACT DATA

17%

3%

49%

Average contract length
18 MONTHS

CYPRUS
Country Reports

Cyprus is starting to tackle delayed pay,
docking clubs points for falling behind.

However, clubs can still delay pay by giving players
second contracts they don’t disclose to the federation.
Almost half of those surveyed said they have a
second contract. Another widespread issue is the
threat of match-fixing: nineteen percent received
offers to manipulate matches. The union is asking
the government to do more to investigate criminal
gangs offering bribes to players.

Players
nationality

50%
Cypriot

Phone: +357 22 466 508
E-mail: info@pasp.org.cy
Website: www.pasp.org.cy

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

173

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

9%

21%

PAY DATA

VIOLENCE AND HARASSMENT

12%

15%7%

19%

0,9 0,0 0,03,2

19,919,422,7
16,7

7,96,03,2

65%
INCOME

Late payment
(last 2 seasons)

Number of
respondents (216)

27%
55%

13%

Vocational training
or university degree

Approached by match fixers

174 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
surveyed234

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

1%

65%

3%

CONTRACT DATA

2%

93%

1%

Average contract length
23 MONTHS

CZECH REPUBLIC
Country Reports

Some 93% of players in the Czech
Republic have self-employed contracts
and do not have the same employment
rights, holiday pay and pension
contributions as regular workers.

While players at the biggest clubs have good
working conditions, others do not, according to the
national players union. “Clubs speculate they will earn
more than they actually do and make promises they
cannot keep,” the union said. The union is lobbying
the government to make employment contracts
compulsory.

Players
nationality

81%
Czech

Phone: +420 60 418 1487
E-mail: info@cafh.cz
Website: www.cafh.cz

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

175

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

4%

11%

PAY DATA

VIOLENCE AND HARASSMENT

6%

9%12%

0,5 0,0 0,00,51,4
8,2

19,8

34,3
25,1

5,34,8

33%
AVERAGE INCOME

Late payment
(last 2 seasons)

Number of
respondents (207)

31%
9%

21%

Vocational training
or university degree

10%
Approached by match fixers

176 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
surveyed332

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

0%

43%

2%

CONTRACT DATA

0%

1%

3%

Average contract length
28 MONTHS

DENMARK
Country Reports

Ninety-six percent of players in Denmark
said they felt at least modestly secure in
their profession.

“You take the security for granted but it is really
good,” Magnus (not his real name) said. “Players
I know who went to Turkey and Russia are talking
about wages coming in late or not at all. We don’t
have those problems.” For disputes over minor issues
such as holiday pay the union always “comes through”
for us, Magnus said.

Players
nationality

78%
Danish

Phone: +45 33 121 128
E-mail: mail@spillerforeningen.dk
Website: www.spillerforeningen.dk

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

177

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

5%
8%

4%
17%

PAY DATA

VIOLENCE AND HARASSMENT

19%

10%2%

3%

2,4 0,0 0,3
4,7

24,226,929,9

9,1
1,01,32,0

9%
INCOME

Late payment
(last 2 seasons)

Number of
respondents (297)

Approached by match fixers

Vocational training
or university degree

12%

178 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

75%
Finnish

Players
surveyed222

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

1%

30%

5%

CONTRACT DATA

3%

2%

2%

Average contract length
17 MONTHS

FINLAND
Country Reports

Finnish clubs are well-organized even if
the facilities can be basic for some of the
smaller team, according to one player at
Kemi Kings.

Players in the first and second division have to use
a standard contract that helps to reduce the amount
of unfair treatment, according to the national player
union. “Everyone does his job and when your form
drops off you work with the coach to improve,” a
player at HJK Helsinki said. “There is not the same
level of pressure as in some countries.”

Phone: +358 22 306 888
Website: www.jpy.fi

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

179

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

7%
3%

18%

10%
22%

PAY DATA

VIOLENCE AND HARASSMENT

14%

6%4%

2,6 0,0 0,0
5,7

2,14,7

26,0
32,3

9,9
4,7

12,0

22%
INCOME

Late payment
(last 2 seasons)

Number of
respondents (192)

6%
Approached by match fixers

Vocational training
or university degree

180 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

88%
French

Players
surveyed418

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

2%

12%

5%

CONTRACT DATA

2%

0%

2%

Average contract length
32 MONTHS

FRANCE
Country Reports

Players in France have some of the
best conditions with high wages, long
contracts and the smallest incidence
of late salaries in the survey.

Ninety percent of footballers surveyed said they
felt at least moderately secure at their current club.
The national players union, which was founded in
1961, said its experience is one of the reasons players
are well-protected. The league’s financial regulator
also helps ensure players rights are respected,
the union said.

Phone: +33 14 039 9107
Website: www.unfp.org

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

181

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

10%
7%

6%

12%

79%

PAY DATA

VIOLENCE AND HARASSMENT

13%

7%3%

5%

13,5

4,2 2,2

20,321,3
14,214,7

6,9
1,20,51,0

INCOME

Late payment
(last 2 seasons)

Number of
respondents (408)

Vocational training
or university degree

2%
Approached by match fixers

182 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

80%
Macedonian

Players
surveyed121

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

N/A

N/A

8%

CONTRACT DATA

35%

2%

30%

Average contract length
26 MONTHS

FYROM
Country Reports

Typically earn slightly above the average
wage, Pance Kumbev, president of the
national players union, said.

More than 30% of the 121 players surveyed have
a second contract, a way for clubs to reduce their
tax costs. “Young players often agree with these
kind of contract because they don’t think about the
consequences,” Kumbev said. He said the agreements
are often not legally binding and it can take three
years to resolve a dispute through arbitration.

YEAR 1 YEAR 2 YEAR 3

183

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

19%
0%

21%

13%

41%

PAY DATA

VIOLENCE AND HARASSMENT

14%

3%7%

28%

0,0 0,0 0,00,0
5,16,87,7

14,513,7

34,2

17,9

AVERAGE INCOME

Late payment
(last 2 seasons)

Number of
respondents (117)

Vocational training
or university degree 11%

Approached by match fixers

184 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

94%
Georgian

Players
surveyed114

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

8%

N/A

5%

CONTRACT DATA

0%

2%

1%

Average contract length
29 MONTHS

GEORGIA
Country Reports

Players in Georgia reported the highest
rate of match-fixing approaches in
the world.

The Georgian football association has assembled a
group of experts to target fixing and last year handed
down sanctions to some players and clubs. Club
officials sometimes have a poor grasp of budgeting
so late salaries are common even though many teams
are supported by regional governments, the national
players union said. One in three players has been
bullied, either by fans, club staff or their peers.

YEAR 1 YEAR 2 YEAR 3

185

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

27%
1%

0%

4%
13%

PAY DATA

VIOLENCE AND HARASSMENT

33%

N/AN/A

34%

0,0 0,0 0,00,00,00,94,4

23,0

37,2
31,9

2,7

AVERAGE INCOME

Late payment
(last 2 seasons)

Number of
respondents (113)

Vocational training
or university degree 34%

Approached by match fixers

186 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

67%
Greek

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

N/A

12%

9%

CONTRACT DATA

2%

2%

8%

Average contract length
25 MONTHS

GREECE
Country Reports

Players
surveyed367

The financial crisis that began in 2008
has hit the Greek league hard, reducing
wages as much as 50 percent, according
to one player, Theodore (not his real
name).

However, 92 percent of footballers said they felt at
least moderately secure in their career. Theodore said
pressure from the national player union is making
clubs more reliable in paying wages on time.
The union has also introduced a medical insurance
scheme for players and their families, he said.

Phone: +30 21 082 39179
E-mail: psap@otenet.gr
Website: www.psap.gr

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

187

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

16%
3%

25%

8%
22%

PAY DATA

VIOLENCE AND HARASSMENT

12%

13%4%

55%

2,4 2,1 1,52,6

12,49,47,4

30,6

16,2
12,1

3,2

AVERAGE INCOME

Late payment
(last 2 seasons)

Number of
respondents (340)

Vocational training
or university degree

4%
Approached by match fixers

188 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

88%
Hungarian

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

N/A

10%

12%

CONTRACT DATA

11%

1%

7%

Average contract length
22 MONTHS

HUNGARY
Country Reports

Players
surveyed207

Hungarian clubs are becoming more
stable financially thanks to government
tax breaks, according to Gabor Gyepes,
who plays for Soroksar

However, some 12% of footballers surveyed have
been excluded from the first squad during their career
as a way to force them into signing a new contract or
leaving a club. The national players union negotiated
a standard contract that was introduced in July 2016
prohibiting this treatment unless there are medical or
sporting reasons.

Phone: +36 12 376 050
E-mail: profifoci@profifoci.hu
Website: www.hlsz.hu

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

189

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

33%
4%

20%

9%
16%

PAY DATA

VIOLENCE AND HARASSMENT

11%

3%1%

47%

0,0 0,0 3,60,00,03,6
11,8

44,4

17,8
10,78,3

INCOME

Late payment
(last 2 seasons)

Number of
respondents (169)

Vocational training
or university degree

2%
Approached by match fixers

190 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

80%
Icelandic

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

3%

22%

0%

CONTRACT DATA

3%

41%

7%

Average contract length
28 MONTHS

ICELAND
Country Reports

Players
surveyed147

Most players in Iceland – a surprise
quarterfinalist at the 2016 European
Championship - earn a modest wage and
supplement their earnings with a second
job, sometimes arranged by the club
they play for, according to the national
players union.

Eighty-seven percent described themselves as secure
at their current team even though one in three are
self-employed. The union is pushing to change the
standard contract for all footballers to have extensive
medical insurance and social security cover.

YEAR 1 YEAR 2 YEAR 3

191

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

21%
7%

15%

6%
28%

PAY DATA

VIOLENCE AND HARASSMENT

14%

3%3%

36%

0,0 0,0 0,00,0
6,4

12,8
20,618,4

14,2
7,1

20,6

AVERAGE INCOME

Late payment
(last 2 seasons)

Number of
respondents (141)

Vocational training
or university degree

4%
Approached by match fixers

192 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

95%
Irish

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

1%

30%

3%

CONTRACT DATA

32%

2%

2%

Average contract length
11 MONTHS

IRELAND
Country Reports

Players
surveyed244

About 60 percent of players in Ireland
have a second job because pay is low,
according to the national players union.

Many work flexible jobs, such as driving a taxi, so they
can fit in with club commitments. Clubs have become
more efficient at paying salaries on time recently but
have also shortened the typical length of a contract
to 11 months, PFA Ireland said. Eighty-five percent of
players had less than 10 days paid leave.

Phone: +353 18 999 350
E-mail: info@pfai.ie
Website: www.pfai.ie

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

193

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

6%
6%

85%

22%
32%

PAY DATA

VIOLENCE AND HARASSMENT

13%

16%4%

9%

0,0 0,0 0,00,00,01,0

17,4
25,421,9

13,4
20,9

AVERAGE INCOME

Late payment
(last 2 seasons)

Number of
respondents (201)

Vocational training
or university degree

2%
Approached by match fixers

194 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

86%
Israeli

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

0%

23%

1%

CONTRACT DATA

4%

1%

3%

Average contract length
12 MONTHS

ISRAEL
Country Reports

Players
surveyed324

Eighty-nine percent of players in Israel
said they feel secure at their current club
even though the average contract is just
12 months long.

The national players union said it has secured extra
measures from the league to help reduce delayed
salary payments which affected 14 percent of players
the last two years. From the 2017-18 season clubs
that fall behind with wages will miss out on
a $25,000 bonus.

Phone: +972 36 921 373

LOCAL UNION CONTACT

הנציגות החדשה של שחקני הכדורגל בישראל
The New Organization of Football Players in Israel

YEAR 1 YEAR 2 YEAR 3

195

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

5%
5%

13%

5%
16%

PAY DATA

VIOLENCE AND HARASSMENT

8%

23%7%

14%

2,5 0,3 0,03,5

17,3

28,9
23,6

19,8

1,90,61,6

INCOME

Late payment
(last 2 seasons)

Number of
respondents (318)

Vocational training
or university degree

1%
Approached by match fixers

196 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

96%
Italian

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

2%

59%

6%

CONTRACT DATA

3%

0%

4%

Average contract length
27 MONTHS

ITALY
Country Reports

Players
surveyed270

Footballers in Italy are well-paid
although salaries are sometimes late.

More than half a dozen clubs in the second and
third-division were docked points last season for being
behind with wages according to the national players
union. In the third division, “there’s always the chance
you could lose money,” said Adriano Russo, a player
for Frosinone. Fifty-nine percent of players who moved
to their current club for a fee said they did not go to
their first choice team or were pressured into a move.

Phone: +39 44 423 3233
E-mail: assocalciatori@telemar.it
Website: www.assocalciatori.it

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

197

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

20%
4%

21%

21%
13%

PAY DATA

VIOLENCE AND HARASSMENT

9%

32%7%

45%

11,6
4,2 6,0

12,5
18,514,414,416,2

1,40,50,5

INCOME

Late payment
(last 2 seasons)

Number of
respondents (216)

Vocational training
or university degree

3%
Approached by match fixers

198 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

88%
Kazakh

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

N/A

40%

13%

CONTRACT DATA

14%

0%

8%

Average contract length
14 MONTHS

KAZAKHSTAN
Country Reports

Players
surveyed156

Players in Kazakhstan are among the
best-paid in Eastern Europe, although
they do not receive pension contributions
and contracts are short.

“Being a professional footballer is one of the better
jobs here,” one of 19 foreign players surveyed said.
However, Kazakh player Maxim (not his real name)
said second-division players have to travel as many as
40 hours for a match and most are paid late. “We have
a lot of money in our game but we don’t know how to
spend it,” Maxim said.

YEAR 1 YEAR 2 YEAR 3

199

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

11%
6%

26%

3%

75%

PAY DATA

VIOLENCE AND HARASSMENT

22%

1%1%

59%

1,0 0,0 0,01,0

16,8

32,7

12,913,910,9
4,06,9

INCOME

Late payment
(last 2 seasons)

Number of
respondents (101)

Vocational training
or university degree

25%
Approached by match fixers

200 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

70%
Maltese

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

N/A

47%

3%

CONTRACT DATA

13%

3%

7%

Average contract length
21 MONTHS

MALTA
Country Reports

Players
surveyed112

Because salaries are low most
players in Malta’s Premier League
hold another job. John (not his real
name) is a delivery driver.

“When I play on weekdays I take half a day off,” he
said. Poor management means clubs are repeatedly
late with wages and standard contracts allow clubs
to jettison players if injured for three months, the
Malta Football Players Association said. Another issue
is clubs can still require transfer compensation for
out-of-contract players, more than 20 years after
the Bosman ruling.

Phone: +356 79 449 989
E-mail: info@maltafpa.com
Website: www.maltafpa.com

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

201

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

49%
7%

29%

38%
35%

PAY DATA

VIOLENCE AND HARASSMENT

12%

4%1%

79%

0,0 0,0 0,00,01,02,0

13,9

40,6

25,7

12,9
4,0

INCOME

Late payment
(last 2 seasons)

Number of
respondents (101)

Vocational training
or university degree 16%

Approached by match fixers

202 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

88%
Montenegrins

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

N/A

25%

4%

CONTRACT DATA

23%

7%

8%

Average contract length
15 MONTHS

MONTENEGRO
Country Reports

Players
surveyed186

Almost quater of players in
Montenegro said they do not have
a copy of their own employment
contract, and therefore risk
mistreatment if they get injured or
become involved in a dispute with
club management.

According to Stefan (not his real name), who
recently quit football, clubs typically do not take
out insurance to cover players against injury
and sometimes “abandon” them when they are
sidelined for months.

E-mail: sindikat@spfcg.org
Website: www.spfcg.org

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

203

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

25%
3%

44%

30%
15%

PAY DATA

VIOLENCE AND HARASSMENT

5%

3%2%

53%

0,0 0,0 0,00,00,00,63,5

20,9
27,9

34,3

12,8

INCOME

Late payment
(last 2 seasons)

Number of
respondents (172)

Vocational training
or university degree

4%
Approached by match fixers

204 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

80%
Norwegian

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

4%

31%

2%

CONTRACT DATA

2%

0%

3%

Average contract length
N/A

NORWAY
Country Reports

Players
surveyed299

Players in Norway earn enough
money to live comfortably, according
to Otto (not his real name), who plays
in the second division.

“Not in the same way as Cristiano Ronaldo but
you can just focus on the game and nothing else.
You don’t have to work on the side.” Ninety-nine
percent of players surveyed said they felt at least
moderately secure in their profession. Sixty-seven
percent had between 26 and 30 days paid holiday
last year.

Phone: +47 98 260 590
E-mail: niso@niso.no
Website: www.niso.no

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

205

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

13%
7%

4%

1%
30%

PAY DATA

VIOLENCE AND HARASSMENT

12%

4%2%

6%

1,5 0,4 0,0
5,78,0

17,920,2
16,012,516,0

1,9

INCOME

Late payment
(last 2 seasons)

Number of
respondents (263)

Vocational training
or university degree

2%
Approached by match fixers

206 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

91%
Polish

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

0%

28%

8%

CONTRACT DATA

1%

38%

32%

Average contract length
24 MONTHS

POLAND
Country Reports

Players
surveyed322

In Poland, there is a licensing system in
the first division but not in the second
tier where there is a higher incidence
of teams not paying wages on time.

Players this year campaigned on social media
against clubs making squad members train alone to
put them under to pressure to lower their wages or
break contracts following the case of Sebino Plaku,
who according to a court ruling, received “appalling
treatment” at Slask Wroclaw.

Phone: +48 42 673 0092
E-mail: biuro@pzp.info.pl
Website: www.pzp.info.pl

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

207

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

29%
6%

25%

8%
17%

PAY DATA

VIOLENCE AND HARASSMENT

15%

21%8%

45%

0,4 0,0 0,01,1
7,1

19,420,5
27,2

10,4
5,68,2

INCOME

Late payment
(last 2 seasons)

Number of
respondents (268)

Vocational training
or university degree

2%
Approached by match fixers

208 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

76%
Romanian

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

15%

44%

15%

CONTRACT DATA

8%

60%

2%

Average contract length
N/A

ROMANIA
Country Reports

Players
surveyed231

Romanian clubs are among the worst
offenders for defaulting on salary
payments.

“If you play in the first league there is a good
chance that you will get paid but in the second
league you don’t know,” Adrian (not his real name)
said. In April 2016, following lobby from the
national players union, the government absolved
legislation that had allowed clubs in financial
administration to retain players without
paying them.

Phone: +40 21 310 3540
E-mail: office@afan.ro
Website: www.afan.ro

CONTACT

YEAR 1 YEAR 2 YEAR 3

209

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

21%
13%

29%

18%

38%

PAY DATA

VIOLENCE AND HARASSMENT

7%

9%4%

75%

1,4 0,0 1,80,9
6,4

38,2
34,1

7,7
3,63,22,7

AVERAGE INCOME

Late payment
(last 2 seasons)

Number of
respondents (220)

Vocational training
or university degree 0%

Approached by match fixers

210 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

84%
Russian

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

0%

N/A

0%

CONTRACT DATA

0%

0%

13%

Average contract length
N/A

RUSSIA
Country Reports

Players
surveyed242

Russian football offers some of the
highest wages in the region but many
clubs have an irresponsible attitude
to finances, prejudicing the career
of footballers.

They “first sign contracts and then they look for
the money,” according to Vladimir Leonchenko,
president of the national players union. “We need a
more-healthy model.” A weakening economy means
that the budgets of clubs has tumbled in the last
three years.

Phone: +7 92 580 17474
E-mail: data@psft.ru
Website: www.psft.ru

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

211

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

1%
1%

0%

3%

39%

PAY DATA

VIOLENCE AND HARASSMENT

N/A

N/AN/A

25%

5,4 2,9
10,08,7

20,723,7
16,2

9,5
2,90,00,0

INCOME

Late payment
(last 2 seasons)

Number of
respondents (241)

Vocational training
or university degree 2%

Approached by match fixers

212 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

84%
Scottish

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

2%

N/A

2%

CONTRACT DATA

5%

1%

7%

Average contract length
22 MONTHS

SCOTLAND
Country Reports

Players
surveyed168

Scottish football has rigorous rules
to make sure all players are paid
on time.

However, some clubs “pick and choose” which
players they cover with private medical insurance,
the national players union said. “They will pay for the
star striker but not the player who has 6 months left
on his contract,” the union said. Some footballers
have had to wait 6 months for surgery in the public
health sector. Thirty-three percent are not satisfied
with the medical support at their clubs.

Phone: +44 14 135 30199
E-mail: info@pfascotland.co.uk
Website: www.pfascotland.co.uk

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

213

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

19%
1%

36%

14%
14%

PAY DATA

VIOLENCE AND HARASSMENT

28%

35%3%

5%

12,1

37,936,2

8,6
1,73,40,0

INCOME

Late payment
(last 2 seasons)

Number of
respondents (58)

Vocational training
or university degree

1%
Approached by match fixers

0,0 0,0 0,00,0

214 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

96%
Serbian

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

21%

96%

9%

CONTRACT DATA

13%

0%

6%

Average contract length
25 MONTHS

SERBIA
Country Reports

Players
surveyed265

Serbia’s football league is among
the least hospitable for footballers.

The national players union has overseen 250 cases
of players going to court in the last two years in a
league with 500 players. “When you sign a contract
you have a 50% chance of ending up in court,” Mirko
Poledica, the union president, said. Footballers also
face attacks from hooligans when their form dips.
The Serbian federation plans to introduce licensing
rules in 2017-18 with a view to improving conditions.

Phone: +381 11
E-mail: sindikatfudbalera@gmail.com
Website: www.sindikatfudbalera.org

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

215

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

14%
5%

23%

18%
13%

PAY DATA

VIOLENCE AND HARASSMENT

5%

6%2%

68%

0,42,63,4

28,126,827,2

10,6

INCOME

Late payment
(last 2 seasons)

Number of
respondents (235)

Vocational training
or university degree

6%
Approached by match fixers

0,4 0,0 0,00,4

216 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

72%
Slovenian

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

12%

47%

7%

CONTRACT DATA

12%

73%

4%

Average contract length
23 MONTHS

SLOVENIA
Country Reports

Players
surveyed95

Less than one-third of the 95 players
surveyed get their pay on time.

“One club director even told the players: you play
better when you are not paid on time,” Dejan
Stefanovic, president of the national players union,
said. “They like to keep the pressure on.” While most
players have self-employed contracts with a lower
income tax rate, the government is gradually phasing
out these in favour of employment contracts.

Phone: +386 14 341 280
E-mail: office@spins-sindikat.si
Website: www.spins.si

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

217

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

33%
6%

30%

24%
26%

PAY DATA

VIOLENCE AND HARASSMENT

12%

7%4%

70%

0,02,5

32,1
27,2

19,8

8,66,2

INCOME

Late payment
(last 2 seasons)

Number of
respondents (81)

Vocational training
or university degree

6%
Approached by match fixers

2,5 0,0 0,01,2

218 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

77%
Swedish

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

6%

60%

4%

CONTRACT DATA

1%

0%

3%

Average contract length
N/A

SWEDEN
Country Reports

Players
surveyed387

Players in Sweden earn a decent
salary but for many it’s not enough to
fall back on when they stop playing,
Henrik (not his real name) said.

Conditions in the league are good -- 67 percent
felt very secure at their club. However, Henrik said
footballers get only 80 percent of their salary when
they are injured. “It means players are pulling out
of tackles in training,” he said. The national players
union is lobbying to grant footballers an exemption
from this state regulation.

Phone: +46 31 757 1500
E-mail: info@spelarforeningen.com
Website: www.spelarforeningen.com

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

219

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

17%
3%

7%

4%
14%

PAY DATA

VIOLENCE AND HARASSMENT

23%

15%2%

12%

6,6

28,0

40,8

11,8
3,52,64,0

INCOME

Late payment
(last 2 seasons)

Number of
respondents (346)

Vocational training
or university degree

0,3 1,2 0,3 0,9

3%
Approached by match fixers

220 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

68%
Swiss

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

2%

40%

5%

CONTRACT DATA

1%

1%

2%

Average contract length
30 MONTHS

SWITZERLAND
Country Reports

Players
surveyed211

The Swiss football league is very-well
organized and the national federation
is quick to punish teams if they fall
behind with salaries, according to
Joseph (not his real name).

In six years, he said, he had not had any problems
with receiving pay. Seventy-seven percent of
footballers said they felt either secure or very
secure in their profession. Footballers are not
under as much pressure as their counterparts in
Mediterranean countries, Joseph said.

Phone: +41 44 829 2250
E-mail: info@safp.ch
Website: www.safp.ch

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

221

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

17%
6%

16%

8%

48%

PAY DATA

VIOLENCE AND HARASSMENT

10%

2%3%

11%

28,031,5

14,7

5,62,11,42,8

INCOME

Late payment
(last 2 seasons)

Number of
respondents (143)

Vocational training
or university degree 5%

Approached by match fixers

1,4 3,5 0,7
8,4

222 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

93%
Turkish

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

2%

20%

8%

CONTRACT DATA

44%

76%

16%

Average contract length
24 MONTHS

TURKEY
Country Reports

Players
surveyed185

The finances of Turkish clubs are
chaotic. Club presidents sign star
players on time but don’t pay
the rest of squad.

One trick clubs use is to fine players who they
owe salary payments just before their contract
expires. A few top teams are becoming more
careful with their money because they risk breaking
UEFA Financial Fair Play rules and exclusion from
the Champions League and Europa League.
Galatasaray is serving a UEFA ban.

YEAR 1 YEAR 2 YEAR 3

223

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

29%
9%

45%

21%
27%

PAY DATA

VIOLENCE AND HARASSMENT

33%

25%5%

77%

7,1
12,4

27,8

14,2
9,58,35,3

INCOME

Late payment
(last 2 seasons)

Number of
respondents (169)

Vocational training
or university degree

3,6 1,8 0,6

9,5

8%
Approached by match fixers

224 2016 Football
Employment Report

BEHIND THE FLOODLIGHTS

Pressured by club
to renew current contract

Restricted freedom of movement*
(in transfer with fee)

Forced to train alone
during career

No copy
of contract

Self-employed
(civil law contract)

Secondary contract
(for image rights,
tax, other reasons)

Players
nationality

97%
Ukrainian

EMPLOYMENT
PRESSURE

*pressured by previous club or agent; or had request to join different club rejected.

4%

37%

4%

CONTRACT DATA

22%

35%

11%

Average contract length
20 MONTHS

UKRAINE
Country Reports

Players
surveyed482

Conflict with Russia has severely
affected the finances of the Ukraine
league, forcing clubs in the north
of the country to relocate and cut
salaries in half.

Some clubs have gone out of business, leaving
players without jobs. “The situation of the league
is slowly going down,” Sergey (not his real name)
said. Only a few of the biggest teams such as
Dynamo Kiev are stable financially, he said.

Phone: +380 44 279 2941
E-mail: office@apfu.org.ua
Website: www.apfu.org.ua

LOCAL UNION CONTACT

YEAR 1 YEAR 2 YEAR 3

225

COUNTRY REPORTS

Net remuneration/month/US dollars

30.001$
60.000$

60.001$
1000.000$

Above
100.000$

15.001$
30.000$

8.001$
15.000$

4.001$
8.000$

2.001$
4.000$

1.001$
2.000$

601$
1.000$

301$
600$

0$
300$

Bullied or harassed (by fans,
club staff or players)

Threatened
by fans

Victim of violence
by fans

Unsatisfied with
medical support

Generally
no day off
per week

Less than 10 days
paid vacation

Insecure about
employment as footballer

MATCH-FIXING
APPROACHES

HEALTH,WELL-BEING
AND OUTLOOK

18%
12%

14%

8%

83%

PAY DATA

VIOLENCE AND HARASSMENT

4%

N/AN/A

43%

0,21,31,54,8
9,1

23,2

58,8

INCOME

Late payment
(last 2 seasons)

Number of
respondents (461)

Vocational training
or university degree

0,2 0,4 0,00,4

7%
Approached by match fixers

226 2016 Football
Employment Report

Working conditions IN professional football

The 2016 Football
Employment Report226

SU
RV

EY

AS
IA

Data coming soon...

working conditions on professional football

227227

Country reports

227

228 2016 Football
Employment Report

Working conditions IN professional football

229

Scorpius 161
2132 LR Hoofddorp
Netherlands

Tel: +31(0)23-5546970
Fax: +31(0)23-5546971
E-mail: info@fifpro.org
fifpro.org

IN COLLABORATION WITH

	FIFPRO_ALLL
	TopFindings_insert_angelo
	Country_data_EU_28-11

