UK Replica Football Kit Prices: Foul!

Industry Background

1. Football dates back to at least the twelfth century but took a very different form that which currently exists. The nineteenth century established competitive club football and the first FA club final in 1872. By this stage players swapped previous markers of club affiliation such as hats and/or armbands for their own club stripes. As its popularity increased previously free matches had by the early twentieth century now attracted an entrance fee estimated at 2½p. By the end of twentieth century this had grown to an average £25. The attractiveness of football extends beyond the UK and Europe to the Commonwealth region, and is enhanced through televised transmission that has spawned global premier league fans.

2. The purchase of football kit and merchandise is tangible evidence of fan commitment. Replica football kit includes short and long-sleeved shirt and shorts with the football club and/or national team’s logo attached. The adult version is also available in infant sizes and sold as a single product which also includes socks. Most football clubs, at least those in the premier league and top three divisions have two or three kits representing home or away games. Such kits are not interchangeable even within the same team as they are designed to avoid similarity in every respect. Additionally some clubs launch special commemorative editions and may also interrupt the two year shelf-life through a change in sponsor.
3. At least since 1999 the market for replica football kits had been the subject of growing discontent by retailers and also customers. At the start of Euro 2000 it was very difficult to purchase an England shirt for less than £39.99
.

Anti-competitive Conduct

4. The Office of Fair Trading (OFT) initiated a formal investigation on the 4th June 2001 following complaints by retailers that they were being prevented from discounting football shirts and/or replica football kits from the manufacturers’ list price. Those retailers attempting to sell at a lower price were subject to exclusion from future stock. Sports Soccer Ltd. in a letter to the OFT on 3 August 2000 stated that “..the issue of price fixing is even more prevalent than this time last year. Virtually all the brands and retailers within the sports industry are involved.”

5. The number and range of retail outlets owned by the involved parties varied significantly, see Table 1 below

Table 1: Sportswear Retail outlets and UK turnover value

	Sportswear retailer
	Number of retail outlets
	UK turnover (£mn.)

	Allsports
	240
	139,553

	Blacks
	209+
	207,833

	JJB
	430+
	659,169

	John David Sports
	130
	171,446

	Manchester United
	Via TV shopping channel
	113,825

	Sports Soccer
	90
	320,328

	Sports Connection
	32
	35.243

Source: Decision of the Office of Fair Trading No. CA98/06/2003, Price-fixing of Replica Football Kit, pp.13-24.

6. Sports Connection (the trading name for Florence Clothiers) had most of its outlets located in Scotland and during the investigation was in receivership. The joint receivers subsequently sold part of its business to Original Shoe Company Ltd. Another involved party, Sportsetail, had during the infringement period operated the England Direct website and mail order business but was in administration during the investigative period. On 2nd April the joint administrators of Sportsetail sold their business to Chiddingfold Investments Ltd.

7. The manufacture and supply of replica football kits, etc was undertaken by Umbro which during the infringement period had the license to manufacture and supply replica football kit and other club merchandise for Celtic, Chelsea, Manchester United, Moreceambe and Nottingham Forest in addition to the England replica football kit and other England merchandise. Umbro was estimated to have a total UK turnover of £83,763 million in the financial year ending 31 December 2000. Whilst Umbro was a significant manufacturer there are also other large manufacturers/distributors such as Nike and Reebok International Ltd.

8. Three price fixing agreements are said to have taken place: An agreement between Allsports Ltd, Blacks Leisure Group plc, JJB Sports plc, Manchester United plc, Sports Soccer Ltd, The John David Group plc and Umbro Holdings Ltd fixed the price of the top selling adult and junior short sleeved replica football shirts manufactured by Umbro Holdings Ltd from April 2000 to August 2001; A further agreement between Florence Clothiers Ltd and Umbro Holdings fixed the prices of Glasgow Celtic adult and junior short sleeved replica football shirts during the Spring 2001; The third arrangement involved the fixing of prices of the England team adult, junior and infant replica football kit and is estimated to have lasted from early spring 2000 to late autumn 2001.

9. During the infringement period the OFT determined that Umbro was not inclined to supply alternative retailers and that this policy was known by both Manchester United and the Football Association, the governing body for football in England and also the body that licenses Umbro to manufacture,

supply and distribute the England team replica football kit and other England merchandise.
 Additionally, that Manchester United used its bargaining power over Umbro in order to prevent price competition.

Penalty

10. The Competition Act 1998 prohibits anti-competitive conduct which includes the abuse of a dominant position and the use of anti-competitive agreements by firms. As a deterrent to such activities the Act imposes a penalty of 10 per cent of turnover on those firms/organisations found guilty of infringement. It also provides a leniency arrangement for whistleblowers and other involved parties because of the information they supplied to the OFT.

11. The OFT imposed fines on 10 companies, however Sportsetail Ltd and Florence Clothiers were in administration and receivership respectively during the proceedings and were each granted leniency. On an individual basis the infringing firms faced the following fines: JJB Sports plc, £8.873 mn; Umbro Holdings ltd., £6.641 mn; Manchester United plc., £1.652 mn; Allsports ltd., £1,350 mn; Blacks Leisure Group plc., £0.197 mn; Football Association Ltd., £0.158mn; Sports Soccer ltd., £0.123 mn; The John David Group plc., £0.073 mn; Sports Connection, £0.020 mn and Sportsetail complied with the conditions of leniency and had the final penalty reduced to zero.

12. Manchester United, JJB Sports (which initially had the largest single penalty), Umbro and Allsports subsequently appealed against the fines to the Competition Appeal Tribunal (CAT). The initial OFT decision was upheld by CAT but the fines were marginally reduced in all cases with the exception of Allsports which was increased to £1.42 million. JJB Sports applied for leave to appeal to the Court of Appeal against the liability for their price fixing conduct and this was granted. However, in handing down judgment in October 2006, the Court of Appeal upheld the initial decision taken by the OFT and the fine remained in place. Additionally the Appeal Committee of the House of Lords refused JJB Sports leave to appeal to the House of Lords on February 2007
.

The Aftermath

13. By Euro 2004 England shirts were widely available for £25. If Glazer, the new American owner of Manchester United was to increase the price of Manchester United shirts they would be visibly higher priced than those of their rivals.

14. The consumer group Which? Indicated its intention to sue JJB Sports on behalf of football fans who were victims of the price fixing cartel. JJB indicated that it was offering a free current football England away shirt to any customer who presented evidence of purchase of a 1999/2001 England home or away shirt or a Manchester United home or centenary shirt of 2000/02. Customers were also offered a free England mug

Case Questions

1.
Identify those factors which have contributed to the rise in popularity of football.

2. How might the success of a price fixing ring be compromised by the growing number of participants?

3. Identify the welfare consequences associated with the prohibited actions indicated by the Competition Act 1998.

4.
Suggest factors that might explain the differing fines imposed on the cartel members.

� Times online, 20/05/2005, “United’s new owner inherits more than he bargained for”.pp 2.

� Decision of the Office of Fair Trading No. CA98/06/2003, Price-fixing of Replica Football Kit, pp.13.

� Decision of the Office of Fair Trading No. CA98/06/2003, Price-fixing of Replica Football Kit, pp.18.Annual report and accounts for year ending 29/01/2000

� Decision of the Office of Fair Trading No. CA98/06/2003, Price-fixing of Replica Football Kit, pp.19.Annual report and accounts for year ending 29/02/2000

� Decision of the Office of Fair Trading No. CA98/06/2003, Price-fixing of Replica Football Kit, pp.20.Annual report and accounts for year ending 29/01/2001

� Decision of the Office of Fair Trading No. CA98/06/2003, Price-fixing of Replica Football Kit, pp.20.Annual report and accounts for year ending 31/03/2000

� Decision of the Office of Fair Trading No. CA98/06/2003, Price-fixing of Replica Football Kit, pp.21.Annual report and accounts for year ending 31/07/2001

� Decision of the Office of Fair Trading No. CA98/06/2003, Price-fixing of Replica Football Kit, pp.21.Annual report and accounts for year ending 30/04/2001

� Decision of the Office of Fair Trading No. CA98/06/2003, Price-fixing of Replica Football Kit, pp.23.Annual report and accounts for year ending 27/08/2000

� Decision of the Office of Fair Trading No. CA98/06/2003, Price-fixing of Replica Football Kit, pp. 24

� OFT press release 2007, 17/07/2007.

� � HYPERLINK "http://wwww.mondaq.com" ��http://wwww.mondaq.com� 13/02/07, pp 1. accessed 06/03/2007

1
4

