
Vol.:(0123456789)

De Economist (2021) 169:107–126
https://doi.org/10.1007/s10645-020-09372-z

1 3

Seasonal Home Advantage in English Professional Football;
1974–2018

Thomas Peeters1,3  · Jan C. van Ours2,3,4,5

Published online: 31 August 2020
© The Author(s) 2020

Abstract
We study seasonal home advantage in English professional football over the period
1974 to 2018. We distinguish between absolute home advantage, enjoyed equally
by all teams in a division, and relative home advantage, which differs among teams
in the division. We find that absolute home advantage is substantial, ranging from
0.59 to 0.64 in terms of points per game or 0.44 to 0.46 in terms of goal differ-
ence. Likewise, clubs differ substantially in the relative home advantage they enjoy.
Relative home advantage is positively related to within-team variation in attendance
and the use of an artificial pitch. Despite big cross-divisional differences in attend-
ance, absolute home advantage is about the same in all divisions. Finally, there is a
substantial decline in absolute home advantage over time that materializes equally
across divisions.

Keywords  Professional football · Home advantage · Attendance · Managers

JEL Classification  Z21 · L83

The authors thank Martin van Tuijl, Alex Krumer, Stijn Baert, one of the editors of the special issue
and an anonymous referee for comments on an earlier version of this paper.

 *	 Thomas Peeters
	 peeters@ese.eur.nl

	 Jan C. van Ours
	 vanours@ese.eur.nl

1	 Erasmus School of Economics, Erasmus Center for Applied Sports Economics (ECASE),
Erasmus Research Institute for Management (ERIM), Erasmus University Rotterdam,
Rotterdam, The Netherlands

2	 Tinbergen Institute Amsterdam, Amsterdam, The Netherlands
3	 Tinbergen Institute Rotterdam, Rotterdam, The Netherlands
4	 Department of Economics, University of Melbourne, Parkville, Australia
5	 CEPR, London, UK

http://orcid.org/0000-0001-8507-5164
http://crossmark.crossref.org/dialog/?doi=10.1007/s10645-020-09372-z&domain=pdf

108	 T. Peeters, J. C. van Ours

1 3

1  Introduction

The existence of home advantage in professional football is well-established. Pol-
lard (1986) studies how home advantage has developed in the top English division
since its inception in 1888. He concludes that up to 1984 home advantage has been
remarkably stable and that it is less marked in local derbies and the FA cup. Further-
more, Pollard (1986) concludes that crowd size and travel fatigue are not important
while the effects of familiarity with local conditions, referee bias, and team tactics
are unclear. Following Pollard (1986), quite a few studies have investigated home
advantage in English professional football. Barnett and Hilditch (1993) investigated
the effects of playing on an artificial pitch rather than on natural grass. They find
an additional home advantage of playing on an artificial pitch of 0.28 points and
0.31 goals per match.1 Clarke and Norman (1995) study seasonal home advantage
for all English football teams over the period 1981 to 1990. Their study shows a lot
of variation between teams and over time. Bray et al. (2003) study teams from all
four divisions of the English football league over 19 seasons (1981 to 2000) find-
ing that teams on average won 22% more games at home than away. Carmichael
and Thomas (2005) suggest that home advantage is related to difference in play-
ing style in the sense that home teams play more aggressively while away teams
play more defensively. Dawson et al. (2007) conclude that in the English Premier
League underdogs are more likely to receive disciplinary sanctions than favorites.
They also state that due to a home team bias, home teams play more aggressively
in front of large crowds but do not receive more disciplinary sanctions. Neverthe-
less, Johnston (2008) did not find evidence for a referee bias affecting the home
advantage. However, Boyko et al. (2010) claim that home advantage in English Pre-
miership football is influenced by crowd size and referee decisions about penalties
and yellow cards. Buraimo et al. (2010) conclude that there is a referee bias favoring
home teams. Allen and Jones (2014), studying Premier League matches, conclude
that from season 1992/93 to season 2011/12 average home advantage did not show
an upward or downward trend. Furthermore, they find teams at the lower end of
the league table had a greater home advantage while contrary to what Attrill et al.
(2008) find, it did not matter whether teams play in a red colored or different colored
shirt.

Home advantage in professional football is also studied in other countries and
in international competitions and tournaments. For example, Buraimo et al. (2010)
look at the Bundesliga, the highest division in Germany, and Armatas and Pol-
lard (2014) at the Superleague in Greece. Garicano et al. (2005) show that Span-
ish referees grant more extra playing time when the home team is narrowly behind
in the score. Pollard and Armatas (2017) study the home advantage in the group
stages of the qualification for World Cup finals finding that this was greatest in
Africa and South America and lowest in Europe. Ponzo and Scoppa (2018) analyze

1  There were four clubs in English professional football that had an artificial pitch for a while mainly
during the 1980s. In 1995 such pitches were banned but since 2016 they are permitted in lowest two divi-
sions in English professional football.

109

1 3

Seasonal Home Advantage in English Professional Football;…

same-stadium derbies across Europe, i.e. matches between teams that share the same
stadium. This set-up rules out travel distance and familiarity with the stadium as
determinants of the home advantage. The main conclusion is that home advantage
depends on the support of the crowd because referee decisions tend to be biased
in favor of the home team. Krumer and Lechner (2018) find that in the German
Bundesliga clubs lose the home advantage they enjoy in the weekend, when they
play midweek. This is attributed to a smaller stadium crowd and the psychological
effect that players consider midweek matches less relevant. In line with this, Goller
and Krumer (2020) conclude that in the top German, Spanish, French, and Eng-
lish football leagues home advantage is affected by the day of play. Non-frequently
played days also have a lower attendance than frequently played days. Along the
same lines, Krumer (2020) finds that kick-off times matter for home advantage in
the group stage games of the UEFA Europa League because they affect the size of
the stadium crowd. For Dutch professional football, van Ours (2019) finds a home
advantage of 0.33 points and 0.42 goals per match while teams who play on an arti-
ficial pitch have an additional home advantage. In a recent study Van Damme and
Baert (2019) investigate the effects of various distance measures on home advantage
in European international football concluding that altitude is important as well as
crowd sizes. Amez et al. (2020) find that the second leg of a knock-out confronta-
tion does not have a bigger home advantage, which matters because clubs play two
matches against each other in the knock-out phase of the UEFA Europa League and
UEFA Champions League.

Despite these studies, it is not entirely clear how important each of the relevant
determinants of home advantage is and, consequently, whether and why some clubs
enjoy a relatively stronger home advantage. Indeed, one may wonder why home
advantage is an issue at all in a double round-robin competition. If every team plays
the same number of matches home and away against the same opponents, home
advantages cancel out. Therefore home advantage is only a relevant concern for the
fairness of this competition format, if some teams have a persistently larger home
advantage than others.

In our paper we therefore ask whether seasonal home advantage is a relevant con-
cern from a competitive point of view. If the home advantage is equally distributed
over the teams in a competition, it cancels out at the end of the season. On the other
hand, if some teams have a larger home advantage than others this may introduce an
element of unfair competition. Whether an unequal distribution of home advantages
can be mitigated depends on the origin of the advantage. If, for example, the size
of the home crowd increases home advantage, there is not much the league organ-
izer can do about the inequality in home advantage. However, if home advantage is
related to the nature of the pitch—artificial or natural grass—certain types of pitches
may be banned to level the playing field.

We calculate team-specific seasonal home advantage for all clubs in the four
English professional football divisions over a time period of 45 years from 1974

110	 T. Peeters, J. C. van Ours

1 3

to 2018.2 Focusing on seasonal home advantage rather than home advantage in
individual matches allows us to separate home advantage from season-specific dif-
ferences in team quality. In turn, we can then investigate systematic differences in
home advantage among teams in the league. In our baseline analysis, we focus on
seasonal home advantage of a team in a particular season relative to the league aver-
age home advantage in that season. Our results indicate that this difference in home
advantage among teams is substantial. Hence, relative home advantage does lead to
a competitive advantage for some teams.

As in previous studies we investigate the effect of stadium attendance on home
advantage, but we also look at the nature of the pitch (natural grass or artificial),
whether a team was recently promoted or relegated and whether wages paid to play-
ers matter. Both attendance and the nature of the pitch correlate strongly with the
relative home advantage of a team, but, taken together, our variables explain only a
small proportion of the variance in relative home advantage among teams. When we
look at the managers (coaches) the teams employed, we also find stark differences
in the average relative home advantage individual managers enjoyed. Again, these
individual differences cannot be easily explained using the personal charateristics of
the managers.

In addition to differences in relative home advantage between clubs, we also
examine the development of the absolute home advantage over time. We find that
home advantage in all leagues has declined significantly over the period of analysis.
We made an attempt to find an explanation for this secular decline in home advan-
tage in English professional football but did not succeed. We can only speculate
about potential determinants of the secular decline that manifested itself in all four
leagues and that is what we do.

2 � Calculating Seasonal Home Advantage

 Clarke and Norman (1995) present a simple method to disentangle the performance
of a team in a particular season into the quality of a team and its home advantage.
In terms of points difference, this works as follows. Ignoring random influences and
ignoring for the moment an index for season, at the end of the season the home point
difference (HPD) of team i depends on the quality qi of the team, the quality of its
opponents qj and the home advantage of the team hi:3

3  We also ignore the discrete character of the point difference. For individual matches the HPD can only
have three values: + 3, 0, − 3. However, since a season varies from 38 to 46 matches this discrete char-
acter is not that relevant. Note that Home Win Difference can have values of + 1, 0, − 1. Therefore, since
Home Win Difference and Home Point Difference are perfectly correlated we ignore Home Win Differ-
ence focusing on Home Point Difference and Home Goal Difference.

2  The names of the four divisions have changed over the period of analysis. We use the current names.
We refer to years instead of seasons. Our data are from season 1973/74 to 2017/18.

111

1 3

Seasonal Home Advantage in English Professional Football;…

where N is the number of teams in the league. Therefore, team i has N − 1 home
matches. Similarly the away point difference (APD) of team i is equal to:

Quality is normalized such that average quality over the teams in a league is zero:
∑N

i=1
qi = 0 . Furthermore, H is defined as the total home advantage aggregated over

all teams: H =
∑N

i=1
hi = Nh where h is the average home advantage over all teams

in the league. Therefore:

Using equations (3) we can rewrite equations (1) and (2) as:

 From this it is easy to find for the home advantage and the quality of team i:

Using end of season league tables we can calculate the quality and home advantage
for every team in the league. Average seasonal performance of team i is equal to:

Clearly, performance has two components, quality and relative home advantage.4 If
hi > h , performance is enhanced by superior home advantage but if home advan-
tage of team i is equal to the average home advantage, performance only depends on
quality. Obviously, in the performance measure the relative home advantage counts
for half the matches. In the empirical analysis, we will use relative home advantage
as our main dependent variable.

As an alternative to home point difference and away point difference we also use
home goal difference (HGD) and away goal difference (AGD). This leads to home
advantage in terms of goal difference which is strongly but not perfectly correlated
with home advantage in point difference. While the home advantage in terms of
points is important from a competitive point of view, the home advantage in terms

(1)HPDi = (N − 1)qi −

N
∑

j(j≠i)

qj + (N − 1)hi

(2)APDi = (N − 1)qi −

N
∑

j(j≠i)

qj −

N
∑

j(j≠i)

hj

(3)
N
∑

j(j≠i)

qj = −qi and

N
∑

j(j≠i)

hj = Nh − hi

(4)HPDi = Nqi + (N − 1)hi and APDi = Nqi + hi − Nh

(5)hi =
HPDi − APDi − H

N − 2
and qi =

HPDi − (N − 1)hi

N

(6)Pi =
HPDi + APDi

2N
= qi +

(hi − h)

2

4  Note that in this set-up the average performance over all teams in a league in a particular season is nor-
malized to zero, i.e.

∑N

i
P
i
= 0.

112	 T. Peeters, J. C. van Ours

1 3

of goal difference is indicative of a difference in playing style of home and away
matches.

3 � Descriptive Data Analysis

3.1 � Developments Over Time

In the appendix we provide detailed information about the data we collected for the
45 seasons of professional English football. Figure 1 shows the evolution of match
attendance in the English professional football leagues. As shown in the table at the
bottom of the graph there are substantial differences between the leagues. Whereas
the average Premier League match had a crowd of almost 30,000, the Championship
had almost 15,000, League One a little over 5000 and in League Two less than 4000
spectators visited a match.

The developments over the period of analysis are spectacular. We see a big drop in
average attendance from 1974 through the mid-1980s. After that, we observe a steady
increase, which runs all the way to 2018. In absolute terms, this evolution is most dra-
matic for Premier League clubs, but there was a big relative increase at all levels. In the
Premier League the average crowd size increased from about 20,000 in the mid 1980s
to almost 40,000 recently; in the Championship the increase was from less than 8000

Fig. 1   Attendance by division; 1974–2018

113

1 3

Seasonal Home Advantage in English Professional Football;…

to over 20,000; in League One from less than 5000 to almost 8000 and in League Two
from 2500 to about 4500.

Based on the calculations presented in the previous section, Fig. 2 shows the evolu-
tion of the absolute home advantage by league. As presented in the table at the bottom
of the figure, average home advantage is highest in the Premier League and lowest in
League Two although the differences are small. Whereas home advantage in the Pre-
mier League is 0.64 points and 0.46 goals, for League Two this is 0.59 points and 0.44
goals. The graphs in Fig. 2 show that on average there is a clear positive home advan-
tage but there are substantial fluctuations from year to year. In the Premier League for
example, home advantage fluctuates between 0.4 and 0.9 points and between 0.3 and
0.6 goals. Still, it is clear that home advantages declines over time in all leagues.

3.2 � Individual Clubs and Home Advantage

In terms of the on-field competition absolute home advantage is not very important,
because the round robin format cancels out the aggregate effect of home advantage

Fig. 2   Absolute home advantages English professional football by league; 1974–2018

114	 T. Peeters, J. C. van Ours

1 3

across clubs. What matters is relative home advantage, i.e. whether a club has a
higher home advantage than its direct competitors.

Table 1 gives an overview of the 65 clubs, which appeared in one of the top four
divisions of English football in every season over the period 1974–2018. The table
shows how many years the club played in each division. There are only 3 clubs that
have played in the Premier League all the time: Arsenal, Everton and Liverpool. All
other clubs have played in at least two divisions, some clubs even in all four. For
example, Bolton Wanderers played 15 seasons in the top division, but at one point
went all the way down to the fourth division. Again other clubs, e.g. Chesterfield,
Northampton Town and Rochdale, never played at the top level or even at the second
level, but did maintain their position in the top four divisions throughout our data
sample.

Table 1 also gives information about the average home advantage both in number
of points as well as in goal difference. Over the 45 years of our period of analysis
every club in the balanced panel had a positive home advantage with at the extremes
Newcastle United with a home advantage of 0.99 points and 0.71 goals difference
per home match, Crystal Palace with a home advantage of 0.36 points per match
and Wolverhampton Wanderers with a 0.27 goals difference per home match. Natu-
rally, these unconditional averages may be driven by a host of underlying differences
between clubs, which we explore in the next section.

Figure 3 presents an overview of the spread in the two types of home advantage
per club over the period of analysis. Of course, there is a high correlation between
the two measures but the correlation is not perfect. Clubs with the same home
advantage in number of points have a different home advantage in terms of goal
difference and vice versa. What matters for the competition is the home advantage
in number of points. What matters in terms of excitement during home matches is
the home advantage in goal difference. Apparently, some clubs have a spectacular
home play with large goal differences but enjoy the same home advantage in terms
of points as clubs who play less spectacularly but secure their home matches with a
small goal difference.

3.3 � Managers and Home Advantage

In addition to looking at heterogeneity among clubs, we also investigate whether
there is heterogeneity in home advantage at the level of individual managers. Unlike
clubs, managers have relatively short careers in the data. Given the considerable dif-
ferences in seasonal home advantage over time and division, this may distort a com-
parison of managerial averages in the vein of our analysis in Table 1. Therefore we
first regress seasonal home advantage on a set of season and division dummies. We
then average the residual of this regression for each manager with at least six full
seasons of managerial experience, taking only full seasons with a club into account.
We finally normalize this number by subtracting the average level of seasonal home
advantage from the manager’s average. This allows us to rank managers according to
the average home advantage they enjoyed over their career in the data. Any positive

115

1 3

Seasonal Home Advantage in English Professional Football;…

Ta
bl

e 
1  

O
ve

rv
ie

w
 b

al
an

ce
d

pa
ne

l b
y

cl
ub

 a
nd

 d
iv

is
io

n;
 1

97
4–

20
18

C
lu

b
D

iv
is

io
n

H
om

e
ad

v.
C

lu
b

D
iv

is
io

n
H

om
e

ad
v.

1
2

3
4

Po
in

t
G

D
1

2
3

4
Po

in
t

G
D

A
rs

en
al

45
0

0
0

0.
64

0.
47

M
id

dl
es

br
ou

gh
24

20
1

0
0.

72
0.

44
A

sto
n

V
ill

a
40

5
0

0
0.

57
0.

38
M

ill
w

al
l

2
25

18
0

0.
67

0.
48

B
ar

ns
le

y
1

30
8

6
0.

68
0.

44
N

ew
ca

stl
e

U
ni

te
d

33
12

0
0

0.
99

0.
71

B
irm

in
gh

am
 C

ity
18

23
4

0
0.

55
0.

33
N

or
th

am
pt

on
 T

ow
n

0
0

14
31

0.
62

0.
44

B
la

ck
bu

rn
 R

ov
er

s
18

23
4

0
0.

59
0.

48
N

or
w

ic
h

C
ity

24
20

1
0

0.
81

0.
55

B
la

ck
po

ol
1

12
24

8
0.

65
0.

45
N

ot
tin

gh
am

 F
or

es
t

20
22

3
0

0.
58

0.
39

B
ol

to
n

W
an

de
re

rs
15

19
10

1
0.

83
0.

53
N

ot
ts

 C
ou

nt
y

4
13

18
10

0.
42

0.
33

B
ou

rn
em

ou
th

3
5

27
10

0.
66

0.
44

O
ld

ha
m

 A
th

le
tic

3
20

22
0

0.
74

0.
50

B
ra

df
or

d
C

ity
2

11
18

14
0.

54
0.

37
Pe

te
rb

or
ou

gh
 U

ni
te

d
0

5
21

19
0.

48
0.

38
B

re
nt

fo
rd

0
5

32
8

0.
53

0.
37

Pl
ym

ou
th

 A
rg

yl
e

0
14

20
11

0.
88

0.
54

B
rig

ht
on

 a
nd

 H
ov

e
A

lb
io

n
5

19
16

5
0.

65
0.

47
Po

rt
Va

le
0

9
23

13
0.

66
0.

45
B

ris
to

l C
ity

4
19

20
2

0.
72

0.
50

Po
rts

m
ou

th
8

24
7

6
0.

65
0.

55
B

ur
nl

ey
7

20
11

7
0.

78
0.

57
Pr

es
to

n
N

or
th

 E
nd

0
18

22
5

0.
83

0.
53

B
ur

y
0

2
22

21
0.

50
0.

34
Q

ue
en

s P
ar

k
R

an
ge

rs
22

20
3

0
0.

84
0.

50
C

ar
di

ff
C

ity
1

24
10

10
0.

53
0.

35
Re

ad
in

g
3

19
17

6
0.

64
0.

48
C

ha
rlt

on
 A

th
le

tic
12

25
8

0
0.

53
0.

36
Ro

ch
da

le
0

0
7

38
0.

55
0.

46
C

he
ls

ea
37

8
0

0
0.

41
0.

37
Ro

th
er

ha
m

 U
ni

te
d

0
9

23
13

0.
50

0.
41

C
he

ste
rfi

el
d

0
0

29
16

0.
66

0.
44

Sc
un

th
or

pe
 U

ni
te

d
0

3
11

31
0.

70
0.

50
C

ov
en

try
 C

ity
28

11
5

1
0.

60
0.

42
Sh

effi
el

d
U

ni
te

d
8

25
11

1
0.

70
0.

52
C

re
w

e
A

le
xa

nd
ra

0
8

13
24

0.
54

0.
35

Sh
effi

el
d

W
ed

ne
sd

ay
15

21
9

0
0.

47
0.

32
C

ry
st

al
 P

al
ac

e
14

28
3

0
0.

36
0.

28
So

ut
ha

m
pt

on
34

9
2

0
0.

88
0.

60
D

er
by

 C
ou

nt
y

18
25

2
0

0.
67

0.
51

So
ut

he
nd

 U
ni

te
d

0
7

19
19

0.
66

0.
49

Ev
er

to
n

45
0

0
0

0.
74

0.
51

St
ok

e
C

ity
20

18
7

0
0.

71
0.

52
Fu

lh
am

13
17

12
3

0.
60

0.
41

Su
nd

er
la

nd
23

21
1

0
0.

56
0.

42

116	 T. Peeters, J. C. van Ours

1 3

Ta
bl

e 
1  

(c
on

tin
ue

d)

C
lu

b
D

iv
is

io
n

H
om

e
ad

v.
C

lu
b

D
iv

is
io

n
H

om
e

ad
v.

1
2

3
4

Po
in

t
G

D
1

2
3

4
Po

in
t

G
D

G
ill

in
gh

am
0

5
28

12
0.

90
0.

63
Sw

an
se

a
C

ity
9

6
15

15
0.

78
0.

55
H

ud
de

rs
fie

ld
 T

ow
n

1
16

22
6

0.
64

0.
52

Sw
in

do
n

To
w

n
1

12
25

7
0.

71
0.

50
H

ul
l C

ity
5

19
11

10
0.

59
0.

50
To

tte
nh

am
 H

ot
sp

ur
44

1
0

0
0.

49
0.

34
Ip

sw
ic

h
To

w
n

18
27

0
0

0.
65

0.
48

W
al

sa
ll

0
5

33
7

0.
48

0.
33

Le
ed

s U
ni

te
d

23
19

3
0

0.
55

0.
37

W
at

fo
rd

11
26

5
3

0.
48

0.
35

Le
ic

es
te

r C
ity

22
22

1
0

0.
54

0.
37

W
es

t B
ro

m
w

ic
h

A
lb

io
n

22
21

2
0

0.
43

0.
35

Li
ve

rp
oo

l
45

0
0

0
0.

70
0.

52
W

es
t H

am
 U

ni
te

d
36

9
0

0
0.

61
0.

49
M

an
ch

es
te

r C
ity

36
8

1
0

0.
66

0.
51

W
ol

ve
rh

am
pt

on
 W

an
de

re
rs

13
27

3
2

0.
39

0.
27

M
an

ch
es

te
r U

ni
te

d
44

1
0

0
0.

51
0.

49
To

ta
l

90
0

91
7

70
7

40
1

0.
63

0.
45

Th
e

ba
la

nc
ed

 p
an

el
 c

on
si

sts
 o

f 6
5

cl
ub

s

117

1 3

Seasonal Home Advantage in English Professional Football;…

number indicates a manager enjoyed more division- and seasonally-adjusted home
advantage than his peers, whereas negative numbers indicate the opposite.

Panel a of Table 2 gives the top 10 of managers ranked according to their con-
tribution to the home advantage as measured in points.5 Clearly, many of the top
10 managers have been active in more than one league. The number one—Nigel
Worthington—has been active in all leagues. David Hodgson and Jim Iley have only
managed League Two teams while Harry Redknapp spent 12 seasons of his 22 as
manager in the Premier League. It is also clear that home advantage in goal differ-
ence is not perfectly correlated with the home advantage in number of points. Glenn
Hoddle for example ranks very high in terms of points but does not stick out in
terms of goal difference.

Panel b of Table 2 gives the bottom 10 of managers ranked according to their
contribution to the home advantage as measured in points. Again, there is not a clear
pattern in terms of leagues in which the bottom 10 managers were active. Alan Dur-
bin has been active in all four leagues while Jim Bentley only managed clubs in
League Two and David O’Leary only managed clubs in the Premier League.

Finally, panel c of Table 2 provides information about home advantages of the
most experienced managers. There is no clear pattern of a possible relationship
between a manager’s experience and his contribution to home advantage. For
example, Dario Gradi who was a manager for 26 seasons has a small negative
contribution to home advantage as measured in points. Furthermore, the former

Fig. 3   Home advantage in points and goal difference balanced panel; 1974–2018

5  Note that the ranking is based on averages. Often, the difference between the home advantages across
managers may be too small to be statistically significantly different from zero, because the observations
per manager tends to be low.

118	 T. Peeters, J. C. van Ours

1 3

long-standing Manchester United manager Alex Ferguson does not appear to have
a larger home advantage than the average English manager, despite the popular
notion of “Fergie time”. Among the 10 most experienced managers only Jim

Table 2   Contribution of managers to the home advantage

Note that the ranking of managers in panels a and b is according to their contribution to the home advan-
tage in points; the ranking in panel c is according to the number of teams they managed

Manager Home advantage Seasons active

Points GD PL Ch L1 L2 Total

a. Top 10
 1 Nigel Worthington 0.59 0.28 1 4 2 1 8
 2 Terry Cooper 0.58 0.28 0 2 5 5 12
 3 Chris Hughton 0.58 0.43 2 4 0 0 6
 4 Glenn Hoddle 0.58 0.03 3 3 0 0 6
 5 Ray Harford 0.52 0.26 4 2 0 0 6
 6 Lawrie McMenemy 0.49 0.24 7 5 0 0 12
 7 David Hodgson 0.47 0.30 0 0 0 6 6
 8 Bob Stokoe 0.45 0.36 0 6 2 0 8
 9 Harry Redknapp 0.43 0.28 12 5 5 0 22
 10 Jim Iley 0.43 0.14 0 0 0 8 8

b. Bottom 10
 10 David O’Leary − 0.51 − 0.30 6 0 0 0 6
 9 Bobby Gould − 0.51 − 0.16 5 0 3 1 9
 8 Joe Kinnear − 0.55 − 0.24 7 0 1 1 9
 7 Jim Bentley − 0.58 − 0.41 0 0 0 7 7
 6 Martin O’Neill − 0.58 − 0.43 8 0 1 1 10
 5 George Petchey − 0.60 − 0.45 0 5 1 0 6
 4 Jimmy Sirrel − 0.60 − 0.36 1 6 2 0 9
 3 Alan Durban − 0.61 − 0.34 4 1 3 1 9
 2 Paul Jewell − 0.64 − 0.29 3 4 2 0 9
 1 Bobby Campbell − 0.81 − 0.43 1 5 1 0 7

c. Most experienced
 1 Dario Gradi − 0.15 − 0.17 0 7 8 11 26
 2 Alex Ferguson − 0.16 0.06 26 0 0 0 26
 3 Jim Smith 0.38 0.21 10 9 3 1 23
 4 Harry Redknapp 0.43 0.28 12 5 5 0 22
 5 Graham Taylor − 0.06 − 0.03 9 6 3 4 22
 6 Arsène Wenger 0.16 0.17 21 0 0 0 21
 7 Graham Turner 0.05 0.02 2 10 2 7 21
 8 Joe Royle 0.14 0.07 5 13 1 0 19
 9 John Lyall − 0.17 − 0.03 14 5 0 0 19
 10 Lennie Lawrence − 0.20 − 0.10 5 8 6 0 19

119

1 3

Seasonal Home Advantage in English Professional Football;…

Smith and Harry Redknapp have a relatively large positive home advantage but
all other managers are in the range from − 0.2 to + 0.2.

4 � Quantitative Analysis

4.1 � Relative Home Advantage

To determine the drivers of home advantage at club level, we relate seasonal home
advantage of club i in league j in season t to a set of club characteristics x as follows
(ignoring the error term):

where xit is a vector of time-varying club-specific variables, �i are club fixed effects,
� is a vector of parameters �j are divisional dummies, and �t are season fixed effects.

In our baseline estimates, we focus on the relative home advantage by subtracting
the league average home advantage thus removing the calendar year fixed effects
from the analysis:

In the estimation we focus on the following explanatory variables:

•	 Relative attendance defined as the log of the club’s average home attendance
divided by the division average for the season. The logic here is that higher
attendance may exert pressure on the referee to favor the home team Garicano
et al. (2005).

•	 Use of an artificial pitch which may help a club’s home advantage, because visit-
ing teams will typically not be as familiar with this type of turf as the home team
is.

•	 Promotion of relegation to a new division since recently promoted or regulated
may have an advantage if visiting teams are less familiar with their grounds com-
pared to other grounds in the division.

•	 Relative wage defined as the ratio of the club’s wage sum and the average wage
sum in the division for the season. Richer clubs may be able to attract better play-
ers to exploit the home advantage or referees may be shy to punish more famous
players.

We show parameter estimates of linear regressions but we also discuss parameter
estimates for specifications which include club fixed effects to account for time-
invariant differences between clubs such as the nature and size of the pitch, the dis-
tance between the crowd and the pitch, the shape of the stadium and so on. We also
include dummy variables representing the league. For clubs that always played in
the same league the club fixed effects and the league dummy coincide but this is
only the case for a handful of clubs.

(7)hijt = �i + �xijt + �j + �t

(8)hr
ijt
= hijt − hjt = �i + �xijt + �j

120	 T. Peeters, J. C. van Ours

1 3

Table 3 shows parameter estimates based on our panel of 114 clubs. The first
two columns and columns (5) and (6) show parameter estimates not including the
relative wage. Relative attendance has a positive and significant parameter estimate
in most of our estimates. Playing on an artificial pitch has a positive and significant
effect on home advantage in all our specifications whereby the point estimates are
somewhat larger than those of Barnett and Hilditch (1993). Furthermore, being pro-
moted often has a positive effect on home advantage while being relegated has a
negative but (sometimes) insignificant effect on home advantage. There are no big
differences in parameter estimates between specifications with and without fixed
effects. The magnitude of the relative attendance is higher in specifications with
club fixed effects. In other words, the within effects of relative attendance on the
home advantage are higher than the between effects.

Columns (3), (4), (7) and (8) show parameter estimates if we include the relative
wage as one of the explanatory variables. The sign of the relative wage is negative
and in only one specification significant at a 10% level. Including club fixed effects
also removes this significance. In further sensitivity analyses, we also investigated
the absolute size of the crowd in home matches and away matches and the introduc-
tion of a new stadium. None of these variables have a significant effect on relative
home advantage.

Our analysis clearly shows that relative home advantage is correlated with attend-
ance. We hesitate to interpret these correlations as causal effects, as it is conceiv-
able that a strong “home reputation” draws more attendance to the stadium. How-
ever, since the parameter estimates are identified on within club variation between

Table 3   Parameter estimates relative home advantage

Parameters for the league dummies and constants are not reported; robust standard errors in parentheses;
for fixed effects estimates the within R2 is reported; *** (**, *) indicates that a parameter estimate is sig-
nificantly different from zero at a 1 (5, 10)%-level

Variables Relative home advantage goal difference Relative home advantage points

(1) (2) (3) (4) (5) (6) (7) (8)

Relative attendance 0.05** 0.08** 0.07** 0.07 0.05 0.12** 0.09** 0.07
(0.02) (0.04) (0.03) (0.05) (0.03) (0.06) (0.05) (0.08)

Artificial pitch 0.40*** 0.35*** 0.43*** 0.35*** 0.66*** 0.54*** 0.68*** 0.51**
(0.10) (0.10) (0.10) (0.12) (0.12) (0.17) (0.14) (0.22)

Promoted 0.05** 0.05* 0.03 0.04 0.06* 0.05 0.03 0.04
(0.02) (0.02) (0.03) (0.03) (0.03) (0.03) (0.04) (0.04)

Relegated − 0.05* − 0.04** − 0.03 − 0.03 − 0.09** − 0.07** − 0.06 − 0.06
(0.03) (0.02) (0.03) (0.02) (0.04) (0.03) (0.04) (0.04)

Relative wage − 0.04 − 0.03 − 0.08* − 0.05
(0.03) (0.04) (0.05) (0.06)

Club fixed effects No Yes No Yes No Yes No Yes
Observations 4140 4140 3337 3337 4140 4140 3337 3337
R2 0.007 0.007 0.007 0.005 0.007 0.006 0.008 0.005
Number of clubs 114 101 114 101

121

1 3

Seasonal Home Advantage in English Professional Football;…

seasons reverse causality does not seem very likely. The effect of artificial pitches
is economically and statistically significant. We have to point out here that no Eng-
lish club currently plays on artificial turf. Our observations on artificial pitches date
back to a time when the quality of these pitches was far lower than today. This may
imply we overestimate what the effect would be if a club were to introduce an arti-
ficial pitch today. While promotion seems to have a favorable effect, this would be
an objective of most clubs in its own right, not just for increasing home advantage.
Finally, we note that, taken together, the variables in these regression models explain
only a minor portion of the overall variance in home advantage. From a competition
point of view the main question is whether clubs are able to exploit their relative
home advantage through the factors we examined. Given our reasoning above, the
answer is, most likely not.

4.2 � Developments Over Time

To investigate the development of absolute home advantage over time we estimated
Eq. (7), i.e. the determinants of the absolute home advantage. From this, we can iso-
late the season fixed effects representing the average home advantage. Figure 4 plots
the estimated season fixed effects whereby the average over the period of analysis is
normalized to zero.

Since the mid 1980s there is clearly a strong downward trend in home advan-
tage that is apart from yearly fluctuations not leveling of in recent year. We can
speculate about the causes of this secular decline. It could be that the nature of
the home advantage has changed. At the start of our period of analysis players
could have been home-grown players i.e. “boys from the neighborhood”. At the
end of the period of analysis only the stadium was home-based while the players

Fig. 4   Calendar year fixed effects home advantage estimates; 1974–2018

122	 T. Peeters, J. C. van Ours

1 3

were from all corners of the world. In short, less of a home feeling so less of a
home advantage. However, one would expect this effect to be larger in the Premier
League than in League Two. This is not the case. Nevertheless, one can imagine
that improved training methods have had a larger effect on lower division teams
while in Premier League teams training methods were already sophisticated for
long time. It could be that in matches between better trained players home advan-
tage is less likely to materialize. It is also hard to relate this downward trend to
changes in the nature of the game. For example, one might expect that the increase
in live game broadcasts in the early nineties caused by the EPL TV contract would
lead to better monitoring of refereeing decisions and hence lower home advantage
[see e.g., Garicano et al. (2005)]. However, home advantage was already in decline
long before TV broadcasting dramatically went up and continued to decline grad-
ually ever since. Likewise, we do not see any jumps for the introduction of the
3-point-for-a-win rule in 1983. Sadly, our data sample ends shortly before the
much debated introduction of the Video Assistant Referee (VAR) system.

4.3 � What About Quality?

As shown in Eq. 6, performance of a team in a particular season is influenced
by the relative home advantage but also by the quality of the team. Obviously,
clubs that can spend more money should be able to have a better team. To inves-
tigate this, we performed similar regressions as for the relative home advantage
with one exception, relative attendance is no explanatory variable. Causality is

Table 4   Parameter estimates
team quality

Parameters for the league dummies and constants are not reported;
robust standard errors in parentheses; for fixed effects estimates the
within R2 is reported; *** (**, *) indicates that a parameter estimate
is significantly different from zero at a 1 (5, 10)%-level

Variables Quality goal difference Quality points

(1) (2) (3) (4)

Relative wage 0.68*** 0.61*** 0.92*** 0.83***
(0.02) (0.04) (0.03) (0.05)

Artificial pitch − 0.13 − 0.01 − 0.19 0.04
(0.11) (0.13) (0.16) (0.21)

Promoted 0.03 0.04* 0.04 0.05
(0.02) (0.02) (0.03) (0.03)

Relegated − 0.11*** − 0.09*** − 0.14*** − 0.11***
(0.03) (0.03) (0.04) (0.04)

Club fixed effects No Yes No Yes
Observations 3337 3337 3337 3337
R2 0.255 0.209 0.230 0.186
Number of clubs 101 101

123

1 3

Seasonal Home Advantage in English Professional Football;…

likely to work the other way around, i.e. better quality teams attract bigger sta-
dium crowds. Table 4 presents an overview of the relevant parameter estimates.

The effect of the relative wage on the quality of a team is positive and highly sig-
nificant. Clearly richer clubs are able to attract better players and have better teams.
Including club fixed effects hardly influences the parameter estimates. Having an
artificial pitch does not affect the quality of the team significantly while in most
specifications the effect is negative. In other words, if clubs save money on mainte-
nance by using an artificial pitch rather than maintaining natural grass they do not
use these savings to establish a team with a higher quality. Clubs that have been
promoted have better quality teams but the effect is significant from zero in only one
specification and only at a 10% level. Clubs that have been relegated have a highly
significant lower quality in all specifications. This may have to do with good players
leaving the team at the time of relegation.

5 � Conclusions

The presence of home advantage is well-established in professional sports including
football. Previous work has investigated various determinants of this phenomenon
ranging from crowd pressure influencing referee decisions and psychological ben-
efits from playing on familiar grounds to fatigue among the away players because of
travel distance. Two issues did not receive a lot of research attention. The first issue
is whether home advantage is relevant across a season. If every team has the same
home advantage then home advantage cancels out in a competition with an equal
number of home and away matches. The second issue is whether home advantage is
stable over time or whether it has become less relevant over the past decades.

We analyze 45 years of data from English professional football focusing on sea-
sonal home advantage, i.e. the difference in team results between home and away
games in terms of points and goal difference over an entire season. Since a club
plays the same number of matches at home and away, home advantage is only rel-
evant for the overall performance of a club if it is higher or lower than the average
home advantage in its division. We therefore focus on the determinants of this rela-
tive home advantage. From an economic point of view this is interesting to study,
because it may affect the fairness of the competition. If factors such as the use of
artificial pitches or larger stadia deliver a higher relative home advantage, regulators
should consider limiting teams’ abilities to exploit these advantages.

Our analysis shows that some teams indeed have a persistently higher home advan-
tage than others. Moreover, individual managers have also enjoyed different levels of
home advantage over their careers. We find that home advantage correlates with sta-
dium attendance and the use of artificial piches, although the variation in home advan-
tage from year to year is subject to big changes and we can only explain a minor por-
tion of these fluctuations. We also document that there has been a secular decline in
home advantage over the past 45 years, i.e. absolute home advantage was substantially
larger in the past than it currently is. Since the decline is secular, it does not seem to be
related to developments in technology which involve closer monitoring of referee deci-
sions. Finally, we show that the quality of a team is related to the wages paid. This is

124	 T. Peeters, J. C. van Ours

1 3

no surprise but in combination with the home advantage findings it does suggest that
a higher budget pays a double dividend. A higher budget allows a club to establish a
higher quality team and through the increase in the stadium crowd that is related to the
higher quality a higher budget is also associated with an increase in home advantage.

Open Access  This article is licensed under a Creative Commons Attribution 4.0 International License,
which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as
you give appropriate credit to the original author(s) and the source, provide a link to the Creative Com-
mons licence, and indicate if changes were made. The images or other third party material in this article
are included in the article’s Creative Commons licence, unless indicated otherwise in a credit line to the
material. If material is not included in the article’s Creative Commons licence and your intended use is
not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission
directly from the copyright holder. To view a copy of this licence, visit http://creat​iveco​mmons​.org/licen​
ses/by/4.0/.

Appendix: Data and Descriptives

Variable Mean SD Definition Source

Game-level data (91,469 observations)
 Win 0.47 0.50 Dummy = 1 if home team

wins
rsssf.com and football-data.

co.uk
 Draw 0.27 0.45 Dummy = 1 if home team

draws
 Loss 0.26 0.44 Dummy = 1 if home team

loses
 Points 1.67 1.29 Points obtained by home team
 Score 1.52 1.26 Score of home team
 Opponent score 1.08 1.05 Score of away team
 Goal difference 0.44 1.64 Goal difference for home team

Club-season-level data (4140 observations)

http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/

125

1 3

Seasonal Home Advantage in English Professional Football;…

Variable Mean SD Definition Source

 Home adv goaldif 0.62 0.75 Seasonal home adv in goal dif
per game

Author calculation as described
in section 2 european-football-
statistics.co.uk, Wikipedia,
and rsssf.com

 Home adv points 0.44 0.49 Seasonal home adv in points
per game

 Ability goaldif 0.00 0.71 Seasonal ability in goal dif
per game

 Ability points 0.00 0.50 Seasonal ability in point per
game

 Raw attendance 12,752 11,813 Average attendance per home
game

 Rel. attendance − 0.09 0.41 Attendance/seasonal division
average

 Artificial pitch 0.01 0.07 Dummy = 1 if team plays on
artificial turf

 Promoted 0.14 0.35 Dummy = 1 if team promoted
last season

 Relegated 0.11 0.31 Dummy = 1 if team relegated
last season

 Relative wagea) − 0.08 0.39 Wage divided by average wage
in the league

Companies House

 Year 1996 13 Year season ends
 Division 2.55 1.10 Division team plays in
 Manager Peeters et al. (2017)

a Wage includes taxes and social security payments. This variable has only 3337 observations

References

Allen, M. S., & Jones, M. V. (2014). The home advantage over the first 20 seasons of the English Pre-
mier League: Effect of shirt colour, team ability and time trends. International Journal of Sport and
Exercise Psychology, 12(1), 10–18.

Amez, S., Baert, S., Neyt, B., & Vandemaele, M. (2020). No evidence for second leg home advantage in
recent seasons of European soccer cups. Applied Economics Letters, 27(2), 156–160.

Armatas, V., & Pollard, R. (2014). Home advantage in Greek football. European Journal of Sport Sci-
ences, 14(2), 116–122.

Attrill, M., Gresty, K., Hill, R., & Barton, R. (2008). Red shirt colour is associated with long-erm success
in English football. Journal of Sports Sciences, 26, 577–582.

Barnett, V., & Hilditch, S. (1993). The effect of an artificial pitch surface on home team performance in
football (soccer). Journal of the Royal Statistical Society: Series A (Statistics in Society), 156(1),
39–50.

Boyko, R., Boyko, A., & Boyko, M. (2010). Referee bias contributes to home advantage in English pre-
miership football. Journal of Sports Sciences, 25(11), 1185–1194.

Bray, S., Law, J., & Foyle, J. (2003). Team quality and game location effects in English professional soc-
cer. Journal of Sport Behavior, 26, 319–334.

Buraimo, B., Forrest, D., & Simmons, R. (2010). The 12th man? Refereeing bias in English and German
soccer. Journal of the Royal Statistical Society: Series A (Statistics in Society), 173(2), 431–449.

Carmichael, F., & Thomas, D. (2005). Home-field effect and team performance: Evidence from English
professional football. Journal of Sports Economics, 6(3), 264–281.

Clarke, S. R., & Norman, J. M. (1995). Home ground advantage of individual clubs in English soccer.
The Statistician, 44(4), 509–521.

126	 T. Peeters, J. C. van Ours

1 3

Dawson, P., Dobson, S., Goddard, J., & Wilson, J. (2007). Are football referees really biased and incon-
sistent? Evidence on the incidence of disciplinary sanction in the English Premier League. Journal
of the Royal Statistical Society: Series A (Statistics in Society), 170, 231–250.

Garicano, L., Palacios-Huerta, I., & Prendergast, C. (2005). Favoritism under social pressure. Review of
Economics and Statistics, 87(2), 208–216.

Goller, D., & Krumer, A. (2020). Let’s meet as usual: Do games played on non-frequent days differ?
Evidence from top European soccer leagues. European Journal of Operational Research, 286,
740–754.

Johnston, R. (2008). On referee bias, crowd size and home advantage in English soccer Premiership.
Journal of Sports Sciences, 26, 563–568.

Krumer, A. (2020). Testing the effect of kick-off time in the UEFA Europa League. European Sport Man-
agement Quarterly, 20(2), 225–238.

Krumer, A., & Lechner, M. (2018). Midweek effect on soccer performance: Evidence from the German
Bundesliga. Economic Inquiry, 56(1), 193–207.

Peeters, T., Szymanski, S., & Terviö, M. (2017). The inefficient advantage of experience in the market for
football managers. Tinbergen Institute Discussion Paper (pp. 2017–2116).

Pollard, R. (1986). Home advantage in soccer: A retrospective analysis. Journal of Sports Sciences, 4(3),
237–248.

Pollard, R., & Armatas, V. (2017). Factors affecting home advantage in football World Cup qualification.
International Journal of Performance Analysis in Sport, 17(1–2), 121–135.

Ponzo, M., & Scoppa, V. (2018). Does the home advantage depend on crowd support? Evidence from
same-stadium derbies. Journal of Sports Economics, 19(4), 562–582.

Van Damme, N., & Baert, S. (2019). Home advantage in European international soccer: Which dimen-
sion of distance matters? Economics: The open-access. Open-Assessment E-Journal, 13(50), 1–17.

Van Ours, J. C. (2019). A note on artificial pitches and home advantage in Dutch professional football. De
Economist, 167, 89–103.

Publisher’s Note  Springer Nature remains neutral with regard to jurisdictional claims in published
maps and institutional affiliations.

	Seasonal Home Advantage in English Professional Football; 1974–2018
	Abstract
	1 Introduction
	2 Calculating Seasonal Home Advantage
	3 Descriptive Data Analysis
	3.1 Developments Over Time
	3.2 Individual Clubs and Home Advantage
	3.3 Managers and Home Advantage

	4 Quantitative Analysis
	4.1 Relative Home Advantage
	4.2 Developments Over Time
	4.3 What About Quality?

	5 Conclusions
	References

