

© 2018 Transparency International. All rights reserved.

This document should not be considered as representative of the Commission or Transparency International’s

official position. Neither the European Commission,Transparency International nor any person acting on

behalf of the Commission is responsible for the use which might be made of the following information.

This Anti-Corruption Helpdesk is operated by Transparency International and funded by the European Union.

BEST PRACTICES FOR WHISTLEBLOWING IN SPORT

QUERY

What are good practices in establishing

whistleblowing mechanisms in sports to combat

corruption, match-fixing and other illegal and

unethical practice in sports?

CONTENT

1. Overview of corruption in sport

2. Whistleblowing in sport

3. Examples of good practices in whistleblowing in

sports

4. Further reading

5. References

\\\

Author(s)
Iñaki Albisu Ardigó, tihelpdesk@transparency.org

Reviewer(s)

Matthew Jenkins, Thomas Vink,

Transparency International.

Date: 07 September 2018

SUMMARY

Sport is a sector that is particularly vulnerable to

corruption, characterised by large revenue streams

and often inadequate transparency and oversight

mechanisms. The multitude of players involved, from

private firms, public institutions, charities, amateur

sporting associations, civil society and fans also

complicates efforts to tackle corruption on and off the

pitch.

Whistleblowers face numerous challenges when

speaking up about sports corruption. The very nature

of corruption in sport makes speaking out against

match-fixing, doping or other ethical behaviour

fraught with potential dangers of retaliation.

Whistleblowers face pushback from numerous

sources, including sports officials, criminal

organisations and even fellow athletes.

There are steps that can be taken to promote

whistleblowing in sport as it relates to corruption.

Channels to denounce corruption, as well as

proactive support mechanisms for whistleblowers

can encourage athletes, coaching staff and officials

to come forward. Some sports governing bodies

have taken significant steps to provide

whistleblowers with the access and support

necessary to make use of the information they

provide.

file:///C:/Users/n.kossow/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/ADI85LK6/tihelpdesk@transparency.org

 WHISTLEBLOWING IN SPORTS

 2

1. OVERVIEW OF CORRUPTION IN

SPORT

While corruption in sport dates back to the ancient

Olympic games (Gorse and Chadwick 2011), tackling

corruption in modern sport has gained increasing

attention due to a series of recent high profile scandals

that have hit some of the most important international

sport organisations (Rowe 2017).

The profits of sport, and the economic and political

privileges often afforded to sports governing bodies

(SGBs), have not translated into the widespread

adoption of anti-corruption safeguards. A majority of

high profile scandals in modern sport have not

stemmed from internal investigations undertaken by

teams, clubs and SGBs, but from the actions of a small

number of individuals who chose to report unethical

behaviour in their sport.

However, blowing the whistle on corruption in sport

differs from other sectors, as corruption in sport

presents particular challenges. Most notably, the

sports industry involves enormous revenue streams,

is present in virtually every country and typically has

weak oversight. Governance of the sector is

complicated, as it involves multinational business,

government, civil society and the general public.

Background

Corruption in sport does not equate to cheating or

breaking the rules of the game as established by

SGBs. Rather, corruption in sport “involves any illegal,

immoral or unethical activity that attempts to

deliberately distort the result of a sporting contest for

the personal material gain of one or more parties

involved in that activity” (Gorse and Chadwick 2011).

Adam Masters (2015) notes that corruption in sport

may also pertain to setting rules for private gain to the

detriment of public expectations of how a sport should

be played.

Traditional forms of corruption can also be present in

the sport sector, whereby the organisation and

logistics of sporting events and structures are

manipulated for private gain.

SGBs regulate and organise sport from the amateur,

grassroots level to the international, professional level.

As such, SGBs are often at the heart of corruption

scandals and are central to efforts to stamp out

corruption in sport. SGBs generally take the form of

private or public-private enterprises, sometimes under

a tax exempt status, and can exist within larger sports

organisations (Henne 2015). For example, a local

basketball league may be affiliated, if not directly by

association, to a national basketball association,

which may be associated with an international

governing body responsible for setting the base game

rules for the sport and organising international

competitions.

Sport is generally financed from a variety of sources,

but funds typically come from either government

support (either through dedicated funds or through tax

exemptions and subsidies for teams and athletes) or

from businesses. Businesses finance SGBs through

sponsorship contracts or by buying broadcasting and

merchandising rights from these governing bodies.

Many teams, sports clubs and even athletes that

participate in SGBs are business entities in their own

right, with their own sponsors and merchandising

rights sales (Gorse and Chadwick 2010). In some

cases, for clubs, teams or athletes to be admitted into

competitions or associations they must pay a base

fee, though this is generally in professional level

SGBs. Spectators also contribute to sport financing by

purchasing tickets and merchandise, and providing

the audience advertisers target.

The sports landscape is further complicated by

gambling and gaming businesses as well as

clandestine criminal actors. Gambling and betting

companies deserve particular mention in sports

governance, as they are private companies whose

profits derive from the specific outcomes of sporting

events, rather than from contracts or sponsorship.

While some countries prohibit gambling on sporting

events, at the global level, sports betting was valued

at US$70 billion in 2016 internationally; in 2012, the

e-betting industry alone was valued at over £50 billion

(Masters 2015).

In countries where sports betting – or at least certain

forms of it, like “spot betting” – is not legal, criminal

elements undertake the role of bookie and collector

(McMillen 2001). While the value of the illegal betting

market is unknown, there is some indication as to its

scale based on sample cases. During the 2010 World

Cup in South Africa, Interpol uncovered an illegal

 WHISTLEBLOWING IN SPORTS

 3

betting operation that, from two weeks of operation,

had accumulated US$150 million in bets and US$9

million in profits (Howman 2012). In 2014, it was

estimated that, in the United States alone, illegal

betting on sports ranged from US$25 billion to US$380

billion (Weissmann 2014)

Internationally, in 2015, global sport revenues were

valued at an estimated US$145 billion annually

(Henne 2015). International sporting events and

tournaments bring in massive revenue and, despite

the fact that most international SGBs claim to be not-

for-profit, these organisations manage monumental

revenue streams. These organisations operate as

businesses insofar as they have bodies of permanent

staff, contractors for goods and services, and teams of

legal and financial advisors. It is in this general context

that corruption in sport occurs.

Hosting rights

Hosting a sporting event has tremendous costs for a

city or country that is willing to do so (Henne 2015),

including, at the very least, increased infrastructure

and security costs to accommodate incoming

spectators and athletes. Nevertheless, bids to host

sporting events are rarely lacking, as public and

private sports governance actors perceive economic,

social and psychological benefits in hosting sporting

events.

Delegations of private and public actors often lobby

SGBs to gain the rights to host these sporting events.

In many cases, SGBs have implemented regulated

bidding processes to award hosting rights to cities and

countries to streamline these actions and award

hosting rights against a certain set of criteria, which

differ according to the SGB in question. While these

processes aim to rationalise hosting rights

adjudication, lack of transparency and lax rules

regarding conflicts of interests increase the risk of

corruption in these negotiations.

Negotiations and bidding processes for bidding rights

can be influenced by bribes to benefit one hosts’ bid

over another, to the detriment of the sporting event

and the athletes involved. Selecting bids on the basis

of corruption may have negative consequences for the

sport, as events may not rely on appropriate sporting

facilities or infrastructure. In turn, this may deter

athletes from participating in events and spectators in

attending (Henne 2015). Furthermore, future potential

hosts may not mount a bid because of the perceived

difficulty of winning a bid without corrupt behaviour.

While there are numerous cases of bid rigging in

international SGBs, one of the most notorious cases is

the case of the 2022 FIFA World Cup, awarded to

Qatar. FIFA officials allegedly took bribes from Qatari

delegates to influence their decision. Qatar was

awarded the tournament despite a number of

concerns raised, such as inadequate infrastructure,

unsuitable climatic conditions, questionable labour

and human rights policies, and Qatar’s relative

obscurity as a footballing nation (Burrow 2016; Rowe

2017).

Corruption in event organisation and logistics

The organisation of a sporting event requires, at the

very minimum, additional investment in sports and

logistical infrastructure, as well as security, for the

influx of athletes and spectators expected to attend an

event. These logistical and infrastructure undertakings

generally involve multimillion dollar contracts and are

procured for directly by private or public-private

organisations, where procurement standards are often

below the standard expect of public sector

procurement processes.

Beyond procurement for specific sporting events,

there are also corruption risks related to other areas of

sports logistics. One of the most notable examples is

the sale of broadcasting rights, which involves large

contracts from a variety of international actors in

closed door negotiations. An example of this type of

corruption can be seen in the construction of Bayern

Munich and TSV Munich 1800’s stadium, where

management executives allegedly received bonuses

from an Austrian construction company participating in

the bidding process (Maennig 2005).

Furthermore, given that sport is a multimillion-dollar

industry run, in many cases, by non-profit or tax-

exempt organisations, there is a particular risk of

money laundering and tax evasion. International

SGBs tend to keep financial reserves to buttress

unexpected or emergency costs, which raises the risk

of money laundering (Peurala 2013). Moreover, some

SGBs are known to favour keeping their accounts in

jurisdictions with secretive banking laws (Peurala

2013).

 WHISTLEBLOWING IN SPORTS

 4

Manipulation of sporting results

Beyond the organisation and logistics behind sporting

events, which essentially fall under the category of

private sector corruption, the results of sporting events

themselves can fall prey to corrupt practices.

Fundamentally, the primary objective of SGBs is to

regulate a sport, monitoring that it is being played in a

manner that ensures competitiveness, integrity and

fairness, and punishing instances where athletes and

teams deviate from these criteria. In this regard, SGBs

have the responsibility of establishing and enforcing

rules, and sanctioning those found guilty of deviating

from expected behaviour. Any abuse of these

functions for private gain or to arbitrarily benefit a

particular team or athlete is considered corruption.

Maennig (2005) refers to this as “competition results

created by non-competition decisions”.

Corrupt practices within these SGB processes can

lead to arbitrary decision making off the field that can

affect outcomes on the field. This form of

organisational capture by corrupt elements can have

a detrimental effect on the competitiveness of a certain

sport, making it less appealing both for athletes and

for spectators. A good example of this type of

corruption can be seen in the World Boxing Council’s

decision to manipulate rankings to strip Graciaono

Rocchigiani of a world champion title, in the belief that

crowning a runner-up as champion would make the

organisation more money (Maennig 2005).

Match-fixing

Match-fixing relates to actions taken by teams,

athletes and/or officials to modify the result of a match

or to carry out certain actions in a match to the private

benefit of an athlete, team or third party. In the case

of players and teams, this may involve playing the

sport in a way to guarantee a certain result or to

guarantee a certain event within the match (this is

called spot-fixing). In the case of match officials,

match-fixing generally involves these officials granting

favourable or unfavourable treatment towards a

particular athlete or team.

While the way match-fixing is carried out largely

depends on the sport, athletes and officials can be

bribed, coerced or influenced to give an edge to one

team. Teams may collude to guarantee a certain result

that may benefit both teams to the detriment of a third.

The majority of recorded cases of match-fixing involve

the participation of the gambling and betting industry

(Gorse and Chadwick 2011); players and teams

modify their performance to guarantee the result that

they have a stake in. Both legal and illegal betting and

gambling operators have stakes in guaranteeing that

a result plays out a certain way to maximise their profit

(McMillen 2001). There are numerous recorded

instances of explicit bribery undertaken by some of

these actors to influence player performance or to

influence match officials.

A study of cases of corruption in sport from around the

world between 2000 and 2010 found that only 2.73 per

cent of convictions were related to cases of match-

fixing (Gorse and Chadwick 2011). The authors of this

study conclude that match-fixing is both difficult to

prove from a prosecutor’s perspective, as well as not

uniformly regulated worldwide, resulting in fewer

cases being brought to court. The frequency of match-

fixing may be more widespread: in a 2004 survey of

college-level basketball players in the United States,

2.1 per cent of respondents claimed they had been

approached with bribes to deliberately score less

(Borghesi 2008). The director of Sportradar, a

company which supplies sports and betting-related

data services, has stated his concern that 10 per cent

of the football matches in Europe are potentially

subject to match rigging (Veuthey 2014).

Doping and nobbing

Doping and nobbing are sports crimes that aim to

chemically modify the performance of a player to

influence the result of a match or competition. Doping

refers to actions taken to improve the performance of

the player, while nobbing refers to actions taken to

debilitate or reduce the performance of a player or,

more commonly, of animals linked to the sport (for

example in horse-racing, greyhound racing or polo).

While doping and nobbing are considered sports

crimes in most SGBs, corruption plays a large role in

the prevention and detection of doping and nobbing.

This can range from the bribing testing officials and

turning a blind eye to abuses to altering the results of

a test and the purposeful omission of results by SGB

officials.

 WHISTLEBLOWING IN SPORTS

 5

There are numerous cases of corruption related to

doping and nobbing. A notable example is that of the

International Cyclist Union (UCI), which allegedly

colluded with cyclist Lance Armstrong and other

members of the United States Postal Service team to

bypass certain mandatory doping tests and to ignore

suspicious reports. While no monetary bribes were

exchanged, a report by the UCI’s Independent

Commission for Reform in Cycling claims that

Armstrong provided UCI leadership with tacit favours

in exchange for turning a blind eye (Fotheringham

2018).

2. WHISTLEBLOWING IN SPORT

Overview

The glaring corruption risks within SGBs have only

recently led to significant changes to their internal

structures and mechanisms to detect and address

corruption. Most major corruption scandals in the past

decade originated from whistleblower reports (Forest

et al. 2008; Anderson 2015), where individuals came

forward to denounce a corrupt or unethical practice or

to share information which helped to detect a corrupt

practice. Whistleblowing continues to be an essential

way to uncover wrongdoing within an organisation or

governing body. For example, a 2016 report by the

Association of Certified Fraud Examiners (ACFE)

found that in more than 2,400 cases of fraud in 114

countries, around 40 per cent were uncovered through

tip-offs (ACFE, 2016).

Due to the importance of whistleblowing in uncovering

corruption in sport, considerable literature on the

subject has emerged. This ranges from academic

studies to policy recommendations from numerous

organisations working on improving integrity in sport.

The following section addresses whistleblowing in the

context of sport. The final section focusses on best

practices for whistleblowing in sport and provides

some country examples.

Challenges

It is important to note that while whistleblowing is

extremely valuable for detecting and sanctioning

corruption, it is a relatively rare practice in both the

public and private sector. Whistleblowing in any sector

carries with it a significant risk of retaliation and

retribution for those that blow the whistle. There is a

notable stigma associated with blowing the whistle

across countries and sectors (Kelly & Jones 2013).

Furthermore, if proper mechanisms are not in place to

protect whistleblowers and act on their complaints, it

is probable that potential future whistleblowers will be

reluctant to come forward (Whitaker et al. 2014).

Recent examples show that despite progress, many

SGBs continue to present an environment full of risk

for potential whistleblowers. For example, FIFA’s

updated 2018 code of conduct includes a new

defamation clause that will likely further silence

potential whistleblowers, who may fear retaliation

should their claim get out into the public domain.

When it comes to whistleblowing in sport, the context

in which the whistleblowers come forward heavily

influences the perceived credibility of their allegations

and the likelihood that action will be taken.

Esprit de corps

Esprit de corps, roughly meaning team spirit is a key

component in all team sports. Members of teams are

expected to make sacrifices and be loyal to

teammates in the face of adversity on the playing field.

As it relates to deviant or corrupt behaviours,

camaraderie can produce a culture of silence, where

teammates turn a blind eye to unethical practices for

the perceived good of the collective.

While an essential part of team sports, esprit de corps

can have a detrimental effect on potential

whistleblowers. Potential whistleblowers might refrain

from denouncing corruption by a few teammates in

order to not put the team at risk of punishment. The

fear of ostracism or rejection by teammates might also

lead potential whistleblowers to keep silent.

A recent study interviewed athletes in team sports on

their views of whistleblowers, and found that most

athletes were not likely to report doping by teammates

to authorities (Whitaker et al. 2014). Most respondents

interviewed cited undue punishment of other

teammates or of the team as a whole as a disincentive

to blow the whistle.

The feeling of team spirit is not limited to athletes, but

may also apply to all staff, officials and supporters

within a team or club that choose to remain silent to

 WHISTLEBLOWING IN SPORTS

 6

abuses for the benefit of the club or team. For

example, Steve Menary (2006) makes special mention

of small nations or local delegations within FIFA.

Menary notes that politicians concerned with

governance or corruption within their national

associations are deterred from intervening because of

a fear that they will jeopardise their national

association and as a result anger fans and damage

their own popularity.

This situation is complicated by FIFA’s insistence on

the independence of national associations from

domestic political intervention. Five per cent of teams

suspended between 2005 and 2010 were suspended

as a result of their domestic government intervening in

their administration. Consequentially, well-meaning

politicians concerned about corruption in sport must

choose between intervening and risking expulsion

from international football, or allowing the status quo

to continue unabated.

Athlete performance

The potential effects of whistleblowing on athlete

performance may also deter athletes from coming

forward. On the one hand, athletes may refrain from

reporting wrongdoing if they fear that retribution from

officials, teammates or competitors on the playing field

might impact their performance. On the other hand,

studies have shown clear negative side effects on

athlete health and performance after coming forward

as whistleblowers (Greaves & McGlone 2012). These

effects are aggravated if the athletes are not protected

from retaliation or do not receive an appropriate

response from sports authorities (McGlynn &

Richardson 2014).

Professional athletes, who depend on their

performance to sustain their livelihoods, may opt to

remain silent rather than put in jeopardy their

(generally) short professional careers as professional

athletes.

Amateurism and grassroots sport

A number of scholars cite the amateur elements in

sport as notable impediment to the development of

integrity networks in sport. The argument is that

professional and ethical standards in sport develop at

the grassroots level where nepotism, cronyism and

favouritism are common practices (Navarro 2010,

Mason et al. 2006). When officials reach higher levels

of sport, they maintain the same problematic

organisational structures and ethical positions. This

creates SGBs that are not receptive to whistleblower

complaints and may ignore or actively castigate their

actions (Bures 2008).

Grassroots sport has by far the highest level of popular

participation and direct involvement and comprises the

largest number of governing bodies, primarily local

associations or sports clubs. The result is that the

environment in which they govern is complicated and

diverse (Kirkeby 2016). Therefore, if corrupt practices

are common at the lower levels of sport, they may gain

more acceptance and seep into higher rungs of the

sport. Nowy and Breuer (2017 cited in Kihl et al. 2017)

examined the extent of match-fixing in European

grassroots football from an organisational capacities

framework and found that in the five countries

surveyed there were serious corruption problems at

the grassroots level that closely mirrored forms of

corruption in higher levels of sport.

Amateur and lower tier SGBs tend to place less

emphasis on integrity management, allocate fewer

resources to rooting out corruption and are less

concerned about controlling player and team conduct

than at higher levels where there is more visibility due

to the involvement of sponsors, fans and state bodies.

This is despite the resources that local SGBs and

clubs receive from athlete and youth development

programmes and “commissions” or “finders fees” that

professional teams may pay for athletes originating

from these levels (Temitope 2018).

Competition vs. collusion

The inner working of each individual sport may have

differing effects on the drive for individuals to come

forward as whistleblowers. The study by Whitaker et

al. (2014), for example, notes that athletes in some

sports disciplines, particularly track and field events,

were more likely to report doping practices of

competitors to authorities, citing the unfair edge that

this grants their competitors to their detriment.

Yet, in the case of match-fixing, it is more likely for

athletes in non-team sports to collude to fix a match or

sway a score a certain way. Whitaker et al. (2014)

argue that because team sports require collusion by

 WHISTLEBLOWING IN SPORTS

 7

two opposing teams, it is more likely to find possible

detractors and potential whistleblowers within the

teams or within the coaching staff of the teams. In

contrast, a sport that pits only two athletes against

each other, like tennis, badminton or wrestling, makes

collusion to fix a match much easier and much less

risky, as fewer actors are involved.

To illustrate this point, a recent scandal in professional

sumo wrestling, whereby a number of athletes fixed

matches, was only discovered after an investigation by

police who uncovered suspicious SMS messages that

pointed to collusion (Carpenter 2012).

Betting and gambling platforms

Recent studies have also noted the risk added by

globalised betting and gambling platforms. The

existence of globalised, internet-accessible betting

platforms grants access to sports betting for citizens

worldwide, regardless of the legality of gambling in the

country (Henne 2015; Bricknell 2015). This makes the

detection of suspicious bets much harder, as these

bets may be placed in a country that is unrelated to the

match being played (McMillen 2001; Forest et al.

2008)

As it relates to whistleblowing, spot betting1 has made

collusion between players and betting companies

(whether legal or not) harder to detect. In cases of

spot-fixing, the action may be indistinguishable in the

scope of a full game, and the only potential

whistleblowers are the actors who are involved in the

collusion (McMillen 2001).

Criminal participation in sport

It is estimated that 25 per cent of the sports industry is

owned by criminal organisations (Rumbsy 2014 in

Henne 2015). Not only do criminal organisations

operate illegal betting networks in countries where it is

not legal (or where only certain types of betting are

legal), but organised crime has infiltrated SGBs, and

criminal and hooligan groups are frequently

associated with teams and sports (Herrera 2017;

Peurala 2013; Di Ronco & Lavorgna 2015).

1 Spot betting refers to bets made on the basis of events occurring

in a match, such as a particular player scoring or receiving a

disciplinary action from an official.

It is important to consider that whistleblowers who

blow the whistle on corruption may be knowingly or

inadvertently taking action against criminal elements

within sport. Thus, potential whistleblowers may be

reluctant to come forward if they consider that they

may be in danger of crossing criminal elements within

an organisation.

Best practices in whistleblowing in sports

There are a number of best practices that scholars and

anti-corruption practitioners have identified to ensure

that whistleblowers’ accusations are properly

addressed and that those that choose to come forward

are appropriately protected.

It is important to consider different policies depending

on the actors involved and the alleged corruption they

are blowing the whistle on. For example, the process

of receiving complaints from a worker in a construction

firm who alleges embezzlement in stadium

construction should differ from those of athletes who

present complaints regarding doping or match-fixing.

The type of wrongdoing and the actors involved have

an impact on the protection policies that can be

afforded to them. It is important to involve a range of

stakeholders in developing whistleblowing policies to

identify potential risks in organisational structures and

supply chains (in the case of contractors) (Henne

2015).

Accessible and secure communication

It is crucial that potential whistleblowers have access

to secure ways to report information or to come

forward as a witness of corrupt practices. SGBs must

establish hotlines, digital inboxes or in-person offices

where whistleblowers can not only come forward with

information but also gain information regarding the

protections and guarantees afforded to them as

whistleblowers. It is important that the SGB provide

legal counselling to non-professional athletes who

may lack the resources to afford a lawyer if summoned

to testify in criminal court or who may suffer legal

 WHISTLEBLOWING IN SPORTS

 8

retaliations (for example, for libel) from actors

involved.

It is also important for whistleblowers to be able to

provide information under anonymous or protected

status if they fear direct retaliation for the claims they

are making. SGB authorities should establish clear

guidelines to determine if a whistleblower should first

contact law enforcement to guarantee their personal

safety before coming forward to the SGB.

Where SGBs have a decentralised governance

structure, these points of contact must be afforded

both at the decentralised, regional or local level, and

at a central (national or international) level. One study

of Australian greyhound racing recommends that

establishing local representatives with knowledge of

local realities could increase the amount of trainers

who come forward (Masters & Graycar 2015).

Furthermore, being able to bypass local,

unprofessional authorities that may be involved in

corruption and blow the whistle directly to a higher

authority might also increase the chance of

whistleblowers coming forward. Best practice

stipulates that whistleblowers should have the choice

to either go to an internal authority (in this case within

their SGB) or to a dedicated and professional external

body (like an anti-corruption authority or specific

whistleblowing body) (Transparency International,

2018).

In all cases, regardless of the organisational structure

of the SGB, special attention should be paid to

establish whistleblowing channels that will interact and

respond to whistleblowers in their native language.

This is especially true of international SGBs who may

operate in one language but govern sport in a multi-

language area.

Support and protection for whistleblowers

It is important to provide whistleblowers with adequate

support once they have blown the whistle on corrupt

activities. In the case of SGB staff or whistleblowers of

third parties, like construction companies, betting

companies or professional teams, it is important to

monitor whistleblowers to guarantee that they will not

suffer retaliation for coming forward and, if some form

of retaliation has occurred, to prosecute and remedy

these aggressions. In the case of athletes that choose

to blow the whistle, it is important to monitor their

performance, being wary of any on-field retribution

they may suffer and offering counselling, both mental

and physical, to counter the effects that whistleblowing

may cause them.

In all cases, SGBs should adopt a zero tolerance

policy to retaliation, whereby they act to sanction

contractors, service providers, affiliated sports

organisations, match officials or other athletes that act

to punish whistleblowers for coming forward.

Furthermore, it is important for SGBs to consider direct

contact with law enforcement to guarantee physical

safety of whistleblowers if a specific complaint relates

to organised crime or criminal elements. Guaranteeing

legal protection for potential legal witnesses can

facilitate legal processes.

One study by McGlynn & Richardson (2014) has

shown that the negative effects that whistleblowing

has on health and performance are nullified and

productivity is improved if a whistleblower receives

adequate support from their organisation.

Ombudspersons and whistleblowing authorities

SGBs and other actors in sports governance can

establish dedicated, autonomous authorities, charged

with receiving and acting on whistleblowing tips and

claims. These authorities should be able to provide

adequate support for potential whistleblowers to come

forward and have direct contact with disciplinary

bodies, high-level authorities and relevant law

enforcement (or state sports authorities) to

appropriately act on whistleblower information and to

provide them adequate security.

Whistleblowing authorities should be autonomous

units that are independent of political components of

the organisation (Schenk 2016). These authorities

should be equipped with the resources and the

mandate to reach out to lower tiers of the organisation

and to establish contact points with other associated

actors (Dimeo 2016).

Sports whistleblowing authorities should periodically

conduct studies to evaluate potential corruption risks

within the sport. It is crucial that these studies take into

account whistleblower security and guarantees to

evaluate the state of whistleblower protection and to

act to improve any deficiencies detected. In the same

 WHISTLEBLOWING IN SPORTS

 9

spirit, whistleblowing authorities should be externally

reviewed to guarantee that they are providing

adequate support for whistleblowers and that they are

perceived as a useful channel for members of the

sport.

Education and training

The participation of non-professional, amateur and low

tier governing bodies in major SGBs requires that

education and training regarding proper whistleblower

responses not be limited to high-level officials, but to

all officials with decision-making capacity throughout

the organisational hierarchy. Educating officials,

coaching staff, athletes and even parents when youth

leagues are concerned, about organisational codes of

conduct and about whistleblower channels will

increase their use and will reduce stigma around

whistleblowing (Maesschalck & Vanden Auweele

2010; Whitaker et al. 2014). Regular reviews of

education and training programmes should be

conducted to guarantee that appropriate information

about whistleblower channels is being transmitted.

The Do the Right Thing programme launched by the

Asian Football Confederation proposes the

establishment of helplines, channels through which

potential whistleblowers can make queries about

codes of conduct and organisational policies related to

corruption (Asian Football Confederation 2016).

Furthermore, campaigns to increase awareness of

whistleblower channels can increase the access and

acceptance of these channels at all levels. A relevant

example is that of the Staying on Side programme

(detailed below).

Team centred approaches

Some scholars have considered the issue of esprit de

corps as it relates to whistleblowing and propose that

measured responses be taken against teams, clubs or

other sports institutions that come forward in good

faith to put an end to corrupt practices.

This, for example, would mean providing softer

penalties on teams involved in match-fixing, for

example, if they are willing to come forward with

information useful to uncovering further abuses

(Whitaker et al. 2014).

In working with the Asian Football Confederation on a

whistleblowing programme, Transparency

International made the important caveat that any

potential “amnesty” granted to athletes or teams

should only be granted in regard to football

rules/regulations – not in regard to criminal/civil law

(Asian Football Confederation 2016).

The purpose is, first, to encourage groups of

whistleblowers to come forward together, thus

providing more information that can be useful for

investigations (Henne 2015). Second, it would benefit

the first groups that come forward, thus increasing

the risk of multi-group collusion, as the fear of the

other party coming forward first would deter from

colluding.

Third, coming forward first would essentially be “for

the good of the team” and can be viewed as having

the teams interests in mind (Masters & Graycar

2015).

3. EXAMPLES OF BEST PRACTICE

FOR WHISTLEBLOWING IN SPORT

TI Czech Republic

Starting in 2015, the Czech Ice Hockey Federation

partnered with the Czech chapter of Transparency

International for the latter to provide a special internet

and telephone hotline for athletes, staff and SGB

officials who encounter corruption within the

operations of the organisation. Transparency

International Czechia provided anti-corruption

training.

The arrangement between both organisations

employs TI Czechia as a recipient of whistleblower

disclosures and as a mediator between whistleblowers

and the organisation (Kloboučková et al. 2016). As a

third party, TI Czechia can assist whistleblowers in

accessing responses from official institutions, and can

work with the Federation to address problems in

at-risk areas. TI Czechia employs strict procedures of

professionalism and confidentiality, and offers

services in both Czech and English.

The positive response from both the sports community

as well as the Ice Hockey Federation led to further

programmes by TI Czechia to promote whistleblowing

in sport. In 2017, the organisation established a

special helpdesk for all sport-based corruption

 WHISTLEBLOWING IN SPORTS

 10

complaints in the Czech Republic. This helpdesk

provides information regarding corruption in sport and

legal counselling for whistleblowers who wish to come

forward (Kloboučková et al. 2016).

Asian Football Confederation

In 2016, the Asian Football Confederation (AFC)

launched the Do the Right Thing policy to provide a

three-pronged approach to tackling corruption in sport

and strengthening internal whistleblowing systems.

First, the policy establishes an Entry Control Body,

which screens football associations for “direct and/or

indirect involvement in any activity aimed at arranging

or influencing the outcome of a match at the national

or international level”, and considering those that

screen positively as ineligible for participation for one

football season (Asian Football Confederation 2018).

The second component of the plan was formalised in

2017, with the election of Independent Head of

Integrity (IHI), a whistleblowing authority charged with

investigating potential cases of match-fixing and

sports crimes. Since its establishment, a digital,

multiplatform hotline has been set up which can be

used to contact the IHI.

The third component of the policy was a complete

overhaul of the whistleblowing procedure within the

SGB, to guarantee the IHI a central position in the

reception of whistleblower complaints and disclosures

so as to grant legal support and guidance to

whistleblowers who choose to come forward. The

procedure includes stipulations for disclosures that

require intervention from law officials, as well as

considerations for reviews and audits of the

programme to ensure it continues operating in an

appropriate manner.

Staying on Side: German Football League (DFL)

Starting in 2012, Transparency International Germany

began working closely the German Football League

(DFL) to address the problem of match-fixing in sport.

The programme, called Staying on Side

(Transparency International 2014), provided training

on match-fixing to league officials, young athletes and

coaching staff associated within the league.

Progressively, training sessions addressed other anti-

corruption topics such as integrity and fair play in

sport, the role of sponsors, sustainability in sport and

anti-corruption activities like whistleblowing (Schenk

2016).

A direct result of this partnership was the appointment

of a permanent joint ombudsperson on match-fixing in

2013 for the German Football League and the German

Football Federation (DFB) (DFL 2017). The

ombudsperson for German football has a dual role

within both organisations: first, they must provide

education and training to athletes, coaching staff and

DFL and DSB staff. The ombudsperson, for example,

launched a campaign entitled Tackle Match-Fixing –

Play Fair! which provides brochures and digital

platforms to young players to help them understand

the problem of match-fixing and to understand how to

speak out (German Football Association 2015).

As a secondary role, the ombudsperson supports

whistleblowers by providing legal support and counsel,

establishing permanent dialogue with high-level

authorities to identify unethical behaviour (German

Football Association 2015).

The programme was expanded in association with

other Transparency International national chapters

through a partnership with the Association of

European Football Leagues (EPFL), which included

the participation of representatives from Greece,

Germany, Portugal, Italy and the United Kingdom.

(Transparency International 2014)

Romania: adapting sport to whistleblower legislation

In 2004, Romania became one of the first countries in

the EU to establish a whistleblower protection law. To

adapt to the guidelines set up by the law, the

Romanian Football Federation (FRF) established a

multi-actor platform entitled Clean Football to allow

staff, athletes and match officials to blow the whistle

through institutional channels in accordance with the

law (Grigore et al. 2018).

A notable practice employed by the FRF was the

inclusion of a variety of external actors to promote,

audit and evaluate the platform. Actors ranged from

other SGBs like UEFA, to the private company Sport

Integrity Monitor (Harrison 2015) and the not-for-profit

project, Whistleblowing for Harmful Irregularities in

Sport through Learning and Education, which was

http://res.cloudinary.com/deltatreafcprod/image/upload/gkcwl5z64giw1wqwmvvj.pdf
http://www.fotbalcurat.frf.ro/

 WHISTLEBLOWING IN SPORTS

 11

financed by Erasmus Plus Sport (Grigore et al. 2018;

Sportwhistle 2018).

World Anti-Doping Association

While the World Anti-Doping Association (WADA) only

deals with the issues of corruption if these relate to

doping and nobbing, the WADA itself presents a

model to follow in terms of an international body

advocated towards countering sports corruption.

The WADA operates in partnership with the

International Olympic Committee but with guaranteed

operational autonomy, with funding from a mix of

state, private and SGB actors (Kayser et al. 2007).

Beyond monitoring for doping in Olympic sport, it has

implemented integrated whistleblowing systems,

whereby athletes, coaching staff and officials can

contact the WADA directly or sport or nation-specific

contacts with disclosures about doping.

Calls have been made to establish an organisation

similar to the WADA for sports crimes and match-fixing

(Henne 2015).

4. FURTHER READING

For further reading on corruption in Sport, see

Transparency International’s 2016 Global Corruption

Report Available here.

For further reading on whistleblowing, see the

Transparency International’s Anti-Corruption

Helpdesk Topic Guide on Whistleblower Protection

here.

5. REFERENCES

Asian Football Confederation. 2018. Integrity. AFC.com.

http://www.the-afc.com/about-
afc/departments/legal/integrity/

Asian Football Confederation. 2016. AFC “Do the Right
Thing” Policy.
http://res.cloudinary.com/deltatreafcprod/image/upload/gkc
wl5z64giw1wqwmvvj.pdf

Association of Certified Fraud Examiners, Inc. (ACFE).
2016. Report to the Nations on Occuptional Fraud and
Abuse. www.acfe.com/rttn2016/docs/2016-report-to-the-
nations.pdf

Borghesi, R. 2008. Widespread Corruption in Sports
Gambling: Fact or Fiction? Southern Economic Journal,
1063-1069.

Bricknell, S. 2015. Corruption in Australian Sport. Trends
and Issues in Crime and Criminal Justice, (490), 1.
http://apo.org.au/system/files/52991/apo-nid52991-
95031.pdf

Bures, R. 2008. Why Sport is Not Immune to Corruption.
Prepared by TI Czech Republic (Strasbourg: Enlarged
Partial Agreement on Sport, 1 December 2008) www. coe.
http://int/t/dg4/epas/Source/Ressources/EPAS_INFO_Bure
s_en.pdf

Burrow, S. 2016. “Sporting Mega-Events, Corruption and
Rights: The Case of the 2022 Qatar World Cup” in Global
Corruption Report: Sport, Transparency International:
Berlin, 2016.
https://www.transparency.org/news/feature/sport_integrity

Carpenter, K. 2012. Match-Fixing – The Biggest Threat to
Sport in the 21st Century? International Sports Law
Review, 2(1), 13-24.
https://www.interpol.int/ar/content/download/22040/207215/
version/1/file/K%20Carpenter%20ISLR%20Match-
fixing%20Article.pdf

DFL. 2017. Independent Contact: the Ombudsman. DFL
Deutsche Fussball Liga.
https://www.dfl.de/en/topics/anti-match-fixing/about-the-
independant-contact-the-ombudsman.html

Di Ronco, A., & Lavorgna, A. 2015. Fair Play? Not So
Much: Corruption in the Italian Football. Trends in
Organized Crime, 18(3), 176-195.

Dimeo, P. 2016. Seven Steps to Reboot the Fight against
Doping in Sport. The Conversation.
http://theconversation.com/seven-steps-to-reboot-the-fight-
against-doping-in-sport-61587

Forrest, D., McHale, I., & McAuley, K. 2008. "Say It Ain't
So": Betting-Related Malpractice in Sport. International
Journal of Sport Finance, 3(3), 156.

Fotheringham, W. 2018. Lance Armstrong and UCI
‘colluded to bypass doping accusations’. The Guardian.
https://www.theguardian.com/sport/2015/mar/09/lance-
armstrong-uci-colluded-circ-report-cycling

Gorse, S., & Chadwick, S. 2011. The prevalence of
Corruption in International Sport. A Statistical Analysis.
Coventry: Centre for the International Business of Sport,
Coventry University Business School.
https://www.egba.eu/pdf/Report-FINAL.pdf

Gorse, S. and Chadwick, S. 2010. Conceptualising
Corruption in Sport: Implications for
Sponsorship Programmes. the European Business Review,
4. https://curve.coventry.ac.uk/open/items/b199de7d-88b2-
aa7d-122b-d8f83fb414e9/1/

Greaves, R., & McGlone, J. K. 2012. The Health
Consequences of Speaking Out. Social Medicine, 6(4),

https://www.transparency.org/whatwedo/publication/global_corruption_report_sport
https://knowledgehub.transparency.org/product/topic-guide-on-whistleblowing
http://www.the-afc.com/about-afc/departments/legal/integrity/
http://www.the-afc.com/about-afc/departments/legal/integrity/
http://res.cloudinary.com/deltatreafcprod/image/upload/gkcwl5z64giw1wqwmvvj.pdf
http://res.cloudinary.com/deltatreafcprod/image/upload/gkcwl5z64giw1wqwmvvj.pdf
http://www.acfe.com/rttn2016/docs/2016-report-to-the-nations.pdf
http://www.acfe.com/rttn2016/docs/2016-report-to-the-nations.pdf
https://www.researchgate.net/profile/Richard_Borghesi/publication/23545207_Widespread_Corruption_in_Sports_Gambling_Fact_Or_Fiction/links/552c04050cf21acb091fc3d8/Widespread-Corruption-in-Sports-Gambling-Fact-Or-Fiction.pdf
https://www.researchgate.net/profile/Richard_Borghesi/publication/23545207_Widespread_Corruption_in_Sports_Gambling_Fact_Or_Fiction/links/552c04050cf21acb091fc3d8/Widespread-Corruption-in-Sports-Gambling-Fact-Or-Fiction.pdf
http://apo.org.au/system/files/52991/apo-nid52991-95031.pdf
http://apo.org.au/system/files/52991/apo-nid52991-95031.pdf
http://int/t/dg4/epas/Source/Ressources/EPAS_INFO_Bures_en.pdf
http://int/t/dg4/epas/Source/Ressources/EPAS_INFO_Bures_en.pdf
https://www.transparency.org/news/feature/sport_integrity
https://www.interpol.int/ar/content/download/22040/207215/version/1/file/K%20Carpenter%20ISLR%20Match-fixing%20Article.pdf
https://www.interpol.int/ar/content/download/22040/207215/version/1/file/K%20Carpenter%20ISLR%20Match-fixing%20Article.pdf
https://www.interpol.int/ar/content/download/22040/207215/version/1/file/K%20Carpenter%20ISLR%20Match-fixing%20Article.pdf
https://www.dfl.de/en/topics/anti-match-fixing/about-the-independant-contact-the-ombudsman.html
https://www.dfl.de/en/topics/anti-match-fixing/about-the-independant-contact-the-ombudsman.html
http://theconversation.com/seven-steps-to-reboot-the-fight-against-doping-in-sport-61587
http://theconversation.com/seven-steps-to-reboot-the-fight-against-doping-in-sport-61587
https://econpapers.repec.org/article/jsfintjsf/v_3a3_3ay_3a2008_3ai_3a3_3ap_3a156-166.htm
https://econpapers.repec.org/article/jsfintjsf/v_3a3_3ay_3a2008_3ai_3a3_3ap_3a156-166.htm
https://www.theguardian.com/sport/2015/mar/09/lance-armstrong-uci-colluded-circ-report-cycling
https://www.theguardian.com/sport/2015/mar/09/lance-armstrong-uci-colluded-circ-report-cycling
https://www.egba.eu/pdf/Report-FINAL.pdf
https://curve.coventry.ac.uk/open/items/b199de7d-88b2-aa7d-122b-d8f83fb414e9/1/
https://curve.coventry.ac.uk/open/items/b199de7d-88b2-aa7d-122b-d8f83fb414e9/1/

 WHISTLEBLOWING IN SPORTS

 12

259-263.
http://www.medicinasocial.info/index.php/socialmedicine/art
icle/viewFile/584/1243

Grigore, V., Stsnescu, M., & Stoicescu, M. 2018. Promoting
Ethics and Integrity in Sport: the Romanian Experience in
Whistleblowing. Romanian Journal for Multidimensional
Education/Revista Romaneasca pentru Educatie
Multidimensionala, 10(1).

Harrison, R. 2015. SportIM Named Integrity Partner of
Romanian Football Federation. Gamingintelligence.com.

http://www.gamingintelligence.com/business/34687-
sportim-named-integrity-partner-of-romanian-football-
federation

Henne, K. 2015. Reforming Global Sport: Hybridity and the
Challenges of Pursuing Transparency. Law & Policy, 37(4),
324-349.

Herrera, A. G. 2017. Prevenir la corrupción en la gestión de
federaciones y clubes de fútbol: La eficacia de las prácticas
de Buen Gobierno y del Compliance Penal. Revista
internacional de transparencia e integridad, (4), 14.

https://revistainternacionaltransparencia.org/wp-
content/uploads/2017/08/5.-Alicia-Garc%C3%ADa-
Herrera.pdf

Howman, D. 2012. Supporting the Integrity of Sport and
Combating Corruption. Marquette Sports Law Review, 23,
245.
https://scholarship.law.marquette.edu/cgi/viewcontent.cgi?r
eferer=https://scholar.google.com.ar/&httpsredir=1&article=
1597&context=sportslaw

Kayser, B., Mauron, A., & Miah, A. 2007. Current anti-
Doping Policy: A Critical Appraisal. BMC medical ethics,
8(1), 2.
https://bmcmedethics.biomedcentral.com/articles/10.1186/1
472-6939-8-2

Kelly, D., & Jones, A. 2013. When Care is Needed: The
Role of Whistleblowing in Promoting Best Standards from
An Individual and Organizational Perspective. Quality in
Ageing and Older Adults, 14(3), 180-191.

Kihl, L. A., Skinner, J., & Engelberg, T. 2017. Corruption in
Sport: Understanding the Complexity of Corruption.
European Sport Management Quarterly, 17(1).

https://www.tandfonline.com/doi/full/10.1080/16184742.201
6.1257553

Kirkeby, M. 2016. “Challenges and Approaches to Ensuring
Good Governance in Grassroots Sport” in Global
Corruption Report: Sport, Transparency International:
Berlin, 2016.
https://www.transparency.org/news/feature/sport_integrity

Kloboučková, S., Ondráčková, A. and Vaníček, J. 2016.
Veřejné peníze ve sportu. Prague: Transparency
International − Česká republika.

Maennig, W. 2005. Corruption in International Sports and
Sport Management: Forms, Tendencies, Extent and

Countermeasures. European Sport Management Quarterly,
5(2), 187-225.

Maesschalck, J., & Vanden Auweele, Y. 2010. Integrity
Management in Sport. Journal of Community and Health
Sciences, 5(1), 1-9.

Mason, D. S., Thibault, L., & Misener, L. 2006. An Agency
Theory Perspective on Corruption in Sport: The Case of the
International Olympic Committee. Journal of sport
management, 20(1), 52-73.

Masters, A. 2015. Corruption in Sport: from the Playing
Field to the Field of Policy. Policy and Society, 34(2), 111-
123.
https://www.tandfonline.com/doi/full/10.1016/j.polsoc.2015.
04.002

Masters, A., & Graycar, A. 2015. Corruption in Sport: A New
Field for Public Policy. United Nations Office on Drugs and
Crime Symposium of the Anti - Corruption Academic
(ACAD) Initiative Moscow, 30-31 October 2015.

McGlynn III, J., & Richardson, B. K. 2014. Private Support,
Public Alienation: Whistle-Blowers and the Paradox of
Social Support. Western Journal of Communication, 78(2),
213-237.

McMillen, J. 2001. Sportsbetting: The Biggest Risk of All?
Culture and the Gambling Phenomenon. National
Association on Gambling Studies, 2001.
http://www.nags.org.au/docs/conference_presentations/Pro
ceedings2001.pdf#page=256

Menary, S. 2016. “For the Good of the Game? Governance
on the Outskirts of International Football” in Global
Corruption Report: Sport, Transparency International:

Berlin, 2016.
https://www.transparency.org/news/feature/sport_integrity

Navarro, J. T. 2010. Calciopoli o la ética de la
corrupción.¿Reflejo de la sociedad y la política en Italia?.
Dilemata, (2), 1-15.
https://dialnet.unirioja.es/descarga/articulo/3985825.pdf

Peurala, J. 2013. Match-manipulation in Football: The
Challenges Faced in Finland. The International Sports Law
Journal, 13(3-4), 268-286.
https://link.springer.com/article/10.1007/s40318-013-0027-z

Rowe, D. 2017. Sports Journalism and the FIFA Scandal:

Personalization, Co-Optation, and Investigation.
Communication & Sport, 5(5), 515-533.

Schenk, S. 2016. “What the Anti-Corruption Movement Can
Bring to Sport: The Experience of Transparency
International Germany” in Global Corruption Report: Sport,
Transparency International: Berlin, 2016.

Sportwhistle. 2018. Whistleblowing of Harmful Irregularities
in Sport. Sportwhistle.eu.
https://sportwhistle.eu/

Temitope, C. 2018. How Do Football Clubs Make Money?
Medium.

http://www.medicinasocial.info/index.php/socialmedicine/article/viewFile/584/1243
http://www.medicinasocial.info/index.php/socialmedicine/article/viewFile/584/1243
http://www.gamingintelligence.com/business/34687-sportim-named-integrity-partner-of-romanian-football-federation
http://www.gamingintelligence.com/business/34687-sportim-named-integrity-partner-of-romanian-football-federation
http://www.gamingintelligence.com/business/34687-sportim-named-integrity-partner-of-romanian-football-federation
https://onlinelibrary.wiley.com/doi/abs/10.1111/lapo.12044
https://onlinelibrary.wiley.com/doi/abs/10.1111/lapo.12044
https://revistainternacionaltransparencia.org/wp-content/uploads/2017/08/5.-Alicia-Garc%C3%ADa-Herrera.pdf
https://revistainternacionaltransparencia.org/wp-content/uploads/2017/08/5.-Alicia-Garc%C3%ADa-Herrera.pdf
https://revistainternacionaltransparencia.org/wp-content/uploads/2017/08/5.-Alicia-Garc%C3%ADa-Herrera.pdf
https://scholarship.law.marquette.edu/cgi/viewcontent.cgi?referer=https://scholar.google.com.ar/&httpsredir=1&article=1597&context=sportslaw
https://scholarship.law.marquette.edu/cgi/viewcontent.cgi?referer=https://scholar.google.com.ar/&httpsredir=1&article=1597&context=sportslaw
https://scholarship.law.marquette.edu/cgi/viewcontent.cgi?referer=https://scholar.google.com.ar/&httpsredir=1&article=1597&context=sportslaw
https://bmcmedethics.biomedcentral.com/articles/10.1186/1472-6939-8-2
https://bmcmedethics.biomedcentral.com/articles/10.1186/1472-6939-8-2
https://www.researchgate.net/profile/Aled_Jones/publication/259843782_When_care_is_needed_The_role_of_whistleblowing_in_promoting_best_standards_from_an_individual_and_organizational_perspective/links/54980bc30cf2519f5a1db027.pdf
https://www.researchgate.net/profile/Aled_Jones/publication/259843782_When_care_is_needed_The_role_of_whistleblowing_in_promoting_best_standards_from_an_individual_and_organizational_perspective/links/54980bc30cf2519f5a1db027.pdf
https://www.researchgate.net/profile/Aled_Jones/publication/259843782_When_care_is_needed_The_role_of_whistleblowing_in_promoting_best_standards_from_an_individual_and_organizational_perspective/links/54980bc30cf2519f5a1db027.pdf
https://www.tandfonline.com/doi/full/10.1080/16184742.2016.1257553
https://www.tandfonline.com/doi/full/10.1080/16184742.2016.1257553
https://www.transparency.org/news/feature/sport_integrity
https://www.transparency.cz/wp-content/uploads/Publikace-Financov%C3%A1n%C3%AD-sportu-statut%C3%A1rn%C3%ADmi-m%C4%9Bsty-a-kraji.pdf
https://www.researchgate.net/profile/Wolfgang_Maennig/publication/228268742_Corruption_in_International_Sports_and_Sport_Management_Forms_Tendencies_Extent_and_Countermeasures/links/569f831208aee4d26ad26300.pdf
https://www.researchgate.net/profile/Wolfgang_Maennig/publication/228268742_Corruption_in_International_Sports_and_Sport_Management_Forms_Tendencies_Extent_and_Countermeasures/links/569f831208aee4d26ad26300.pdf
https://www.researchgate.net/profile/Wolfgang_Maennig/publication/228268742_Corruption_in_International_Sports_and_Sport_Management_Forms_Tendencies_Extent_and_Countermeasures/links/569f831208aee4d26ad26300.pdf
http://jchs.epubs.ac.za/index.php/jchs/article/view/49#.W5pkk9UzZaQ
http://jchs.epubs.ac.za/index.php/jchs/article/view/49#.W5pkk9UzZaQ
https://journals.humankinetics.com/doi/abs/10.1123/jsm.20.1.52
https://journals.humankinetics.com/doi/abs/10.1123/jsm.20.1.52
https://journals.humankinetics.com/doi/abs/10.1123/jsm.20.1.52
https://www.tandfonline.com/doi/full/10.1016/j.polsoc.2015.04.002
https://www.tandfonline.com/doi/full/10.1016/j.polsoc.2015.04.002
https://dspace2.flinders.edu.au/xmlui/bitstream/handle/2328/37013/Masters_Corruption_Sport_P2015.pdf?sequence=1&isAllowed=y
https://dspace2.flinders.edu.au/xmlui/bitstream/handle/2328/37013/Masters_Corruption_Sport_P2015.pdf?sequence=1&isAllowed=y
https://www.researchgate.net/profile/Joseph_Mcglynn_Iii/publication/272123172_Private_Support_Public_Alienation_Whistle-Blowers_and_the_Paradox_of_Social_Support/links/5a6961e10f7e9b2a828c5856/Private-Support-Public-Alienation-Whistle-Blowers-and-the-Paradox-of-Social-Support.pdf
https://www.researchgate.net/profile/Joseph_Mcglynn_Iii/publication/272123172_Private_Support_Public_Alienation_Whistle-Blowers_and_the_Paradox_of_Social_Support/links/5a6961e10f7e9b2a828c5856/Private-Support-Public-Alienation-Whistle-Blowers-and-the-Paradox-of-Social-Support.pdf
https://www.researchgate.net/profile/Joseph_Mcglynn_Iii/publication/272123172_Private_Support_Public_Alienation_Whistle-Blowers_and_the_Paradox_of_Social_Support/links/5a6961e10f7e9b2a828c5856/Private-Support-Public-Alienation-Whistle-Blowers-and-the-Paradox-of-Social-Support.pdf
http://www.nags.org.au/docs/conference_presentations/Proceedings2001.pdf#page=256
http://www.nags.org.au/docs/conference_presentations/Proceedings2001.pdf#page=256
https://www.transparency.org/news/feature/sport_integrity
https://dialnet.unirioja.es/descarga/articulo/3985825.pdf
https://link.springer.com/article/10.1007/s40318-013-0027-z
http://journals.sagepub.com/doi/abs/10.1177/2167479516642206
http://journals.sagepub.com/doi/abs/10.1177/2167479516642206
https://www.transparency.org/news/feature/sport_integrity
https://www.transparency.org/news/feature/sport_integrity
https://www.transparency.org/news/feature/sport_integrity
https://sportwhistle.eu/
https://medium.com/@Thorpeskii/many-lovers-of-the-beautiful-game-of-football-still-cant-wrap-their-heads-around-how-clubs-afford-d6a2f5c93d36

 WHISTLEBLOWING IN SPORTS

 13

Transparency International 2014. Staying on Side: How to
Stop Match-Fixing. www.transparency.org.
https://www.transparency.org/news/feature/staying_on_side
_how_to_stop_match_fixing

Transparency International 2018. Best practice guide for
whistleblowing legislation.

https://www.transparency.org/whatwedo/publication/best_pr
actice_guide_for_whistleblowing_legislation.

Veuthey, A. 2014. Match-fixing and Governance in Cricket
and Football: What is the Fix? The International Sports Law
Journal, 14(1-2), 82-114.

Weissmann, J. 2014. Is Illegal Sports Betting a $400 Billion
Industry? Inc.com.

https://www.inc.com/slate/jordan-weissmann-is-illegal-
sports-betting-a-400-billion-industry.html

Whitaker, L., Backhouse, S. H., & Long, J. 2014. Reporting
Doping in Sport: National Level Athletes' Perceptions of
Their Role in Doping Prevention. Scandinavian Journal of
Medicine & Science in Sports, 24(6), e515-521.

“Anti-Corruption Helpdesk Answers provide

practitioners around the world with rapid on-

demand briefings on corruption. Drawing on

publicly available information, the briefings

present an overview of a particular issue and

do not necessarily reflect Transparency

International’s official position.”

file:///C:/Users/mjenkins/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/GD3OX603/www.transparency.org
https://www.transparency.org/news/feature/staying_on_side_how_to_stop_match_fixing
https://www.transparency.org/news/feature/staying_on_side_how_to_stop_match_fixing
https://www.transparency.org/whatwedo/publication/best_practice_guide_for_whistleblowing_legislation
https://www.transparency.org/whatwedo/publication/best_practice_guide_for_whistleblowing_legislation
https://www.inc.com/slate/jordan-weissmann-is-illegal-sports-betting-a-400-billion-industry.html
https://www.inc.com/slate/jordan-weissmann-is-illegal-sports-betting-a-400-billion-industry.html
http://eprints.leedsbeckett.ac.uk/467/1/SJMSS%20report%20doping%20in%20sport_final.pdf
http://eprints.leedsbeckett.ac.uk/467/1/SJMSS%20report%20doping%20in%20sport_final.pdf
http://eprints.leedsbeckett.ac.uk/467/1/SJMSS%20report%20doping%20in%20sport_final.pdf

