
O’Bannon v NCAA

To Pay or Not to Pay –

The Future of the College Athlete

Michael P. Cichowicz

Counseling – College Student Personnel

University of Bridgeport, Bridgeport, CT

References

Introduction
The issue of compensating college athletes with

wages, in addition to what they already receive

through the form of scholarships and stipends,

has long been debated outside the courtroom.

Recently this issue has entered the courtroom in a

series of cases that are shaping the way American

society views college athletics. A number of

recent court cases have played key roles in the

redistribution of some of the power over college

athletics away from the National Collegiate

Athletic Association (NCAA).

O’Bannon v. NCAA involves a former UCLA

basketball player who sued the NCAA for the use

of university player names and popularity

(Edward O’Bannon v. National Collegiate

Athletic Association, 2014).

In Keller v. NCAA, Sam Keller, a former elite

quarterback, sued the NCAA over the use of their

“likenesses” in video games (Rickman, 2014).

Jenkins v. NCAA involved a group of former

division one basketball and football players

targeting the five biggest conferences in an

attempt to make the status quo illegal and

compensate athletes accordingly (Martin Jenkins

v. National Collegiate Athletic Association,

2014.)

Alston v. NCAA is another case where the NCAA

was sued along with the SEC, ACC, Big 12 and

Big Ten on the basis that these entities conspired

to contain costs thereby fixing the value of

scholarships (Dennie, 2014).

These court cases impact the way higher

education classifies the college athlete and

change the way the NCAA is currently

functioning within higher education.

Alston v. NCAA

In 2009 the O’Bannon v NCAA case consisted of twenty

former college student athletes who played for an FBS

football or Division 1’s men’s basketball team led by Ed

O’Bannon, who brought an antitrust class action against

the National Collegiate Athletic Association. The plaintiff

didn’t sue for a monetary value, but to change the practices

of how the NCAA operates. The suit challenged the NCAA

regulations that restricted payment for elite men’s football

and basketball student athletes.

The suit challenged the regulations that banned student

athletes from receiving a portion of the profit that the

NCAA and its member institutions received from the sale

of licenses to use student athlete names, images, and

popularity in videogames they produced, as well as during

games and other footage the institutions market. (Edward

O’Bannon v. National Collegiate Athletic Association,

2014).

The plaintiffs made the case that the NCAA rules violated

the Sherman Antitrust Act, which is a federal statute that

bars unfair competition. The plaintiffs believed that the

NCAA had restricted trade in “college education market”

and the group “licensing market”, both of which are

national markets.

The NCAA argued that the regulations were required to

protect its intellectual property and fulfil their educational

mission. In the NCAA constitution there is an amateurism

provision that states a student’s participation in college

athletics should be motivated by education, and the

physical, mental, and social benefits.

A federal judge in August 2014 ruled in favor of the

plaintiffs stating that the NCAA violated antitrust laws.

The federal judge established that the NCAA cannot deny

players from compensation for using their likenesses

through digital media. The ruling suggested that

institutions set up trust funds for student athletes. (Edward

O’Bannon v National Collegiate Athletic Association,

2014). The ruling places a 5,000 cap each year for the

player. In addition the ruling grants access to higher

scholarships for student athletes (Brodey, 2014).

The impact on student athletes is that they were granted

more rights on how much compensation they will receive.

The NCAA and institution current policies were in

violation of the law. They will have to adhere to the judge’s

ruling and increase the compensation for their student

athletes. Roger Abrams stated, “At some point, the NCAA

will have to react with something other than, ‘We will

appeal.’ That would suggest they aren’t learning anything

from the fact that life in college sports is changing.”

(Maese, 2014, p.7).

Keller v, NCAA also involved a suit against the NCAA over

the use of likenesses in video games. The plaintiffs in this

case did sue for a monetary value of 20 million based on the

NCAA proceeding to market student athletes by face, jersey,

number, and other attributes that are unique to the student

without using their names. Over the next 10 years the new

television contract in collaboration with the college football

system is worth 7.3 billion dollars (Strauss and Elder, 2014).

The Judge's decision was released on the brink of the

O’Bannon trail awarding 20 million dollars to the plaintiffs.

Additionally this case among others puts pressure on the

NCAA to end their deal with EA sports that created the

NCAA video games (Rickman, 2014). This is a landmark

victory for current and former athletes.

Shawne Alston, the plaintiff in the Alston v. NCAA

case, is seeking an injunction against the NCAA,

SEC, Pac 12 and Big Ten compensation limits from

players who competed from February 2010 to the

present. The monetary value through this class action

could be in the range of hundreds of millions of

dollars (Solomon, 2014). The courts dismissed the

initial complaint that was put forth. In 2012 the claim

was accepted by the judges and has yet to be

determined. (Gullo, 2014)

Outcome

Keller v NCAA

Abstract
This study addresses the court cases of O’Bannon

v. NCAA, Keller v. NCAA, Alston v. NCAA, and

Jenkins v. NCAA, which represent the attacks

aimed at current NCAA policies and distribution

of funds, or lack thereof, to student athletes in

higher education institutions. Each case makes an

argument for why student athletes should be

granted the right to benefit over their status as

players. With profits for the NCAA and partners

soaring into the billions, American society and the

American legal system is starting to question who

really should be benefiting from the performances

that take place on the fields of higher education.

The prevailing trend based on rulings in cases

against the NCAA so far seems to be in favor of

paying student athletes. While the NCAA and

partners have a lot of resources at their disposal, it

could be only a matter of time before they stop

dedicating those resources to court proceedings

due to this trend. Institutions of higher education

could be impacted by sports recruiting changes

and the end of the concept of the student athlete.

Jenkins v. NCAA

Outcome

Jenkins v. NCAA claims that the NCAA has broken

federal antitrust laws by hiding behind the mask of

amateurism of a “student athlete”. The biggest issue is

that even though these players compete at the highest

level of competition, regardless of the profits the

institutions and NCAA make under current policies the

student athletes cannot make over the fixed rate of full-

grant aid, which at some schools do not cover the cost

of tuition. A victory would allow an open market for

student athletes.

This case has yet to be concluded, but it could be the

knockout case that derails the NCAA by releasing all

restrictions on student athletes. (Martin Jenkins v.

National Collegiate Athletic Association, 2014).

Brodey, S (2014, August 13). The Latest Court Case Didn’t End the NCAA As We Know It. The Next One

Might. Retrieved October 26, 2014, from Mother Jones Website:

http://www.motherjones.com/mixed-media/2014/08/obannon-Jenkins-ncaa-college-athlethes-paid

Dennie, C. (2014, March 13). Alston v. NCAA: The Reincarnation of White v. NCAA. Retrieved October

28, 2014, from Barlow Garsek & Simon, LLP website: http://www.bgsfirm.com/college-sports-law-

blog/alston-v-ncaa-the-reincarnation-of-white-c-ncaa

Edward O’Bannon v. National Collegiate Athletic Association, No. C 09-3329 CW (9th Cir. Aug. 8, 2014)

Gullo, K. (2014, March 5). NCAA Sued Over College Football Player Scholarships Caps. Retrieved

October 27, 2014, from Bloomberg website: http://www.Bloomberg.com/news/2014-03-05/ncaa-

sued-over-caps-on-college-football-player-scholarships.html

Maese, R. (2014, August 9). O’Bannon v. NCAA ruling could set up larger sports, experts say. Retrieved

October 25, 2014, from Washington Post website:

http://www.washingtonpost.com/sports/colleges/obannon-v-ncaa-ruling-could-set-up-larger-

arguments-over-college-sports-experts-say/2014/08/09/533ae4c-1fe2-11e4-9b6c-

12e30cbe86a3_story.html

Martin Jenkins v. National Collegiate Athletic Association (3rd Cir. Mar. 17, 2014)

Rickman, M (2014, June 14). NCAA announces $20M settlement with Keller plaintiffs over video games.

Retrieved October 28, 2014, from CBS Sports website: http://www.cbssports.com/college

football/writer/jon-Solomon/24746025/judge-allows-ncaa-scholarship-cases-to-continue

Strauss, B., & Eder, S. (2014, March 26). College Players Granted Right to Form Union. Retrieved

October 24, 2014, from The New York Times website:

http://www,nytimes.com/2014/03/27/sports/ncaafootball/national-labor-relations-board-rules-

northwestern-players-are-employees-and-can-unionize.html

Photo courtesy of Time Magazine/Andrew Hancock

Photo courtesy of wallsreetoasis.com

