ECW2123 Economics of Information Technology and Electronic Commerce

Economics of Information Technology

and Electronic Commerce

Subject outline

Information Technology (IT), in general, and Electronic Commerce (EC), in particular, are booming niches of economic activity, adding considerably new features to business practices. This requires introduction of new university programs and/or new components in the existing programs. The subject is designed for students specialising in IT, EC, business management and marketing, to introduce them to the economic aspects of functioning of the new IT and EC industries. Understanding of the specifics of the new industries’ structure, product, costs, price formation, competition and regulation will enhance the ability of future specialists to decision making in relevant spheres.

SUBJECT COORDINATOR:

Dr. KE LI

Room: 9th Floor, Office 15

Phone: 03-5275-7315
E-mail: kli@gsb.nihon-u.ac.jp
WORKLOAD REQUIREMENT:

On-campus: 1.5 hours of lectures and tutorials per week and at least 5 hours of independent studies per week.

SUBJECT SUMMARY:
This subject introduces students to a very new area of Information Technology (IT) and Electronic Commerce (EC) economics. More broadly, it examines the contribution of information and electronic commerce technologies and products in a range of organisational contexts and the means of assessing the impact of these technologies and products using both qualitative and quantitative measures. Topics to be covered include: IT and EC products, costs, pricing and impact; frameworks for decision making; impact on monetary and payment systems; risk analysis; project justification; cost management; financial guidelines; system evaluation measures and estimates of benefits.

OBJECTIVES:

The subject is designed to assist the students in understanding the application of economic analysis to the markets of information technology and electronic commerce infrastructure. At the completion of this subject, students should be able to identify, quantify and evaluate the costs and benefits of existing and proposed IT and EC systems; critically assess methods for evaluating the return on investments in IT and EC; and employ appropriate economic qualitative and quantitative measures of the impact of IT and EC in various business contexts.
ASSESSMENT:

Essay work of approximately 3000 words - 10%.

Essay work will require that students demonstrate their ability to apply principles of economic analysis to the markets of information technology and electronic commerce infrastructure. Based on particular cases from the Australian and international experience, various topics will be offered to students requiring the application of economic qualitative and quantitative measures of the impact of IT and EC in various business contexts. Alternatively, students can suggest their own topics focusing on international experience in IT and EC.

Two Written Examination - 20 %

The examinations will assess individual knowledge and skills in addition to providing an incentive to complete the subject. The format will require students to complete a number of concise essays, which will demonstrate students' understanding of theoretical principles of economic analysis of IT and EC markets.

Class Discussion & Participation – 30%

Class Attendance – 40%

Students will be required to pass the examinations and works to successfully complete the subject.

Weekly Outline:

Week 1. Information technology and Electronic Commerce Economics

Whinston, Stable and Choi (1997), Chapter 1.

Cipparone (1996)

Bakos and Brynjolfsson (1997)

MacKie-Mason, and Varian (1994a)

Weeks 2 . Digital Products and Services: Economic Characteristics.

Whinston, Stable and Choi (1997), Chapter 2.

Torlina, Corbitt and Seddon (1999).

Varian (1997a)

Varian (1997b)

Week 3. Cost Structure of IT and EC Products.

Whinston, Stable and Choi (1997), Chapter 6

Varian, (1995a)
Weeks 4 and 5. Market Structures, Competition and Regulatory Policy in the IT industry

Whinston, Stable and Choi (1997), Chapters 5 and 11.

Economides, Lopomo and Woroch (1996)

Kazakevitch & Torlina (2000)

Weeks 6 and 7. Pricing of Digital Products and Services. Product Choices and Discriminatory Prices.

Whinston, Stable and Choi (1997), Chapter 3

L. Cabral, D. Salant and G. Woroch (1997)

MacKie-Mason, and Varian (1994b)

MacKie-Mason, and Varian (1994c)

Varian, (1995b)

Varian (1996)

Economides, Lopomo, Worovh (1996)

Week 8. Feasibility and Efficiency of IT and EC projects.

Whinston, Stable and Choi (1997), Chapter 4.

Weeks 9-10. Electronic Monetary Instruments and Electronic Payment Systems: Monetary Economics Perspective

Whinston, Stable and Choi (1997), Chapters 9 and 10.

Crowley (1995)

Crowley (1996)

Seitz and Stickel (1998)

Singh (1996)

Smith (1998)

Week 11. Introduction to the Economics of Networks. IT and EC Applications

Economides (1999)

Economides (1996)
Week 12. Economic Aspects of Copyright Protection.

Whinston, Stable and Choi (1997), Chapter 8.

Week 13. Revision.

Prescribed text:

A. B. Whinston, D. O. Stable and Soon-Young Choi (1997) The Economics of Electronic Commerce, McMillan Technical Publising,

C. Shapiro and H. Varian. (1999). Information Rules. (A Strategic Guide to the Network Economy). Harvard Business School Press

Reading list:

Y. Bakos and E. Brynjolfsson (1997), Aggregation and Disaggregation of Information Goods:
Implications for Bundling, Site Licensing and Micropayment Systems. Presented at the Conference on Internet Publishing and Beyond: The Economics of Digital Information and Intellectual Property. Kennedy School of Government, Harvard University, Cambridge, Massachusetts.

L. Cabral, D. Salant and G. Woroch (1997), Monopoly Pricing and Network Externalities, http://raven.stern.nyu.edu/networks/ , 24/3/99

M. Cipparone (1996), The Economics of Digital Documents, Journal of Internet Banking and Commerce, November, vol 1, no. 3, http://www.arraydev.com/commerce/JIBC/9603-1.htm, 24/3/98

M. J. Crowley (1995), Smart Cards: Some Social Implications. School of Business and Electronic Commerce Working Paper Series ECO1/95

M. J. Crowley (1996), Stored Value: An Analysis of its Institutional and Economic Implications, School of Business and Electronic Commerce Working Paper Series, ECO1/96

N. Economides (1999), Bibliography on Network Economics, http://raven.stern.nyu.edu/networks/biblio.html

N. Economides, (1996), "The Economics of Networks," International Journal of Industrial Organization, vol. 14, no. 6

N. Economides, Giuseppe Lopomo and Glenn Woroch, (1996) "Regulatory Pricing Policies to Neutralize Network Dominance," Industrial and Corporate Change, , vol. 5, no. 4

J. K. MacKie-Mason, and H. L. Varian (1994a), Some Economics of the Internett, http://www.sims.berkeley.edu/~hal/pages/sciam.html , 25/3/99
J. K. MacKie-Mason, and H. L. Varian (1994b), Pricing the Internet, http://www.sims.berkeley.edu/~hal/pages/sciam.html, 25/3/99

J. K. MacKie-Mason, and H. L. Varian (1994c), Congestible Network Resources, http://www.sims.berkeley.edu/~hal/pages/sciam.html , 25/3/99
G. Kazakevitch and L. Torlina. (2000), Decision Making Environment in the Information Product Markets. International conference of Systems Thinking in Management. Deakin University, Victoria, Australia.

S. Singh (1996), The Use of "Internet Money", Journal of Internet Banking and Commerce, vol 1, no. 4, http://www.arraydev.com/commerce/JIBC/9801-8.htm, 24/3/99

J. Seitz and E. Stickel (1998), Internet Banking - An Overview, Journal of Internet Banking and Commerce, vol 3, no. 1, http://www.arraydev.com/commerce/JIBC/9801-8.htm, 24/3/99

S. Smith (1998), Internet Payments: Momentum or Muddle, Journal of Internet Banking and Commerce, November, vol 3, no. 3, http://www.arraydev.com/commerce/JIBC/9811-12.htm, 24/3/99

L. Torlina, B. Corbitt and P. Seddon (1999), Attributable Characteristics of Goods and Services in Electronic Commerce. Discussion Paper. Department of Information Systems, Melbourne University.
H. L. Varian, (1995a) “The Information Economy: How much will two bits be worth in the digital marketplace?” Scientific American, September, 1995,

http://www.sims.berkeley.edu/~hal/pages/sciam.html , 25/3/99

H. L. Varian (1996a), Differential Pricing and Efficiency, http://www.sims.berkeley.edu/~hal/pages/sciam.html , 25/3/99
H. L. Varian (1996b), Pricing Information Goods, http://www.sims.berkeley.edu/~hal/pages/sciam.html , 25/3/99
H. L. Varian (1997a), Versioning Information Goods, http://www.sims.berkeley.edu/~hal/pages/sciam.html , 25/3/99

H. L. Varian (1997b) Buying, Sharing and Tenting Information Goods, http://www.sims.berkeley.edu/~hal/pages/sciam.html , 25/3/99

1
4

