Advanced Topics in Economics: The Economics of Sports

M. Finkler

Spring 2006

Primary Text: Fort, Rodney D., Sports Economics, Second Edition, Pearson Prentice Hall (Fort) with companion website www.prenhall.com/fort
Oxford Review of Economy Policy, 2003, Volume 19, Issue 4, “The Economics of Sport” (OREP) retrievable from http://oxrep.oxfordjournals.org/content/vol19/issue4/
Other material will be assigned as needed.

This course seeks to apply microeconomic and econometric analysis to the world of sports. Although most of our attention will be devoted to professional sports, we will spend a portion of our time on college athletic programs. In each case, we will attempt to clearly articulate existent tradeoffs at both the individual decision-making unit level and in the aggregate.

The class will be structured as follows:

Part I.

Professional Sports Markets and Valuation – Weeks 1 - 5
Part II
College Sports: Education and Athletics - Week 6 and 7
Part III
Public Policy Debates (topics to be determined) – Weeks 8 – 9
Part IV

Oral Presentation of Draft Report – Weeks 9 and 10

The mechanics of the course will be as follows:

1.
Midterm exam

30%
-
Monday, May 1st
2.
One policy paper
20%
-
either 9th or 10th week
3.
An Econometric Analysis 50% - composed of
· Proposed topic (1 page) – 5%
due April 12th
· Prospectus (up to 5 pages) – 10% due April 26th
· First Draft Presentation – 20%
either 9th or 10th week
· Final Paper – 20%

due - 9:00 A.M., June 8th
Expectations:

· Students will have read assigned material in advance.

· Assignments will be submitted on time. Late papers will not be accepted unless an officially sanctioned reason exists.

Potential Public Policy Topics for Class Discussion (please feel free to suggest other topics)
1.
Division One College Sports: How Well Do Athletics and Education Mix?

2.
Competitive Balance and Wealth Distribution within Leagues
3.
Sports Franchises, Monopoly Power and Antitrust Policy

4.
Sports and Discrimination

5.
Division Three College Sports: Setting Institutional Priorities
6.
Stadiums, Threats, and Public Funding

Books of Interest

Bowen, William G et al., Reclaiming the Game: College Sports and Educational Values, Princeton University Press, 2003.
Fort, Rodney D. and Fizel, John L., editors, International Sports Economics Comparisons, Praeger Books, 2004

Frank, Robert and Cook, Phillip, The Winner-Take-All Society, Penguin Books, 1995.

Kern, William S., editor, The Economics of Sports, W. E. Upjohn Institute, 2000

Lewis, Michael, Moneyball, W.W. Norton & Company, 2003

Noll, Roger G and Zimbalist, Andrew, editors, Sports, Jobs, and Taxes, The Brookings Institution Press, 1997.

Quirk, James and Fort, Rodney D., Pay Dirt: The Business of Professional Team Sports, Princeton University Press, 1992
Scully, Gerald W., The Business of Major League Baseball, The University of Chicago Press, 1989.
Shulman, James L. and Bowen, William G., The Game of Life: College Sports and Educational Values, Princeton University Press, 2002.

Sommer, Paul M., editor, Diamonds are Forever: The Business of Baseball, The Brookings Institution Press, 1992.

Szymanski, Stefan and Zimbalist, Andrew, National Pastime, The Brookings Institution Press, 2005
Zimbalist, Andrew, May the Best Team Win: Baseball Economics and Public Policy, The Brookings Institution Press, 2003

