Sports Economics 3700

Summer 2013, OSH 202
Tuesdays and Thursdays 9:00am-12:00pm
Chase P. DeHan
chasedehan@yahoo.com

Office hours by appointment only.
Course web site is on Canvas
This course will be a survey of the theory and literature of the economic issues relevant in professional and big-time collegiate sports. We will discuss issues such as ticket pricing, the building of a new arena or stadium, and owners v. union labor issues. This course will use economic principles in such a way that they have application to real world issues. The intent of the course is that it will be more of a discussion rather than me lecturing. I encourage participation and if you have a differing perspective, opinion or think I am flat out wrong please speak up.
This is an economics course; it is not a sports course. If you have expectations that include extended discussions about the Utah Jazz or an easy ‘A’, then perhaps you should reconsider. It is expected that you give whoever is speaking your undivided attention and not causing disruptions. This means that your cell phone should be put away on silent, leave iPods at home, and not watching YouTube videos on your laptop. I do not take attendance and if you wish to partake in any of these activities it is advised that you do so outside the classroom. Although attendance is not taken, it is highly advised that you are still attentive in class as much of the pertinent information comes from the lectures.

This course fulfills the university’s QB (quantitative reasoning-statistics/logic) requirement on the basis of the course’s intensive statistical content. Basic computer skills are presumed. Principles of Microeconomics (Econ 2010) is required.
Required Textbook:

· The Economics of Sports by Michael Leeds and Peter von Allmen, fourth edition. You will be able to get by with the third edition, but I will be instructing out of the fourth edition.
· Welcome to the Terrordome: The Pain, Politics and Promise of Sports by Dave Zirin. Easy to read and talks about many of the same ideas and concepts I go over in class.

· In addition to these textbooks there will be scholarly articles that will be assigned from time to time and posted on Canvas
Grades are based on written assignments, midterm and the final exams according to the following weights:

· Homework #1 (Due May 28)

15%
· Homework #2 (Due June 13)

15%
· Midterm (June 4)

30%

· Final Exam (June 18, 9:00-11:00)

40%
I will compute final grades by three methods; your grade will be the higher of the three:

· The traditional standard: with 100-93%=A, 92-90%=A-, 87-89%=B+, 83-86%=B, 80-82%=B-, and so on to 59-0%=E,

· The curve: with an overall average grade of B (GPA=2.6),

· “Ace-the-Final” rule, get an “A” on the final and get an “A” in the course.

Homework

The homework assignments are crucial to the course and will be reviewed in class. The assignments are due by the end of the class on the date assigned. Late homework is accepted at a penalty of 10% up until the homework is returned. If you seriously attempt all homework assignments your chances of doing well on the exams are much greater. Answers to issues on homework questions will not be answered after the class prior to the homework being due; this means it is in your best interest not to procrastinate and do the homework as we go over the material.
Exams

Both the midterms and the final are a combination of multiple choice/short answer questions and longer problems. Both exams are closed book and the final is comprehensive. All exams must be taken at the scheduled time. No makeup exams will be given and excusals will only be given for University sanctioned activities. If you miss an exam for any other reason there will be no opportunity to retake the exam.
Extra Credit

I do not give any extra credit opportunities. The reasoning is that when extra credit assignments are given, most of the students who do it are the ones who do not need it.
Disclaimers
Make up exams are not given in any circumstance. If you must miss an exam or other assignments on a given day you must talk with me well in advance or you will not be excused. Generally speaking, excusals are only given for University of Utah sponsored events. Incompletes are not generally given for nonmedical reasons. Missing the final exam for any reason will result in a 0% for your grade.

The University of Utah seeks to provide equal access to its programs, services and activities for people with disabilities. If you will need accommodations in the class, reasonable prior notice needs to be given to the Center for Disability Services (CDS), 162 Olpin Union Building, 581-5020 (V/TDD). CDS will work with you and the instructor to make arrangements for accommodations. All information in this course can be made available in alternative format with prior notification to the Center for Disability Services.

Class Outline

The following is the planned schedule for the semester with the required readings for each class. This schedule is subject to change and in the event it does you be made aware of the changes. The readings in “quotes” can be found on canvas.
May 14
Intro to Sports Economics

Zirin – “Foreword by Chuck D”, pages 11-15

Leeds – Ch 1 and2
May 16
Industrial Organization

Leeds – Ch 3

Zirin – “Introduction: The March of Domes”, pages 16 – 23

Monopoly and Antitrust

Leeds – Ch 4

May 21
Competitive Balance

Leeds – Ch 5

Public Finance

Leeds – Ch 6

May 23
Public Finance Costs and Benefits

Leeds – Ch 7

Introduction to Labor Markets

Leeds – Ch 8

Zirin – Ch 2, “Beisbol: How the Major Leagues Eat Their Young” pages 48 - 71

May 28
HW 1 Due
Game Theory – Doping

“Doping Dilemma”

Zirin – Ch 7, “Barry Bonds Gonna Git Your Mama” pages 148 – 170

May 30
Labor Unions

Leeds – Ch 9

HW 1 returned, midterm review

June 4
Midterm
(test from 9:00-10:15am, learning from 10:30-11:45)

Discrimination

Leeds – Ch 10

“Integrating the Redskins”

June 6
Midterms returned

Present Value

Zirin – Ch 1, “Relearning Roberto Clemente” pages 23 – 47

Amateurism – NCAA

Leeds – Ch 11

June 11
Game Theory – NCAA

“Confessions of an Agent”

Amateurism – Olympics

Zirin – Ch 6, “The Olympics: Gold, Guns, and Graft” pages 126 – 147

June 13
HW 2 Due

Not Just a Game

Final Review

June 18
Final Exam (9:00am-11:00am)

