

*Economics of Information and Communication*  
*Hajime Oniki*

**On Public Regulation vs. Self Regulation of  
E-commerce:**

---

**Hajime Oniki**  
**CRCast, Osaka University**

**oniki@iser.osaka-u.ac.jp**  
**<http://www.crcast.osaka-u.ac.jp/oniki/>**

# On Public Regulation vs. Self Regulation of E-commerce:

---

- A. Need for Self Regulation of E-commerce
- B. Roles of Public and Self Regulation--"Regulation Hierarchy"

## A. Need for Self Regulation of E-commerce

---

1. Observation in Japan
2. "Quantity" of regulation (Cost of regulation)
3. E-commerce is a full IT application to marketplace activities
4. "Quantity" of regulation required for E-commerce

# 1. Observation in Japan

---

Need for self regulation taken for granted from the beginning of discussion of E-commerce.

## 2. "Quantity" of regulation (Cost of regulation)

---

Historical trend: continuously increasing

Increase in diversity, variety, complexity of transactions activities

High with IT products, services

### 3. E-commerce is a full IT application to marketplace activities

---

Need for regulation expected on many issues


## 4. "Quantity" of regulation required for E-commerce

---

Far greater with E-commerce than without  
Difficult to rely solely on public regulation

#### 4. "Quantity" of regulation required for E-commerce

---


## B. Roles of Public and Self Regulation--"Regulation Hierarchy"

---

