

Köllinger, Philipp; Schade, Christian

Working Paper

Analyzing E-Learning Adoption via Recursive Partitioning

DIW Discussion Papers, No. 346

Provided in Cooperation with:

German Institute for Economic Research (DIW Berlin)

Suggested Citation: Köllinger, Philipp; Schade, Christian (2003) : Analyzing E-Learning Adoption via Recursive Partitioning, DIW Discussion Papers, No. 346, Deutsches Institut für Wirtschaftsforschung (DIW), Berlin

This Version is available at:

<https://hdl.handle.net/10419/18082>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Discussion Papers

346

Philipp Köllinger and
Christian Schade

Analyzing E-Learning Adoption via
Recursive Partitioning

Berlin, May 2003

DIW Berlin

German Institute
for Economic Research

Opinions expressed in this paper are those of the author and do not necessarily reflect views of the Institute.

DIW Berlin

German Institute
for Economic Research

Königin-Luise-Str. 5
14195 Berlin,
Germany

Phone +49-30-897 89-0
Fax +49-30-897 89-200

www.diw.de

ISSN 1619-4535

Analyzing E-Learning Adoption via Recursive Partitioning

Philipp Köllinger(1) and Christian Schade(2)

Working paper

May 9, 2003

- (1) Deutsches Institut für Wirtschaftsforschung (DIW Berlin), Königin-Luise-Str. 5, 14195 Berlin, Germany
- (2) Humboldt-Universität zu Berlin, Institut für Entrepreneurship / Innovationsmanagement, Ziegelstr. 13a, 10117 Berlin, Germany

Analyzing E-Learning Adoption via Recursive Partitioning

Abstract.

The paper analyzes factors that influence the adoption of e-learning and gives an example of how to forecast technology adoption based on a post-hoc predictive segmentation using a classification and regression tree (CART). We find strong evidence for the existence of technological interdependencies and organizational learning effects. Furthermore, we find different paths to e-learning adoption. The results of the analysis suggest a growing “digital divide” among firms.

We use cross-sectional data from a European survey about e-business in June 2002, covering almost 6,000 enterprises in 15 industry sectors and 4 countries. Comparing the predictive quality of CART, we find that CART outperforms a traditional logistic regression. The results are more parsimonious, i. e. CARTs use less explanatory variables, better interpretable since different paths of adoption are detected, and from a statistical standpoint, because interactions between the covariates are taken into account.

Keywords

TECHNOLOGY ADOPTION, PATH DEPENDENCE, INTERACTION BETWEEN DIFFERENT TECHNOLOGIES, REGRESSION TREES, PREDICTIVE SEGMENTATION, LOGISTIC REGRESSION, E-LEARNING, E-BUSINESS

JEL Classifications

O30 – Economic Development, Technological Change and Growth / Technological Change / General; C14 – Econometric and Statistical Methods / General / Semiparametric and Nonparametric Methods; L29 – Industrial Organization / Firm Objectives, Organization, and Behavior / Other

Introduction

The diffusion of Internet-based technological innovations in firms has recently received much attention both from researchers and from policy makers. Innovations such as online sales, e-procurement, or supply chain management are supposed to reduce variable costs and thus improve productivity and eventually social rents. Adopters of these innovations are frequently believed to gain competitive advantage over their rivals, which in turn can result in changes in market structures and profit levels (see, for example, OECD [2000] and Brynjolfsson [2000]). In addition, there is evidence that investments into information and communication technologies spur economic productivity and long term growth (Jorgenson [2001], Oliner and Sichel [2000], Nordhaus [2002]).

Technological change is often associated with research and development. However, only those innovations that are finally used lead to the realization of economic benefits. To better understand the process by which innovative new technologies may generate competitive advantage, higher productivity or greater economic welfare, it is essential to explore and understand the process of technology adoption (see Stoneman, [1995]).

A number of theories have been suggested to explain the adoption of innovations by firms. The most prevailing are rank, stock, order, and epidemic effects. Also, uncertainty and technological interdependencies have recently been discussed in the literature.

With rank effects one refers to the impact of size, R&D intensity, or market power etc. on the adoption of new technology. The basic idea is that firms are heterogeneous and differ from each other in at least one important dimension such that the gross-return of a technological innovation is higher for some firms than for others. This allows to rank firms in terms of the benefit to be obtained from the use of the new technology. Firms that rank higher are expected to adopt more rapidly. It is assumed that the gross-returns from adoption are independent from the number of other users of

the new technology (see, for example, David [1969], [1991], Davies [1979], Götz [1999]).¹

In models with stock effects diffusion occurs even if an industry exhibits *a priori* identical firms. Stock effects imply that the timing of adoption and the number of rival firms already using the new technology have consequences for the adoption payoff of each firm in the market. It is argued that the operating profit of a firm decreases as the number of firms producing with the new technology increases. Also, the profit increase of each individual firm induced by the adoption of the new technology diminishes as the share of firms that have already adopted grows (see, for example, Reinganum [1981]). However, it can also be shown that under monopolistic competition stock effects lead to diffusion rather than uniform adoption dates even when payoffs equalize and firms in a market are both *a priori* and *ex post* identical (Götz [1999]).

Order effects result from the assumption that the adoption payoff of a firm depends upon its position in the order of adoption, with the existence of first-mover advantages making early adoption more attractive (see Fudenberg and Tirole [1985]). This could happen due to a restricted supply of qualified labor or other inputs (such as prime geographic locations), on the grounds of pre-emption, or reputation effects that result in greater customer loyalty etc.

Epidemic effects relate to endogenous learning as a process of self-propagation of information about a new technology that grows with the spread of that technology. Models of this kind have their origin in the analysis of the spread of diseases (see, for example, Bass [1969]). In the most simple form it is assumed that the use of a new technology is restricted by

¹ A part of this line of reasoning is already reflected in Schumpeter's early analysis of the impact of monopoly power and firm size on innovativeness. Schumpeter primarily focused on different investments in R & D. However, the basic idea also applies to process innovations within firms that require the adoption of a new technology (see, for example, Kamien and Schwartz [1982]).

the number who know of the existence. As time proceeds, the experience of pioneer users is transmitted through the population by human contact. Non-users are “infected” by the information, and successively turn into users as well. The behavioral theory behind this is that a part of the population is being influenced by pressures of social emulation and competition.

Uncertainty as to the dynamics of price, technical change, or profitability of an innovation existing in the early period of diffusion may also have considerable influence on the diffusion process (see, for example, Jensen [1982]). These uncertainties deter risk averse firms from adoption. However, as time proceeds, uncertainty reduces as a result of learning from experience, and thus the number of adopters increases. Uncertainty can be seen as an extension to the epidemic theory because it places the availability of information at the center of the analysis.

Also, the absolute capital requirements of installing the new technology are frequently considered (see, for example, Mansfield [1968]). Capital requirements may decrease over time due to falling prices of the technology or more efficient ways of implementing it, which leads to higher adoption rates.

Recently, research has started to analyze the influence of interactions between different technologies on the diffusion process as an additional dimension that contributes towards rank effects between firms (see, for example, Stoneman and Kwon [1994] and Colombo and Mosconi [1995]). Interaction effects can occur due to indirect network externalities arising because of complementarities between goods (e.g. software and hardware systems, see Church and Gandal [1993]), or due to firm’s experience with previously available, related technologies.

Dosi [1982] points out that interdependencies have to be taken into account when a cluster of technological innovations stems from a unique technological paradigm. The idea is that most new technologies require learning efforts, reorganization of processes, and cumulating experience on the side of the user. If a firm has already done so for one particular

technology, it will have greater benefits or lower costs from the adoption of a related technology.

E-business technologies constitute such a cluster of technological innovations with a unique paradigm (i.e. the Internet), owing to significant complementarities which extend to IT-infrastructure, organization, processes, know-how of employees and firm strategy. Thus, it can be expected that the adoption of one particular e-business technology (such as online sales) provides positive externalities to the adoption of another e-business technology (such as supply chain management). This can be due to the efficient supply of complementary inputs (for example in-house IT specialists), availability of technological and organizational infrastructures (for example an Intranet), or the transmission of information and know how (organizational learning). Colombo and Mosconi [1995] refer to this as cumulative learning-by-using effects, which reflect the stock of knowledge, capabilities, technical and managerial skills that a firm has been developing through the use of previous technologies related to the new technology under scrutiny. The existence of such effects should have an impact on the adoption pattern of firms: As far as complementarities prevail, the marginal benefits from adoption of a technology are greater for firms which have previously adopted other related technologies. This should result in a more rapid diffusion of technologies in firms that are already experienced users of related technologies.

In other terms, the “progress” of a firm upon the technological trajectory of e-business is likely to retain some cumulative features: the probability of advances is related to the position of a firm vis-à-vis the existing technological frontier, i.e. the highest level upon a technological path with respect to relevant technological and economic dimensions. The closer a firm is to the technological frontier, the more likely it will make future advances upon the technological trajectory. That is, the higher the Internet competence of a firm, the more likely it will be to adopt additional e-business innovations.

In this paper we want to empirically explore factors that influence the adoption of one particular Internet-based technological innovation, e-learning. By e-learning we mean the use of online technologies to support training activities in firms. We give an example of how to forecast the probability of becoming an e-learning adopter based on a post-hoc predictive segmentation analysis using classification and regression trees (CART). The analysis is predictive because it allows to forecast the probability of adoption based on the group membership of a particular firm, and it is post-hoc because the groups are determined based on the results of the data analysis, rather than on a-priori defined segments.

The CART method allows us to discover the factors that have the most influence on becoming an adopter and to identify different paths to adoption. In addition, the method allows to forecast the probability of a firm to become an e-learning adopter at one particular point in time based on the parameter-values of the key adoption factors. We show that the adoption factors we find are highly significant and provide strong support for the existence of technological interdependencies and organizational learning effects. Furthermore, we provide evidence that CARTs can outperform standard Logit models in parsimony and predictive quality. CARTs are easy to interpret and provide more accurate estimation results than Logit models when interdependencies between the covariates exist.

The Data

The data used for this analysis originates from the first enterprise survey of the e-business market [w@tch](http://www.ebusiness-watch.org) function, a research project sponsored by the European Commission, DG Enterprise. The first survey round was conducted in summer 2002 among almost 10,000 firms, covering 15 industry sectors across 15 member states of the European Union². The

² The precise definition of the sectors included in the survey can be found on the website of the project at <http://www.ebusiness-watch.org>. If you are interested in obtaining the original data set, contact Philipp Koellinger for further information.

purpose of the questionnaire was to measure the uptake and impact of e-business technologies.

A number of particularities had to be taken into account when using this data set for our purposes. First, the survey was conducted in all 15 sectors only in the four largest European member states (France, Germany, Italy, and the UK). In the smaller countries only five to six sectors were included in the survey. We therefore decided to limit our analysis to the EU4 that exhibits a homogeneous sector coverage to eliminate sample selection bias. This reduced the number of relevant observations to 5,917.

Second, the survey was conducted as a stratified sample to include a sufficient number of larger companies. Each country-sector-cell includes approximately 100 observations, stratified into three enterprise size classes (1-49, 50-249, and more than 250 employees). This approach allowed to display survey results in different weighting schemes at the aggregate level to arrive at approximately representative figures. However, for multivariate analysis weighting would have artificially blown up the database by factors larger than four for most sectors due to the prevalence of small companies. This would result in heavily biased significance tests and other methodological problems, which is why we abstained from weighting. Thus, our results are not representative for the entire population of firms, but only for those included in this sample.

Third, the survey involved a number of filter questions that enabled the interviewer to terminate the interview when a firm did not have computers or Internet access, and therefore did not have the minimum necessary infrastructure to conduct any kind of e-business. These firms are still part of the database, and had to be filtered out. This reduced the number of observations to 5,399.

A number of further considerations had to be made concerning the adoption of e-learning to eliminate bad noise in the data. For the purpose of the survey and for this paper, e-learning is defined as the usage of online, Internet-based technologies to support employee training. Thus, firms that did not have the necessary basic infrastructure and ability to use the WWW

and Email could also be filtered out. At last, firms that do not offer any kind of computer training support to their employees were also excluded. Firms that do not care about the basic computer skills of their work force do obviously not qualify for the rather advanced application of e-learning. This way we arrived at our working sample for the analysis, which still includes 4,098 firm observations, 801 of which are e-learning users (19.5%).³ All of these firms fulfill the necessary technological and organizational requirements to eventually become e-learning adopters⁴.

The data we used consisted of qualitative, binary variables only. It does, unfortunately, have no time dimension. It only measures the degree of e-business uptake in summer 2002. However, for the purpose of identifying factors and patterns that influence adoption at that point in time, the data proves useful. Furthermore, empirical tests have shown that adoption factors with significant influence at one point in time usually also remain significant in a dynamic analysis (see Litfin [2000]).

The survey was very extensive with respect to collecting e-business indicators and includes more than 100 questions for each observation. For the purpose of brevity we only shortly discuss some of the variables here that are theoretically of interest. The complete list of modules and indicators of the survey can be found in the annex.

Most of the indicators in the data relate to rank effects as they capture the heterogeneity of firms, for example with respect to their sector membership, country of origin, size class, IT infrastructure, turnover development, and employee training activities. Uncertainty of firms about the potential benefits and risks of e-business are captured in a number of “soft” indicators that ask firms about e-commerce barriers, their general attitude towards e-business, and potential winners and losers of the new technology. Stock,

³ Of the 1,819 firms that we excluded from the analysis, 85 stated to be e-learning users (4.7%). We believe these firms did not understand the question correctly and confused e-learning with the usage of CD-Roms or similar applications that were not of interest for our analysis.

⁴ That is, they all have computers and Internet access, use the WWW and Email, and offer some kind of computer training support to their employees.

order, and epidemic effects are not covered in the survey because of the lacking time dimension.

However, because of the extensive coverage of e-business technology parameters in the survey, the data is pre-destined to test for the existence of interactions between different technologies on the adoption of e-learning. This is particularly noteworthy because of the joint technological paradigm of all Internet-based process innovations. Thus, we would expect a positive influence of other e-business technologies on the adoption of e-learning.

Methodology: Classification and Regression Trees

The objective of our analysis is to identify factors and patterns that are most predictive for whether a firm is an e-learning adopter or not. Once this is done, it is possible to calculate the probability of being an e-learning adopter for each individual firm.

We are using a classification and regression tree (CART) for this purpose. CART is a nonparametric regression and classification method. There are different versions of CART that can be used to analyze either continuous or nominal dependent variables. In our case, the dependent variable is nominal (E-Learning: Yes=1; No=0). The corresponding parametric alternatives to CART for qualitative dependent variables are the logistic regression or probit models. CART has a number of advantages over traditional parametric regression methods. Parametric regression models may not lead to faithful data descriptions when the underlying assumptions are not satisfied, for example if the covariates are not strictly independent and some kind of higher-order interactions exist among potent predictors (multicollinearity). CART relaxes some of these assumptions, reveals interactions of covariates, and uses them to improve the quality of the model. Another advantage of CART is that independent variables can be a mixture of binary, ordinal and metric scales. Tree-based models are usually more accurate and easier to use for classification and simulation than the parametric ones. Results and decision rules are easy to interpret. In addition, CART is robust to outliers and, unlike parametric models, invariante to monotone transformations of predictors (see Gatnar [2002]).

We will discuss further methodological issues later on. Also, we will compare the results and the predictive power of CART versus a logistic regression for our data .

CARTs were first introduced by Breiman et. al. (1984). The following section gives a brief introduction to CART, closely referring to the excellent presentation of Zhang and Singer [1999]. The basic idea of CART is to systematically segment cases into homogeneous groups based on a set of measurements on each case in the sample. CART uses these measurements to predict what class a subject is in. In our case, we are interested in identifying classes of firms that exhibit significantly different probabilities of being e-learning adopters and we want to understand which factors account for the differences.

The root node of a tree contains the sample of subjects from which the tree is grown. Then, based on the parameter value which is most predictive for the outcome, the root node is split into two daughter nodes that now form a second layer of the tree. All nodes in the same layer constitute a partition of the root node. The process of splitting nodes is continued and the partition becomes finer and finer as the layer gets deeper and deeper. This process is called recursive partitioning. Each case x of the sample is being sorted into one of the daughter nodes at each layer of the tree, according to the splitting rule that was used. Those subsets which are not split are called terminal nodes. When x finally moves into a terminal subset, its predicted class is given by the class label attached to that terminal subset (e.g. “adopter $\{Y=1\}$ ” or “non-adopter $\{Y=0\}$ ” for node t).

The essence of recursive partitioning is that it tries to find terminal nodes that are homogeneous in the sense that they contain only cases that are either $\{Y=1\}$ or $\{Y=0\}$. On the other hand, the internal nodes are heterogeneous because they contain both $\{Y=1\}$ and $\{Y=0\}$, in our case e-learning adopters and non-adopters. Complete homogeneity of terminal nodes is an ideal that is rarely realized. Thus, the numerical objective of partitioning is to make the contents of the nodes as homogeneous as

possible. A quantitative measure of the extent of node homogeneity is the fraction of positive outcomes $\{Y=1\}$ in a node:

$$(1) \quad h(Y=1) = \frac{n\{Y=1\}}{n},$$

which is also called “node impurity”. The closer the fraction is to 0 or 1, the more homogeneous the node. To understand the construction of the tree, it is necessary to define why and how a parent node is split into two daughter nodes; and when to declare a terminal node.

Splitting the nodes: CART considers all possible predictor variables in the data set for each parent node and chooses the one that allows the best split. Note that because of that a predictor variable may appear more than once in a tree. A number of methods have been proposed to define the best split (see, for example, Breiman [1984] chapter 4). We have decided to use entropy impurity for the construction of the tree. The entropy criterion is related to the likelihood function. It tends to look for splits where as many levels as possible are divided perfectly or near perfectly. As a result, entropy puts more emphasis on getting rare levels right to common levels than e.g. Gini or Twoing. This is desirable in our case because e-learning adopters are relatively rare. In addition, using entropy allows to compare the performance of CART with a logistic regression on “fair grounds” because both methods use a likelihood function approach.

Consider the following split, where a , b , c , and d are the number of subjects in the two daughter nodes:

	Predictor	Adopter	Non-Adopter	
Left node (t_L)	$s_i = 1$	a	b	$a+b$
Right node (t_R)	$s_i = 0$	c	d	$c+d$
		$a+c$	$b+d$	$n = a+b+c+d$

Then, the entropy impurity in the left daughter node is

$$(2) i(t_L) = -\frac{a}{a+b} \log\left(\frac{a}{a+b}\right) - \frac{b}{a+b} \log\left(\frac{b}{a+b}\right).$$

Likewise, the entropy impurity in the right daughter node is

$$(3) i(t_R) = -\frac{c}{c+d} \log\left(\frac{c}{c+d}\right) - \frac{d}{c+d} \log\left(\frac{d}{c+d}\right).$$

The impurity of the parent node consequently is

$$(4) i(t) = -\frac{a+c}{n} \log\left(\frac{a+c}{n}\right) - \frac{b+d}{n} \log\left(\frac{b+d}{n}\right).$$

The goodness of a split, s , is then measured by

$$(5) \Delta I(s, t) = i(t) - P\{t_L\}i(t_L) - P\{t_R\}i(t_R)$$

The goodness of a split is calculated for all possible predictor variables, and the best split, which is the one with the highest $\Delta I(s, t)$, is selected.

This recursive partitioning process continues until the tree is saturated in the sense that the offspring nodes subject to further division cannot be split any further (e.g. when there is only one subject in a node). The saturated tree is usually too large to be useful, because the terminal nodes are so small that they cannot make statistical inference. Also, this level of detail is not interpretable or trivial.

Determining terminal nodes: We use the pruning algorithm proposed by Breiman et. al. (1984) to solve this problem. Beginning with the generally large tree, we “prune” it from the bottom up to find a subtree of the

saturated tree that is most predictive of the outcome and least vulnerable to the noise in the data. For this purpose, we define the cost complexity of the entire tree as

$$(6) R_\alpha(T) = R(T) + \alpha |\tilde{T}|,$$

where $\alpha (\geq 0)$ is a complexity parameter that can be calculated for every subtree (see Zhang and Singer [1999], section 4.2.2 and 4.2.3), $|\tilde{T}|$ is the number of terminal nodes, and $R(T)$ the misclassification cost of all terminal nodes T , which we will explain later. This cost function allows to optimize the classification quality of the tree with respect to its complexity (tree size). The CART algorithm constructs a sequence of nested “essential subtrees” of the original saturated tree, examines the properties of these subtrees, and chooses the subtree with the smallest value for $R_\alpha(T)$.

The only open question now is how to measure the predictive quality of the tree. Recall that CART predicts the outcome (adoption or non-adoption) based on the group membership of a subject. In the tree, each subject falls into exactly one terminal node. Thus, the quality of the entire tree is merely the quality of its terminal nodes

$$(7) R(T) = \sum_{t \in T} P(t)r(t),$$

where $R(T)$ is the quality of the tree, T the set of terminal nodes in the tree, $P(t)$ the probability of a subject to fall into the terminal node t , and $r(t)$ the quality measure of the node, similar to the sum of squared residuals in the linear regression. Because we predict the outcome based on the group membership of a subject, false positive and false negative errors can occur. It is possible to weigh these errors and to assign specific misclassification costs.

Let $c(j|i)$ be a unit misclassification cost that a class j subject is classified as a class i subject. When $i=j$, the classification is correct and the cost should be zero. Since i and j take only values of 0 or 1, we can set $c(1|0) = 1$. In other words, one false positive error counts as one. The cost of a false negative

error could be specified differently, e.g. $c(0|1)=10$, that is one false negative counts as much as 10 false positive ones. Note that only the ratio of the costs of both classes matters, not the absolute numbers.

In some cases, a cost ratio that is smaller or greater than one could be necessary because the consequences of assigning a subject false negative could be more severe than a false positive misclassification, or vice versa. For example, this is relevant in the medical science when ordering patients into risk groups (see Zhang and Bracken [1995]). However, in our case we did not see a specific reason to punish one error more heavily than the other. Instead, we are interested in predicting the aggregate number of adopters as good as possible. For this reason, the misclassification costs for both errors are set to one.

Formally, the expected cost resulting from any subject within a node, also called the “conditional misclassification cost” within a node, is given by

$$(8) \quad r(t) = \sum_i [c(i|j)P\{Y = i|t\}].$$

This is the weighted sum of errors resulting from assigning node t either to group i or group j , respectively. Formally, node t is assigned to class j if

$$(9) \quad \sum_i [c(j|i)P\{Y = i|t\}] \leq \sum_i [c(1-j|i)P\{Y = i|t\}]$$

For our special case, where $c(1|0) = 1$ and $c(0|1) = 1$, node t is assigned to class i if $P\{Y = i|t\} \geq 0.5$ and vice versa. Multiplying $r(t)$ from (8) by the probability of the node $P(t)$ yields the “unconditional misclassification cost” $R^s(t)$, also called the resubstitution estimate of the misclassification cost for node t :

$$(10) \quad R^s(t) = P(t)r(t).$$

This is the specification used to determine the quality of the terminal nodes, $R(T)$, in the pruning cost function (6).

We used the freeware RTREE developed by Heping Zhang of Yale University for the analysis of our data set. As pointed out above, the misclassification

cost for both types of errors is equally set to 1. In addition, the pruning was stopped when the following two conditions were satisfied simultaneously:

$$(11) P(Y = 1|t_i) \geq 0.5 \text{ for a terminal node } t \text{ and}$$

$$(12) P(Y = 1|t_i) < 0.5 \text{ for the parent node } t_i \text{ of the terminal node } t.$$

This allows to identify the segments with the highest probability of becoming e-learning adopters, overriding the pruning algorithm when pruning suggested to merge a high probability group with a low probability group (daughter nodes) to form a non e-learning group (parent node with $P(Y = 1|t_i) < 0.5$) for the sake of a smaller tree. Thus, we deliberately accepted to increase the number of terminal nodes and the number of false positive misclassifications slightly for the purpose of finding the most e-learning affine segments in the data set. This seemed plausible as we defined from the beginning that we were not as much interested in minimizing one particular kind of error, but rather in predicting the aggregate number of adopters correctly. For this purpose it was essential to identify the segments with the highest probability of becoming e-learning adopters, even if they are small compared to the entire population and thus would have been neglected according to the cost complexity function (6).

Empirical Results: Different Paths to E-Learning Adoption

The results of our analysis are displayed in figure 1, a detailed description of the relevant predictor variables is given in table 1. Note that all available variables in the dataset were included in the CART analysis. In each tree node the number of e-learning adopters (top) and non-adopters (bottom) is given, as well as the ratio of adopters (percentage figure above the node). The variable names below the nodes are the predictors that provided the best split for the node according to the entropy impurity criterion of equation (5). Because all variables in the data set were of binary format (with 0=No and 1=Yes), the split of each node was according to whether the predictor occurred or not. Negative replies are always sorted to the right in figure 1.

The terminal nodes can be ordered according to the ratio of e-learning adopters they contain. The numbers below the terminal nodes indicate this order, with 1 being the most and 11 being the least e-learning affine segment in the data. We will refer to these order number of the segments to describe and interpret them.

Figure 1 – Classification and Regression Tree for the Adoption of E-Learning

Table 1 – Description of relevant predictor variables

Predictors in Tree	Variable description
Share_Docu_Online	Company uses online technologies to share documents with colleagues or to perform collaborative work in an online environment
HRM	Company uses online technologies to support human resources management
Ebiz_No_Imp	Company says that e-business does not constitute a significant part of the way how it operates today.
Emarket	Company trades goods or services through a B2B e-marketplace.
Purch_Dir_G	Company uses the Internet to purchase goods that go directly into the products or services the company offers (direct goods).
Use CMS	Company uses a content management system for its webpage.
Inhouse_IT_Training	Company provides in-house computer or IT training for its employees.
Negotiate_Contracts	Company uses online technologies other than email to negotiate contracts.
France	Company's main domicile is in France.
Hire_IT_Spec	Company tried to recruit IT specialists within the last 12 months (before June 2002).
Additional Predictors in Logit Model	Variable description
Z01B_MON	Sector dummy for monetary institutions (banks and credit institutions)
SZ50_249	Dummy for enterprises with 50-249 employees
NONE_BEN	Companies says that no one will benefit from e-business
ACC_WWW	Majority of office workers has access to the WWW
ET_WTLEA	Employees can use working time for learning purposes
ET_THP_C	Company offers computer training by third parties to employees
USE_EXTR	Company uses an extranet
REIMBUR	Company uses Internet technologies to reimburse travel costs
DOC_SUPP	Company uses online technologies other than email to exchange documents with suppliers
MAN_CAP	Company uses online technologies to manage capacities
PMORE2Y	Company purchases online for more than 2 years
SLESSTH5	Company sells less than 5 per cent of its total sales online
IT_SP_IN	Company will increase IT spending in the coming 12 months

The final tree consists of eleven terminal nodes. CART used 10 different predictor variables to construct the tree. Each of the terminal nodes exhibits different fractions of e-learning users. The most e-learning affine segment (number 1) contains almost 70% of adopters, whereas in the least e-learning affine segment (number 11) a fraction of only 5% uses e-learning.⁵ The terminal nodes each contain a different number of firms. Some of the nodes are rather small and describe rare, but statistically relevant sub-groups (like

⁵ Note that the fraction of e-learning adopters in segment 11 is still significantly higher than the fraction of the excluded cases that stated to use e-learning.

number 1, which contains only 77 firms), whereas others are very large (like number 10, which contains 1,080 firms). The firms in each terminal node share the common characteristics of all relevant predictor variable parameters that lead to the node. For example, firms in node 11 all have in common that they do not use online technologies to share documents (*Share_Docu_Online*=0), and they stated that e-business does not play a significant role in the way the company operates in June 2002 (*Ebiz_No_Imp*=1). Note that the impact of each predictor variable on the ratio of e-learning users can be followed along the tree branches. For example, the fraction of e-learning users decreases from 19.5% (root node) to 9% for firms that do not share documents online. It again drops sharply to 5.1%, if firms also said that e-business currently plays no role for them.

Table 2 summarizes inference statistics for the micro level of the tree, that is for each individual split. The performance of the entire tree (macro level) will be evaluated in the next section (see table 4). In table 2, the impurity of the best split according to (5) is given. In addition, the relative resubstitution risk and the according 95% confidence interval are reported. The relative resubstitution risk is the probability of being an e-learning adopter if a subject is a member of one node divided by the probability of being an e-learning adopter if the subject is a member of the other node. For example, the two daughter nodes of the first split (*Share_Docu_Online*) have a resubstitution risk of 3.31. This means that the probability of being an e-learning adopter is 3.31 times higher for those subjects that share documents online than for those that do not.

The corresponding confidence intervals for the true resubstitution risk can also be computed (see Sheskin [2000], section 16.6). The distribution in the two daughter nodes can be described in a two-way contingency table, where *a*, *b*, *c*, and *d* are the number of subjects:

	E-Learning = YES	E-Learning = NO
Left daughter node	<i>a</i>	<i>b</i>
Right daughter node	<i>c</i>	<i>d</i>

The calculation of the confidence interval requires to compute the standard error of the two daughter nodes, which is given by

$$(13) SE = \sqrt{\frac{1}{a} + \frac{1}{b} + \frac{1}{c} + \frac{1}{d}}.$$

Since the sampling distribution of the resubstitution risk is positively skewed, a logarithmic scale transformation is employed in computing the confidence interval (see Christensen [1990] and Pagano and Gauvreau [1993]). The α -confidence level is obtained by

$$(14) \left\{ e^{\lfloor \ln(r) - SE \cdot z_\alpha \rfloor}, e^{\lfloor \ln(r) + SE \cdot z_\alpha \rfloor} \right\},$$

where r is the resubstitution risk and z_α is the tabled two-tailed z value for the $(1 - \alpha)$ confidence level. For the 95% confidence level, the relevant .05 value is $z_{.05} = 1.96$.

A split is significant, if we can be sure that the probability of being an e-learning adopter is not equal in both daughter nodes. Thus, we should be able to reject the null-hypothesis that the resubstitution risk equals 1. In other words, the α -confidence level should not include 1.

According to this criterion, all splits in the tree are significant at the 95% confidence level, except “France” and “Hire_IT_Spec”. “France” is significant at 90%, “Hire_IT_Spec” at 85% confidence. These two weak splits were deliberately not “pruned away” because of the interesting and e-learning affine cluster 2. In the evaluation of the performance of the entire model in the next section, we will see that cluster 2 is a highly significant predictor for e-learning (see table 4). The related clusters 5 and 7 remain insignificant in the marco evaluation. Their existence, however, had to be tolerated in order to identify the highly relevant cluster 2.

Table 2: Inference statistical measures for the tree

Split	Impurity of split	Resubstitution relative risk	95% confidence interval
Share_Docu_Online	.46	3.31	2.77 ; 3.96
HRM	.59	1.90	1.56 ; 2.31
Ebiz_No_Imp	.29	2.43	1.72 ; 3.43
Emarket	.67	1.72	1.03 ; 2.85
Purch_Dir_G	.52	1.78	1.37 ; 2.32
Use_CMS	.66	1.56	1.09 ; 2.24
Inhouse_IT_Training	.61	1.94	1.22 ; 3.09
Negotiate_Contracts	.63	1.78	1.16 ; 2.76
France	.66	1.68	.89 ; 3.16
Hire_IT_Spec	.67	1.59	.86 ; 2.93

Table 3 shows how the tree segments correspond to the a-priori classes defined in the survey (sector membership, size class, country of origin). It can be seen that some significant correlations between a-priori and post-hoc segments prevail, however, they are by no means equivalent or trivial.

We find that the most e-learning affine clusters contain over-proportionately many firms from the UK and Germany. The e-learning ratio in France remains below the EU4 average. Also, the adoption pattern of French firms seems to exhibit some national particularities that lead to a sorting out of French firms in cluster 7.

As expected, large companies are over-proportionately represented in the highly e-learning affine clusters 1 and 3, while small firms dominate the least e-learning affine segments 10 and 11.

Table 3– Significant Correlations of Tree Segments with Sectors, Countries, and Size Classes

	Tree										
	1	2	3	4	5	6	7	8	9	10	11
Food											+
Publishing							+				
Chemicals											+
Metal											+
Machinery									-		
Electronics								+		-	
Transport Eq.										+	
Retail									-		
Tourism										+	
Banks						+			+	-	-
Insurances		-						-	+		
Real Estate	-		-						+		
Telcos & IT	+	+	+		+		+	+	-		-
Business Services									-		
Health					-						
France	-	-	-	-	-		++	-	+	--	++
Germany		+		-	+	-	-	+	-	++	--
Italy							-				+
UK	+			+	+	+	-				-
1-49 empl	-		--	-		--		+	-	++	+
50-249				+		+			+	-	
>250 empl	+		++			++		-		-	-
All entries significant at 95%											
++: $\phi > 0.1$; +: $0 < \phi < 0.1$; -: $0 > \phi > -0.1$; --: $\phi < -0.1$											

The results of the tree provide very strong evidence for the existence of technological interdependencies and organizational learning effects. In fact, seven of the ten relevant predictor variables in the tree directly relate to the usage of other e-business technologies. Other indicators in the dataset that reflected firm heterogeneity, such as size class, sector membership, or turnover development, did not turn out to be relevant. Also, none of the variables that served as proxies for the uncertainty of e-business investments are relevant. The five variables with the highest predictor power with respect to e-learning (the variables in layers one to three) exclusively indicate the usage of some other e-business technology.

It has to be kept in mind that the usage of other e-business technologies as explanatory variables in the model does not imply a simple causal relationship. From this cross-sectional dataset we cannot tell in which order a company has adopted various e-business technologies. E.g., we do not know whether firms in cluster 1 have first adopted e-marketplaces or e-learning. Because of this we cannot say that e-marketplaces explain e-learning or vice versa. Thus, all variables in the model that relate to the usage of some other e-business technology have to be interpreted as a proxy for the sunk investments into the technological trajectory of Internet-enabled processes that a company has already undertaken and the degree of organizational learning that results as a consequence of these investments. In other words, the technology variables in the tree are proxies for the Internet competence of a firm.

The existence of other e-business technologies implies a functioning IT infrastructure, know-how of managers and employees to implement and use Internet technologies, and an organizational structure and firm strategy that is compatible with e-business innovations. All of these conditions are costly to obtain but necessary to realize the full benefits that e-learning promises to its users (e.g. learning on demand, cost savings, shorter learning times, and higher consistency of training contents). Consequently, firms that are already advanced users of some e-business technologies rank higher in the benefits they expect from any other innovation from the same technological paradigm (including e-learning), and thus are more likely to adopt.

Moreover, we see that there are different paths to e-learning adoption and that significant differences still prevail between the adopter segments. For example, the two segments with the highest rate of e-learning users are found in two very different arms of the tree.

Segment 1, which exhibits almost 70 per cent of e-learning users, can be referred to as fully Internet-enabled enterprises. This segment is sufficiently characterized by just three predictor variables: It includes firms that share documents online, use Internet technologies to support human resource management functions (such as tracking working time, vacations, employee

evaluations etc.), and use B2B online market places to sell or purchase goods and services. At least HRM and B2B market places can be seen as rather advanced e-business applications that are not yet used by many companies. In other words, firms in this segment are already very advanced in the usage of Internet technologies. In fact, the complementarities between the technologies and the collected experience with these technologies seem to imply that these firms can indeed expect lower implementation costs and higher benefits of e-learning. Large British firms from the telecommunications and computer services sector are over-proportionately represented in this cluster.

The situation of companies in segment 2, which still exhibits almost 60 per cent of e-learning users, is very different. This segment also contains firms that are familiar with basic Internet applications, but they are not as advanced in usage as segment 1. For example, they do not use HRM tools or B2B online market places. They partially compensate for that by using the Internet to purchase goods that go directly into the goods or services they produce. However, something else is characteristic: Firms in this segment tried to recruit IT specialists within the last year, and they offer in-house computer training to their employees. Obviously, these firms are highly interested to invest into their human capital, and they are interested to increase their IT competence. Thus, these firms do not primarily choose to adopt e-learning because it easily fits into their way of doing business, but rather because they made the decision to invest into their human resources and to catch up in terms of IT competence. Firms from the German telco and computer services sector are heavily represented in this group.

Interestingly, CART filters out firms from France in this arm of the tree. French firms exhibit a much lower degree of e-business usage across a wide range of applications. This might be due to the Minitel history of France, or could also have to do with cultural preferences about how to do business. In any case, the adoption pattern of French firms is different from that of other countries.

Firms in segments 3 and 4, which still exhibit more than 50% of e-learning users each, are comparable to segment 1. They are also characterized by an advanced degree of e-business technology usage, which makes e-learning attractive to them. These clusters includes over-proportionately many medium sized and large companies.

The two segments with the lowest rate of e-learning users (number 10 and 11) capture a major part of the sample population. Together, 2,007 firms fall into these two classes, which is almost half of the sample. These companies have in common that they do not share documents online. This appears to be a very powerful proxy for the basic “e-readiness” of a company. Firms that do not use this rather simple form of Internet technology are obviously not ready yet to adopt more complex solutions, such as e-learning. Cluster 11, containing the smallest ratio of e-learning adopters of all segments, is furthermore characterized by the company’s statement that e-business does currently not play any role in the way business is conducted. This cluster is very typical for small firms from France and Italy, whereas small firms from Germany seem to be slightly more advanced and are heavily represented in cluster 10. Compared to segments 1, 3, and 4, companies in segments 10 and 11 would have to bear much higher costs to adjust their organization, IT infrastructure, and to acquire the necessary skills in order to benefit from e-learning. Thus, the adoption of e-learning is much less attractive to firms in these segments. Consequently, they are more likely to adopt e-learning either later or never. This suggests a growing “digital divide” between firms that have already made progress on the path towards e-business, and those who have not. Keeping in mind that IT and e-business applications are usually associated with lower variable costs and thus higher productivity, this growing “digital divide” could have important consequences for market structures and the economy in general.

The remaining classes share a mixture of attributes from the characteristics of the more noticeable segments described above. Firms in these remaining classes exhibit e-learning adoption rates that are more comparable to the average of the entire population. One could speculate that companies in

these segments are in a transitional phase, adopting some Internet technologies for parts of their operations.

Comparing CART with a Logit-Model

We complete the evaluation of the tree by analyzing its overall performance in terms of loglikelihood, significance of terminal nodes, and predictive performance. We compare CART with a logistic regression and finish the model comparison with a methodological note. To measure the overall quality of the CART model, we define dummy variables for all terminal nodes of the tree. For example, the dummy for segment 1 is set to 1 for the 77 firms in this segment, and zero otherwise. Then, we can run a logistic regression using only the tree dummies as predictors. This is model 1. For comparison, we also run an ordinary logistic regression, including all available variables of the data set as potential predictors. This is model 2. We are using a stepwise forward method for both models that includes only significant variables (<0.05) according to the Wald test.⁶

⁶ The Wald test is applied to confirm that a predictor is not redundant to other predictors and significantly improves the model. The test follows a chi-squared distribution with r degrees of freedom, which equals the number of included predictors in the model.

Table 4 – Model 1: CART

Variables in the equation			
<i>Variable</i>	<i>Odds Ratio</i>	<i>Coefficient</i>	<i>Significance</i>
Tree1	5.04	1.617	.000
Tree2	3.09	1.127	.000
Tree3	2.74	1.009	.000
Tree4	2.54	.932	.000
Tree8	.61	-.491	.024
Tree9	.52	-.650	.000
Tree10	.32	-1.139	.000
Tree11	.12	-2.104	.000
Constant		-.824	.000
Model Diagnostics			
<i>Classification Table</i>	<i>Predicted</i>		
<i>Observed</i>	<i>E-Learning = NO</i>	<i>E-Learning = YES</i>	<i>% correct</i>
E-Learning 0	3112	185	94.4
E-Learning 1	554	247	30.8
Overall	3666	432	82.0
Nagelkerke R2	.198		
-2 Loglikelihood	3506.3		

Table 5– Model 2: Logistic Regression

Variables in the equation			
<i>Variable</i>	<i>Odds Ratio</i>	<i>Coefficient</i>	<i>Significance</i>
Z01B-MON	1.53	.425	.004
P01 FRAN	.54	-.623	.000
SZ50 249	.66	-.411	.000
EIMP_NO	.75	-.285	.006
NONE BEN	.47	-.764	.050
ACC WWW	1.35	.301	.022
ET WTLEA	1.37	.321	.013
ET THP C	1.37	.310	.002
ET IH CO	1.70	.525	.000
USE EXTR	1.29	.257	.014
HRM	2.08	.731	.000
REIMBUR	1.44	.307	.015
SHARE_DO	1.33	.900	.000
DOC SUPP	1.43	.366	.000
MAN CAP	1.85	.289	.016
PMORE2Y	1.43	.359	.000
EMARKET	1.85	.617	.000
SLESSTH5	1.62	.484	.001
IT_SP_IN	1.31	.273	.002
Constant		-3,580	.000
Model Diagnostics			
<i>Classification Table</i>	<i>Predicted</i>		
<i>Observed</i>	<i>E-Learning = NO</i>	<i>E-Learning = YES</i>	<i>% correct</i>
E-Learning 0	3171	126	96.2
E-Learning 1	601	200	25.0
Overall	3772	326	82.3
Nagelkerke R2	.258		
-2 Loglikelihood	3324.7		

Model 1, based on the regression tree, is specified with eight of the eleven dummies and a constant. The clusters that exhibit either a very high or a very low ratio of e-learning adopters turn out to be excellent and highly significant predictors. For example, the odds of a segment 1 member to be an e-learning adopter is 5 times higher than on average. On the other extreme, the odds of a segment 11 member to be an e-learning user is 88% lower than on average. Segments 5, 6, and 7 were eliminated because they did not increase the quality of model 1.

Model 2, the traditional logistic regression, includes 19 variables and a constant. Interestingly, three of the variables that were used by CART to split a node do not turn up in the logit model as significant predictors (Dir_pgoo,

Use_CMS, Spec_IT). On the other hand, 12 new variables appear in the model that are not relevant in the tree (description of variables in table 1). This occurs because CART does not necessarily use all significant predictors to construct the tree, but only those that provide the best split at each stage. In addition, distinctions in predictor selection can occur due to the different assumptions that are made in both models. CART is a path-dependent regression procedure that takes interactions between predictors into account, whereas the logistic regression assumes all covariates to be independent, which is not the case for this data set. As pointed out above, this might lead to an untruthful representation of the data by the logistic regression and contributes to the different predictor selection in both models.

Nevertheless, some results of the logistic regression are noteworthy. The majority of significant predictors with a positive coefficient comes from other e-business technologies and training activities offered by firms, which confirms the view that technological dependencies and organizational learning effects exist and that they have a significant influence on the diffusion process (ACC_WWW, USE_EXTR, HRM, REIMBUR, SHARE_DO, DOC_SUPP, MAN_CAP, EMARKET).

Interestingly, IT_SP_IN (company will increase IT-spending in the 12 months) is also included as a positive predictor for e-learning. This means that plans to increase IT-spending in the future occur jointly with current e-learning adoption. This also confirms our finding that positive externalities of e-business technologies exist, and that a “growing digital divide” of firms appears plausible.

The logistic regression includes further variables that do not reveal much additional insight (Z01B_MON, SZ50_249, PMORE2Y, and SLESSTH5).

Comparing the statistical diagnostics of the models we find that both CART and the logistic regression perform satisfactory. Both models predict more than 80 per cent of the subjects correctly. However, CART clearly outperforms the logistic regression in identifying e-learning adopters (CART correctly classifies 247 e-learning adopters, the logit model only 200). Also,

both models exhibit satisfactory loglikelihoods. The logistic regression is marginally better than CART in this respect, but at the price of including more than twice as many variables.

The most visible difference between both models lies in the predictive quality of each single variable, as measured by the odds ratio. The consideration of path dependencies and interactions between the variables in the original data set leads to significantly better predictors in the CART model than in the logistic regression. This confirms the presumption that the logistic regression does not appropriately measure all effects present in the data because it neglects interactions between the covariates.

In addition, CART reveals 11 significantly different clusters in the data, and clearly distinguishes how these clusters are different from each other. This allowed us to gain additional insight into typical characteristics of adopters and non-adopters. We conclude that CART is therefore the more appropriate model for forecasting and classification purposes and for identifying the most relevant covariates and their interactions. Combining CART with a logistic regression is an appropriate tool to evaluate model performance.

Methodological note on CART and the logistic regression

Two caveats have to be made with respect to CART and the logistic regression. First, the misclassification estimates of both models (reported in table 5 and 6) are too optimistic because both models tend to over-fit the sample. This is not specific to our analysis, but rather a general methodological problem of the two procedures. Over-fitting means that the models appear to explain the sample quite well, but classification performance decreases when the model is tested on another sample from the same population. Second, the stability of the models to variations in the sample is problematic. For example, the chances of getting identical model configurations are not so great when we exchange a part of the sample with replacements drawn from the same population.

Statisticians have recently developed robust and powerful advancements for CART to deal with these two problems (see Gatnar [2002]). Cross-validation

procedures are suggested (Breiman [1984, chapter 11]), and most of the newer models build a “committee” of trees. Bagging (Breiman [1996]), boosting (Freund and Shapire [1997]) and random forests (Breiman [2001]) have been proposed to significantly improve prediction accuracy and model stability of tree-based methods. A disadvantage of these new methods is that they do not return a single best tree anymore. Rather, a classification prediction is made according to a majority votum of the “committee” of trees. Unfortunately, the underlying mechanism disappears in a “black box”. Therefore, these models are currently not suitable for theory building purposes, although they are very powerful classification procedures.

Surprisingly, despite the popularity of the logistic regression, there are not a lot of papers that deal with over-fitting and stability issues of this method, although the logistic regression suffers from these problems just as well (see e.g. Zhang and Singer [1999], section 4.9).

We conducted numerous repetitions of our analysis, each time randomly changing a part of the sample. Comfortingly, the main findings presented in this paper could comprehensively be supported in these tests, although we experienced minor model instabilities and a decrease in classification performance when the models were applied to a randomly chosen sub-sample. However, having pointed out these two caveats, we believe that CART is currently the best methodological approach to analyze and forecast technology adoption using cross-section data.

Conclusion and Outlook

In this paper, we found strong empirical evidence for the existence of technological interdependencies and organizational learning effects that influence the adoption of e-learning in firms. E-learning refers to the usage of Internet technologies to support business processes, in this case employee training. Thus, e-learning is related to other e-business technologies which all stem from one common technological paradigm (the Internet) with significant complementarities which extend to IT-infrastructure, organization, processes, strategy, and know-how of employees and

managers. Firms that already use some sort of e-business technologies can expect lower implementation costs and higher benefits of adopting additional e-business technologies (e.g. e-learning). Consequently, they rank higher in their expected benefits from the new technology and thus exhibit a higher probability of adoption. Models that do not take such complementarities into account might not be specified correctly.

Our empirical results suggest that the positive externalities of related technologies on another retain some cumulative features: The probability of adopting one particular kind of e-business technology generally increases with the number of e-business technologies that a company has already implemented in the past. I.e., if a company is relatively close to the technological frontier, its probability of adoption increases and vice versa. This suggests a growing “digital divide” between firms. This growing gap could have important consequences for market structures and the economy in general, because the introduction of e-business applications usually leads to lower variable costs and higher productivity.

In addition, the regression tree identifies different paths to adoption, taking interactions between covariates into account. Furthermore, it outperforms an ordinary logistic regression in predictive quality.

As an extension of this research, it would be desirable to analyze time series data with similar properties as the cross section data used here to capture dynamic effects and to enable a forecast of the adoption potential of different e-business technologies over time. Furthermore, the base of predictor variables could be extended once industry statistics become available to further enhance the predictive quality of the model and to gain additional insights into the factors that influence the adoption decision of firms. Our modeling approach could also be applied to other technological innovations.

References

- Bass, F. (1969) "A New Product Growth Model for Consumer Durables",
Management Science 15, pp. 215-227.
- Breiman, L. et. al. (1982) "Classification and Regression Trees", Wadsworth
International Group, Statistics/Probability Series, Belmont (CA-USA).
- Breiman, L. (1996) "Bagging Predictors", Journal of Machine Learning, vol.
24, pp. 123-140.
- Breiman, L. (2001) "Random Forests", Journal of Machine Learning, vol. 45,
pp. 5-32.
- Brynjolfsson, E. and Hitt, L.M. (2000) "Computing Productivity: Firm-Level
Evidence", MIT Sloan School of Management, Center for
eBusiness@MIT, Paper 139.
- Christensen, R. (1990) "Log-linear models", Springer-Verlag, New York et. al.
- Church, J. and Gandal, N. (1993) "Complementary Network Externalities
and Technological Adoption" International Journal of Industrial
Organization, Vol. 11, pp. 239-260.
- Colombo, M.G. and Mosconi, R. (1995) "Complementarity and Cumulative
Learning Effects in the Early Diffusion of Multiple Technologies",
Journal of Industrial Economics, Vol. 43, pp. 13-48.
- David, P. (1969) "A Contribution to the Theory of Diffusion", Center for
Research in Economic Growth Research Memorandum, no. 71,
Stanford University.
- David, P. (1991) "Behind the Diffusion Curve", Westview Press , Oxford..
- Dosi, G. (1982) "Technological Paradigms and Technological Trajectories: A
Suggested Interpretation of the Determinants and Directions of
Technical Change", Research Policy, Vol. 11, pp. 147-162.
- Freund, Y. and Schapire, R.E. (1997) "A Decision-Theoretic Generalization of
On-Line Learning and an Application to Boosting", Journal of
Computer and System Sciences, 55, pp. 119-139.

- Fudenberg, D. and Tirole, J. (1985) "Preemption and Rent Equalization in the Adoption of New Technology", *Review of Economic Studies*, Vol. 52, pp. 383-401.
- Gatnar, E. (2002) "Tree-based Models in Statistics: Three Decades of Research", in: Jajuga et. al. (Eds.) *Classification, clustering and data analysis: recent advances and applications*, Springer-Verlag, Berlin et. al., p. 399-408.
- Götz, G. (1999) "Monopolistic competition and the diffusion of new technology", *RAND Journal of Economics*, Vol. 30, No. 4, pp. 679-693.
- Jensen, R. (1982) "Adoption and Diffusion of an Innovation of Uncertain Profitability", *Journal of Economic Theory*, Vol. 27, pp. 182-193.
- Jorgenson, D.W. (2001) "Information Technology and the U.S. Economy", *The American Economic Review*, Vol. 91 No. 1, pp. 1-32.
- Kamien, M.I. and Schwartz, N.L. (1982) "Market Structure and Innovation", Cambridge University Press, Cambridge.
- Litfin, T. (2000) "Adoptionsfaktoren" Deutscher Universitäts Verlag, Kiel.
- Mansfield, E. (1968) "Industrial Research and Technological Innovation", Norton , New York.
- Nordhaus, W. D. (2002) "Productivity Growth and the New Economy", *Brooking Papers on Economic Activity*, No. 2 2002, pp. 211-245.
- OECD (2000) "Information Technology Outlook – ICT's, E-Commerce and the Information Economy", OECD Publications Service, Paris.
- Oliner, S.D. and Sichel, D.E. "The Resurgence of Growth in the Late 1990's: Is Information Technology the Story?", *Journal of Economic Perspectives*, Fall 2000, Vol. 14 No. 4, pp. 3-22.
- Pagano, M. and Gauvreau, K. (1993) "Principles of biostatistics", Duxbury Press, Belmont (CA).
- Reinganum, J.F. (1981) "On the Diffusion of New Technology: A Game Theoretic Approach", *Review of Economic Studies*, Vol. 48, pp. 395-405.
- Sheskin, D. J. (2000) "Handbook of Parametric and Nonparametric Statistical Procedures", 2nd edition, Chapman & Hall, Boca Raton et. al.

- Stoneman, P. et. al. (1995) „Handbook of the Economics of Innovation and Technological Change", Blackwell Publishers, Oxford and Cambridge.
- Stoneman, P. and Kwon, M.J. (1994) „The Diffusion of Multiple Process Technologies“, The Economic Journal, 104, pp. 420-431.
- Zhang, H. and Bracken, M. (1995) „Tree-based risk factor analysis of preterm delivery and small-for-gestational-age birth“, American Journal of Epidemiology, Vol. 141, pp. 70-78.
- Zhang, H. and Singer, B. (1999) „Recursive Partitioning in the Health Sciences“, Springer, New York et. al.

ANNEX

List of Modules and Indicators in the E-Business Market Watch survey 1 from June 2002

Module		Indicators	
X	Basic characteristics		
		1	Average number of employees
		2	Size of enterprises
		3	Enterprises with >1 establishment
		4	Turnover development
		5	Primary customers
A	ICT usage		
		1	Computer usage
		2	Internet access
		3	Type of internet access
		4	Bandwidth
		5	E-mail usage
		6	WWW usage
		7	Intranet usage
		8	Extranet usage
		9	LAN usage
		10	WAN usage
		11	EDI usage
		12	Size of IT department
		13	Computer and IT training
		14	Importance of various types of training
		15	Recruitment of IT skills
		16	Employees working with computers
		17	Remote access to computer system
		18	Employees' access to ICT
B	E-commerce and e-business		
		1	Web site
		2	Web hosting and maintenance
		3	Size of web department
		4	Usage of Content Management Systems
		5	Language(s) of web site
		6	Information about products on the web site
		7	Selling online
		8	Starting point for selling online
		9	E-commerce channels used
		10	Online customers
		11	Share of online sales
		12	Target market for online sales
		13	Processing of online orders
		14	Online orders triggering business processes
		15	Usage of an online sales system with SSL
		16	Enabling online payment
		17	After-Sales-Service provided online
		18	Online procurement
		19	Types of goods procured online
		20	Starting point for procuring online
		21	Share of online procurement

PHILIPP KOELLINGER AND CHRISTIAN SCHADE

		22	Usage of e-business for various processes
		23	Access to an extranet of partners
		24	Participation in e-marketplaces
		25	Types of activities on e-marketplaces
		26	E-marketplace operators
		27	SCM usage
		28	CRM usage
		29	Usage of a Knowledge Management Solution
		30	Usage of an ASP
		31	Usage of an ERP system
		32	Share documents / collaborative work
		33	Automation of travel reimbursements
		34	Tracking working hours
		35	E-Business to support HR management
		36	E-learning
		37	Posting job vacancies on internet boards
		38	Online banking
C	Barriers to selling / procuring online		
		1	Barriers to selling online: Few customers online
		2	Barriers to selling online: Customers hesitant to buy online
		3	Barriers to selling online: Goods / services do not lend themselves to selling online
		4	Barriers to selling online: Processing of payments for online orders is a problem
		5	Barriers to selling online: Technology too expensive
		6	Barriers to selling online: Revenue of online sales is still low
		7	Barriers to selling online: Delivery process causes problems
		8	Barriers to selling online: Adapting corporate culture to e-commerce is difficult
		9	Barriers to procuring online: requires face-to-face interaction
		10	Barriers to procuring online: suppliers do not sell online
		11	Barriers to procuring online: concerns about data protection and security issues
		12	Barriers to procuring online: technology is expensive
		13	Barriers to procuring online: Suppliers' technical systems are not compatible
		14	Barriers to procuring online: Cost advantage is insignificant
D	Impact of selling / procuring online		
		1	Impact of selling online: volume of sales
		2	Impact of selling online: number of customers
		3	Impact of selling online: Sales area
		4	Impact of selling online: quality of customer service
		5	Impact of selling online: efficiency of internal business processes
		6	Impact of selling online: costs of logistics and inventory
		7	Impact of procuring online: procurement costs
		8	Impact of procuring online: Relations to suppliers
		9	Impact of procuring online: Internal business processes

PHILIPP KOELLINGER AND CHRISTIAN SCHADE

		10	Impact of procuring online: Costs of logistics and inventory
		11	Impact of procuring online: Number of suppliers
E	Impact of and satisfaction with e-business		
		1	General importance of e-business for company
		2	E-business impact: Organisational structure
		3	E-business impact: Internal work processes
		4	E-business impact: Customer relationship
		5	E-business impact: Relationship to suppliers
		6	E-business impact: Offers of products / services
		7	Changed way of conducting business
		8	Future impact of e-business
		9	Beneficiaries of e-business
		10	Satisfaction with e-business
		11	Expenditure on e-business technologies