

business. technology. society. INTERNATIONAL EDITION

Konnoth C. Loudon

۲

Kenneth C. Laudon Carol Guercio Traver

Π

N

New York University

Azimuth Interactive, Inc.


Boston Columbus Indianapolis New York San Francisco Upper Saddle River Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto Delhi Mexico City Sao Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Contents

1 INTRODUCTION TO E-COMMERCE

Learning Objectives 40

Facebook: The New Face of E-commerce? 41

1.1	E-commerce: The Revolution Is Just Beginning 44
	The First 30 Seconds 48
	What Is E-commerce? 49
	The Difference Between E-commerce and E-Business 49
	Why Study E-commerce? 50
	Eight Unique Features of E-commerce Technology 51
	Ubiquity 51
	Global Reach 53
	Universal Standards 53
	Richness 53
	Interactivity 54
	Information Density 54
	Personalization/Customization 55
	Social Technology: User Content Generation and Social Networking
	Web 2.0: Play My Version 55
	Types of E-commerce 58
	Business-to-Consumer (B2C) E-commerce 58
	Business-to-Business (B2B) E-commerce 58
	Consumer-to-Consumer (C2C) E-commerce 58
	Peer-to-Peer (P2P) E-commerce 59
	Mobile Commerce (M-Commerce) 60
	Growth of the Internet and the Web 60

40

	Origins and Growth of E-commerce62Technology and E-commerce in Perspective63Insight on Technology: Spider Webs, Bow Ties, Scale-Free Networks, and the Deep Web64Potential Limitations on the Growth of B2C E-commerce66
1.2	E-commerce: A Brief History 68
	E-commerce 1995–2000: Innovation 69
	E-commerce 2001–2006: Consolidation 72
	E-commerce 2006—Present: Reinvention 73
	Insight on Business: Party Like It's 1999 74
	Assessing E-commerce: Successes, Surprises, and Failures 75
	Predictions for the Future: More Surprises 77
1.3	Understanding` E-commerce: Organizing Themes 80
	Technology: Infrastructure 80
	Business: Basic Concepts 81
	Society: Taming the Juggernaut 81
	Academic Disciplines Concerned with E-commerce 83
	Technical Approaches 83
	Behavioral Approaches 83
	Insight on Society: Online Privacy: Is the "Age of Privacy" Over? 84
1.4	Case Study: The Pirate Bay: The World's Most Resilient Copyright Infringer? 88
1.5	Review 93
	Key Concepts 93
	Questions 96
	Projects 97

E-COMMERCE INFRASTRUCTURE: THE INTERNET, WEB, AND MOBILE PLATFORM

98

Learning Objectives 98

Augment My Reality 99

2.1 The Internet: Technology Background 102
 The Evolution of the Internet: 1961—the Present 104
 The Internet: Key Technology Concepts 108
 Packet Switching 108
 Transmission Control Protocol/Internet Protocol (TCP/IP) 110

IP Addresses 110 Domain Names, DNS, and URLS 112 Client/Server Computing 112 The New Client: The Emerging Mobile Platform 114 The Internet "Cloud Computing" Model: Software and Hardware as a Service 116 Other Internet Protocols and Utility Programs 117 Internet Protocols: HTTP, E-mail Protocols, FTP, Telnet, and SSL 117 Utility Programs: Ping and Tracert 118 2.2The Internet Today 119 The Internet Backbone 120 Internet Exchange Points 121 Campus Area Networks 124 Internet Service Providers 124 Intranets and Extranets 126 . Who Governs the Internet? 127 2.3Internet II: The Future Infrastructure 128 Limitations of the Current Internet 128 Insight on Society: Government Regulation and Surveillance of the Internet 129 The Internet2® Project 132 The Larger Internet II Technology Environment: The First Mile and the Last Mile 134 Fiber Optics and the Bandwidth Explosion in the First Mile 134 The Last Mile: Mobile Wireless Internet Access 135 Benefits of Internet II Technologies 141 **IP** Multicasting 142 Latency Solutions 144 Guaranteed Service Levels and Lower Error Rates 144 Declining Costs 144 2.4 The Web 144 Hypertext 146 Markup Languages 146 Standard Generalized Markup Language (SGML) 148 Hypertext Markup Language (HTML) 148 Extensible Markup Language (XML) 149 Web Servers and Clients 150 Web Browsers 152

2.5 The Internet and the Web: Features and Services 152

E-mail 152Instant Messaging 153 Search Engines 153 Intelligent Agents (Bots) 156 Online Forums and Chat 157 Streaming Media 158 Cookies 158 Web 2.0 Features and Services 159 Online Social Networks 159159 Blogs Really Simple Syndication (RSS) 160 160 Podcasting Wikis 160 Music and Video Services 161 Internet Telephony 161 Internet Television 162 Video Conferencing and Telepresence 163 Online Software and Web Services: Web Apps, Widgets, and Gadgets 163 2.6Mobile Apps: The Next Big Thing Is Here 164 Insight on Technology: Apps for Everything: The App Ecosystem 165 Platforms for Mobile Application Development 167 167 App Marketplaces 2.7Case Study Akamai Technologies: When Demand Exceeds Capacity 168 2.8 Review 172**Key Concepts** 172 Questions 176 177 Projects 🦈

BUILDING AN E-COMMERCE PRESENCE: WEB SITES, MOBILE SITES, AND APPS

178

Learning Objectives 178

Tommy Hilfiger Right-Sizes Its Web Store 179

3.1Building an E-commerce Presence: a Systematic Approach183Pieces of the Site-Building Puzzle183Planning: The Systems Development Life Cycle184

~~~

| | Systems Analysis/Planning: Identify Business Objectives, System Functionality,<br>and Information Requirements 185 |
|-----|--------------------------------------------------------------------------------------------------------------------|
| | System Design: Hardware and Software Platforms 186 |
| | Building the System: In-House Versus Outsourcing 187 |
| | Build Your Own Versus Outsourcing 187 |
| | Host Your Own Versus Outsourcing 190 |
| | Insight on Business: Curly Hair and Appdicted: Getting Started on the |
| | Cheap 192 |
| | Testing the System 194 |
| | Implementation and Maintenance 195 |
| | Factors in Optimizing Web Site Performance 195 |
| | Web Site Budgets 196 |
| 3.2 | Choosing Software 197 |
| | Simple Versus Multi-Tiered Web Site Architecture 197 |
| | Web Server Software 198 |
| | Site Management Tools 200 |
| | Dynamic Page Generation Tools 202 |
| | Application Servers 203 |
| | E-commerce Merchant Server Software Functionality 204 |
| | Online Catalog 204 |
| | Shopping Cart 205 |
| | Credit Card Processing 205 |
| | Merchant Server Software Packages (E-commerce Suites) 205 |
| | Choosing an E-commerce Suite 206 |
| | Building Your Own E-commerce Site: Web Services and Open Source |
| | Options 207 |
| 3.3 | Choosing the Hardware for an E-commerce Site 208 |
| | Right-Sizing Your Hardware Platform: The Demand Side 209 |
| | Right-Sizing Your Hardware Platform: The Supply Side 212 |
| 3.4 | Other E-commerce Site Tools 215 |
| | Web Site Design: Basic Business Considerations 216 |
| | Tools for Web Site Optimization 217 |
| | Tools for Interactivity and Active Content 218 |
| | Bling for Your Blog: Web 2.0 Design Elements 218 |
| | Common Gateway Interface (CGI) 219 |
| | Active Server Pages (ASP) 219 |
| | Java, Java Server Pages (JSP), and Javascript 220 |
| | ActiveX and VBScript 221 |

ColdFusion 221 Personalization Tools 221 The Information Policy Set 222

3.5 Developing a Mobile Web Site and Building Mobile Applications 222 Insight on Society: Designing for Accessibility in a Web 2.0 and Mobile World 223

Planning and Building a Mobile Web Presence 227 Mobile Web Presence: Design Considerations 228 Mobile Web Presence: Performance and Cost Considerations 228

3.6 Case Study: REI Gets Mobile 230

3.7 Review 235

> **Key Concepts** 235 Questions 238 Projects \ 239

#### E-COMMERCE SECURITY AND PAYMENT SYSTEMS

4.1

4.2

Learning Objectives 240 Cyberwar: Mutually Assured Destruction (MAD) 241 The E-commerce Security Environment 244The Scope of the Problem 244 The Underground Economy Marketplace: The Value of Stolen **Information** 248 What Is Good E-commerce Security? 249 Dimensions of E-commerce Security 250 The Tension Between Security and Other Values 251 Ease of Use 251Public Safety and the Criminal Uses of the Internet 252 Security Threats in the E-commerce Environment 253 Malicious Code 254 **Unwanted Programs** 257 Phishing and Identity Theft 257 Hacking, Cybervandalism, and Data Breaches 261 Credit Card Fraud/Theft 262

Denial of Service (DOS) and Distributed Denial of Service (DDOS) Attacks 266 Sniffing 267 Insider Attacks 267Poorly Designed Server and Client Software 268 Social Network Security 268 Mobile Platform Security 269 Technology Solutions 270 4.3 Insight on Technology: Think Your Smartphone Is Secure? 271 **Protecting Internet Communications** 273 Encryption 273 Symmetric Key Encryption 274 Public Key Encryption 275 Public Key Encryption Using Digital Signatures and Hash Digests 277 279 **Digital Envelopes** Digital Certificates and Public Key Infrastructure (PKI) 280 Limitations to Encryption Solutions 281 Insight on Society: Web Dogs and Anonymity 282 Securing Channels of Communication 285 Secure Sockets Layer (SSL) 285 286 Virtual Private Networks (VPNs) Protecting Networks 287 Firewalls 287 Protecting Servers and Clients 288 **Operating System Security Enhancements** 289 Anti-Virus Software 289 4.4 Management Policies, Business Procedures, and Public Laws 289 A Security Plan: Management Policies 290 The Role of Laws and Public Policy 292 Private and Private-Public Cooperation Efforts 294 Government Policies and Controls on Encryption Software 294 **OECD** Guidelines 294 4.5 **Payment Systems** 295 Types of Payment Systems 295 Cash 295 **Checking Transfer** 296 Credit Card 296 Stored Value 297 Accumulating Balance 297

~

;

ì,

| | Payment Systems Stakeholders 297 |
|-----|----------------------------------------------------------|
| 4.6 | E-commerce Payment Systems 298 |
| | Online Credit Card Transactions 300 |
| | Credit Card E-commerce Enablers 300 |
| | Limitations of Online Credit Card Payment Systems 301 |
| | Digital Wallets 302 |
| | Digital Cash 303 |
| | Online Stored Value Payment Systems 303 |
| | Digital Accumulating Balance Payment Systems 305 |
| | Digital Checking Payment Systems 305 |
| | Mobile Payment Systems: Your Smartphone Wallet 306 |
| 4.7 | Electronic Billing Presentment and Payment 307 |
| | Market Size and Growth 307 |
| | EBPP Business Models 308 |
| 4.8 | Case Study: Online Payment Marketplace: Goat Rodeo 310 |
| 4.0 | Cuse Strang. On the Lagneric Marketplace. Obur Rouce 510 |
| 4.9 | Review 316 |
| | Key Concepts 316 |
| | Questions 321 |
| | Projects 322 |

#### BUSINESS MODELS FOR E-COMMERCE

| Learning Objectives 324 | |
|------------------------------------------|-------------------------------|
| Tweet Tweet: What's Your Business Model? | 325 |
| 5.1 E-commerce Business Models | 329 |
| Introduction 329 | |
| Eight Key Elements of a Business M | Model 329 |
| Value Proposition 330 | |
| Revenue Model 330 | |
| Market Opportunity 332 | |
| <b>Competitive Environment</b> | 334 |
| Competitive Advantage 334 | 4 |
| Market Strategy 335 | |
| Organizational Development | 336 |
| Management Team 336 | |
| Categorizing E-commerce Business | Models: Some Difficulties 337 |

Insight on Business: Is Groupon's Business Model Sustainable? 338 5.2 Major Business-to-Consumer (B2C) Business Models 340 Portal 340 E-tailer 342 Content Provider 343 Transaction Broker 344 Insight on Technology: Battle of the Titans: Music in the Cloud 345 Market Creator 347 Service Provider 348 **Community Provider** 349 5.3 Major Business-to-Business (B2B) Business Models 350 E-distributor 351 E-procurement 352 352 Exchanges Industry Consortia 353 Private Industrial Networks 353 5.4 Other E-commerce Business Models 353 Consumer-to-Consumer (C2C) Business Models 354 Peer-to-Peer (P2P) Business Models 355 Mobile Commerce Business Models 355 E-commerce Enablers: The Gold Rush Model 356 Insight on Technology: Foursquare: Check in/Check Out 357 5.5 How the Internet and the Web Change Business: Strategy, Structure, and 359 Process 360 Industry Structure Industry Value Chains 363 Firm Value Chains 364 Firm Value Webs 365 Business Strategy 366 Case Study: Pandora and the Freemium Business Model 370 5.6 5.7 Review 375 **Key Concepts** 375 377 Questions Projects 377

#### E-COMMERCE MARKETING

Learning Objectives 380

Netflix: The Next Blockbuster? 381

#### Consumers Online: The Internet Audience and Consumer 6.1 **Behavior** 385 The Internet Audience 386 Internet Traffic Patterns: The Online Consumer Profile 386 Intensity and Scope of Usage 387 Demographics and Access 387 Type of Internet Connection: Broadband and Mobile Impacts 389 Community Effects: Social Contagion in Social Networks 389 Lifestyle and Sociological Impacts 391 Media Choices and Multitasking: The Internet Versus Other Media Channels 392 **Consumer Behavior Models** 393 Profiles of Online Consumers 396 The Online Purchasing Decision 396 A Model of Online Consumer Behavior 398 Shoppers: Browsers and Buyers 400 What Consumers Shop for and Buy Online 402 Intentional Acts: How Shoppers Find Vendors Online 403 Why More People Don't Shop Online 404 Trust, Utility, and Opportunism in Online Markets 404 6.2 **Basic Marketing Concepts** 405 406 Feature Sets Products, Brands, and the Branding Process 407 Segmenting, Targeting, and Positioning 409 Are Brands Rational? 410 Do Brands Last Forever? 411 Can Brands Survive the Internet? Brands and Price Dispersion on the Internet 411 6.3 Internet Marketing Technologies 413

The Revolution in Internet Marketing Technologies 414 Web Transaction Logs 415 Supplementing the Logs: Tracking Files 415 - Databases, Data Warehouses, and Data Mining: Developing Profiles

Insight on Society: Every Move You Take, Every Click You Make, We'll Be Tracking You 418 Databases 421 Data Warehouses and Data Mining 422 Insight on Technology: The Long Tail: Big Hits and Big Misses 424 Customer Relationship Management (CRM) Systems 426 B2C and B2B E-commerce Marketing and Branding Strategies 428 6.4 Market Entry Strategies 429 Establishing the Customer Relationship 431 Advertising Networks and Ad Exchanges 431 Permission Marketing 433 Affiliate Marketing 433 Viral Marketing in the Web 2.0 Milieu 434 Blog Marketing 435 Social Network Marketing 436 Insight on Business: Social Network Marketing: Let's Buy Together 438 Mobile Platform Marketing 442 Local Marketing 443 Leveraging Brands 443 Customer Retention: Strengthening the Customer Relationship 444 Personalization and One-to-One Marketing 444 Customization and Customer Co-Production 446 **Customer Service** 447 Net Pricing Strategies 448 Free and Freemium 450 Versioning 451 Bundling 452 Dynamic Pricing and Flash Marketing 453 Channel Strategies: Managing Channel Conflict 454 6.5 Case Study: Building a Brand: ExchangeHunterJumper.com 456

6.6 Review 461

Key Concepts461Questions464Projects465

#### 7 E-COMMERCE ADVERTISING

Learning Objectives 466 Video Ads: Shoot, Click, Buy 467 7.1 Marketing Communications 471 **Online** Advertising 472 Display Ads: Banners and Pop-Ups 474 Rich Media Ads 476 Video Ads 477 Search Engine Advertising: Paid Search Engine Inclusion and Placement 478 Mobile and L'ocal Advertising 484 Sponsorships 484 Referrals (Affiliate Relationship Marketing) 485 E-mail Marketing and the Spam Explosion 485 **Online** Catalogs 488 Social Advertising: Social Networks and Blogs 490 Social Network Advertising 490 Blog Advertising 492 Game Advertising 493 Insight on Society: Marketing to Children of the Web in the Age of Social Networks 494 Behavioral Targeting: Getting Personal 497 Mixing Offline and Online Marketing Communications 500° Insight on Business: Are the Very Rich Different from You and Me? 502 7.2 Understanding the Costs and Benefits of Online Marketing **Communications** 505 Online Marketing Metrics: Lexicon 506 How Well Does Online Advertising Work? 510 The Costs of Online Advertising 512 Software for Measuring Online Marketing Results 515 Insight on Technology: It's 10 P.M. Do You Know Who Is on Your Web Site? 516 7.3 The Web Site as a Marketing Communications Tool 518 **Domain Names** 519 Search Engine Optimization 519 Web Site Functionality 520

7.4 Case Study: Instant Ads: Real-Time Marketing on Exchanges 524

7.5 Review 528 Key Concepts 528 Questions 530 Projects 531

#### 8 ETHICS, LAW, AND E-COMMERCE

Learning Objectives 532 Discovering Law and Ethics in a Virtual World 533 8.1 Understanding Ethical, Social, and Political Issues in E-commerce 536 A Model for Organizing the Issues 537 Basic Ethical Concepts: Responsibility, Accountability, and Liability 539 Analyzing Ethical Dilemmas 541 Candidate Ethical Principles 542 Privacy and Information Rights 8.2 543 Information Collected at E-commerce Sites 544 Social Networks and Privacy 546 Mobile and Location-Based Privacy Issues 546 Profiling and Behavioral Targeting 547 The Internet and Government Invasions of Privacy: E-commerce Surveillance 550 Legal Protections 551 Informed Consent 552<sup>´</sup> The Federal Trade Commission's Fair Information Practices Principles 554 The European Data Protection Directive 558 Private Industry Self-Regulation 558 Privacy Advocacy Groups 560 The Emerging Privacy Protection Business 560 Insight on Business: Chief Privacy Officers 561 **Technological Solutions** 563 8.3 Intellectual Property Rights 564 Insight on Technology: The Privacy Tug of War: Advertisers vs. Consumers 565 Types of Intellectual Property Protection 568 Copyright: The Problem of Perfect Copies and Encryption 568 Look and Feel 569

570 Fair Use Doctrine The Digital Millennium Copyright Act of 1998 571 Patents: Business Methods and Processes 574 E-commerce Patents 575 Patent Reform 578 Trademarks: Online Infringement and Dilution 579 Trademarks and the Internet 579 Cybersquatting and Brandjacking 580 Cyberpiracy 581 Metatagging 582 Keywording 583 Linking 584 Framing 584 Challenge: Balancing the Protection of Property with Other Values 585 8.4 Governance 585 Who Governs E-commerce and the Internet? 586 Can the Internet Be Controlled? 587 Public Government and Law 588 Taxation 588 Net Neutrality 591 Public Safety and Welfare 8.5 592 593 Protecting Children Cigarettes, Gambling, and Drugs: Is the Web Really Borderless? 595 Insight on Society: The Internet Drug Bazaar 596 8.6 Case Study: The Google Books Settlement: Is It Fair? 599 8.7 Review 603 **Key Concepts** 603 Questions 607 Projects 608

#### **ONLINE MEDIA**

Learning Objectives 610

Information Wants to Be Expensive 611

9.1 **Online** Content 615

> Content Audience and Market: Where Are the Eyeballs and the Money? 615

Media Utilization 616 Internet and Traditional Media: Cannibalization Versus Complementarity 617 Media Revenues 618 Three Models for Digital Content Delivery: Paid, Free, and Freemium 619 Free or Fee: Attitudes About Paying for Content and the Tolerance for Advertising 622 Media Industry Structure 622 Media Convergence: Technology, Content, and Industry Structure 623 Technological Convergence 623 623 **Content Convergence** Industry Convergence 625 **Online Content Revenue Models and Business Processes** 626 Making a Profit with Online Content: From Free to Fee 628 Key Opportunities and Challenges Facing Content Producers and Owners 630 630 Technology Cost 631 Distribution Channels and Cannibalization 631 Digital Rights Management (DRM) 632 9.2 The Online Publishing Industry 632 Insight on Business: Who Owns Your Files? 633 **Online** Newspapers 635 Audience Size and Growth .637 Newspaper Business Models 638 Convergence 639 Challenges: Disruptive Technologies 641 Books: The Evolution of E-books 642 E-books 643 Book Audience Size and Growth 645 E-book Industry Revenue Models: Agency vs. Wholesale 646 Convergence 647 Insight on Society: The Future of Books 650 9.3 The Online Entertainment Industry 652 Online Entertainment Audience Size and Growth 653 **Online Traditional Entertainment** 654 User-Generated Content: Where Does It Fit? 655 Content 656 **Online Entertainment Industry Revenue Models** 656 Convergence 656

Insight on Technology: Hollywood and the Internet: It's Deal Time 660

9.4 Case Study: Zynga: Online Games Get Real 663

672

9.5 Review 666 Key Concepts 666 Questions 671 Projects 671

Learning Objectives

#### **10** SOCIAL NETWORKS AND COMMUNITIES

| Socia | I Network Fever Spreads to the Professions 673 |
|-------|---------------------------------------------------------------------------------|
| 10.1  | Social Networks and Online Communities 675 |
| | What Is an Online Social Network? 676 |
| | The Difference Between Social Networks and Portals 677 |
| | The Growth of Social Networks and Online Communities 677 |
| | Turning Social Networks Into Businesses 679 |
| | Types of Social Networks and their Business Models 680 |
| | Insight on Society: The Dark Side of Social Networks 681 |
| | Social Network Features and Technologies 684 |
| | The Future of Social Networks 684 |
| | Insight on Technology: Facebook Has Some New Friends: Tumblr and<br>Google+ 686 |
| 10.2  | Online Auctions 688 |
| | Defining and Measuring the Growth of Auctions and Dynamic Pricing 689 |
| | Why Are Auctions So Popular? Benefits and Costs of Auctions 690 |
| | Benefits of Auctions 691 |
| | Risks and Costs of Auctions for Consumers and Businesses 692 |
| | Market-Maker Benefits: Auctions as an E-commerce Business Model 693 |
| | Types and Examples of Auctions 694 |
| | Internet Auction Basics 694 |
| | Types of Auctions 696 |
| | When to Use Auctions (and for What) in Business 700 |
| | Seller and Consumer Behavior at Auctions 702 |
| | Seller Profits: Arrival Rate, Auction Length, and Number of Units 702 |
| | Auction Prices: Are They the Lowest? 702 |
| | Consumer Trust in Auctions 704 |

When Auction Markets Fail: Fraud and Abuse in Auctions 704

 10.3
 E-commerce Portals
 706

 The Growth and Evolution of Portals
 707

 Types of Portals: General-Purpose and Vertical Market
 707

 Insight on Business: The Transformation of AOL
 709

 Portal Business Models
 713

10.4 Case Study: eBay Goes on a Shopping Spree 715

10.5Review718Key Concepts718Questions723Projects723

#### 11 E-COMMERCE RETAILING AND SERVICES

| | Learning Objectives 724 |
|--------|-----------------------------------------------------------------|
| Blue N | lile Sparkles for Your Cleopatra 725 |
| 11.1 | The Online Retail Sector 729 |
| | The Retail Industry 730 |
| | Online Retailing 732 |
| | E-commerce Retail: The Vision 732 |
| | The Online Retail Sector Today 733 |
| | Multi-channel Integration 736 |
| 11.2 | Analyzing the Viability of Online Firms 737 |
| | Strategic Analysis 738 |
| | Financial Analysis 739 |
| 11.3 | E-commerce in Action: E-tailing Business Models 740 |
| | Virtual Merchants 741 |
| | E-commerce in Action: Amazon.com 741 |
| | Multi-channel Merchants: Bricks-and-Clicks 749 |
| | Catalog Merchants 751 |
| | Manufacturer-Direct 752 |
| | Common Themes in Online Retailing 754 |
| 11.4 | The Service Sector: Offline and Online 755 |
| | Insight on Technology: Using the Web to Shop 'Till You Drop 756 |
| | What Are Services? 758 |
| | |

724

. ....

;

| | Categorizing Service Industries 758 | |
|------|------------------------------------------------------------|---|
| | Knowledge and Information Intensity 759 | |
| | Personalization and Customization 759 | |
| 11.5 | Online Financial Services 760 | |
| | Financial Services Industry Trends 760 | |
| | Online Financial Consumer Behavior 762 | |
| | Online Banking and Brokerage 763 | |
| | Multi-channel vs. Pure Online Financial Services Firms 764 | ł |
| | Financial Portals and Account Aggregators 765 | |
| | Online Mortgage and Lending Services 766 | |
| | Online Insurance Services 767 | |
| | Online Real Estate Services 768 | |
| 11.6 | Online Travel Services 770 | |
| | Why Are Online Travel Services So Popular? 770 | |
| | The Online Travel Market 771 | |
| | Online Travel Industry Dynamics 771 | |
| | Insight on Business: Zipcar Shifts Into High Gear 🔍 772 | |
| 11.7 | Online Career Services 775 | |
| | Insight on Society: Phony Reviews 776 | |
| | It's Just Information: The Ideal Web Business? 777 | |
| | Online Recruitment Industry Trends 780 | |
| 11.8 | Case Study: OpenTable: Your Reservation Is Waiting 782 | |
| 11.9 | Review 786 | |
| | Key Concepts 786 | |
| | Questions 793 | |
| | Projects 794 | |
| | | |
| | | |

.

| 12 | B2B E-COMMERCE |  |
|----|----------------|--|
| | |  |

| | Learning Objectives 796 | |
|-------|---------------------------------------------------|-----|
| Volks | wagen Builds Its B2B Net Marketplace 797 | |
| 12.1  | B2B E-commerce and Supply Chain Management | 801 |
| | Defining and Measuring the Growth of B2B Commerce | 801 |
| | The Evolution of B2B Commerce 802 | |
| | The Growth of B2B E-commerce 2011–2015 804 | |

Industry Forecasts 804 Potential Benefits of B2B E-commerce 804 The Procurement Process and the Supply Chain 806 Insight on Society: Where's My Ipad? Supply Chain Risk and Vulnerability 807 809 Types of Procurement The Role of Existing Legacy Computer Systems and Enterprise Systems 810 Trends in Supply Chain Management and Collaborative Commerce 811 Just-in-Time and Lean Production 811 Supply Chain Simplification 812 Supply Chain Black Swans: Adaptive Supply Chains 812 Sustainable Supply Chains: Lean, Mean and Green 813 Electronic Data Interchange (EDI) 814 Supply Chain Management Systems: B2B in Your Palm 816 818 **Collaborative Commerce** Insight on Technology: RFID Autoidentification: Giving a Voice to Your Inventory 819 Main Types of Internet-Based B2B Commerce 822 12.2 Net Marketplaces 823 The Variety and Characteristics of Net Marketplaces 823 Types of Net Marketplaces 824 E-distributors 825 E-procurement 827 Exchanges 828 Industry Consortia 830 The Long-Term Dynamics of Net Marketplaces 833 12.3 Private Industrial Networks 834 835 What Are Private Industrial Networks? Characteristics of Private Industrial Networks 836 Private Industrial Networks and Collaborative Commerce 837 Insight on Business: Walmart Develops a Private Industrial Network 838 **Implementation Barriers** 840 12.4 Case Study: Elemica: Cooperation, Collaboration, and Community 841 12.5 Review 846 **Key Concepts** 846 851 Questions 851 Projects