KARACHI UNVERSITY BUSINESS SCHOOL UNIVERSITY OF KARACHI

BBA - V (Hons.)

Course Title : Computer Application To Business

(E – Commerce)

Course Number : BA(H) - 561

Credit Hours : 03

Objectives

Globalization of Trade, the emergence of Information Economies, and the Growth of Internet have recast the role of E – Commerce in Business and Management. In Other words word E – Commerce solution and Infrastructure have become essential for creating competitive firms, managing global Corporations, providing useful products and services to costumers through a better management of information resources and commercial transactions. This Course is designed to integrate the organizational, technical, operational, practical, strategic and decision making aspects of E – Commerce solutions as required in Business and Management.

On Completion of this course the students should be capable \ have the knowledge in:

- Understanding of E Business Systems
- Legal Issues and E Standards
- Website Development for a Business

Course Contents

1. Intro to I.T

Business Application Organization and organizational Units Challenges Management

2. Communication and Networks

Communication Equipment Software and Products Communication in Business Management Challenges

3. Electronic Data Interchange (EDI)

EDI Technology

EDI as a Re-engineering Tool EDI Development

4. The Internet

Intro to Internet

Internet; Application in Business

Internet; Intranet, Extranet

Internet; Ethics, Standards and Society

Challenges

5. E – Commerce Technology

Web Applications and Uses

Information Retrieval

Entertainment

Transactions Processing and Technologies

E – Commerce Support Systems: E – Commerce Server and Services

Net Components and Technologies

Electronic Mail

Accessing Files with FTP

Our Free Market Economy

6. E – Commerce Systems Configuration

- 6.1 P2P Systems P People
- 6.2 P2S2P Systems S Systems
- 6.3 S2S Systems

7. E – Commerce Applications Model

- 7.1 B2C B Business
- 7.2 B2B C Consumer
- 7.3 C2C G Government
- 7.4 B2E S Society
- 7.5 G2C E Employee

8. B2C – Business to Consumer Application (Corporation's Interface with its Costumer)

Electronic Commerce

EFTS (Electronic Funds Transfer System)

Online Payments: PIN Payments

E – Cash

9. E – Marketing Process Models

Direct Marketing Versus Indirect Marketing

Full Cyber Marketing versus Partial Cyber Marketing

Electronic Store Versus Electronic Shopping Mall

Electronic Distributor vs. Specialized e-Malls\Stores

Generalized e-Malls\Stores vs. Specialized e-Malls\Stores

Proactive vs. Reactive Strategic Posture Toward Cyber Marketing Global vs. Regional Marketing Sales vs. Costumer services

10. Consumer Online Shopping

Procedure for Internet
Search for Available Items
Order Placement
Delivered Items Receiving
Preliminary Requirement Determined
Items Comparison
Payments for Goods

11. Other Online Application

Online Catalogs
Online Banking
Online Auctions
Virtual Storefront
Online Education
Online Security
Online Investment
Stock Trading

E - Procurement

12. B2B Business to Business Applications

Business Information Systems
Value Chains
Competitions Among Traditional Companies in E – Commerce
Acquisition
Supply Chain
Entities of B2B EC
Alliance
Global Strategies

13. Models of B2B E – Commerce

Supplier Oriented Marketplace
Electronic Bidding Process
Intermediary Oriented Market Place
Networking Between HQ and Subsidiaries
Buyer's Internal Market Place
B2B Auctions
B2B Services
Vertical B2B
Buyer – Oriented Market Place
Benefits to Buyer and Seller
Virtual Corporation

Issues in Procurement Management Managed Interactive Bidding Brokering B2B

14. B2E – Business to Employee

Intra business e – Commerce Intranet Effective Management Control ERP Systems and their Extension to Inter – Enterprise Commerce

15. G2S - Government to Society Application

Govt. involvement in Electronic Commerce Provincial Govt. and E – Commerce Federal Govt. and E - Commerce Local Govt. and E – Commerce

16. The Driving Forces of E – Commerce

Change Management (CM)
New World of Business
Organization Responses
Business Process Reengineering (BPR)
Business Pressure

17. Establishing Your Presence in E – Commerce

Types of Websites
Web Pages Design and Tools
Publishing and Prompting your Website
Maintaining a Website: Structuring a Tradition Company's "Dot Com"

18. Limitations, Issues and Problems in E – Commerce

Technical Issues Legal Issues Social Issues Security Issues Remedies

19. Overall Impact of E – Commerce

Improved Direct Marketing
Redefining Organizations
Impact on Manufacturing
Sales and Distribution
Disintermediation and Reintermediation
Matter of Logistics
Shopping Cart
Branding and Pricing
Managerial Issues

Change in Tradition Company
Transforming Organizations
Impact on Finance and Accounting
HR Management
Quality Control and Management
Impact on Manufacture's Distribution Strategy
Intelligent Agents
Portals
Managing Channels Conflict
Leveraging a Traditional Business on the Web

20. Present And Emerging Trends in E – Commerce

Future of E – Commerce Mobile Commerce Business on Internet

21. Practical Implementation of Web Development for Business

Recommended Books

- 1. Turban, Lee, King, Chung, <u>Electronic Commerce</u>: A <u>Managerial Perspective</u>, Prentice Hall, (Latest Edition).
- 2. Kalakota and Robinson, E Business, Addison Wesley, (Latest Edition).
- 3. Rayport, Jaworski and Whitely, <u>Introduction to E Business</u>, McGraw Hill, (Latest Edition).
- 4. Gerald V. Poste, David L. Anderson, <u>Management Information System (MIS)</u>, Irwin\McGraw Hill, (Latest Edition).