Introduction to Electronic Commerce, 3e (Turban)
Chapter 1 Overview of Electronic Commerce

1.1 True/False

1) Every company needs a business model describing how the company operates, how it generates sales, and how it provides value to the customers and eventually profit to its owners.

Answer: TRUE

Diff: 2
Page Ref: 3

2) Electronic exchange is the process of buying, selling, or exchanging products, services, or information via computer.

Answer: FALSE

Diff: 1
Page Ref: 4

3) The terms e-commerce and e-business can be used interchangeably.

Answer: TRUE

Diff: 1
Page Ref: 5

4) The form EC takes depends on the degree of digitization of the product sold, the process, and the delivery method.

Answer: TRUE

Diff: 2
Page Ref: 5

5) In order for a situation to be considered as electronic commerce, the product, process, and delivery method should all be digital.

Answer: FALSE

Diff: 2
Page Ref: 5

6) Purchasing a computer from Dell's Web site is partial EC because the merchandise is physically delivered.

Answer: TRUE

Diff: 1
Page Ref: 5

7) Amazon.com can be classified as a click-and-mortar organization.

Answer: TRUE

Diff: 2
Page Ref: 6

8) Pure-play organizations are old-economy organizations that perform their primary business offline, selling physical products by means of physical agents.

Answer: FALSE

Diff: 2
Page Ref: 6

9) A person purchasing a pair of shoes from Zappos is an example of B2B.

Answer: FALSE

Diff: 1
Page Ref: 6

10) Online publishing is an electronic commerce application.

Answer: TRUE

Diff: 1
Page Ref: 7

11) According to Mockler, over 85 percent of EC volume is B2B.

Answer: TRUE

Diff: 2
Page Ref: 8

12) Transactions conducted on Priceline.com are examples of collaborative commerce.

Answer: FALSE

Diff: 2
Page Ref: 9

13) The introduction of the World Wide Web was a major milestone in electronic commerce development.

Answer: TRUE

Diff: 1
Page Ref: 11

14) The development of new networks, protocols, and EC software is one reason for the rapid expansion of electronic commerce applications.

Answer: TRUE

Diff: 1
Page Ref: 11

15) Electronic commerce is an interdisciplinary field.

Answer: TRUE

Diff: 1
Page Ref: 11

16) Collaborative computing is an approach aimed at making the human-computer interface more natural.

Answer: FALSE

Diff: 1
Page Ref: 13

17) The structure of a social network is often very simple.

Answer: FALSE

Diff: 1
Page Ref: 14

18) Enterprise social networks are privately owned by corporations and operate inside them.

Answer: TRUE

Diff: 3
Page Ref: 16

19) Facebook is an example of an enterprise social network.

Answer: FALSE

Diff: 2
Page Ref: 18

20) Digital economy refers to an economy based on digital communication networks, computers, software, and other related information technologies that provide a global platform over which people and organizations interact, communicate, collaborate, and search for information.

Answer: TRUE

Diff: 2
Page Ref: 20

21) Many companies use a corporate portal, which is a gateway for customers, employees, and partners to reach corporate information and communicate with the company.

Answer: TRUE

Diff: 1
Page Ref: 22

22) Economic, legal, societal, and technological factors have created a highly competitive business environment in which customers are becoming less powerful.

Answer: FALSE

Diff: 2
Page Ref: 26

23) Strong competition and increased power of consumers are two of the major market and economic pressures in today's business environment.

Answer: TRUE

Diff: 1
Page Ref: 28

24) Business models are a subset of a business plan or business case and refer to methods of doing business by which a company can generate revenue.

Answer: TRUE

Diff: 2
Page Ref: 30

25) A value proposition refers to the tangible and intangible benefits that a company can derive from using EC.

Answer: TRUE

Diff: 2
Page Ref: 32

1.2 Multiple Choice

1) Which of the following EC mechanisms are used by Zappos to foster its relationship with customers?

A) user-contributed videos

B) Tweets

C) discussion forums

D) All of the above are used by Zappos.

Answer: D

Diff: 1
Page Ref: 2

2) The type of EC transactions used by Zappos are

A) business-to-business.

B) business-to-business-to-consumer.

C) business-to-consumer.

D) consumer-to-business.

Answer: C

Diff: 1
Page Ref: 3

3) The process of buying, selling, or exchanging products, services, or information via the computer best defines

A) electronic collaboration.

B) electronic commerce.

C) Tweeting.

D) cyber sales.

Answer: B

Diff: 1
Page Ref: 4

4) A broader definition of EC that includes not just the buying and selling of goods and services, but also servicing customers, collaborating with business partners, and conducting electronic transactions within an organization best defines

A) e-business.

B) e-tailing.

C) e-collaboration.

D) cyber business.

Answer: A

Diff: 2
Page Ref: 4

5) EC can take several forms depending on the degree of digitization of the following three dimensions:

A) the product or service sold, the process, and the delivery method.

B) the business process, the collaboration, and the transaction.

C) the payment method, the delivery method, and the production method.

D) the marketing channel, the agent, and the collaboration method.

Answer: A

Diff: 2
Page Ref: 5

6) Old-economy organizations that perform their primary business offline, selling physical products by means of physical agents best defines

A) click-and-mortar organizations.

B) pure-play organizations.

C) classic commerce organizations.

D) brick-and-mortar organizations.

Answer: D

Diff: 1
Page Ref: 6

7) A network that uses the Internet to link multiple intranets best defines

A) corporate net.

B) collaboration network.

C) extranet.

D) relational network.

Answer: C

Diff: 2
Page Ref: 6

8) Dell collaborating electronically with its partners and providing customer service online is an example of

A) B2C.

B) e-CRM.

C) C2B.

D) B2B2C.

Answer: B

Diff: 2
Page Ref: 6

9) Electronic commerce applications include

A) direct marketing.

B) online banking.

C) m-commerce.

D) all of the above.

Answer: D

Diff: 1
Page Ref: 7

10) Support areas for EC include each of the following except

A) infrastructure.

B) people.

C) public policy.

D) business partnerships.

Answer: A

Diff: 3
Page Ref: 7

11) The e-commerce model in which all of the participants are businesses or other organizations is called

A) business-to-consumer.

B) business-to-business.

C) business-to-business-to-consumer.

D) consumer-to-consumer.

Answer: B

Diff: 2
Page Ref: 8

12) The e-commerce model in which a business provides some product or service to a client business that maintains its own customers is called

A) business-to-consumer.

B) business-to-business.

C) business-to-business-to-consumer.

D) consumer-to-consumer.

Answer: C

Diff: 1
Page Ref: 8

13) Ebay auctions are mostly

A) business-to-employees.

B) consumer-to-business.

C) business-to-consumer.

D) consumer-to-consumer.

Answer: D

Diff: 1
Page Ref: 9

14) The second generation of Internet-based services that lets people collaborate and share information online in new ways, such as social networking sites, wikis, communication tools, and folksonomies best defines

A) Wii.

B) Web 2.0.

C) EC 2.0.

D) SNS2.

Answer: B

Diff: 2
Page Ref: 13

15) Web 2.0 applications existing only on the Internet, deriving their effectiveness from interhuman connections and from the network effects that Web 2.0 makes possible and growing in effectiveness as people make more use of them best describes

A) Level 0 applications.

B) Level 1 applications.

C) Level 2 applications.

D) Level 3 applications.

Answer: D

Diff: 3
Page Ref: 14

16) A category of Internet applications that helps connect friends, business partners, or individuals with specific interests by providing free services such as photo presentation, e-mail, blogging, and so on using a variety of tools best describes

A) social networking.

B) public networking.

C) intranet.

D) extranet.

Answer: A

Diff: 1
Page Ref: 14

17) Yub.com is an example of a

A) social network service.

B) business-to-business network.

C) business-oriented network.

D) intranet.

Answer: C

Diff: 2
Page Ref: 16

18) Using Web 2.0 tools, companies can

A) encourage consumers to rate and comment on products.

B) allow consumers to create their own topic areas and build communities.

C) provide incentives such as sweepstakes and contests for customers to get involved in new product or service design and marketing campaigns.

D) do all of the above.

Answer: D

Diff: 2
Page Ref: 16

19) A user-defined world in which people can interact, play, and do business best describes

A) virtual world.

B) virtual business.

C) virtual model.

D) cyberspace.

Answer: A

Diff: 2
Page Ref: 18

20) Web 2.0 tools include

A) wikis.

B) RSS feeds.

C) blogs.

D) all of the above.

Answer: D

Diff: 1
Page Ref: 19

21) According to the Business Environment and Performance Model, ________ provide support to organizations' activities and to resultant performance, countering business pressures.

A) EC and IT

B) missions and strategies

C) core competencies and critical response activities

D) markets and government

Answer: A

Diff: 2
Page Ref: 27

22) A ________ is a company's method of doing business to generate revenue to sustain itself.

A) marketing strategy

B) business model

C) value chain

D) business plan

Answer: B

Diff: 1
Page Ref: 29

23) According to the ________ revenue model, customers pay a fixed amount, usually monthly, to receive some type of service.

A) subscription fees

B) transaction fees

C) advertising fees

D) affiliate fees

Answer: A

Diff: 2
Page Ref: 30

24) Which of the following is not a major revenue model?

A) attributive fee

B) sales

C) transaction fees

D) subscription fees

Answer: A

Diff: 3
Page Ref: 30

25) According to the ________ revenue model, companies receive commissions for referring customers to others' EC Web sites.

A) advertising fees

B) subscription fees

C) affiliate fees

D) transaction fees

Answer: C

Diff: 2
Page Ref: 31

26) Large private organizational buyers and government agencies make large-volume or large-value purchases through ________, also known as reverse auctions.

A) electronic tendering systems

B) online direct marketing

C) name-your-own-price models

D) viral marketing

Answer: A

Diff: 2
Page Ref: 33

27) According to the ________, an organization can increase brand awareness or even generate sales by Web-based word-of-mouth marketing or promoting a product or service to other people.

A) electronic tendering systems model

B) online direct marketing model

C) name-your-own-price models

D) viral marketing model

Answer: D

Diff: 2
Page Ref: 33

28) Benefits of e-commerce to customers include

A) ubiquity.

B) instant delivery.

C) no sales tax.

D) all of the above.

Answer: D

Diff: 1
Page Ref: 34

29) Which of the following is a technological limitation of EC?

A) security and privacy concerns that deter customers from buying

B) difficulty obtaining venture capital

C) order fulfillment requirements of large-scale B2C

D) unresolved taxation, public policy, and legal issues

Answer: C

Diff: 3
Page Ref: 35

30) Major barriers to EC include all of the following except

A) cost.

B) lack of potential customers.

C) implementation difficulties.

D) lack of programmers.

Answer: D

Diff: 2
Page Ref: 35

1.3 Fill in the Blank

1) ________ is the process of buying, selling, transferring, or exchanging products, services, and/or information via computer.

Answer: Electronic commerce

Diff: 1
Page Ref: 4

2) ________ is a broader definition of EC that includes not just the buying and selling of goods and services, but also servicing customers, collaborating with business partners, and conducting electronic transactions within an organization.

Answer: E-business

Diff: 1
Page Ref: 4

3) ________ refers to old-economy organizations or corporations that perform their primary business offline, selling physical products by means of physical agents.

Answer: Brick-and-mortar organization

Diff: 2
Page Ref: 6

4) ________ are organizations that conduct their business activities solely online.

Answer: Virtual organizations

Diff: 2
Page Ref: 6

5) ________ are organizations that conduct some e-commerce activities, usually as an additional marketing channel.

Answer: Click-and-mortar organizations

Diff: 2
Page Ref: 6

6) An ________ is an internal corporate or government network that uses Internet tools such as Web browsers and Internet protocols.

Answer: intranet

Diff: 2
Page Ref: 6

7) An ________ is a network that uses the Internet to link multiple intranets.

Answer: extranet

Diff: 2
Page Ref: 6

8) The e-commerce model in which a business provides some product or service to a client business that maintains its own customers is called ________.

Answer: business-to-business-to-consumer

Diff: 3
Page Ref: 8

9) ________ describes the hardware, software, and networks used in EC.

Answer: Infrastructure

Diff: 2
Page Ref: 8

10) The e-commerce model in which individuals use the Internet to sell products or services to organizations or individuals who seek sellers to bid on products or services they need is called ________.

Answer: consumer-to-business

Diff: 3
Page Ref: 9

11) The e-commerce category that includes all internal organizational activities that involve the exchange of goods, services, or information among various units and individuals in an organization is ________.

Answer: intrabusiness EC

Diff: 3
Page Ref: 9

12) The e-commerce model in which an organization delivers services, information, or products to its individual employees is ________.

Answer: business-to-employees

Diff: 3
Page Ref: 9

13) ________ is the e-commerce model in which consumers sell directly to other consumers.

Answer: Consumer-to-consumer

Diff: 1
Page Ref: 9

14) ________ is the e-commerce model in which individuals or groups communicate or collaborate online.

Answer: Collaborative commerce

Diff: 1
Page Ref: 9

15) ________ is the second generation of Internet-based services that lets people collaborate and share information online in new ways, such as social networking sites, wikis, communication tools and folksonomies.

Answer: Web 2.0

Diff: 2
Page Ref: 13

16) A ________ is a service that builds online communities by providing an online space for people to build free homepages and that provides basic communication and support tools for conducting different activities in the social network.

Answer: social network service

Diff: 2
Page Ref: 14

17) ________ are social networks whose primary objective is to facilitate business.

Answer: Business-oriented networks

Diff: 2
Page Ref: 16

18) A ________ is a user-defined world in which people can interact, play, and do business.

Answer: virtual world

Diff: 1
Page Ref: 18

19) A ________ is a major gateway through which employees, business partners, and the public can enter a corporate Web site.

Answer: corporate portal

Diff: 3
Page Ref: 22

20) A ________ can be a reaction to a specific business pressure already in existence, or it can be an initiative that will defend an organization against future business pressures.

Answer: response activity

Diff: 3
Page Ref: 28

21) A method of doing business by which a company can generate revenue to sustain itself defines ________.

Answer: business model

Diff: 2
Page Ref: 29

22) ________ refers to the benefits a company can derive from using EC.

Answer: Value proposition

Diff: 2
Page Ref: 32

23) A ________ is a model in which a buyer requests would-be sellers to submit bids; the lowest bidder wins.

Answer: tendering (bidding) system

Diff: 3
Page Ref: 33

24) According to the Harmony Hollow Software 2006 study mentioned in the textbook, the major barriers to EC are ________, ________, ________, ________, ________, and ________.

Answer:
resistance to new technology, implementation difficulties, security concerns, lack of technology skills, lack of potential customers, cost

Diff: 3
Page Ref: 35

25) ________ is the branch of philosophy that deals with what is considered to be right and wrong.

Answer: Ethics

Diff: 1
Page Ref: 36

1.4 Essay

1) List and briefly explain three of the five support services in the electronic commerce framework.

Answer: The five support services are people, public policy, marketing and advertisement, support services, and business partnerships. The people pillar includes buyers, sellers, intermediaries, service, information systems people, and management. The public policy pillar includes taxes, legal, privacy issues, regulations, compliance, and technical standards. The marketing and advertisement pillar includes market research, promotions, web content, and targeted marketing. The support services pillar includes order fulfillment, logistics, payments, content, and security systems development. The business partnerships pillar includes affiliate programs, joint ventures, exchanges, e-marketplaces, and consortia.

Diff: 2
Page Ref: 7

2) Identify the 10 major types of EC transactions.

Answer: The 10 major types of EC transactions are business-to-business, business-to-consumer, business-to-business-to-consumer, consumer-to-business, intrabusiness EC, business-to-employees, consumer-to-consumer, collaborative commerce, e-learning, and e-government.

Diff: 3
Page Ref: 8-9

3) Define digital economy. Identify six major characteristics of the digital economy.

Answer: The digital economy is an economy based on digital technologies including digital communication networks, computers, software, and other related information technologies. The major characteristics of the digital economy include globalization, digital system, speed, information overload and intelligent search, markets, digitization, business models and processes, innovation, obsolescence, opportunities, fraud, wars, and organizations.

Diff: 3
Page Ref: 21

4) Identify two of the three categories of major business pressures and two main types of business pressures in each category.

Answer: The three categories are market and economic pressures, societal pressures, and technological pressures. Market and economic pressures include strong competition, global economy, regional trade agreements, extremely low labor costs in some countries, frequent and significant changes in markets, increased power of consumers, and political and government. Societal pressures include changing nature of workforce, government deregulation, compliance, shrinking government subsidies, increased importance of ethical and legal issues, increased societal responsibility of organizations, rapid political changes, and terrorism. Technological pressures include increasing innovations and new technologies, rapid technological obsolescence, increases in information overload, and rapid decline in technology cost versus labor cost.

Diff: 3
Page Ref: 28

5) List the five typical EC business models.

Answer: The five typical EC business models are online direct marketing, electronic tendering systems, electronic marketplaces and exchanges, viral marketing, and social networking and Web 2.0 tools.

Diff: 1
Page Ref: 33

PAGE
1
Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall

