


E-Commerce Book

Building the E-Empire

Second Edition

Steffano Korper

*Co-founder of the E-Commerce Program
Dallas, Texas*

Juanita Ellis

*Co-founder of the E-Commerce Program
Los Angeles, California*


ACADEMIC PRESS

A HARCOURT SCIENCE AND TECHNOLOGY COMPANY

San Diego San Francisco New York Boston London Sydney Tokyo

Contents

Preface	xiii
1. Setting the Vision	1
Market Predictions	1
Denning Vision	3
Traditional Business Vision vs. E-Vision	5
Rethink Your Revenue	6
Reengineer Your Business	8
Empower Your Customers	8
Capture Customer Service	10
Go Global	10
Business Model Basics	10
Consumer- to-Consumer	11
Business-to-Consumer	12
Business-to-Business	14
2. Know Your Customers	21
Know Where to Start	22
Who Is on the Web?	23
The Crayon Crawlers	24
• The Transient Teens	25
Baby Boomers Are Booming	27

Income, Race, and the Digital Divide	27
Gender Online	28
Geography Online	29
Speaking the Global Language	30
Web Gurus Are Already Global	32
Access Issues	35
Targeting the Best Shoppers	36
Give Them What They Want	37
3. Marketing and Branding	41
Know What You're Up Against	42
Plan for Acquisition Costs '	44
Search Engines and Directories	45
Search Engines	47
Directories	49
Advertising Banners	51
Online Classified Advertisements	54
Message Boards	54
E-Mail Newsletters	55
Links on Other Web Sites	57
Newsgroups	58
Discussion Lists	58
^Traditional Media	59
Press Releases	60
Just Give It Away!	61
Branding for Success	62
Marketing and Advertising Agencies	63
4. First Impressions May Be Everlasting	67
Focus on Essentials	69
Easy Is Everything: Use Wide, Consistent Site Design	70
Present Interior and Exterior Links Well	72
Reliability Counts	72
Tackle Your Overall Look	73

Use Graphics and Layouts Well	76
Keep Text Readable	11
Make Fonts Enhance a Site, Not Detract from It	78
Make Your Pages Easy to Skim and Revisit	78
Make Your Visitors Feel Confident	79
Use Your Resources: Professional Design Agencies	80
Revisit Your Vision Statement and Goals	82
5, Keep Your Customers	83
Service with a Smile	84
Quality, Service, Cleanliness	88
The Customer Is Always Right	91
Thank You, Please Come Again	92
An Ounce of Prevention	95
Be Neighborly: Chat and Discuss with Your Customers	96
Would You Like Fries with That?	97
Keep Your Hands above the Table	98
Personalize for Better Service	101
Customers Now Control the Relationship	102
6. Fulfillment Channels That Work	103
Why Does Fulfillment Seem So Difficult Today?	104
Know Your Customers' Expectations	106
Know Your Shipping Options	108
Shipping and Your Bottom Line	110
<i>Can Not</i> Shipping Be an Option?	111
What Are My Other Business-to- Business Shipping Options?	112
Tackle Other E-Fulfillment Issues	114
Escrows	114
Credit Rating Companies	115
Engage New Technology	116
Find E-Fulfillment Solutions	116
E-Fulfillment Supply-Chain Management	118
Plan for Spikes	121

7. Choose Your Payment Systems	125
Payment System Categories	126
Micropayments •	128
Smart Cards	131
Electronic Billing	133
Credit Cards: Web Leaders in Payment Systems	134
Enable Electronic Payments	136
Electronic Wallet	136
Merchant Register	137
Internet Payment Service	137
Financial Institutions	138
Implementing Credit Card Verification	140
Ensure Online Transaction Security	140
Additional Security: The Secure Sockets Layer	142
Help Customers Trust You	143
8. Know Your Infrastructure	147
Overview of Components	147
Web Clients	150
Web Server Software	150
Commerce Server Software.	151
Selling Products	152
Selling Digital Content	152
Order Tracking	155
Customer Registration	156
Content Management	158
Connectivity Tools	159
Back-End Systems	159
Tuning and Load Balancing	161
Clustering	162
Replication	163
Routers	163
Network Architecture	164

Internet	165
Intranet	166
Extranet	166
Architecture Security	167
 9. Selecting the Right Commerce Package	 169
Determining Your Needs	170
What Products and Services Are You Providing on the Internet?	170
What Are Your Requirements?	172
What Does Your Current Technology Landscape Look Like?	172
When Do You Need Your Site Up and Running?	173
Who Are Your Competitors?	173
Evaluate Vendor Solutions	174
BroadVision	174
OpenMarket	176
Ariba and CommerceOne	178
ICat	180
MerchandiZer	181
IBM HomePage Creator	182
Platforms Supported and Integration Tools	184
Ease of Modifications and Extensions	185
Scalability	186
Partners	186
Customer Base	187
A Final Reminder before You Buy	188
 10. Secure Your Investment: Security	
Threats and Solutions	189
Network Threats	191
Port Entrance	191
Password Cracking	191
E-Mail Spoofing	192

Contents

Virus Intrusion	192
Other Hacker Attacks	193
Security Policies and Procedures	194
User-Based Security	194
Administrator-Based Security	195
Physical Server Security	196
Basic Operating System Security	196
Internet and Port Security	197
Security for Servers with Dial-In Access	198
Virus Protection Software Security	198
Commerce Application Security	198
Separating Your Net from the Net: Firewalls and Proxy Servers	199
Firewalls	199
Proxy Servers	201
Encryption	203
Symmetric Key Encryption	204
Asymmetric Key Encryption	204
Encryption and Decryption Algorithms	204
Pretty Good Privacy	205
Authentication and Access Control	206
Digital Signatures for Authentication	206
Viruses	207
Warning Signs	207
How a Virus Works	207
Keeping Them Out	208
Auditing an Attack	209
CERT	210
11. Get Ready for Wireless!	211
From E-Commerce to M-Commerce	212
How Many Customers? How Soon Will This Happen?	213
The Devices . . . Now, Then, and in the Future	213
Mobile Phones and PDAs	215

What's Available Now in E-Commerce?	216
What Will Be on the Screen?	216
Wireless Portals	217
Who Are the Players? Carriers vs. Internet Service Providers	219
What Will Happen?	220
International Perspective	221
Customer Satisfaction	223
Wireless Internet Convergence: Merging Technologies	224
Advancing M-Commerce Applications	226
Case Study: Year 2005	228
Make Your Plans	228
Note to Readers	228
12.Commit to Never-Ending Improvement	231
The Dell Story	231
The eBay Story	232
The Amazon Story	233
The JCPenney Story	233
The Bid.com Story	234
Think! Think! Think! What's Next	234
Read • >	235
Research the Trends	236
Invest in Change That Improves Access to Your Goods and Services	238
Invest in Change That Adds Value to Your Goods and Services	238
Create Barriers to Entry for Subsequent Competitors	238
Network!	238
Index	241