

MGT 415H5 S

Electronic Commerce

Lu Lahodynskyj

Week#12 - Strategy

Agenda

- ◆ This Week
 - ◆ Strategy
- ◆ Next Week
 - ◆ Last Class
 - ◆ Review

Strategy

Sales Rankings

Company	Monthly Sales	Household Income	Household Quarterly Purchases
MSN	\$ 84,500,000	\$ 61,709	\$ 179
Yahoo!	\$ 83,600,000	\$ 64,503	\$ 183
AOL	\$ 58,900,000	\$ 61,709	\$ 179
Google	\$ 46,500,000	\$ 69,893	\$ 222
eBay	\$ 43,600,000	\$ 68,338	\$ 296
Amazon	\$ 37,000,000	\$ 79,007	\$ 339
Wal-Mart	\$ 9,900,000	\$ 49,637	\$ 94

Neilsen/NetRatings

Forrester Research Inc, 'The Future of Amazon.com', 2003Sep

The Basics

- ◆ Think about what you want to do
- ◆ Research
 - ◆ What others are doing
 - ◆ Technology trends
- ◆ Plan a Pilot
- ◆ Run the Pilot
- ◆ Re-evaluate
- ◆ Plan the next Step

Definition - Electronic Commerce

- ◆ “Commercial activity over a network, involving data exchange.”
 - ◆ Commercial Activity
 - ◆ “Service or product for payment, directly or indirectly.”
 - ◆ Network
 - ◆ Typically the Internet
 - ◆ Data Exchange
 - ◆ Sharing of information

e-Commerce Strengths

- ◆ Communications
 - ◆ Global Access
 - ◆ Integration
-
- ◆ So all we need are customers.....

Willing to Pay?

◆ Locate Customers

◆ Lists

◆ Good

◆ Register & Permission

◆ So-So

◆ Public information

◆ Bad

◆ Spam

◆ Site steal your info

◆ Bots / Spiders

◆ Channels

◆ X-sell

◆ Advertise

◆ Portals

◆ Zines

◆ Search

◆ Site

Willing to Pay?

◆ Stealth

- ◆ Blogs
- ◆ Pay for search placement
 - ◆ Indirectly
- ◆ Sponsor

◆ Web-Site

- ◆ Visual
- ◆ Speed
- ◆ Content

Willing to Pay for Regular Media?

◆ X-ref

◆ Product

◆ Packaging

◆ Channels

◆ Advertise

◆ Media

◆ Print

◆ Radio

◆ TV

◆ Stealth

◆ Blogs

◆ Chat

◆ Comment on Articles

Willing to Pay Big Bucks?

- ◆ Buy a company
 - ◆ Buy bankrupt?

No Money?

◆ X-ref

- ◆ Product
 - ◆ Packaging
- ◆ Channels
 - ◆ Partner
 - ◆ Links

◆ Advertise

- ◆ Media
 - ◆ Give them a story
- ◆ Associations/Conferences
 - ◆ Lecture & Promo

◆ Stealth

- ◆ Word of Mouth
- ◆ Blogs
- ◆ Chat
- ◆ Comment on Articles

What's the Competition Doing?

◆ Interactive

- ◆ Web
- ◆ Cell
- ◆ Special Events
 - ◆ Conferences
 - ◆ Trade Shows

◆ Money

- ◆ Saturate
- ◆ “Hit & Run”

Bricks&Clicks

- ◆ Bricks&Clicks
 - ◆ Wal-mart
 - ◆ Zellers
 - ◆ Tesco
- ◆ Bricks TO Clicks
 - ◆ The Long Tall Clothing Company

In the beginning.....

Claiming Your Name

- ◆ Need a name
 - ◆ Search
 - ◆ minimum hits
 - ◆ maximum relevance
 - ◆ Example
 - ◆ Just looking in the Heading
 - ◆ Google
 - ◆ “e-Commerce”
 - ◆ 668,000 Results
 - ◆ “super e-Commerce”
 - ◆ 2 Results
- ◆ Registrars
 - ◆ Many of them
 - ◆ TA
 - ◆ Sympatico has a partner
 - ◆ Annual fees

Deciding Upon a Name

◆ Pick

◆ a country:

- ◆ <http://www.iana.org/cctld/cctld-whois.htm>

- ◆ yourname.type.country

- ◆ eg: www.bcs.org.uk

◆ a highlevel qualifier:

- ◆ <http://www.iana.org/gtld/gtld.htm>

- ◆ USA (and therefore Canada)

- ◆ .com, .net, .biz, .org, .name

- ◆ .aero, .coop, .info, .museum

- ◆ USA

- ◆ .edu, .gov, .mil

What Do you Want to Do?

- ◆ Business Card?
- ◆ B2B? (or B2G)
- ◆ B2C?

Business Model

- ◆ Product
 - ◆ Life-cycle
- ◆ Service
 - ◆ Reputation
- ◆ Product & Service

How are you Going to Deliver?

- ◆ Dell
 - ◆ Fully integrated
 - ◆ Orders to Delivery
 - ◆ UofT
- ◆ Optimized
 - ◆ 10min build
 - ◆ 5hr inventory
- ◆ IMPORTANT
 - ◆ Product or Service?

Constraints

- ◆ Not everyone has access
- ◆ Pipeline
 - ◆ Network speed
- ◆ Delivery Process
 - ◆ Server side
 - ◆ Client Side

Air Canada

- ◆ www.aircanada.ca
- ◆ Commissions
 - ◆ 8.25% to 10%
 - ◆ None
 - ◆ 5% for Canada
 - ◆ 2003Q3 revenue
 - ◆ \$517 million
 - ◆ New Web-site
 - ◆ \$5million
 - ◆ Interim
 - ◆ Mercury Interactive
 - ◆ \$500,000
 - ◆ 25% of bookings

Usability

- ◆ Objective
 - ◆ Why
- ◆ Task
 - ◆ What
- ◆ Context
 - ◆ Who
 - ◆ When
 - ◆ Where

So How?

Standard Approaches

- ◆ Grow
 - ◆ In-house
 - ◆ Out-source
- ◆ Buy
 - ◆ Add-on
 - ◆ Complete business

e-Bay

- ◆ Business Grown
 - ◆ Add-on PayPal

Amazon

◆ Out-Source

◆ Selling their

- ◆ software
 - ◆ eg: Apple
- ◆ service
 - ◆ eg: Gap

Ameritrade

◆ www.ameritrade.com

◆ Merger = More Customers

◆ Success

◆ 18mths

◆ \$15million

◆ \$30million

◆ \$35million

◆ Revenue

◆ \$713million

◆ Net Income

◆ \$137million

◆ Break-even

◆ 29,000 trades per day

◆ 158,000

Fresh Direct

- ◆ Webvan (US-dollars)
 - ◆ \$830million
 - ◆ 5yrs
 - ◆ \$454million
 - ◆ Annual revenue
 - ◆ \$178million
 - ◆ Avg order size
 - ◆ \$114
 - ◆ Employees
 - ◆ 4,476
 - ◆ Revenue per employee
 - ◆ \$39,767

So What will you Pay?

- ◆ New from
 - ◆ \$5,000
- ◆ Upgrades to
 - ◆ \$100million
- ◆ Spam
 - ◆ \$150,000 - \$250,000

Final Thoughts

Web-sites Dedicated to Failures

- ◆ <http://www.disobey.com/ghostsites/>
- ◆ <http://www.itworks.be/dotcomfailures/>
- ◆ Top 10 Reasons
 - ◆ Nothing Changes Overnight – Takes Time
 - ◆ New Stuff Doesn't Replace Old Stuff – Adds on
 - ◆ Timing is Everything
 - ◆

Need for Action

- ◆ Plan
 - ◆ Work the Plan
 - ◆ Review the Plan
 - ◆ Work the New Plan
 - ◆ Review.....

Right Action

SWOT

- ◆ Vaughan-Bassett
 - ◆ US furniture maker
 - ◆ Competition = China
- ◆ EDI?
 - ◆ Manufacturing
 - ◆ Inventory
 - ◆ Technology
 - ◆ “We have no programmers, because they can only talk to other programmers”
 - ◆ “They’re like rabbits; they multiply.”

Question: Where can you get a Shopping Basket?

- ◆ One of the Simplest is PayPal
 - ◆ Creates HTML that you copy into your code
 - ◆ Takes multiple forms of payments
 - ◆ Drops into your US or Cdn account
 - ◆ For a percentage
 - ◆ Benefit of not trying to convince the credit card companies that you are a valid company. This takes time, and money
 - ◆ Not everyone likes PayPal
 - ◆ DNS issue, and Chinese Furniture
- ◆ Fully featured from Amazon.com

Questions: How Can You Build a Site?

◆ Build your Own

◆ eg: Korax

- ◆ \$200 for hosting – you need to build everything
 - ◆ +\$200 for secure transactions via https

◆ Full Service

◆ Microsoft's bCentral

- ◆ US \$250 per year +++
 - ◆ Gets you e-commerce services, such as shopping cart, product management and interactive catalog
 - ◆ \$++ for payment services through PayPal (or Card Service International)
 - ◆ Uses MSN MarketPlace or US\$450 for own site

◆ Similar

- ◆ net10 – own site, processes payments through net10, US\$400++
 - ◆ Yahoo! Small Business – US\$240++

Questions: How Can You Build a Site?

◆ Oracle

◆ Full service or modules

◆ US\$4,000+++

◆ Includes ERP

Questions: How Can You Build a Site?

◆ Portal

- ◆ eg: SlashDot.org
 - ◆ Open Source code from www.slashcode.com
- ◆ Generate traffic

Questions: How to Select a Host?

◆ References

- ◆ Who's using what, and is happy
 - ◆ Need: (SLA) Up-time, real support and BCM

◆ Hosting types

- ◆ Shared – many on one box
 - ◆ Issues due to traffic slowing/crashing your site
- ◆ Collocated – many boxes, each have a different site
 - ◆ Expense

◆ Blacklists

- ◆ Check
 - ◆ May be on a list due to Open Ports
 - ◆ Could be hosting porn or spammers

◆ Size not a Predictor for Future Performance

- ◆ But remember “Get what you Pay For”

Questions: What is a “Box”?

- ◆ Slang term for Server

Questions: Other Business Opportunities?

◆ Ancillary Services

◆ 'Dispute Resolution'

- ◆ Working with new business area
- ◆ Comment from student
 - ◆ Cannot resolve, only mediate

Questions: Opportunities?

- ◆ Old business models have won out
 - ◆ Dot Coms gave rise to a general impression that mentioning e-Commerce and new technology was all required to gain funding
 - ◆ Now require business plan to show positive cash-flow

Questions: Opportunities?

- ◆ Giving stuff away, for free, still works
 - ◆ Hotmail & Yahoo accounts
 - ◆ Portals that generate sales

- ◆ Class discussion
 - ◆ Tucows.com
 - ◆ Freeware/Shareware

Questions: Managing for Success?

◆ Balanced Scorecard

◆ Align business objectives

- ◆ Throughout the business areas
- ◆ NOTE: Class aware of this concept

◆ Ensure payments based upon the same measures

- ◆ People do what they are paid to.

Questions: Security?

- ◆ When capturing personal information such as credit card numbers
 - ◆ https
 - ◆ Encryption for storage
 - ◆ Credit card information should not be stored
 - ◆ Only the Authorization code

Next Week

◆ Class = Review