E-Commerce 2014, 10e (Laudon/Traver)

Chapter 2 E-commerce Business Models and Concepts

1) A value proposition defines how a company's product or service fulfills the needs of a customer.

Answer: TRUE Difficulty: Easy

AACSB: Application of knowledge

2) The terms revenue model and financial model can be used interchangeably.

Answer: TRUE Difficulty: Moderate

AACSB: Application of knowledge

3) In order to be considered successful, a firm must produce returns greater than alternative investments.

Answer: TRUE Difficulty: Easy

AACSB: Application of knowledge

4) An asymmetry exists whenever one participant in a market has more resources than other participants.

Answer: TRUE Difficulty: Moderate

AACSB: Application of knowledge

5) Most first movers have the complementary resources needed to sustain their advantage.

Answer: FALSE Difficulty: Moderate

AACSB: Application of knowledge

6) All firms need an organization to efficiently implement their business plans and strategies.

Answer: TRUE Difficulty: Easy

AACSB: Application of knowledge

7) Visitors to specialized niche vortals tend to spend less money than the average visitor to a horizontal portal.

Answer: FALSE
Difficulty: Difficult

AACSB: Application of knowledge

8) Barriers to entry into the e-tail marketplace are high.

Answer: FALSE Difficulty: Moderate

9) The JOBS Act allows a start-up company to use crowdfunding to raise up to \$10 million within a one-year period.

Answer: FALSE Difficulty: Moderate

AACSB: Application of knowledge

10) Scale economies are efficiencies that result from flattening the hierarchy of an organization.

Answer: FALSE Difficulty: Moderate

AACSB: Application of knowledge

11) Service providers primarily use the advertising revenue model.

Answer: FALSE Difficulty: Easy

AACSB: Application of knowledge

12) The Internet's universal standards decrease the cost of industry and firm operations.

Answer: TRUE Difficulty: Difficult

AACSB: Application of knowledge

13) Interactivity that enables product customization alters industry structure by reducing the threat of substitutes.

Answer: TRUE Difficulty: Difficult

AACSB: Application of knowledge

14) Interfirm rivalry is one area of the business environment where e-commerce technologies have had an impact on most industries.

Answer: TRUE Difficulty: Difficult

AACSB: Information technology

15) Social technologies change industry structure by shifting programming and editorial decisions to consumers.

Answer: TRUE Difficulty: Difficult

AACSB: Information technology

- 16) _____ and ____ are typically the most easily identifiable aspects of a company's business model.
- A) Market strategy; market opportunity
- B) Value proposition; revenue model
- C) Value proposition; competitive environment
- D) Revenue model; market strategy

Answer: B

Difficulty: Moderate

- 17) All of the following are key elements of a business model *except*:
- A) competitive environment.
- B) organizational development.
- C) information technology strategy.
- D) market strategy.

Difficulty: Moderate

AACSB: Application of knowledge

- 18) Which element of the business model addresses the question of why a customer should buy from the firm?
- A) revenue model
- B) competitive advantage
- C) market strategy
- D) value proposition

Answer: D

Difficulty: Moderate

AACSB: Application of knowledge

- 19) Which element of the business model examines who else occupies the firm's intended marketspace?
- A) value proposition
- B) competitive environment
- C) competitive advantage
- D) market strategy

Answer: B

Difficulty: Moderate

AACSB: Application of knowledge

- 20) Which of the following are Amazon's primary value propositions?
- A) personalization and customization
- B) selection and convenience
- C) reduction of price discovery cost
- D) management of product delivery

Answer: B

Difficulty: Moderate

AACSB: Analytical thinking

21) Your solar-panel manufacturing firm has developed a unique and patented process for creating high-efficiency solar panels at a fraction of current costs. This will enable your firm to
adopt a strategy of:
A) cost competition.
B) scope.
C) scale.
D) focus.
Answer: A
Difficulty: Moderate
AACSB: Analytical thinking
22) A firm's describes how a firm will produce a superior return on invested capital.
A) value proposition
B) revenue model
C) market strategy
D) competitive advantage
Answer: B
Difficulty: Moderate
AACSB: Application of knowledge
23) Which of the following is an example of the subscription revenue model?
A) Ancestry.com
B) eBay
C) Amazon
D) Twitter
Answer: A
Difficulty: Moderate
AACSB: Application of knowledge
24) Stickiness is an important attribute for which revenue model?
A) advertising revenue model
B) subscription revenue model
C) transaction fee revenue model
D) sales revenue model
Answer: A
Difficulty: Moderate
AACSB: Application of knowledge
25) Which of the following companies utilizes a transaction fee revenue model?
A) WSJ.com
B) E*Trade
C) Twitter
D) Sears.com
Answer: B
Difficulty: Moderate
AACSB: Application of knowledge

- 26) Which of the following is an example of the affiliate revenue model?
- A) Yahoo
- B) eBay
- C) Gap.com
- D) MyPoints

Answer: D

Difficulty: Moderate

AACSB: Application of knowledge

- 27) Assume you are analyzing the market opportunity of a distance learning company, Learnmore.com, that creates education courses delivered over the Internet for the Fortune 1000 corporate market. Assume that the overall size of the distance learning market is \$25 billion. The overall market can be broken down into three major market segments: Corporate, College, and Elementary/High School, each of which accounts for a third of the market. Within the Corporate market, there are two market niches: Fortune 1000, which accounts for 60% of the market, and all others, which together account for 40% of the market. What is Learnmore.com's realistic market opportunity, approximately?
- A) \$5 billion
- B) \$6.6 billion
- C) \$165 billion
- D) \$25 billion

Answer: A

Difficulty: Difficult

AACSB: Analytical thinking

- 28) Which of the following factors is *not* a significant influence on a company's competitive environment?
- A) how many competitors are active
- B) what the market share of each competitor is
- C) the availability of supportive organizational structures
- D) how competitors price their products

Answer: C

Difficulty: Difficult

AACSB: Application of knowledge

- 29) Which of the following would be considered an indirect competitor of American Airlines?
- A) JetBlue
- B) Zipcar
- C) Orbitz
- D) British Airways

Answer: B

Difficulty: Moderate

AACSB: Analytical thinking

- 30) The existence of a large number of competitors in any one market segment may indicate:
- A) an untapped market niche.
- B) the market is saturated.
- C) no one firm has differentiated itself within that market.
- D) a market that has already been tried without success.

Answer: B

Difficulty: Difficult

AACSB: Application of knowledge

- 31) All of the following can be considered a direct or indirect competitor of Amazon.com except:
- A) eBay.
- B) Apple's iTunes Store.
- C) Barnesandnoble.com.
- D) Starbucks.

Answer: D

Difficulty: Moderate

AACSB: Analytical thinking

- 32) A perfect market is one in which:
- A) there are no competitive advantages or asymmetries because all firms have equal access to all the factors to production.
- B) one firm develops an advantage based on a factor of production that other firms cannot purchase.
- C) one participant in the market has more resources than the others.
- D) competition is at a minimum, as each niche market within an industry is served by the company with the greatest competitive advantage.

Answer: A

Difficulty: Moderate

AACSB: Application of knowledge

- 33) The business model of e-distributors is quite similar to that of:
- A) e-tailers.
- B) transaction brokers.
- C) exchanges.
- D) service providers.

Answer: A

Difficulty: Moderate

AACSB: Analytical thinking

- 34) All of the following use an advertising revenue model *except*:
- A) Facebook.
- B) Yahoo.
- C) Google.
- D) Amazon.

Answer: D

Difficulty: Moderate

- 35) Organizations that provide not only funding but also an array of services to start-up companies are referred to as:
- A) angel investors.
- B) crowdfunders.
- C) incubators.
- D) venture capital investors.

Difficulty: Moderate

AACSB: Application of knowledge

- 36) Which of the following is *not* considered a portal?
- A) Yahoo
- B) MSN
- C) WSJ.com
- D) AOL

Answer: C

D:60:--14--- E-

Difficulty: Easy

AACSB: Application of knowledge

- 37) Horizontal or general portals primarily generate revenue in all of the following ways *except*:
- A) charging advertisers for ad placement.
- B) collecting transaction fees.
- C) sales of goods.
- D) charging subscription fees.

Answer: C

Difficulty: Moderate

AACSB: Application of knowledge

- 38) A business document that specifically details how you plan on selling your product and find new customers is called a:
- A) sales analysis.
- B) business plan.
- C) competitive strategy.
- D) market strategy.

Answer: D

Difficulty: Easy

AACSB: Application of knowledge

- 39) Which of the following is *not* a community provider?
- A) LinkedIn
- B) Facebook
- C) Priceline
- D) Pinterest

Answer: C

Difficulty: Easy

- 40) Which of the following is *not* a variation of the e-tailer business model?
- A) bricks-and-clicks
- B) virtual merchant
- C) market creator
- D) manufacturer-direct

Difficulty: Moderate

AACSB: Application of knowledge

- 41) An example of a company using the content provider model is:
- A) Priceline.
- B) Rhapsody.com.
- C) Dell.
- D) eBay.

Answer: B

Difficulty: Moderate

AACSB: Application of knowledge

- 42) Which of the following is *not* an example of the bricks-and-clicks e-tailing business model?
- A) Walmart.com
- B) JCPenney.com
- C) Dell.com
- D) Staples.com

Answer: C

Difficulty: Easy

AACSB: Application of knowledge

- 43) The overall retail market in the United States in 2013 was estimated at about:
- A) \$39 trillion.
- B) \$3.9 trillion.
- C) \$390 billion.
- D) \$39 billion.

Answer: B

Difficulty: Moderate

AACSB: Application of knowledge

- 44) In general, the key to becoming a successful content provider is to:
- A) own the content being provided.
- B) own the technology by which content is created, presented, and distributed.
- C) provide online content for free.
- D) provide other services as well as online content.

Answer: A

Difficulty: Moderate

- 45) Which of the following was *not* able to successfully implement a freemium business model?
- A) Pandora
- B) MailChimp
- C) Evernote
- D) Ning Answer: D

Difficulty: Moderate

AACSB: Application of knowledge

- 46) All of the following may lead to a competitive advantage *except*:
- A) less expensive suppliers.
- B) better employees.
- C) fewer products.
- D) superior products.

Answer: C

Difficulty: Moderate

AACSB: Application of knowledge

- 47) The basic value proposition of community providers is:
- A) they offer a fast, convenient one-stop site where users can focus on their most important concerns and interests.
- B) they offer consumers valuable, convenient, time-saving, and low cost alternatives to traditional service providers.
- C) they create a digital electronic environment for buyers and sellers to meet, agree on a price, and transact.
- D) they increase customers' productivity by helping them get things done faster and more cheaply.

Answer: A

Difficulty: Moderate

AACSB: Application of knowledge

- 48) All of the following are examples of business-to-business (B2B) business models *except*:
- A) e-distributors.
- B) e-procurement.
- C) private industrial networks.
- D) e-tailers. Answer: D

Difficulty: Easy

AACSB: Application of knowledge

- 49) What is the primary revenue model for an e-distributor?
- A) sales
- B) transaction fee
- C) advertising
- D) subscription

Answer: A

Difficulty: Moderate

- 50) Grainger.com is an example of which of the following business models?
- A) B2B service provider
- B) exchange
- C) e-distributor
- D) industry consortia

Difficulty: Moderate

AACSB: Application of knowledge

- 51) create and sell access to digital electronic markets.
- A) E-distributors
- B) Portals
- C) E-procurement firms
- D) Market creators

Answer: C

Difficulty: Moderate

AACSB: Application of knowledge

- 52) One of the competitive advantages of a B2B service provider is that it can spread the cost of an expensive software system over many users, achieving efficiencies referred to as:
- A) application efficiencies.
- B) network efficiencies.
- C) scale economies.
- D) network externalities.

Answer: C

Difficulty: Moderate

AACSB: Application of knowledge

- 53) Over the past decade, the number of exchanges has:
- A) greatly increased.
- B) diminished sharply.
- C) stayed about the same.
- D) increased slowly but steadily.

Answer: B

Difficulty: Moderate

AACSB: Application of knowledge

- 54) Exostar is an example of a(n):
- A) private industrial network.
- B) exchange.
- C) industry consortium.
- D) e-distributor.

Answer: C

Difficulty: Easy

- 55) Which of the following is an unfair competitive advantage?
- A) brand name
- B) access to global markets
- C) lower product prices
- D) superior technology

Answer: A

Difficulty: Moderate

AACSB: Application of knowledge

- 56) The element of a business model that is responsible for making the model work is:
- A) the management team.
- B) the organizational structure.
- C) the firm's key competitive advantage.
- D) the market strategy.

Answer: A

Difficulty: Moderate

AACSB: Application of knowledge

- 57) eBay uses all of the following business models *except*:
- A) B2C market creator.
- B) C2C market creator.
- C) content provider.
- D) e-commerce infrastructure provider.

Answer: C

Difficulty: Moderate

AACSB: Application of knowledge

- 58) Your startup firm has developed Web-based note-taking software that allows participants to create and share virtual notes attached to existing Web pages. You anticipate marketing your online application to Web development and design companies. Which of the following revenue models is the most appropriate for your new company?
- A) advertising
- B) transaction fee
- C) affiliate
- D) subscription

Answer: D

Difficulty: Moderate

AACSB: Analytical thinking

- 59) Which type of investor typically becomes interested in a start-up company after it has begun generating revenue?
- A) incubators
- B) angel investors
- C) crowdfunders
- D) venture capital investors

Answer: D

Difficulty: Moderate

60) Which of the following features of e-commerce technology changes industry structure by lowering barriers to entry but greatly expands the market at the same time?

A) global reach
B) richness
C) interactivity

Answer: A

Difficulty: Moderate

D) personalization

AACSB: Information technology

- 61) All of the following are business models employed by the music industry *except*:
- A) subscription.
- B) peer-to-peer streaming.
- C) download-and-own.
- D) cloud streaming.

Answer: B

Difficulty: Moderate

AACSB: Application of knowledge

- 62) Which of the following is *not* a primary activity in a firm value chain?
- A) inbound logistics
- B) finance/accounting
- C) operations
- D) sales and marketing

Answer: B

Difficulty: Moderate

AACSB: Application of knowledge

- 63) A _____ coordinates a firm's suppliers, distributors, and delivery firms with its own production needs using an Internet-based supply chain management system.
- A) value chain
- B) value system
- C) value web
- D) business strategy

Answer: C

Difficulty: Moderate

AACSB: Application of knowledge

- 64) If you wished to leverage the ubiquitous nature of the Web to differentiate your product, you would:
- A) enable individual customization of the product by consumers.
- B) implement a strategy of commoditization.
- C) adopt a strategy of cost competition.
- D) develop a scope strategy to compete within a narrower market segment.

Answer: A

Difficulty: Moderate

AACSB: Analytical thinking

65) A strategy designed to compete within a narrow market or product segment is called a
strategy.
A) scope
B) differentiation
C) cost
D) focus
Answer: D
Difficulty: Moderate
AACSB: Application of knowledge
66) A(n) is a set of planned activities designed to result in a profit in the marketplace.
Answer: business model
Difficulty: Moderate
AACSB: Application of knowledge
67) In the revenue model, a Web site that offers users content or services charges a fee
for access to some or all of its offerings.
Answer: subscription
Difficulty: Moderate
AACSB: Application of knowledge
68) The strategy of customer intimacy focuses on developing strong ties with customers in order
to increase costs.
Answer: switching
Difficulty: Moderate
AACSB: Application of knowledge
69) A(n) is a company that sells products and services that are very similar and in the
same market segment.
Answer: direct competitor
Difficulty: Moderate
AACSB: Application of knowledge
70) The use by a company of its competitive advantage to achieve more advantage in
surrounding markets is known as
Answer: leverage
Difficulty: Moderate
AACSB: Application of knowledge
71) A wealthy individual who invests personal funds in a start-up in exchange for an equity stock
in the business is referred to as a(n)
Answer: angel investor
Difficulty: Moderate
AACSB: Application of knowledge
111000. Application of knowledge

72) The financial services, travel services, and job placement services industries use the business model. Answer: transaction broker Difficulty: Easy AACSB: Application of knowledge
73) In the business model, a Web-based business builds a digital environment in which buyers and sellers can meet, display products, search for products, and establish prices. Answer: market creator Difficulty: Moderate AACSB: Application of knowledge
74) Personal funds derived from savings, credit card advances, home equity loans, and loans from family and friends are examples of that an entrepreneur may use to get a business off the ground. Answer: seed capital Difficulty: Moderate AACSB: Application of knowledge
75) A(n) marketplace supplies products and services of interest to particular industries. Answer: vertical Difficulty: Moderate AACSB: Application of knowledge
76) is a social network based on 140-character messages. Answer: Twitter Difficulty: Moderate AACSB: Application of knowledge
77) An industry is an effort to understand and describe the nature of competition in an industry, the nature of substitute products, the barriers to entry, and the relative strength of consumers and suppliers. Answer: structural analysis Difficulty: Moderate AACSB: Application of knowledge
78) A(n) is the set of activities performed in an industry or in a firm that transforms raw inputs into final products and services. Answer: value chain Difficulty: Moderate AACSB: Application of knowledge
79) occurs when there are no differences among products or services and the only basis for choosing a particular product or service is price. Answer: Commoditization Difficulty: Moderate AACSB: Application of knowledge

80) A(n)	strategy is a strategy to compete in all markets around the globe rather than
merely in local, reg	gional, or national markets.
Answer: scope	
Difficulty: Modera	ite
AACSB: Applicat	ion of knowledge

81) Define and describe the transaction broker business model and discuss the eight components of the business model for this type of B2C firm.

Answer: The transaction broker business model is most commonly found in the financial services, travel services, and job placement services industries. The eight elements of a business model are value proposition, revenue model, market opportunity, competitive environment, competitive advantage, market strategy, organizational development, and management team.

The primary value proposition for a transaction broker is the saving of time and money. These sites also often provide timely information and opinion. They offer the consumer the opportunity to increase their individual productivity by helping them to get things done faster and more cheaply.

The revenue model for these firms is based upon receiving commissions or transaction fees when a successful business deal is completed. Online stock trading firms receive either a flat fee for each transaction or a fee based on a sliding scale according to the size of the transaction. Job sites charge the employers a listing fee up front, rather than when the position is filled as traditional "head hunter" firms have done.

The market opportunity for transaction brokers in financial services appears to be large due to the rising interest in receiving financial planning advice and conducting stock transactions online. Demand is also increasing for job placement help that is national and even global in nature and for purchasing travel services quickly and easily online. However, there is some market resistance due to consumers' fear of loss of privacy and loss of control over their personal financial information.

The competitive environment for financial services has become fierce as new entrants, including the traditional brokerage firms that have now entered the online marketspace, have flooded the market. In order to compete effectively, online traders must convince consumers that they have superior security and privacy procedures. The number of job placement sites has also multiplied, and the largest sites such as Monster.com, which have the greatest number of job listings, are the most likely to survive. Consolidation in all of the transaction broker markets is presently occurring, making the market opportunity and competitive environment for new firms looking to enter the marketspace bleak.

The market strategies for such firms typically include expensive marketing campaigns to convince consumers to switch from their current provider or to choose their company over other more well-established competitors, also a daunting task in the present economic environment.

Achieving a competitive advantage is crucial to firms trying to enter these industries. Possible strategies are to lure well-known names in the industry away from their present positions to head a new endeavor, giving the firm instant credibility in the market. Experienced, knowledgeable, and well-known employees may be able to give a new firm a competitive edge.

New companies may have to start out recruiting a specialized highly skilled staff, with an organizational development plan that is far more advanced than the typical startup. A strong management team will attract investors and convince investors and consumers alike that a new firm has plenty of market-specific knowledge and the experience necessary to implement the business plan.

Difficulty: Difficult

AACSB: Analytical thinking; Written and oral communication

82) Define organizational development and describe its importance in relation to the implementation of a business plan and strategy.

Answer: Organizational development is a plan that describes how the company will organize the work that needs to be accomplished in the business plan or strategy. Typically, work is divided into functional departments, such as production, shipping, marketing, customer support, and finance. Jobs within these functional areas are defined, and then recruitment begins for specific job titles and responsibilities. Typically, in the beginning, generalists who can perform multiple tasks are hired. As the company grows, recruiting becomes more specialized. For instance, at the outset, a business may have one marketing manager. But after two or three years of steady growth, that one marketing position may be broken down into seven separate jobs done by seven individuals.

All firms—new ones in particular—need an organization to efficiently implement their business plans and strategies. Many e-commerce firms and many traditional firms that attempt an e-commerce strategy have failed because they lacked the organizational structures and supportive cultural values required to support new forms of commerce.

Difficulty: Moderate

83) Define the term *industry structure* and discuss the ways the Internet and e-commerce have changed the five forces that characterize industry structure.

Answer: The term *industry structure* refers to the general business environment in an industry. It is defined by the nature of the players in the industry and their relative bargaining power. It is characterized by five forces: the rivalry among existing competitors, the threat of substitute products, the barriers to entry into the industry, the bargaining power of the suppliers, and the bargaining power of the buyers.

The competitive consequences of technological developments often change the market share positions among the players. New forms of distribution created by new market entrants can completely change the competitive forces in an industry. The Internet, the Web, and e-commerce have affected the structure of different industries in varying, yet often profound ways. In fact, the explosive emergence of the Internet as a major worldwide distribution channel for goods, services, and even for employment is powerfully changing economies, markets, and industry structures. The universal standards of the Internet have lowered the barrier to entry for many industries, bringing a flood of new entrants. Interfirm rivalry is one area where e-commerce technology has had an impact on most industries.

The major consequence is that every business must become globally competitive, even if it manufactures or sells only within a local or regional market. The Internet has changed the scope of competition from local and regional to national and global, pitting firms that had previously been in separate geographic markets against one another. Consumers of all types of goods have access to global price information, putting pressure on many producers and suppliers in some industries to decrease their prices. On the other hand, it has also presented new opportunities for firms to differentiate their products or services from their competitors, driving prices and profits for those firms up.

The overall positive or negative effect of e-commerce technologies on firm profitability depends on the industry involved. In some industries, particularly those involved with information distribution such as newspapers, magazines, software distributors, music and publishing companies, e-commerce has completely changed the ways of doing business. New online challengers have intensified competition and increased the availability of substitute products.

In general, the bargaining power of consumers has grown relative to the providers, driving prices down and challenging the overall profitability of these industries. In other industries, particularly manufacturing, e-commerce has not greatly changed relationships with consumers but relationships with suppliers have been impacted by the aggregation of markets such those created by B2B hubs. Increasingly, manufacturing firms in entire industries have banded together to aggregate purchases, create industrial digital exchanges or marketplaces, and outsource industrial processes in order to obtain better prices from suppliers.

Difficulty: Difficult

84) Briefly explain three B2B Net marketplace business models besides the exchange business model.

Answer: Three other B2B Net marketplace business models are e-distributor, e-procurement, and industry consortium. E-distributors supply products and services directly to individual businesses. The e-distributor operates much like its B2C counterparts, placing its catalog online and giving purchasing agents access to its product lines in a searchable format. An e-distributor is simply one company seeking to serve many customers. For an e-distributor critical mass involves having enough products and services to attract a large enough customer base.

B2B e-procurement firms create and sell access to digital electronic marketplaces. One type of B2B e-procurement firm is a B2B service provider, which sells business services to other firms. Some common B2B business services are accounting, financial services, human resources management, and printing.

Industry consortia are typically industry-owned vertical marketplaces that serve a specific industry. Industry consortia are usually funded by industry members, who pay for the creation of the site and contribute the initial operating capital. Then they typically charge firms that participate in the consortia transaction and subscription fees.

Difficulty: Moderate

85) Discuss the implications of each of the unique features of e-commerce technology for the overall business environment.

Answer: The ubiquity of e-commerce creates new marketing channels and expands the size of the overall market. It also creates new efficiencies in industry operations and lowers the costs to firms of sales operations. By reducing the cost of information, the Internet provides each of the key players in the value chain for an industry with new opportunities to maximize their positions by lowering costs and/or raising prices. Manufacturers can develop direct relationships with their customers through their own Web sites and bypass the costs of distributors and retailers. Distributors can develop highly efficient inventory management systems to reduce their costs, and retailers can develop efficient customer relations management systems to strengthen their service to customers. Customers can use the Web to search for the best quality, prices, and delivery methods, thus reducing their transaction costs and the prices they pay for goods.

The global reach of e-commerce lowers barriers to entry and expands the market at the same time. This lowers the costs of both industry and firm operations through production and sales efficiencies. When the operational efficiency of an entire industry increases, it helps the industry to compete with alternative industries and lowers prices and adds value to consumers.

The universal standards of e-commerce lower barriers to entry while at the same time intensifying competition within an industry. Universal standards also reduce the costs for communications and computing, enabling firms to engage in broad-scope strategies. Communications efficiencies can also enable firms to outsource some primary and secondary activities to specialized, more efficient providers without affecting the consumer. The Internet can also be used to precisely coordinate the steps in the value chain for a firm, thus reducing overall costs.

The richness of e-commerce reduces the strength of powerful distribution channels. It also allows firms to reduce their reliance on traditional sales forces and can enhance post-sales support services.

The interactivity of e-commerce reduces the threat of substitutes through the enhanced use of customization. It also reduces industry and firm costs by enabling differentiation strategies. In their totality, the differentiation features of a product constitute the customer value proposition for a firm. The ability of the Web to personalize the shopping experience and to customize a product to the particular demands of each consumer are the most significant ways in which the interactivity of the Web can be used to differentiate products.

The use of Internet technology to personalize and customize a customer's experience or product reduces threats of substitutions, raises barriers to entry, reduces value chain costs by lessening reliance on sales forces, and enables personalized marketing strategies.

The information density on the Web weakens powerful sales channels ,thus shifting bargaining power to the consumer, while also lowering the costs of obtaining, processing, and distributing information about suppliers and consumers.

The use of social technologies shifts programming and editorial decisions to consumers; creates substitute entertainment products; and energizes a large group of new suppliers.

E-commerce firms can also leverage the ubiquitous nature, the global reach, the interactivity, and the information density of the Web to differentiate products and services. Firms can make it possible for consumers to purchase a product from home, work, or on the road, anywhere in the world. They can create Web-based experiences with unique interactive content and store and process product information, warranties, and helpful hints to differentiate their product and their firm from the competition.

Difficulty: Difficult

AACSB: Analytical thinking; Written and oral communication

86) Define value chain and explain the difference between a firm value chain, an industry value chain, and a value web.

Answer: A value chain is the set of activities performed that transforms raw inputs into final products and services. A firm value chain is the set of activities a firm engages in to create final products from raw inputs. The key steps and support activities in a firm's value chain are inbound logistics, operations, outbound logistics, sales and marketing, and after sales service. With an industry value chain, the chain broadens to include six generic players: suppliers, manufacturers, transporters, distributors, retailers, and customers. A value web coordinates a firm's suppliers with its own production needs using an Internet-based supply chain management system. It is a networked transbusiness system that coordinates the value chains of several firms.

Difficulty: Moderate