

Index

A

A&R (Artist and Repertoire) 74
accessibility 9
accountability 367, 369
accountants 4
accurate merchandising 110
acquisition and procurement 158
active investors 54
activity 245
actors 245
adopting EDI 132
adult airgunning 172
advanced data mining 110
advanced shipping notice (ASN) 129, 130, 134
advertisement 24
advertising campaign 27
air travel industry 353
America Online 198
American Association for Retired People (AARP) 228
angel investors 105
AOL 198
applications 238
Argentina 191

auction 324
audit 158
Australian Business Number (ABN) 4
Australian Taxation Office (ATO) 2
automated teller machines (ATMs) 308

B

B2B e-commerce (see business-to-business e-commerce)
baby boomers approaching retirement 67
back-office computer systems 191
backup systems 52
balance and analysis 273
banking services 303
bargaining power 110
behavioral intention (BI) 300
benefit packages 266
Brazil 191
brick-and-click strategy 380
bricks and clicks 38, 227, 380
bricks model 260
bricks-and-clicks model 375
brochureware 234
business model 73, 220
business strategy 226
business-to-business (B2B) 74, 381

business-to-business (B2B) transactions 273
 business-to-business e-commerce 107, 130, 142, 190
 business-to-business markets 352
 business-to-consumer (B2C) 270, 381
 business-to-employee (B2E) 270
 business-to-government (B2G) transactions 275

C

C++ 53
 cash rebate 266
 cell phones 194
 change management 158, 165
 changeover 117
 Chile 193
 circular 246
 clicks and mortar 38, 73
 clicks model 260
 clickstream 240
 closed-loop marketing 236
 collaborative planning, forecasting, and replenish 110
 collateral fulfillment technology 367
 college market 228
 Colombia 191
 commission rates 54
 commodity business 161
 common gateway interface (CGI) 53
 common student identifier 226
 competence-enhancing discontinuities 223
 competition 48, 266
 competitive advantage 35, 261, 341
 competitors 35
 component-based computing 53
 computer ownership 191
 configuration 157
 consulting services 97
 consumer comfort with electronic commerce 66
 consumers 22, 212
 content 367
 content items 245
 content management model 245
 content management service 98

conventional advertising 27
 copyright 83
 copyrighted music 216
 cost 52, 369
 credit card 19, 266, 309
 credit card fraud 191
 credit card penetration 194
 cross-border issues 188
 cross-border negotiations 192
 cross-selling 270
 cultural differences 192
 currency 188
 customer interaction 174
 customer loyalty 52
 customer relations 262
 customer relationships 262
 customer service 54
 customer-managed orders 161
 customers 172, 237
 customers' orders fulfillment 115
 cyberspace 21
 cyberspace marketing 21
 cycle-time reduction 163

D

DataNaut 98
 David Pottruck 38
 day traders 54
 declining sales 220
 dematerialization 83
 development initiative 248
 digital distribution 261
 digital economy 260
 digital radio/TV station 79
 digital signal processing (DSP) 159
 direct access terminals 346
 direct e-mail advertisement 23
 direct mail advertisement 24
 direct marketing 24
 discount 266
 discount brokerage firms 50
 disintermediation 83, 213
 distribution 266
 distribution networks 191
 distribution of IPOs 67
 distributors 212

do-it-yourself(DIY) 32
 dot-com 31, 74, 235, 239, 380, 385
 dot-com bubble 32
 dot-com crisis 31

E

E*Trade (see also online trading and
 electronic trade opportunities) 48
 e-banking 266
 e-business 227, 321
 e-business activities 327
 e-business limitations 277
 e-business model 260, 261
 e-commerce 4, 18, 21, 107, 119, 155,
 188, 268, 282, 341, 383
 e-commerce legislation 194
 e-commerce organizational structure 145
 e-commerce project 115
 e-commerce strategies 142
 e-environment 261
 e-government 1
 e-mail 21
 e-mail account 25
 e-marketing 226
 e-marketing software 237
 e-marketing tools 235
 e-marketplace 109, 262
 e-retailers 144
 e-selling 332
 e-service benefits 268
 e-service model 261, 268
 e-service projects 261
 e-tailers 189
 E-Tax 1
 early applications 238
 economies of scale 213
 economy 228
 EDI (see electronic data interchange)
 Egypt 297
 El Sitio 198
 electronic bill payment 54
 electronic business (see e-business)
 electronic commerce (see e-commerce)
 electronic data interchange (EDI) 109,
 149, 161
 electronic delivery channels 296

electronic market 262
 electronic marketing (see e-marketing)
 electronic marketplace (see e-marketplace)
 electronic money 261
 electronic retail banking 313
 electronic service 261
 electronic trade opportunities (ETOs) (see
 also online trading) 289
 electronic trading place 331
 EMI Group 82
 employee information transfer 273
 employer-sponsored scheme 263
 enterprise resource planning (ERP) 155
 entrepreneur 97
 environment 367
 EPOS (electronic point of sales) 124
 ERP (see enterprise resource planning)
 error reduction 275
 evaluation data 8

F

face-to-face transactions 194, 262
 fast response 275
 fiber optic computer networks 28
 file transfer protocol (FTP) 361
 financial status 172
 financing 94
 flat fee 49
 flexibility 270
 forecasting 110
 free trade 69
 frequent shopper program 24
 fulfillment 115, 234
 fulfillment center 107
 fulfillment model 107
 fulfillment process 107
 full-service brokers 49
 funding 85

G

GameAxis.com 39
 geographical expansion 125
 global business processes 159
 global distribution systems (GDS) 345
 global e-commerce setting 155
 global purchasing 110

government legislation 220
 graphic design 97
 grocery business 107
 Grokster 216

H

handling go-live 164
 Hardwarezone 32
 Hardwarezone.com 31
 high-level architecture 160
 Himalayan Adventures (HA) 376
 Hong Kong 260
 human intervention 53
 human resource management (HRM) 325

I

image library 80
 impact of ICTs 82
 implementation and installation 158
 improved logistics capability 110
 in-store model 116
 in-store picking 115, 118
 industry scheme 263
 industry shift 59
 inertia of printers 372
 InfoNow 80
 information infrastructure 18
 information technology 24, 48
 infrastructure 191
 initial public offerings (IPOs) 67
 insufficient capacity 68
 integration 158
 interactive voice 267
 international expansion 67
 Internet 161
 Internet access 189
 Internet banking 310
 Internet broadcasting 98
 Internet communication 24
 Internet hosts 194
 Internet industry 20
 Internet marketing 23
 Internet revolution 94
 Internet service provider (ISP) 26, 52
 Internet technologies 346
 Internet usage 191

inventory reduction 165
 investor community 59
 investors 52
 iPod 220
 IPOs 54
 IT media 31
 IT shopping 39
 iTunes 220

J

junk-mail 24
 justification 157

K

key metrics 162
 know thy customer 67
 knowledge and information 269
 knowledge management 261
 knowledge point 286

L

language 188, 367
 Latin America 188
 legal issues 193
 load balancing 53
 local area network (LAN) 361
 local language 192
 localization 188
 Lycos 197

M

mail-order shopping 191
 management of directives 246
 management structure 81
 management support 165
 Mandatory Provident Fund 268
 manufacturers 212
 market commentary 59
 market point 286
 market potential 276
 market segment 237
 marketers 212
 marketing 85
 marketing campaigns 237
 marketing challenge 372

marketing data 73
 mass customization 161
 mass mailer 27
 mass media 67
 materials requirements schedule (MRS) 129
 media attention 67
 meta-analysis 156
 metrics 156
 microinvestment 105
 Microsoft 198
 Microsoft BackOffice 105
 modem-based bulk mailing 27
 money-transfer 28
 MP3 82, 214
 MP3.com 215
 multimedia streaming 94, 105
 multimedia streaming applications 94
 multiple currency payments 191
 music industry 205
 music industry value chain 210
 music screening 213
 mVine 73

N

Napster 215
 national IT infrastructure 21
 new economy 227, 261
 newsletter 174
 Northern Areas of Pakistan (NAP) 376

O

obsolescence 367
 off-line IT publications 41
 off-the-shelf 33
 on-time delivery 164
 one-stop shopping 266
 online browsing 23
 online catalogs 181
 online channel 119
 online information provider 22
 online investors 54
 online payment 28
 online propositions 124
 online services 49
 online trading (see also E*Trade and
 electronic trade opportunities) 49, 59

online transactions 191
 operational planning 158
 organizational chart 51
 out-of-the-box system 118
 outsourcing 156, 234
 outsourcing service 266

P

Pakistan Tourism Development Corporation
 380
 palm-based system 118
 paper-based transactions 260
 partnerships 79
 payment systems 296
 payroll information transfer 273
 peer-to-peer (P2P) 204
 peer-to-peer networks 203
 perceived ease of use (PEOU) 298
 perceived usefulness (PU) 298
 performance assessment 135
 personal income tax 2
 personal information 24
 personalization 270
 phone banking 309
 phone charges 191
 piracy 223
 point of sale 346
 point-of-sale data 24
 poor customer service 53, 69
 poor trade executions 68
 portals 51, 189, 214
 Porter's model 386
 post-implementation status 164
 preventing piracy 219
 price 26
 print cost 367
 print-on-demand 358
 printing process 365
 privacy concerns 24
 process change 162
 process planning 162
 product 26
 product advertisements 177
 product purchases 23
 product reviews 33
 productivity dip 164

project management 156, 277
 promotion 26
 public relations (PR) 86, 220
 public resources 3
 publishers 212
 Puerto Rico 196
 pure dot-com strategy 380
 PUSH technology 23

Q

quality 369
 quality of goods 110
 Quepasa.com 197
 questionable practices 69
 questionable security 69

R

re-intermediation 269
 real-time data 110
 real-time stock quotes 59
 recent applications 238
 redesign of actor roles and activities 250
 redesign of content items 252
 redesign of systems 251
 reduction of administration cost 275
 reengineering 157
 registration 68
 replenishment 110
 research reports 54
 resources 245
 retail banking 296, 303
 retail traders 54
 retailers 212
 revenue streams 52, 73
 RIAA litigation 218
 roaring bull market 66
 roles 245
 rule-based cross-selling 271

S

sales tax statements 4
 search engine optimization (SEO) 86
 Sears 189
 Secure Digital Music Initiative (SDMI) 223
 secure electronic transfer protocol (SET)
 272

secure socket layers (SSLs) 272
 securities brokerage industry 49
 securities industry 49
 security 53
 self-directed research 54
 Semi-Automated Business Research
 Environment (SABRE) 343
 setup procedures 69
 setup costs 372
 shelf space 213
 shipping costs 191
 shopping 24
 short-term investors 54
 Singapore 32
 single-instance ERP system 162
 single-instance, global system 165
 single-instance implementation 160
 small- and medium-sized enterprises
 (SMEs) 284
 smart alerts 59
 smoke and mirror 118
 sociology 128
 software development 94, 97
 Sony BMG Music Entertainment 82
 South Korea 19
 South Korean Internet statistics 19
 Spain 196
 speed of processing 12
 sponsorships 79
 StarMedia 189
 Starmedia.com 195
 startup (see also virtual startup) 164
 state-of-the-art technology 205
 sticky Web site 105
 stock keeping units (SKUs) 170
 storage 367
 straddlers 54
 strategic alliances 266
 strategic information systems 157
 strategic initiative 48
 strategic justification 157
 strategic planning 156
 strategic systems 156
 streaming technologies 81
 student advantage 226
 supplier strategy 131
 supplier-managed inventory 161

supply chain 155
 sustaining technologies 223
 switching fee 266
 system configuration 158
 system evaluation 158
 system integration 158, 277
 system justification 162
 system outage 52
 systems 245
 systems design 162

T

T1MSN 198
 talent spotting 74
 target market 172
 tariff barriers 191
 tax agents 4
 tax return preparation 6
 taxpayer 11
 technological discontinuities 205
 technology acceptance (TA) 298
 technology acceptance model (TAM) 298
 technology innovation life cycle 205
 telecommunications 194
 tell-a-friend program 69
 Telmex 195
 Terra Networks 197
 Terra.com 197
 testbed period 283
 time to market 367
 trade point program 285
 trade-related sites 286
 transaction processing 53
 travel agent 347
 travel industry 341
 trust arrangement 263
 turnkey solution 105

U

unifrom resource locator (URL) 100
 Universal Music Group 82

university services 233
 unlimited use 19
 user satisfaction 8
 user-friendly 248
 users 245

V

vague and broad investment agreement 68
 value added networks (VANs) 149
 value chain 74, 262, 324
 virtual organization 73
 virtual startup (see also startup) 73
 virtual store 119

W

Wal-Mart 109
 Warner Music Group 82
 Web 155
 Web design 383
 Web portals 192
 Web-based exchange 109
 Web-based transaction glitches 52
 Web-based workflow system 271
 Web-enabling information technology 375
 Weblication 96
 Web site implementation issue 383
 wireless application protocol (WAP) 193
 wireless area network (WAN) 118
 worker-computer industry 20
 World Trade Organization (WTO) 286
 World Wide Web 28

X

XML 359

Y

Yahoo! 199
 Yupi.com 197