جمعت لكم (او بالاصح سرقت لكم هههههه) كل مشاركات الطالبات تبع الدسكشن بورد لمادة الكوميرس، لكن الرجاء التأكد من تطابق الأسئلة مع هذا الملف قبل نسخها << عشان يمكن يغيروا فيها وكذا .. وشكراً

Week 2

Student 1 :
Part 1 :
Q) What other current Internet trends do you see as having an effect, negative or positive, on Internet spending? Explain your answer.
1. One other current internet trend that i see having a positive effect on internet spending is that there has been an increasing trend in international and cross border e-commerce of online retailers, because most of these retailers are doing 20-30% of their business outside of their country. Take Soccerxp.com for example they are located in China and they sell majority of their good overseas to customers all over the world.
2. One other factor that would drive a customer to purchase a product online rather than in the store is that it is less time consuming and a wider variety, because if your looking to buy a computer every make and model is at your fingertips without having to drive to the store to find the one that will suit your need and if you don’t see any that you like at one store you can surf to another store within a few seconds by the click of a button. the only disadvantage about this is that you can’t test the computer before hand but you can read the product description and reviews and if there is a problem or you don’t like it when you revive it you can exchange or return it within 30 days and your money back. the advantages of buying the computer online is that you can manually test the computer with the assistance of a store clerk and get instance feedback.
••••••••••
Q) What other factors would drive a consumer to purchase a product online rather than from, say, the local Walmart? What are the advantages of purchasing at a store?
Advantages of purchasing Online :
1. Saving time
2. Try on & return
3. Variety and Better Selection
4. Saves Gas
5. Free Shipping
6. You actually save Money as well due to the sales person always trying to persuade you to purchase another item...
Advantages of purchasing at stores :
1- The easiest place to purchase products if you have the money. All you need is a way to get there, and means to take your item home.
2- You will pay your local sales tax at a retail outlet, and there won't be any shipping charges.
3- With a receipt, modern retail outlets are easy to deal with when returning, exchanging, and using the warranty.
••••••••••
Part 2 :
Q) How might a new startup retailer go about competing with Amazon?
Starting with the well said of The co-founder and former chief executive of Staples
"By being price-competitive for now and taking their lumps, [Best Buy] is doing the right thing in the long run," Stemberg said. "You can't think the American consumer is going to let you [charge] 10 to 15 percent more at your store versus Amazon."
In this war for retailer survival, retailers can employ four stand-alone strategies to improve their odds:
1. Offer exclusive products that aren’t easily found.
2. Add services that can’t be shipped in a box – Retailers that invest in services which customers value have a defensible proposition. As one example, pet retailers now offer in-store grooming, vet care, boarding and day care, all services that can’t be duplicated online.
3. Retailers need to double-down on their digital focus and investment, not brand legacy. 4. Lead digitally, support physically – Retailers need to flip their mind-set from using websites to support stores, to using stores to empower websites to compete against Amazon (and all competitors).

••••••••••

Reference :
http://quartsoft.com/blog/201303/top-online-shopping-benefits
http://www.antiessays.com/free-essays/The-Future-Of-E-Commerce-643827.html
http://tv.about.com/od/learningcenter/a/onlinevsstoretv.htm
http://venturebeat.com/2012/06/07/how-retailers-can-fight-the-amazon-goliath/

Student 2 :

Competing with Amazon
COLLAPSE
Top of Form
In an article talking about Rakuten group success (lliddane 2013) stated : "Any online retailer in the U.S. faces one overarching challenge: competing with Amazon," Clark Fredricksen, vice president of communications ateMarketer.com,said. "Rakuten does have the advantage of having competed with Amazon in Japan, and in its home market, it is No. 1." *1
As (Cameron, Quinn , Degraff and Thakor 2014) stated :" By 2013, Amazon was generating $21 billion a quarter online sales while Wal-Mart only $9 billion . Through the use of process management, Amazon became the new champion of retail revenue .*2
Amazon. com personalizes the shopping experience for each customer based on his or her past purchases and previous web searches. Instead of using salesperson to change the company's product offering, computer algorithms arrange the offer.*3
In contrast ,Talking about Rakuten system"Buy.com earlier' () stated : "Buy.com earn points – symbolized on the site by red balls with the letter "R" – which they can use to get items for free or to pay for part of an order.
The site also has begun to give merchants space on the home page to "tell their stories to shoppers" in an effort to build relationships with customers beyond a single transaction.
"It has to be a unique assortment," to distinguish itself from Amazon, Mulpuru said.
Brew agreed. "Amazon has locked (up) the online retail market, and Buy.com had little that was different or unique to offer," he said.*1
References :
1* Buy.com goes global, gets a new name. (2013, January 1). Retrieved February 7, 2015, from http://www.ocregister.com/articles/buy-383728-rakuten-company.html?page=3.
2* Competing Values Leadership. (n.d.). Retrieved February 7, 2015, from https://books.google.com.sa/books?id=DB5CBAAAQBAJ&pg=PA142&dq=competing with amazon&hl=en&sa=X&ei=ZfzVVLf4JYPnaKqpgOgP&redir_esc=y#v=onepage&q=competing with amazon&f=false.
3* Berman, B. (n.d.). Competing in Tough Times. Retrieved February 7, 2015, from https://books.google.com.sa/books?id=8cRrXQVIzBQC&pg=PA134&dq=competing with amazon&hl=en&sa=X&ei=ZfzVVLf4JYPnaKqpgOgP&redir_esc=y#v=onepage&q=competing with amazon&f=false
Bottom of Form

Student 3 :
Competing with Amazon
COLLAPSE
Top of Form
A start up retailer need to follow some strategies in order to compete with Amazon. One of these strategies is offering exclusive products and selling unique or custom ones by trying designing their products. Besides, adding services which cannot be shipped in a box which helps to increase the customer value. Another strategy a retailer can follow is using a discovery method, since Amazon is relatively weak at this point, by helping consumers find things to buy through browsing in the manner of a catalogue. Also, the tend to use mobile as a wedge will increase the products purchase, since mobile shopping is expected to account for more than half of e-commerce sales by 2018, according to Forrester research.
Last important point is fighting power with speed. Amazon offering a same-day-delivery in some cities, so to have an express delivery, retailer should have a good strategy to enhance a faster shipping process that satisfy and attract the customers.

References:
[1]: Dias, F. (2012, June 7). How retailers can fight the Amazon Goliath. Retrieved February 7, 2015, from http://venturebeat.com/2012/06/07/how-retailers-can-fight-the-amazon-goliath/
[2]: Roose, K. (2014, August 26). 6 Ways Competitors Are Trying to Kill Amazon. Retrieved February 7, 2015, from http://nymag.com/daily/intelligencer/2014/08/6-ways-competitors-are-trying-to-kill-amazon.html
Bottom of Form

Student 4 :

The Case Study
COLLAPSE
Top of Form

What other current Internet trends do you see as having an effect, negative or positive, on Internet spending? Explain your answer.
Aggressive and intensive advertisements:
Since E-commerce and social media were fused together to reach mass audience, this penetrated users space and forced advertisement contents in annoying way, whenever now you go an ad suddenly shows up that might halt or disturb your computer tasks or mobile intended tasks, users reaction to this invasion is ignoring the ad and then currying on the task, this leave no space for selection or analyzing the advertisement, the abundance of dense advertisement generated rejection behavior in the user mind. Moderate advertisements can make its way to the user peacefully. A wide spread marketing campaign is strategic marketing indeed but it comes with expenses that might deter users.

Fulgoni refers to two major factors that drive consumers to purchase online rather than in physical stores: convenience and lower prices. What other factors would drive a consumer to purchase a product online rather than from, say, the localWalmart? What are the advantages of purchasing at a store?
The limitation of the local markets , the rare presence of some bands in some geographic area push people to go online , not mentioning that some traditional stores are full with outdated products , for instance fashion , the traditional market catch up with fashion trends in slow rate . In addition to that online e-commerce can provide you with multiple verities of one products , traditional stores have limitation .

Fulgoni states that the ability of consumers to use smartphones to scan barcodes at physical stores and seek lower prices could radically alter retailers’ decisions in locating and designing stores and warehouses. He specifically mentions retailers reducing the size of physical stores, and using these stores more as demonstration venues with less inventory, and placing warehouses in lower rent locations. Explain the rationale behind this. Are there any disadvantages in this solution?
If we weight the disadvantages of the revenue loss because of the mobile technology and placing warehouse in lower rent areas , I’m sure later loss will be absorbable , the store should use the store area perfectly, showing all items in clear view with artistic settings this can create the customer appetite for buying , a user wont care about the store space as much as the store brand and reputation .

How might a new startup retailer go about competing with Amazon?

For other online entrants, the most prudent strategies generally involve focusing on areas that the big guy (Amazon) hasn’t conquered yet, such as selling services, online “flash sales” that snare impulse buyers who can’t pass up a deal, or particularly challenging categories such as groceries. Yet many, if not most, of these upstarts are losing money but its easier to live within Amazon’s ecosystem than to compete. So small retailers such as EasyLunchboxes.com have moved their inventory into Amazon’s warehouses, where they pay a commission on each sale for shipping and other services.

Student 5 :

The impact of e-commerce in real world settings.
COLLAPSE
Top of Form
Part 1: VIDEO CASE QUESTIONS

1. What other current Internet trends do you see as having an effect, negative or positive, on Internet spending? Explain your answer.

Here is some trends shaping consumerism in 2015:

1. INSTANT SKILLS

2015's status-hungry prosumers will LOVE services that allow professional-quality output – minus the learning or time barriers.
2. FAIR SPLITTING
Those planning to simply accept mobile payments in 2015 will fall behind the curve. One way to go further? Let m-payments facilitate new ways to share and split costs, and add new value for consumers in the process
3. POST-DEMOGRAPHIC CONSUMERISM

people – of all ages and in many markets – are constructing their own identities more freely than ever. As a result, consumption patterns are no longer defined by ‘traditional’ demographic segments such as age, gender, location, income, family status and more.
4. SYMPATHETIC PRICING
imaginative discounts that relieve lifestyle pain points or offer a helping hand in difficult times.
5. Mobile-optimization will become more important than ever

Optimizing for mobile has been a significant priority for businesses in 2014, but 2015 will be the year that mobile strategies move beyond simply having a responsive site or mobile app, and focus on mobile-optimized content and social media marketing as well.
2. Fulgoni refers to two major factors that drive consumers to purchase online rather than in physical stores: convenience and lower prices. What other factors would drive a consumer to purchase a product online rather than from, say, the local Walmart? What are the advantages of purchasing at a store?
shopping online offers more choices and variety of deals, saves time and effort when searching for a specific item.
advantages of purchasing at a store:
The easiest place to purchase products if you have the money. All you need is a way to get there, and means to take your item home.
you will benefit from CUSTOMER SERVICE/WARRANTY - RETURNS, EXCHANGES, REPAIRS
3. Fulgoni states that the ability of consumers to use smartphones to scan barcodes at physical stores and seek lower prices could radically alter retailers’ decisions in locating and designing stores and warehouses. He specifically mentions retailers reducing the size of physical stores, and using these stores more as demonstration venues with less inventory, and placing warehouses in lower rent locations. Explain the rationale behind this. Are there any disadvantages in this solution?
This solution is conveneint for lowering the rent costs but the possibility of damage of products on delivery or the delay in delivery on demand might be some of the disadvantages in this solution.
Part 2
How might a new startup retailer go about competing with Amazon?
the most prudent strategies generally involve focusing on areas that the big guy hasn’t conquered yet, such as selling services, online “flash sales” that snare impulse buyers who can’t pass up a deal, or particularly challenging categories such as groceries. Yet many, if not most, of these upstarts are losing money.

Bottom of Form
Bottom of Form
Week 3
Student 1 :

E-commerce in KSA
COLLAPSE
Top of Form
In KSA ,despite the increasing importance of E-Commerce, there is a major barrier, a lack of intent to purchase, so there is a need to strengthen consumers' intentions to buy online.
(Farag 2013) paper assumes that the reasons influencing the purchase intention are five: i. Ease of use of the site. ii. To look at the extent of use of the site. iii. Seller specialized (high-efficiency). iv. Recommendations of a third party. v. Position of vendors towards customers.
The article mentioned many methods and algorithms of authenticating " Face recognition is the most commonly used method of authenticating a computer user is via username and password." (2)
In another research (El-sofany et al. 2012) Saudi web sites are not e-commerce-oriented and have very weak marketing facilities, human interaction methods and knowledge support tools. They are mainly small in size, static, poor in knowledge and advertisement-oriented.
 In the marketing dimension, they are not targeting the right audience, they are limited in focusing on customer needs, and they are also not customizable.
In the human interaction dimension, Saudi web sites are to- some extent- not easy to use and not safe. Most of them are attractive and scalable and 63 % of them are highly available. Knowledge support was generally poor in Saudi web sites.
Although most sites had reasonable content, this content was not designed to serve different classes of web site visitors. Furthermore, sites are not equipped with tools for interaction and sharing of knowledge. These are two essential components of a successful web site.
In the e-commerce dimension, most of the Saudi web sites are very weak in buying and selling facilities and do not apply transaction processing, trust, e-Payment, and rewards and loyalty programs.
The current Saudi e-commerce practices are immature since each of the previous dimensions is either missing or very weak. Extreme care must be given to the design of Saudi web sites. They must be utilized for actual business and should be equipped with facilities for true e-commerce. Further investigation is required to give a clear evaluation of ecommerce in Saudi Arabia. This includes evaluating infrastructure impact, ISP quality of service, and organizational issues of e-commerce within organizations. (1)
References:
1-El-sofany, H., Al-malki, T., Alzamel, A., & Alharbi, A. (2012). Impact of trust factors in improvement and development of E-commerce in saudi arabia. International Journal of Computer Applications, 55(9) doi:http://dx.doi.org/10.5120/8783-2755.
2-Farag, M. S. (2013). Building a website architecture based on face authentication for developing trust between consumers in KSA.International Journal of Computer Applications, 72(2) doi:http://dx.doi.org/10.5120/12469-8858.
Bottom of Form

Student 2 :

Factors affect consumers in KSA
COLLAPSE
Top of Form
Most of consumers in KSA might be unenthusiastic about conducting business transactions online due to several factors. These factors include preference of face-to-face business deals, using the Internet just to access data and not as a shopping channel, minimal payment method options, language, and resistance to change due to their culture or their customs, fear of risk taking, weak customer service quality and lack of after-sale support, besides, online privacy problem, and postal system.
Also, slow website response could be a fatal factor in purchasing decisions of e-consumers, as it negatively affects the usability and consumer attitudes. Slow downloads, which are often encountered in KSA due to weak Internet communication service, will make consumers hesitant to navigate to another webpage, or to complete the purchasing process.

References:
[1]: "Barriers to E-Commerce Adoption: Consumers’ Perspectives from a Developing Country" published by iBusiness, Vol.5 No.2, 2013
[2]: Determinants of Online Buying Behavior of Social Media Users in Saudi Arabia: An Exploratory Study. (n.d.). Retrieved February 14, 2015, from
http://www.academia.edu/9626569/Determinants_of_Online_Buying_Behavior_of_Social_Media_Users_in_Saudi_Arabia_An_Exploratory_Study
Bottom of Form

Student 3 :
case study 2
COLLAPSE
Top of Form
1. Why is it important that all fans in the world have the same experience?
To maintain the unmatched reach and reliability of Akamai's global delivery platform.
2. Why is it important that individual franchise owners can build, manage, and
distribute on the NBA platform their own content?
To address the different needs of their diverse fans all over the world.
3. Using the competitive forces model illustrated in Figure 2.3 of the text, analyze
the NBA’s market situation. How does the use of Akamai help the NBA compete
in this market?
Akamai's suite of products has helped the NBA reach record traffic levels, with over 35M unique global users per month, while effectively maintaining employment and infrastructure costs.
4.Using the strategy models discussed in pages 102–105 of the text, what do you
think is the NBA’s overall strategy or strategies?
NBA uses a freemium strategy where the value to its potential customers depends on a large network and business can be supported by the percentage of customers who are willing to pay.
5.The word “partnership” appears several times in the video. Who are the NBA’s
partners? How does the concept of a strategic ecosystem apply to the NBA’s
partnership strategies?
With over 80 players from more than 30 countries, and partnering with some of the world's premier entertainment companies, NBA games and related content are broadcast around the world in over 40 languages.
sources:
http://www.akamai.com/html/customers/testimonials/nba.html
http://www.nba.com/careers/prolevel_introduction.html
Why do you feel that KSA consumers might be unenthusiastic about conducting business transactions online?
the most serious inhibitors are Unfavorable Saudi consumer habits, Lack of government regulation, and Lack of online payment options.
In Saudi Arabia, however, many consumers are reluctant to use credit cards, both because of a lack of trust, and because
some consumers are culturally averse to carrying out transactions linked with conventional interest rates. Thus, having access to alternative, trustworthy, and easy-to-use payment systems is a critical need of the online retailing industry.
Bottom of Form

[bookmark: _GoBack]Student 4 :
KSA consumers
COLLAPSE
Top of Form
Why do you feel that KSA consumers might be unenthusiastic about conducting business transactions online?

Because regulators are reporting that online threats have significantly changed over the past several years.
KSA consumers might be unenthusiastic about conducting business transactions online because of the hacking techniques and the growing organized cyber criminal groups that are targeting financial institutions, compromising security controls and engaging in fraudulent electronic funds transfer and online account takeover.
And because of the risks related to online transaction that their business might face like:
- passwords being written down and leftout in the open.
-The possibility of internal fraus or theft.
-Delays in terminating the rights of former implyees.
-The lack of dual control or other checks and balance over individual access to online transaction capabilities.
And to avoid this fideral regulations provide consumers with some protections for electronic funds transfer. If the consumer have become aware of suspicious account activity they should contact the authorities immedietly.

references
https://www.havanabank.com/Online_Transactions.html
https://www.havanabank.com/Online_Transactions.html
Bottom of Form

