

SIXTH EDITION

DIGITAL BUSINESS AND E-COMMERCE MANAGEMENT

STRATEGY, IMPLEMENTATION
AND PRACTICE

DAVE CHAFFEY

PEARSON

Harlow, England • London • New York • Boston • San Francisco • Toronto • Sydney • Auckland • Singapore • Hong Kong
Tokyo • Seoul • Taipei • New Delhi • Cape Town • São Paulo • Mexico City • Madrid • Amsterdam • Munich • Paris • Milan

Brief contents

Preface	xiv
Guided tour	xxvi
About the author	xxviii
Publisher's acknowledgements	xxix

Part 1 Introduction 1

1 Introduction to digital business and e-commerce	3
2 Marketplace analysis for e-commerce	41
3 Managing digital business infrastructure	77
4 E-environment	127

Part 2 Strategy and applications 177

5 Digital business strategy	179
6 Supply chain management	247
7 E-procurement	297
8 Digital marketing	323
9 Customer relationship management	387

Part 3 Implementation 467

10 Change management	468
11 Analysis and design	517
12 Digital business service implementation and optimisation	597
Glossary	650
Index	666

Contents

Preface	xiv	Risks and barriers to digital business adoption	32
Guided tour	xxvi	Evaluating an organisation's digital business capabilities	32
About the author	xxviii	Drivers of consumer technology adoption	32
Acknowledgements	xxix	Barriers to consumer Internet adoption	34
		Case Study 1.2 eBay – the world's largest online business?	34
		Summary	37
		<i>Exercises</i>	38
		<i>References</i>	39
		<i>Web links</i>	40
Part 1			
Introduction	1		
1 Introduction to digital business and e-commerce	3	2 Marketplace analysis for e-commerce	41
<i>Learning outcomes</i>	3	<i>Learning outcomes</i>	41
<i>Management issues</i>	3	<i>Management issues</i>	41
<i>Links to other chapters</i>	3	<i>Links to other chapters</i>	41
Introduction	4	Introduction	42
The impact of electronic communications on traditional businesses	6	Business and revenue models for e-commerce	42
Inbound marketing	6	Online marketplace analysis	42
Social media marketing	7	Strategic agility	46
<i>Trends update: Social media usage</i>	7	A process for online marketplace analysis	47
Mobile commerce	12	Location of trading in the marketplace	53
Case Study 1.1 The Facebook business model	8	Review of marketplace channel structures	53
<i>Trends update: Mobile usage</i>	12	Location of trading in the marketplace	55
What is the difference between digital business and e-commerce?	13	The importance of multichannel marketplace models	55
E-commerce defined	13	Commercial arrangement for transactions and influencers	57
<i>Trends update: E-commerce growth rates</i>	13	Different types of online intermediary	57
Digital business defined	14	and influencers	57
Intranets and extranets	15	Summary of the types of intermediary	58
Different types of sell-side e-commerce	17	The importance of search engines	58
<i>Digital marketing</i>	18	Business models for e-commerce	58
<i>Trends update: Social network usage</i>	19	Revenue models	62
Options for companies to reach their audience online	19	Online publisher and intermediary revenue models	62
<i>Owned, earned and paid media options</i>	19	<i>Calculating revenue for an online business</i>	64
<i>The six key types of digital media channels</i>	20	<i>Focus on Online start-up companies</i>	66
<i>Web 2.0 and user-generated content</i>	23	Assessing online businesses	67
<i>Supply chain management</i>	24	Valuing Internet start-ups	67
Business or consumer models of e-commerce transactions	24	1 <i>Concept</i>	67
<i>E-government defined</i>	28	2 <i>Innovation</i>	67
Digital business opportunities	28	3 <i>Execution</i>	67
Drivers of digital technology adoption	30	4 <i>Traffic</i>	68
<i>Cost/efficiency drivers</i>	30	5 <i>Financing</i>	68
<i>Competitiveness drivers</i>	30	6 <i>Profile</i>	68
		<i>Examples of e-commerce failures</i>	68
		Case Study 2.1 i-to-i – a global marketplace for a start-up company	69
		Why dot-coms failed	70

Summary	73	<i>Microformats</i>	116
<i>Exercises</i>	74	<i>Focus on Internet governance</i>	116
<i>References</i>	75	<i>The net neutrality principle</i>	117
<i>Web links</i>	76	<i>The Internet Corporation for Assigned Names and Numbers (ICANN, www.icann.org)</i>	118
3 Managing digital business infrastructure	77	<i>The Internet Society (www.isoc.org)</i>	119
<i>Learning outcomes</i>	77	<i>The Internet Engineering Task Force (IETF, www.ietf.org)</i>	119
<i>Management issues</i>	77	<i>The World Wide Web Consortium (www.w3.org)</i>	119
<i>Links to other chapters</i>	77	<i>Telecommunications Information Networking Architecture Consortium (TINA-C, www.tinac.com/)</i>	119
Introduction	78	<i>How can companies influence or take control of Internet standards?</i>	119
Supporting the growing range of digital business technology platforms	82	<i>Open-source software</i>	120
<i>Desktop, laptop and notebook platforms</i>	83	Case Study 3.1 Innovation at Google	121
<i>Mobile phone and tablet platforms</i>	83	Summary	123
<i>Trends update: Mobile usage</i>	83	<i>Exercises</i>	123
Other hardware platforms	85	<i>References</i>	124
Augmented reality	87	<i>Web links</i>	125
Digital business infrastructure components	88	4 E-environment	127
A short introduction to Internet technology	89	<i>Learning outcomes</i>	127
Management issues in creating a new customer-facing digital service	90	<i>Management issues</i>	127
Domain name selection	90	<i>Links to other chapters</i>	127
Uniform resource locators (URLs)	91	Introduction	128
Domain name registration	92	Social and legal factors	131
Managing hardware and systems software infrastructure	92	Factors governing e-commerce service adoption	131
<i>Layer II – Systems software</i>	93	<i>Understanding users' access requirements</i>	132
Managing digital business applications infrastructure	93	<i>Consumers influenced by using the online channel</i>	133
<i>Focus on Web services, SaaS, cloud computing and service-oriented architecture (SOA)</i>	96	<i>Motivation for use of online services</i>	133
Benefits of web services or SaaS	96	<i>Purchased online</i>	136
<i>Application programming interfaces (APIs)</i>	97	<i>Business demand for digital business services</i>	136
Challenges of deploying SaaS	97	<i>B2B profiles</i>	137
Cloud computing	98	<i>Adoption of digital business by businesses</i>	137
<i>Examples of cloud computing web services</i>	99	Privacy and trust in e-commerce	138
<i>Virtualisation</i>	101	<i>Privacy legislation</i>	139
<i>Service-oriented architecture (SOA)</i>	102	<i>Why personal data are valuable for digital businesses</i>	139
Selecting hosting providers	102	<i>Anti-spam legislation</i>	145
Managing service quality when selecting Internet service and cloud hosting providers	103	<i>Regulations on privacy and electronic communications</i>	145
ISP connection methods	103	<i>Worldwide regulations on privacy and electronic communications</i>	145
<i>Issues in management of ISP and hosting relationships</i>	103	Other e-commerce legislation	150
<i>Speed of access</i>	103	1 <i>Marketing your e-commerce business</i>	150
<i>Availability</i>	105	2 <i>Forming an electronic contract (contract law and distance-selling law)</i>	152
<i>Service level agreements</i>	106	3 <i>Making and accepting payment</i>	153
<i>Security</i>	106	4 <i>Authenticating contracts concluded over the Internet</i>	153
Managing internal digital communications through intranets and extranets	107	5 <i>Email risks</i>	153
<i>Intranet applications</i>	107	6 <i>Protecting intellectual property (IP)</i>	153
<i>Extranet applications</i>	109	7 <i>Advertising on the Internet</i>	154
<i>Encouraging use of intranets and extranets</i>	112	8 <i>Data protection</i>	154
<i>IPTV (Internet TV)</i>	113	Environmental and green issues related to Internet usage	154
<i>Voice over IP (VoIP)</i>	113		
<i>Widgets</i>	113		
Web presentation and data exchange standards	114		
<i>Examples of XML applications</i>	114		
<i>Semantic web standards</i>	115		

Taxation	155	<i>The balanced scorecard approach to objective setting</i>	216
<i>Tax jurisdiction</i>	156	Strategy definition	217
Freedom-restrictive legislation	157	<i>Selection of digital business strategy options</i>	217
Economic and competitive factors	158	Decision 1: Digital business channel priorities	218
Case Study 4.1 The implications of globalisation for consumer attitudes	160	<i>The diversification of digital platforms</i>	220
The implications of e-commerce for international B2B trading	161	Decision 2: Market and product development strategies	220
Political factors	162	Decision 3: Positioning and differentiation strategies	224
Internet governance	164	Decision 4: Business, service and revenue models	225
E-government	164	Decision 5: Marketplace restructuring	228
Technological innovation and technology assessment	165	Decision 6: Supply chain management capabilities	228
Approaches to identifying emerging technology	168	Decision 7: Internal knowledge management capabilities	230
Summary	170	Decision 8: Organisational resourcing and capabilities	230
<i>Exercises</i>	171	Strategy implementation	232
<i>References</i>	172	Failed digital business strategies	232
<i>Web links</i>	174	Digital business strategy implementation success factors for SMEs	234

Part 2

Strategy and applications

177

5 Digital business strategy	179	6 Supply chain management	247
<i>Learning outcomes</i>	179	<i>Learning outcomes</i>	247
<i>Management issues</i>	179	<i>Management issues</i>	247
<i>Links to other chapters</i>	179	<i>Links to other chapters</i>	247
Introduction	180	Introduction	248
Development of the social business	180	Problems of supply chain management	251
What is digital business strategy?	184	What is supply chain management?	252
The imperative for digital business strategy	185	Using technology to support supply chain management – an example	253
Digital channel strategies	186	A simple model of a supply chain	255
Strategy process models for digital business	189	Case Study 6.1 Shell Chemicals redefines its customers' supply chains	259
Strategic analysis	192	What is logistics?	263
Resource and process analysis	193	Push and pull supply chain models	265
<i>Stage models of digital business development</i>	193	<i>Focus on</i> The value chain	266
<i>Application portfolio analysis</i>	195	Restructuring the internal value chain	267
<i>Organisational and IS SWOT analysis</i>	196	The value stream	268
<i>Human and financial resources</i>	197	Value chain analysis	268
Competitive environment analysis	198	Value networks	270
<i>Demand analysis</i>	199	Towards the virtual organisation	271
Assessing competitive threats	199	Options for restructuring the supply chain	272
<i>Competitive threats</i>	199		
<i>Sell-side threats</i>	201		
<i>Buy-side threats</i>	202		
Co-opetition	203		
Competitor analysis	203		
<i>Resource-advantage mapping</i>	203		
Strategic objectives	203		
Defining vision and mission	203		
How can digital business create business value?	207		
Case Study 5.1 Debenhams creates value through mobile commerce	208		
Objective setting	209		
<i>The online revenue contribution</i>	211		
<i>Conversion modelling for sell-side e-commerce</i>	211		
Case Study 5.2 Setting the Internet revenue contribution at Sandvik Steel	213		

Using digital business to restructure the supply chain	275	The future of e-procurement	319
Technology options and standards for supply chain management	275	Summary	320
Adoption rates of digital business applications	277	Exercises	320
<i>Benefits of e-supply chain management</i>	277	References	321
Case Study 6.2 Argos uses e-supply chain management to improve customer convenience	278	Web links	322
<i>IS-supported upstream supply chain management</i>	280		
<i>RFID and The Internet of Things</i>	280	8 Digital marketing	323
IS-supported downstream supply chain management	281	<i>Learning outcomes</i>	323
Outbound logistics management	281	<i>Management issues</i>	323
IS infrastructure for supply chain management	283	<i>Links to other chapters</i>	323
Supply chain management implementation	284	Introduction	324
Data standardisation and exchange	284	Chapter structure	325
The supply chain management strategy process	285	What is digital marketing?	328
Goal-setting and performance management for e-SCM	287	Marketing defined	328
Managing partnerships	287	Digital marketing defined	330
Managing global distribution	289	<i>Inbound marketing</i>	331
Case Study 6.3 RFID: keeping track starts its move to a faster track	290	<i>Content marketing</i>	331
Summary	292	Digital marketing planning	334
Exercises	292	Is a separate digital marketing plan required?	335
References	293	Situation analysis	336
Web links	295	Customer demand analysis	338
		<i>Qualitative customer research</i>	340
		Competitor analysis	341
		Intermediary or influencer analysis	343
		Internal marketing audit	344
		Objective setting	344
		Case Study 8.1 The evolution of easyJet's online revenue contribution	347
		Strategy	350
		Market and product positioning	351
		Target market strategies	352
		<i>Content strategy</i>	357
		<i>Focus on</i> Characteristics of digital media communications	358
		1 <i>Interactivity</i>	358
		2 <i>Intelligence</i>	359
		3 <i>Individualisation</i>	360
		4 <i>Integration</i>	361
		5 <i>Industry restructuring</i>	363
		6 <i>Independence of location</i>	363
		Tactics	363
		Product	366
		Case Study 8.2 Dell gets closer to its customers online	368
		Price	371
		Place	374
		Promotion	376
		People, process and physical evidence	377
		<i>Focus on</i> Online branding	378
		<i>Brand identity</i>	379
		The importance of brand online	380
		Actions	381
		Control	383
		Summary	383
		Exercises	383
		References	384
		Web links	386
7 E-procurement	297		
<i>Learning outcomes</i>	297		
<i>Management issues</i>	297		
<i>Links to other chapters</i>	297		
Introduction	298		
What is e-procurement?	299		
Understanding the procurement process	301		
Types of procurement	302		
Participants in different types of e-procurement	303		
Drivers of e-procurement	304		
Examples of the benefits of e-procurement	305		
Case Study 7.1 Cambridge Consultants reduces costs through e-procurement	306		
<i>Focus on</i> Estimating e-procurement costs	308		
The impact of cost savings on profitability	308		
Barriers and risks of e-procurement adoption	310		
Implementing e-procurement	310		
Integrating company systems with supplier systems	312		
<i>Focus on</i> B2B marketplaces	314		
<i>Why did so many B2B marketplaces fail?</i>	316		
<i>Reasons for limited adoption of e-marketplaces</i>	316		
<i>From neutral to private B2B exchanges</i>	316		
Case Study 7.2 Covisint – a typical history of a B2B marketplace?	317		
Types of marketplace	318		

What is knowledge?	502
Objectives of knowledge management	503
Implementing knowledge management	504
Technologies for implementing knowledge management	505
Using collaborative approaches for knowledge management	507
Case Study 10.2 Using collaborative tools to support knowledge management at Janssen-Cilag Australia	507
Towards the social business	510
What is social business?	510
Risk management	511
Summary	512
Exercises	513
References	514
Web links	516

11 Analysis and design

<i>Learning outcomes</i>	517
<i>Management issues</i>	517
<i>Links to other chapters</i>	517
Introduction	518
Analysis for digital technology projects	521
Process modelling	522
Process mapping	522
Task analysis and task decomposition	523
Process dependencies	524
Workflow management	524
<i>Flow process charts</i>	525
<i>Effort duration analysis</i>	526
<i>Network diagrams</i>	528
<i>Event-driven process chain (EPC) model</i>	529
Validating a new process model	531
Data modelling	531
1 <i>Identify entities</i>	531
2 <i>Identify attributes for entities</i>	531
3 <i>Identify relationships between entities</i>	531
<i>Big Data and data warehouses</i>	533
Design for digital technology projects	536
Architectural design of digital business systems	536
<i>Focus on</i> User-centred site design and customer experience management	538
<i>Usability</i>	543
<i>Evaluating designs</i>	544
Use-case analysis	544
<i>Persona and scenario analysis</i>	545
<i>Stages in use-case analysis</i>	547
Designing the information architecture	550
<i>Card sorting</i>	552
<i>Blueprints</i>	552
<i>Wireframes</i>	552
Customer orientation	555
Elements of site design	558
<i>Site design and structure</i>	558
<i>Page design</i>	562
<i>Content design</i>	562
Mobile design	562
<i>Mobile site design option A. Simple mobile site</i>	563

<i>Mobile site design option B. Screen-scrape</i>	564
<i>Mobile site design option C. Responsive design</i>	564
<i>Mobile site design option D. HTML5</i>	565
<i>Mobile site design option E. Adaptive design</i>	567
Web accessibility	567
Case Study 11.1 Providing an effective online experience for local markets	570
<i>Focus on</i> Security design for digital business	572
Managing computer viruses	577
<i>Types of virus</i>	577
<i>Protecting computer systems against viruses</i>	578
Controlling information service usage	579
Monitoring of electronic communications	579
<i>Employee monitoring legislation</i>	582
Email management	583
1 <i>Minimising spam (unsolicited email)</i>	583
2 <i>Minimising internal business email</i>	585
3 <i>Minimising external business email</i>	586
4 <i>Minimising personal email (friends and family)</i>	586
Hacking	586
<i>Protecting computer systems against hackers</i>	587
Secure e-commerce transactions	588
<i>Principles of secure systems</i>	588
Approaches to developing secure systems	589
<i>Digital certificates</i>	589
<i>Digital signatures</i>	590
<i>The public-key infrastructure (PKI) and certificate authorities (CAs)</i>	590
<i>Virtual private networks</i>	590
Current approaches to e-commerce security	590
<i>Secure Sockets Layer Protocol (SSL)</i>	590
<i>Certificate authorities (CAs)</i>	591
Reassuring the customer	591
Summary	592
Exercises	592
References	593
Web links	595

12 Digital business service implementation and optimisation

<i>Learning outcomes</i>	597
<i>Management issues</i>	597
<i>Links to other chapters</i>	597
Introduction	598
Optimisation of digital business services	599
Alternatives for acquiring digital business systems	602
Managing web content	603
<i>Web application frameworks and application servers</i>	605
<i>Content management systems</i>	606
<i>Selecting e-commerce servers</i>	607
Testing	608
The testing process	608
Testing environments	609
Changeover	609
Database creation and data migration	610
Deployment planning	611

Content management and maintenance	611	<i>5 Channel profitability</i>	627
Managing a content marketing strategy	611	<i>Multichannel evaluation</i>	627
Frequency and scope of content and site updating	614	<i>Focus on Measuring social media marketing</i>	628
Maintenance process and responsibilities	615	Stage 3: Tools and techniques for collecting metrics and summarising results	629
<i>Process for routine content changes</i>	615	<i>Collecting site-visitor activity data</i>	629
<i>Frequency of content updates</i>	618	<i>Comparing apples to oranges?</i>	630
<i>Process for major changes</i>	618	<i>Collecting site outcome data</i>	631
<i>Initiatives to keep content fresh</i>	618	<i>Selecting a web analytics tool</i>	632
<i>Managing content for a global site</i>	620	<i>AB and multivariate testing</i>	635
<i>Focus on Web analytics: measuring and improving performance of digital business services</i>	621	<i>Clickstream analysis and visitor segmentation</i>	637
Principles of performance management and improvement	621	Budgeting	639
Stage 1: Creating a performance management system	622	Case Study 12.1 Learning from Amazon's culture of metrics	642
Stage 2: Defining the performance metrics framework	623	Summary	647
1 <i>Channel promotion</i>	624	<i>Exercises</i>	647
2 <i>Channel buyer behaviour</i>	625	<i>References</i>	648
3 <i>Channel satisfaction</i>	625	<i>Web links</i>	649
4 <i>Channel outcomes</i>	626	Glossary	650
		Index	666

Lecturer Resources

For password-protected online resources tailored to support the use of this textbook in teaching, please visit

www.pearsoned.co.uk/chaffey

