Preface 

E-Commerce Management: Text and Cases

Sandeep Krishnamurthy
For the Student:

If you are like me, you cannot perform your job or organize your social life effectively without using e-mail and the World Wide Web.  Our reliance on these technologies and the extent to which we take them for granted are a testament of the impact of the Internet and the Web on our lives.  These technologies have created a better-informed consumer and a manager who is equipped with up-to-the-second information.  Communities have sprung up and supply chains have been redesigned.  In general, the opportunities that have been created due to the unique properties of these technologies allow us to set higher goals for our businesses and meet them more effectively.  

By embarking on this educational journey, you have put yourself in a position to be a leader in tomorrow’s organization.  This book was not written for the student who is seeking a career in information systems alone.  Rather, it was written for the leader who wants to galvanize an organization to embrace and fully apply the capabilities of the technology.  

I wanted to take this opportunity to welcome you to your education on E-Commerce.  Writing this book has been a lot of fun for me and I sincerely hope that you get a lot out of it.  I have tried to be balanced in presenting both the advantages and disadvantages of some of the new ideas.  I encourage you to adopt a similar open and critical stance when reading this book.  

Tell all your friends about this book.  I hope to make it accessible to the widest possible audience and I need your help in achieving this objective.

You are welcome to e-mail me at sandeep@u.washington.edu with your thoughts and comments while you are reading this book or afterwards.  I promise to get back to you speedily.  

For the Instructor:

Let me first thank you for considering this textbook.  I have worked hard to create a product that is inspirational and that can create an excellent educational experience for the student.  I hope you find that it meets your needs.   

This textbook is ideal for an introductory/survey E-Commerce class in an MBA program.  It can also be used in senior undergraduate electives.  If you find the content to be too much for a single undergraduate class, consider using this textbook for two consecutive terms (e.g. Introduction to E-Commerce and E-Marketing).  Moreover, Southwestern Publishing has a custom publishing program for classes larger than 50 that you can use to create a personalized textbook.

The book has many strengths-

· Placing E-Commerce in Historical Context:  I provide the proper perspective on the rise and fall of dot-coms.  I analyze the cause of the failures of dot-coms, provide a report card of the different sectors of E-Commerce and the challenges of the future.  

· Unique Topic Coverage:  My book covers topics not found in many competing books (e.g. Open Source, Online Research, M-Commerce, Peer-to-peer systems).  Some topics are also covered in much greater depth (e.g. Technical Appendix in the E-Auctions chapter).  New ideas are placed in the context of respected theories.  Managerial frameworks are provided.  

· Interdisciplinary approach: My book relies on information and theories from many disciplines.  I have tried to meld these different perspectives to create an integrative overview of the field.  

· Success-Failure Coverage:  Adopting a balanced style of writing, this book presents both the positives and negatives of new ideas.  In-depth case studies analyze well-known companies (i.e. Amazon.com, eBay). Rather than limiting the discussion to successes, cases also cover failures (e.g. Microsoft’s Slate.com and Boo.com).  

· Learning Objectives:  Learning Objectives appear at the beginning of each chapter and highlight the major goals to keep in mind while reading each chapter.

· Executive Summaries:  An Executive Summary is provided for each chapter.  This is ideal for the busy student of today.  Instructors can also peruse the summary to get a better idea of contexts.

· E-Tasks:  Thoughtful end-of-chapter exercises direct students to the Internet, offering numerous opportunities for a hands-on learning experience.  Examples of E-Tasks include an online scavenger hunt and a viral marketing exercise.  Reviewers have found these tasks to be excellent.

· Multi-Course Flexibility:  Written with a managerial focus, this book can be utilized in a variety of courses in information systems, marketing and management.  

· Dedicated Web Site:  http://krishnamurthy.swcollege.com features additional case studies to keep the content fresh and current.  Teaching aids (e.g. PowerPoint files, Sample syllabi) are offered to help instructors be successful in their classes.  Learning aids (e.g. quiz tool) are also provided for the student.

You are welcome to e-mail me at sandeep@u.washington.edu with your thoughts and comments while you are reading this book or afterwards.  I promise to get back to you speedily.  

I would like to thank my MBA students Eng Lim, Lance Olson, Leyla Beyaz, Garaen Flake, Tushar Mehta, Randy Serroels and Jennifer Gregor for their help with the book.  I would also like to thank the reviewers for their time and patience.  Connie Pace helped me extensively  with the copying and the mailing of documents.  

