[image: image1.png]

Philadelphia University

Faculty of Information Technology
Department of MIS
 First semester, 2008/2009
	Course Syllabus

	Course code: 731371

	Course Title: Electronic Commerce

	Course prerequisite: 721120+731270
	Course Level:3

	Credit hours:3
	Lecture Time: 9:45-11:15

	
	
	Academic Staff Specifics
	
	

	E-mail Address
	Office Hours
	Office Number and Location
	Rank
	Name

	aalawneh@philadelphia.edu.jo
	
	320, IT
	Assistant Prof.
	Dr. Ali Alawneh

Course module description:

The explosion of Internet technologies is revolutionizing a new generation of commercial businesses. The first wave of electronic business was fundamentally the exchange of information. But, with time, more and more types of businesses have become available electronically. Nowadays we can buy goods online, book vacations or have texts translated over the Internet in an instant. Home banking, for example, is one application that is already provided by most banks around the world. Looking up an account balance, transferring money and performing other transactions are done every day by millions of people. Public administration has discovered the Internet as a means to talk to the general public at election times. And it will not be long before we see general elections decided on the Internet.

This course is designed to explore both the technical and business-related implications of electronically mediated commerce. With a basis in research, it traces the development of electronic commerce from its origins in electronic data interchange to its current growing importance. The potential of electronic commerce for future development is also explored. As well as to explore the development of the 'Information Society' and the impact of the Information Superhighway on economic and social regeneration through the creation of new forms of organizational structure and working, and to explore the strategic issues facing business organizations using the Internet..
Course module objectives:

On successfully completing the module, the student will be expected to be able to:
· Understand the concepts, definitions, framework, benefits and limitations of e-commerce.

· Appreciate the alternative perspectives, different types and scenarios of e-commerce.

· Appreciate business models for B2B, B2C, C2B and C2C e-commerce.

· Evaluate different applications of e-commerce such as e-tailing, e-government, e-learning, e-banking, e-auctions…
· Determine the e-commerce security issues for securing communications and networks.
· Understand the electronic payment systems.
· Understand the process of launching and building of e-commerce applications and sites.
· Evaluate the major security issues associated with e-commerce along with the legal, ethical, and societal impacts of e-commerce.

Course/ module components

· Books (title , author (s), publisher, year of publication)

Text Book(s)
1. Electronic Commerce: A Managerial Perspective, E. Turban, D. King, J. Lee, and D. Viehland., Prentice Hall, 2004.
2. E-Commerce: Fundamentals and Applications, H. Chan, R. Lee, T. Dillon, E. Chang., Wiely & Sons, 2004.
Teaching methods:

Duration: 16 weeks in first semester, 48 hours in total

Lectures: 35 hours, 3 per week

Optional Tutorials/Lectures: 13 hours, (average 1 per week)

Assignments: 5 Assignments

Learning outcomes:
A student completing this module should be able to:

1. Outline the potential benefits, impacts, facilities and strategic uses of e-commerce.

2. Understand a set of e-commerce applications, systems and business models.

3. Apply standard design processes in the launching and building of e-commerce applications and sites.

4. Summarize the major security issues associated with e-commerce along with the legal, ethical, and societal impacts of e-commerce.
Assessment instruments
· Short reports and/ or presentations, and/ or Short research projects: One report after 10th week of the semester.
· Quizzes. Two quizzes..
· Home works: Five home works during the semester
· Final examination: 50 marks

	Allocation of Marks

	Mark
	Assessment Instruments

	20%
	First examination

	20%
	Second examination

	50%
	Final examination: 50 marks

	10%
	Reports, research projects, Quizzes, Home works, Projects

	100%
	Total

Documentation and academic honesty

· Documentation style (with illustrative examples)

· Protection by copyright (N/A)
· Avoiding plagiarism. (According to the university rules and regulations)

Course/module academic calendar

	week
	Chapter No.
	Basic and support material to be covered
	Homework/reports and their due dates

	(1)
	Ch.1

Book(1)
	e-commerce: definitions and concepts, framework, business plans, cases, and models, benefits and limitations of EC, The Digital revolution …
	

	(2)
	Ch.1

Book(2)
	e-commerce and physical commerce, EC perspectives, types, and examples, EC Scenarios, Myths about EC development and implementation…..
	Assignment

	(3)
	Ch.3

Book(1)
	Internet marketing and electronic retailing (e-tailing), e-tailing business models, travel and tourism services online, The Internet job market, Real-Estate, insurance, and stock trading online, banking and personal finance online….
	

	(4)
	Ch.13

Book(2)
	 Categories of e-services, web-enabled services, e-banking, e-employment and e-jobs, e-entertainment, e-auctions……

	

	(5)

	Ch.9

Book(1)
	e-government overview, implementing e-government, online publishing, e-books, e-learning, knowledge management and e-commerce….
	Assignment

	(6)
First exam
	Ch.13

Book(1)
	 Electronic payments, electronic cards and smart cards, e-cash, e-checking, electronic bill presentment and payment (e-billing),…..

	Tutorial

	(7)
	eComm PRO Software Manual
	Overview of eComm pro, creating a store, starting a new project, adding a product, shelf, category, list, web page, company information, and adding a link
	Lab

	(8)
	eComm PRO Software Manual
	Building the store, publishing the store, testing, working with projects, saving, restoring, and merging project.
	Lab

	(9)
	eComm PRO Software Manual
	Importing a Database, Store Tax, Store Orders, order server account, payment gateway account, downloading orders, processing orders.
	Lab

	(10)
	eComm PRO Software Manual
	Preferences, settings, sounds, merchant details, Hosting, Interface, Main Window, store options, Inventory Tab, Freight tab, order form tab, confirmation tab,…
	Lab

	(11)
	Ch.12

Book(1)
	The need for EC security, basic security issues, types of threats and attacks, managing EC security, securing EC communications, securing EC Networks……

	

	(12)
Second exam
	Ch.16

Book(1)
	Doing business online: getting started, building the Web Site, Web Site Hosting, Web Site design, Web Site Construction, Web Site promotion ….
	Tutorial

	(13)

	Ch.18

Book(1)
	The development process, the major EC applications and their functionalities, development options for EC applications, …..
	Tutorial

	(14)
	Ch.18

Book(1)
	Criteria for selecting a development approach, connecting to databases, rise of web services, vendor and software selection, usage analysis and site management,….
	

	(15)
	Ch.17

Book(1)
	Legal issues versus ethical issues, privacy, intellectual property rights, free speech versus censorship and other legal issues, EC fraud and consumer and seller protection, societal issues, virtual communities, the future of e-commerce,….
	

	(16)

Final Exam
	
	 Discussions of e-Stores developed by students
Review and discussion
Final exam
	

Attendance policy:

Absence from lectures and/or tutorials shall not exceed 15%. Students who exceed the 15% limit without a medical or emergency excuse acceptable to and approved by the Dean of the relevant college/faculty shall not be allowed to take the final examination and shall receive a mark of zero for the course. If the excuse is approved by the Dean, the student shall be considered to have withdrawn from the course.

Module references

Books

R. Kalkota & A. Whinston; Electronic Commerce: A Manager’s Guide; Addison-Wesley; 1996.
E. Lawrence, B. Corbitt, A. Tidwell, J. Fisher & J. Lawrence; Internet Commerce: Digital Models for Business; John Wiley; 1999.
Journals

International Journal of Electronic Commerce
Electronic Markets Journal
Websites

www.brint.com
