

B2B Commerce Course Syllabus				
Course Title	B2B Commerce			
Course Code	ECO 4330	No. of Credits	3	
Department	E-Commerce	College	College of Business	
Pre-requisites Course Code	Foundation of E-Commerce (ECO 3305)	Co-requisites Course Code	None	
Course Coordinator(s)	Adnan H. M. Al-Helali			
Email	Adnan.hadi@komar.edu.iq	Office No. 309	IP No. 123	
Other Course Teacher(s)/Tutor(s)	None			
Class Hours	Monday and Wednesday from 10	0:00 to 11:30 AM		
Office Hours	Tuesday from 10:00 to 12:00			
Course Type	E-Commerce Requirements			
Offer in Academic Year	□ Fall Semester 2015			

COURSE DESCRIPTION

Business-to-Business commerce course deals with business concepts, company-centric B2B, public B2B exchanges and portals, supply chains, collaborative B2B commerce, Intrabusiness, and supporting technologies that can lead to successful development and effective B2B commerce relationships. This course also focuses on a wide range of current issues in B2B commerce, such as B2B commerce security, B2B payment, B2B strategy, B2B process management, customer relationship management, customer satisfaction measurement, business decision-making process, market orientation, and marketing channels. This course is also aimed to assist students in building critical analytical and problem-solving abilities in real life B2B commerce.

COURSE LEARNING OUTCOMES

After participating in the course, the students should be able to:

- 1. Describe the B2B commerce infrastructure and standards
- 2. Classify the major types of B2B commerce models.
- 3. Utilize business models and frameworks to professionally and strategically describe practical B2B commerce processes that have transnational implications.
- 4. Use leading-edge productivity software and other computing technologies to generate business plans as well as presentations that have a global appeal.
- 5. Analyze, and manage critical B2B commerce problems using quantitative and qualitative methods;
- 6. Make use of reasonable and ethical decisions in B2B commerce that deal with global practices, strategies, negotiations, and management.


	LINES O	N GRAD	ING P	GUIDELINES ON GRADING POLICY				
					D : 1			
	A	= 95	-	100	Points			
	A–	= 90	-	94	Points			
	B+	= 87	-	89	Points			
	В	= 83	-	86	Points			
	B-	= 80	-	82	Points			
	C+	= 75	-	79	Points			
	С	= 70	-	74	Points			
	C-	= 65	-	69	Points			
	D+	= 60	-	64	Points	(65 is the passing grade. A 100 is your goal)		
	D	= 55	-	59	Points			
	D–	= 50	-	54	Points			
	F	= 0	-	49	Points			
	W	Withdraw	wal					
	I	Incomple	ete					
ourse 1. 2. 3. 4. 5. 6.	Compa E-Supp B2B M B2B C B2B C	ew of Elec iny-Centri oly Chains obile Com ommerce ommerce	c B2B , Colla imerce Secul Paym	, Public aborativ e rity ent Sys	e Commerce	B nges and Portals e, and Intrabusiness EC		
7. 8. 9.	Launch Legal, I	Ethical, ar	cessfi nd Soc	cial Imp	e Business acts of B2B cation and I	EC nfrastructure		
7. 8. 9. 10.	Launch Legal, l . Building	ning a Suc Ethical, ar g B2B Col	cessfund Soc mmere	cial Imp ce Appli	acts of B2B	nfrastructure		
7. 8. 9. 10. COURS	Launch Legal, I . Building SE TEAC Teaching	ing a Suc Ethical, ar g B2B Co CHING AN ng and Lo	cessfund Soc mmercent	cial Impa ce Appli ARNIN	acts of B2B ication and I G ACTIVITI	nfrastructure		
7. 8. 9. 10. COURS Course	Launch Legal, I . Building SE TEAC Teaching Strate	hing a Suc Ethical, ar g B2B Col CHING AN ng and Lo egies	ccessfund Soc mmerce ND LE earnir	cial Impa ce Appli ARNIN ng Activ	acts of B2B ication and I G ACTIVITI	nfrastructure ES		
7. 8. 9. 10. COURS Course Teachir	Launch Legal, I Building SE TEAC Teachin ng Strate Lecture	ting a Suc Ethical, ar g B2B Col CHING AN ng and Lo egies es/Demon	cessfund Soo mmero ND LE earnir	cial Impa ce Appli ARNIN ng Activ	acts of B2B ication and I G ACTIVITI	nfrastructure ES		
7. 8. 9. 10. COURS Course Co	Launch Legal, I Building SE TEAC Teaching Strate Lecture Hands-	hing a Suc Ethical, ar g B2B Con CHING AN Ing and Lo egies es/Demon on exercia	cessfund Soo mmero ND LE earnir	cial Impa ce Appli ARNIN ng Activ	acts of B2B ication and I G ACTIVITI	nfrastructure ES		
7. 8. 9. 10. COURS Course Co	Launch Legal, I Building SE TEAC Teachin ng Strate Lecture	hing a Suc Ethical, ar g B2B Con CHING AN Ing and Lo egies es/Demon on exercia	cessfund Soo mmero ND LE earnir	cial Impa ce Appli ARNIN ng Activ	acts of B2B ication and I G ACTIVITI	nfrastructure ES		
7. 8. 9. 10. COURS Course Course Course 1. 2. 3.	Launch Legal, I Building SE TEAC Teachin ng Strate Lecture Hands- Assign	hing a Suc Ethical, ar g B2B Con CHING AN Ing and Lo egies es/Demon on exercia	ccessfi nd Soc mmerc ND LE earnir stratio ses.	cial Impa ce Appli ARNIN ng Activ ns.	acts of B2B ication and I G ACTIVITI	nfrastructure ES		
7. 8. 9. 10. COURS Course eachir 1. 2. 3. 4.	Launch Legal, I Building E TEAC Teaching Strate Lecture Hands- Assign Interac	hing a Suc Ethical, ar g B2B Col CHING AN Ing and Lo egies es/Demon on exercise ments.	ccessfi and Soc mmero ND LE earnir stratio ses. discus	cial Impa ce Appli ARNIN ng Activ ns.	acts of B2B ication and I G ACTIVITI	nfrastructure ES		
7. 8. 9. 10. COURS Course eachir 1. 2. 3. 4. 5.	Launch Legal, I Building E TEAC Teaching Strate Lecture Hands- Assign Interac	hing a Suc Ethical, ar g B2B Con CHING AN ang and Lo egies es/Demon on exercise ments. tive class and quizze	ccessfi and Soc mmero ND LE earnir stratio ses. discus	cial Impa ce Appli ARNIN ng Activ ns.	acts of B2B ication and I G ACTIVITI	nfrastructure ES		
7. 8. 9. 10. COURS Course Course Teachir 1. 2. 3. 4. 5. Studen	Launch Legal, I Building SE TEAC Teachin SE TEAC Teachin Lecture Hands- Assigni Interac Tests a	hing a Suc Ethical, ar g B2B Col CHING AN Ing and Lo egies es/Demon on exercise ments. tive class and quizze ies	ccessfi and Soc mmero ND LE earnir stratio ses. discus	cial Impa ce Appli ARNIN ng Activ ns.	acts of B2B ication and I G ACTIVITI	nfrastructure ES		
7. 8. 9. 10. COURS Course Course Teachir 1. 2. 3. 4. 5. Studen	Launch Legal, I Building E TEAC Teaching Strate Lecture Hands- Assigni Interac Tests a t Activiti dents mu	hing a Suc Ethical, ar g B2B Con CHING AN ang and Lo egies es/Demon on exerci- ments. tive class and quizze ies ust:	cessfi ad Soc mmero VD LE earnir stratio ses. discus es.	cial Impa ce Appli ARNIN ng Activ ns.	acts of B2B ication and I G ACTIVITI vities: (sho	nfrastructure ES rt description)		
7. 8. 9. 10. COURS Course Teachir 1. 2. 3. 4. 5. Student Stud	Launch Legal, I Building SE TEAC Teachin SE TEAC Teachin SE TEAC C Teachin Interact Tests a t Activit dents mu Read ar	hing a Suc Ethical, ar g B2B Con CHING AN ang and Lo egies es/Demon on exerci- ments. tive class and quizze ies ust: nd compre	ccessfi ad Soc mmero ID LE earnir stratio ses. discus es.	cial Impa ce Appli ARNIN ng Activ ns. ssion.	acts of B2B cation and I G ACTIVITI vities: (sho	nfrastructure ES rt description)		
7. 8. 9. 10. COURS Course Teachir 1. 2. 3. 4. 5. Student Student 1. 2.	Launch Legal, I Building SE TEAC Teachin ng Strate Lecture Hands- Assign Interac Tests a t Activit dents mu Read ar Attend a	aing a Suc Ethical, ar g B2B Col CHING AN ang and Lo egies es/Demon on exercis ments. tive class and quizze ies ust: and compre- all the class	cessfi ad Soc mmero ID LE earnir stratio ses. discus es. ehend sses a	cial Impa ce Appli ARNIN ng Activ ns. ssion. the text nd take	acts of B2B cation and I G ACTIVITI vities: (sho book materi notes on cla	nfrastructure ES rt description) al. ass discussions.		
7. 8. 9. 10. COURS Course Teachir 1. 2. 3. 4. 5. Studen Stud 1. 2. 3.	Launch Legal, I Building E TEAC Teachin ng Strate Lecture Hands- Assigni Interac Tests a t Activiti dents mu Read ar Attend a Actively	aing a Suc Ethical, ar g B2B Con CHING AN ang and Lo egies es/Demon on exercia ments. tive class and quizze ies ust: and compre- all the class participat	cessfi ad Soc mmero VD LE earnir stratio ses. discus es. ehend sses a te in cl	ce Appli ARNIN ng Activ ns. ssion. the text nd take ass dise	acts of B2B cation and I G ACTIVITI vities: (sho	nfrastructure ES rt description) al. ass discussions. d activities.		

5. Pass tests and quizzes.


COURSE ASSESSMENT TOOLS			
Assessment Tool	Description	Weight	
Quizzes	Quizzes are scheduled as shown in the semester schedule. Students will take 5 quizzes. All the quizzes will be counted toward your final grade.	15%	
Assignments and Participation	Two assignments will be conducted during the semester; each one will be given as scheduled and will be posted on Google Classroom.	15%	
Midterm Exam	The midterm exam will be designed to cover the students' learning outcomes number 1, 2 and 3.	30%	
Final Exam	The final exam will be designed to cover all the students' learning outcomes for this course. The exam will be close book, no materials are allowed except the one that will be given by the instructor.	40%	
ESSENTIAL READINGS			

Textbooks:

Electronic Commerce: A Managerial and Social Networks Perspective, Efraim Turban, et al., 7th edition, Pearson, 2012, ISBN: 0-13-214538-3

References:

- 1. Electronic Commerce 2004: A Managerial PerspectiveBy David King, Jae Lee, Merrill Warkentin & H. Michael ChungPrentice-Hall, 2004
- 2. Electronic Commerce, 4 th edition By Schneider, G.Boston : Thomson Course Technology, 2003.

COURSE POLICY (including plagiarism, academic honesty, attendance etc.)

Attendance Policy

Students are expected to attend all the classes for the entire semester. Students are responsible for material presented in lectures. Attendance is taken at the beginning of each class. Only students with official KUST absences, family crises, and illness are excused from class. This in no way cancels any responsibility for work due or assigned during absence. The student who misses more than 10 percent of the course classes will be placed on probation.

Make-up Policy

Because all examinations are announced in advance a zero will be assigned to any missed examination unless a student has a legitimate acceptable reason, such as illness, for not being able to take the examination during all the days when the examination was announced.

Academic Dishonesty

Any type of dishonesty (plagiarism, copying another's test or home-work, etc) will NOT be tolerated. Students found guilty of any type of academic dishonesty are subject to failure in this course, plus further punishment by the University Consul.


Deadlines/Due Dates

Recognizing that a large part of professional life is meeting deadlines, it is necessary to develop time management and organizational skills. Failure to meet the course deadlines will result in penalties.

GUIDELINES FOR SUCCESS

- 1. Work both independently and in groups of your study of peers, who can help you understanding the course material.
- 2. Pay a full attention in the class when your instructor explain the lesson, if you understand 70% directly from the instructor, then the 30% will be just practice exercises.
- 3. Understanding more than memorizing will help you a lot in passing exams.
- 4. Working many problems beyond the assigned homework will help mastering.
- 5. Ask a question when something is not clear.
- 6. Finally, attend every lecture and getting missed material is your responsibility.

E-MAIL ETIQUETTE OF COMMUNICATION

Please note the following in regards to e-mail communication:

- 1. It is your responsibility to update your Komar-email address daily for course updates. Faculty will not be able to contact you if you fail to have an email address and you could potentially miss important information about the course.
- 2. Email will only be answered if it comes from Komar-email address. Faculty will not respond to unprofessional email addresses.
- 3. Mail should have a subject heading which reflects the content of the message.
- 4. Your message should begin with an appropriate salutation, including the name of the person being addressed, and end with thanks followed by your full name of the sender.
- 5. Emails that do not follow the above guidelines, or are written in an unprofessional and / or disrespectful manner as well as anonymous emails will not be addressed.
- 6. Failure to check e-mail or Google classroom may result in you missing important assignments and subsequently affect your grade.

CELL PHONES

All cell phones are expected to be switched to vibrating mode if available and turned off completely if this feature is not an option. Disruption of class due to a cell phone will not be tolerated and the student will be asked to leave class. All other electronic equipment that the faculty member deems not essential to the provision of academic learning is prohibited from being used in class.

REVISIONTO THE SYLLABUS

This syllabus is subject to change. It is the duty of the instructor to inform students of changes in a timely fashion after approval of Quality Assurance Office (QAO).


Course calendar: Please check the academic calendar for 2015/2016 (Subject to Change)

Subject to changej Beg/End Course				
Lecture	Dates	Topics (Chapters)	Requirements	
		Chapter 1- Overview of Electronic Commerce and B2B		
		 Define electronic commerce (EC) and describe its various categories. 		
		 Describe and discuss the content and framework of EC. 	Assignment #1	
		 Describe the major types of EC transactions. 		
1	28 Sep – 1 Oct	Describe some EC business models.		
	2015	 Describe the benefits of EC to organizations, consumers, and society. 		
		Describe the limitations of EC.		
		 Describe the role of the digital revolution in EC. 		
		 Describe the contribution of EC to organizations responding to environmental pressures. 		
		Chapter 6. Company-Centric B2B		
		Describe the B2B field.		
		 Describe the major types of B2B models. 		
2	4 – 8 Oct 2015	 Discuss the characteristics of the sell-side marketplace, including auctions. 	Assignment #1	
		Describe the sell-side intermediary models.		
		 Describe the characteristics of the buy-side marketplace and e-procurement. 		
		Explain how reverse auctions work in B2B.		
2	11 – 15 Oct	 Describe B2B aggregation and group purchasing models. 	0	
3	2015	 Describe infrastructure and standards requirements for B2B. 	Quiz #1	
		Describe Web EDI, XML, and Web services.		
		Chapter 7. Public B2B Exchanges and Portals		
		 Define e-marketplaces and exchanges and describe their major types. 		
4	18 – 22 Oct 2015	 Describe the various ownership and revenue models of exchanges. 		
		Describe B2B portals.		
		Describe third-party exchanges.		
		Distinguish between purchasing (procurement) and		


		selling consortia.Define dynamic trading and describe B2B auctions.	
5	25 – 29 Oct 2015	 Define dynamic trading and describe B2B additions. Describe the operation and benefits of networks of exchanges. Discuss exchange management. Describe the critical success factors of exchanges. Discuss implementation issues of e-marketplaces and exchanges. Describe the major support services of B2B. Describe the role of extranets in supporting marketplaces and exchanges. 	Assignment #2
6	1 – 5 Nov 2015	 Chapter 8. E-Supply Chains, Collaborative Commerce, and Intrabusiness Commerce Define the e-supply chain and describe its characteristics and components. List supply chain problems and their causes. List solutions to supply chain problems provided by EC. Define c-commerce and list its major types. Describe collaborative planning and Collaboration, Planning, Forecasting, and Replenishing (CPFR), and list their benefits. Define intrabusiness EC and describe its major activities. Discuss integration along the supply chain. Understand corporate portals and their types and roles. Describe e-collaboration tools such as workflow and groupware. 	
7	8 – 12 Nov 2015	 Chapter 11. B2B Mobile Commerce Discuss the characteristics and attributes of B2B m-commerce. Describe the drivers of B2B m-commerce. Understand the technologies that support m-commerce. Describe wireless standards and transmission networks. Discuss m-commerce applications in finance, advertising, and provision of content. Describe the applications of m-commerce within organizations. 	Quiz #2


		 Understand B2B and supply chain applications of m- commerce. 	
		 Describe consumer and personal applications of m- 	
		commerce.	
	15 – 19 Nov 2015	Midterm Exam	
		Chapter 12. B2B Commerce Security	
		 Document the rapid rise in computer and network security attacks. 	
		 Describe the common security practices of businesses of all sizes. 	
		 Understand the basic elements of EC security. 	
8	22 – 26 Nov	Explain the basic types of network security attacks.	Assignment #3
Ū	2015	 Describe common mistakes that organizations make in managing security. 	Assignment #3
		 Discuss some of the major technologies for securing EC communications. 	
		 Detail some of the major technologies for securing EC networks components. 	
		Chapter 14. B2B Commerce Payment Systems	
		 Understand the crucial factors that determine the success of e-payment methods. 	
		 Discuss the players and processes involved in using credit cards online. 	
		 Discuss the different categories and potential uses of smart cards. 	
9	29 Nov – 15 Dec 2015	 Discuss various online alternatives to credit card payments and identify under what circumstances they are best used. 	
	2013	 Describe the processes and parties involved in e- checking. 	Assignment #3
		 Describe payment methods in B2B EC, including payments for global trade. 	
		Discuss bill presentment and payment.	
		Describe special payment methods.	
		Chapter 15. B2B Commerce Strategy	
	6 – 10 Dec 2015	 Describe the strategic planning process. 	
10		 Understand how e-commerce impacts the strategic plannin g process. 	
		Understand how B2B Commerce applications are	


	Т		
		 formulated, justified, and prioritized. Describe strategy implementation and assessment, including the use of metrics. Understand the causes of EC failures and lessons for success. Evaluate the issues involved in global EC. Analyze the impact of EC on small businesses. 	
		Chapter 16. Launching a Successful Online Business	
12	13 – 17 Dec 2015	 Understand the fundamental requirements for initiating an online business. Describe the funding options available to startup businesses. Evaluate the options for hosting Web sites. Understand the processes and business decisions associated with managing Web site development. Understand the importance of providing content that meets the needs and expectations of the intended audience. Understand the benefits of customer relationship management through customer self-service, listening to customers, and increasing trust. 	Quiz #3
13	20 – 24 Dec 2015	 Chapter 17. Legal, Ethical, and Social Impacts of B2B EC Describe the differences between legal and ethical issues in B2B EC. Understand the difficulties of protecting privacy in B2B EC. Discuss issues of intellectual property rights in B2B EC. Understand the conflict between free speech and censorship on the Internet. Describe major legal issues in B2B EC. Describe the types of fraud on the Internet and how to protect against them. Describe representative societal issues in B2B EC. Describe the role and impact of virtual communities on B2B EC. 	Assignment #4
	27 – 31 Dec 2015	New Year Holiday	


		Chapter 18. Building B2B Commerce Application and Infrastructure	
14	3 – 7 Jan 2015	 The development process The Major B2B Commerce Applications and Their Functionalities Development Options for B2B Commerce Applications Criteria for Selecting a Development Approach Third-Party B2B Commerce Components and Suites 	Quiz #4
15	10 – 14 Jan 2015	 Connecting to Databases and Other Enterprise Systems Rise of Web Services Vendor and Software Selection Usage Analysis and Site Management 	Assignment #5
16	17 – 21 Jan 2015	review	
		Final Exam	