COLLIN COLLEGE

COURSE SYLLABUS

Course Number: IMED 2309
Course Title:
Internet Commerce
Course Description: An overview of the Internet as a marketing and sales tool with emphasis on developing a prototype for electronic commerce. Topics include dynamic data, integration, and creating web sites in order to collect information, performing on-line transactions.
Course Credit Hours: 3

 Lecture Hours: 3

 Lab Hours: 1
Prerequisite: ITSE 1311 or consent of Instructor or Associate Dean
Student Learning Outcomes: Upon successful completion of this course, the student should be able to:

1. Demonstrate a basic understanding of electronic commerce
1.1 Explain basic elements of electronic commerce

1.2 Compare differences between electronic commerce and traditional commerce

1.3 Explain how Economic forces have created a business environment that fosters commerce opportunities

1.4 List ways in which businesses use SWOT analysis to identify and evaluate business opportunities.
2. Demonstrate a basic understanding of the internet

2.1 Describe the origin, growth, and current structure of the internet.

2.2 Explain how packet-switched networks are combined to form the internet

2.3 Explain the concept of Internet protocols and Internet addressing

2.4 Trace the history and use of markup languages on the Web, including SGML, HTML and XML

2.5 Demonstrate how HTML tags and links work on the World Wide Web

2.6 Compare Internets, Intranets and Extranets

2.7 Identify options for connecting to the internet, including cost and bandwidth factors

2.8 Compare the Internet2 and Semantic Web

3. Demonstrate a basic understanding of revenue models and strategies

3.1 Identify revenue models for selling on the Web

3.2 Explain how some companies move from one revenue model to another to achieve success

3.3 Describe revenue strategy issues that companies face when selling on the Web

3.4 Demonstrate Web site usability

3.5 Describe how to communicate effectively with customers on the Web

4. Demonstrate a basic understanding of marketing strategies

4.1 Identify when to use product-based and customer based marketing strategies

4.2 Compare communicating strategies used with different market segments

4.3 Discuss customer relationship intensity and the customer relationship life cycle

4.4 Demonstrate using advertising on the Web

4.5 Define E-mail marketing and technology-enabled customer relationship management

4.6 Discuss how to create and maintain brands on the Web

4.7 Relate the importance Search engine positioning to domain name selection
5. Demonstrate a basic understanding of how businesses use electronic commerce to improve their purchasing and logistics primary activities and all their supporting activities
5.1 Identify strategies that businesses use to improve purchasing, logistics and other support strategies

5.2 Explain Electronic data interchange and how it works

5.3 Trace steps on how businesses are moving electronic data interchange operation to the Internet

5.4 Define supply chain management and how businesses are using the Internet and Web technologies to improve it

5.5 Describe the importance of electronic marketplaces and portals that make purchase-sale negotiations easier and more efficient
6. Demonstrate how companies are using the Web to do things that they have never done before
 6.1 List origins, key characteristics, and strategies of the six major auction types

6.2 Apply strategies for Web auction sites and auction-related businesses

6.3 Compare virtual communities and portals

7. Demonstrate how companies have to deal with unfamiliar laws and different ethical frameworks around the world

7.1 Define International electronic commerce

7.2 Identify laws that govern electronic commerce activities

7.3 Discuss ethics issues that arise from companies conducting electronic commerce

7.4 Compare conflicts between companies’ desires to collect and use data about their customers and the privacy rights of those customers

7.5 Explain how taxes are levied on electronic commerce activities
8. Demonstrate the background information on the basis technical requirements of a Web site that can support electronic commerce operations

8.1 Explain Web server basics.

8.2 Evaluate software for Web servers including system software and applications software.

8.3 Demonstrate the use of Web server hardware and software.

8.4 Research Web site hosting alternatives.
9. Demonstrate how companies that undertake electronic commerce initiatives often combine software and tools from different vendors to accomplish their goals

9.1 Demonstrate the basic functions of electronic commerce software.

9.2 Explore advanced features of electronic commerce software.

9.3 Compare electronic commerce software for small and mid-sized businesses, medium to large businesses, and for large businesses that have an existing information technology infrastructure.
10. Demonstrate how companies can deal with internet security issues

10.1 Identify Internet security issues.
10.2 Define threats to intellectual property rights.

10.3 Identify threats to client computers, the security of communication channels between computers, and to server computers.

10.4 Discuss organizations that promote computer, network and Internet security.

Withdrawal Policy: See the current Collin Registration Guide for last day to withdraw.

Collin College Academic Policies: See the current Collin Student Handbook.
Americans with Disabilities Act Statement: Collin College will adhere to all applicable federal, state and local laws, regulations and guidelines with respect to providing reasonable accommodations as required to afford equal educational opportunity. It is the student’s responsibility to contact the ACCESS office, SCC-D140 or 972.881.5898 (V/TTD: 972.881.5950) to arrange for appropriate accommodations. See the current Collin Student Handbook for additional information.

Fall 2016
Course Information

Page 1 of 2
Last Updated: 7/10/2016
7

