

ASSESSING E-COMMERCE APPLICATION USING CO-CREATION OF
VALUE

MAHDOKHT KHADEMI DEHKORDI

A dissertation submitted in fulfillment of the
requirements for the award of the degree of
Master of Science (Information Technology - Management)

Faculty of Computer Science and Information Systems
Universiti Teknologi Malaysia

JULY 2011

I dedicate this dissertation to my respected and beloved family, thank you for the moral and financial support you have provided me with throughout my academic life, and thank you for being there for me. To my supervisor, Assoc. Prof. Dr Azizah bt Abdul Rahman, thank you for all your help, patience and guidance with this project

ACKNOWLEDGEMENT

First of all I have special thanks to my love, who provided me with both moral and academic support with this project. He kept my moral on a high when I was feeling low during the stressful times and suffered my bad moods with a smile.

I appreciate my family that mentally and financially supported me. My sister Maryam, who gave me the benefits of all her experiences, my brothers Kamran & Keivan, who always listened to my problems without complaint, and my parents who gave me the strength to carry on when things had gotten difficult and stressful.

The special thank goes to my supervisor, Assoc. Prof. Dr Azizah bt Abdul Rahman. The supervision and support that she gave truly helped the progression of the project. The co-operation is indeed very much appreciated.

ABSTRACT

This study is focused on assessing e-commerce applications in using co-creation of value. To achieve this aim, the author investigates the co-creation of value concepts which are implemented in successful e-commerce applications. A co-creation model is constructed in term of the DART building block principle. The value co-creation concepts of this model are implemented in a local e-commerce application and a prototype website is developed. Then a questionnaire is carried out to compare the new prototype website with the website of the local e-commerce company. Based on the results of the questionnaire, it is observed that the value co-creation applications are better applied in the prototype and the prototype is viewed much more positively. Through the prototype and questionnaire, the author shows that co-creation concepts can improve a local e-commerce website

ABSTRAK

Kajian ini tertumpu kepada penilaian aplikasi e-dagang menggunakan nilai penciptaan kerjasama. Untuk mencapai matlamat ini, penulis menyiasat konsep nilai penciptaan kerjasama yang berjaya dilaksanakan dalam aplikasi e-dagang. Model penciptaan kerjasama dibina berpandukan kepada segi prinsip blok bangunan DART. Konsep nilai penciptaan kerjasama bagi model ini dilaksanakan dalam aplikasi e-dagang tempatan dan laman web prototaip yang dibangunkan. Kemudian soal selidik dijalankan bagi membandingkan prototaip laman web baru dengan laman web syarikat e-dagang tempatan. Berdasarkan daripada hasil soal selidik ini, dapat dilihat bahawa aplikasi nilai penciptaan kerjasama adalah lebih baik digunakan dalam prototaip dan prototaip ini dianggap lebih positif. Melalui prototaip dan soal selidik, penulis menunjukkan bahawa konsep penciptaan kerjasama dapat meningkatkan laman web e-dagang tempatan.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTARACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	x
	LIST OF FIGURES	xi
1	INTRODUCTION	1
	1.1 Introduction	1
	1.2 Problem Background	4
	1.3 Problem Statement	5
	1.4 The Project Objectives	5
	1.5 Project Scope	6
	1.6 The Project Importance	6
2	LITRETURE REVIEW	8
	2.1 Introduction	8
	2.2 History of E-commerce	9
	2.3 The Effect of Environment on E-commerce	10
	2.4 Sources of Value Creation in E-commerce	12
	2.5 History of Value Creation and Co-creation	15

2.6	Implementing the DART Building Block Aspects	16
2.6.1	Dialogue in Dart Building Block	16
2.6.2	Access in Dart Building Block	17
2.6.3	Risk Assessment in Dart Building Block	17
2.6.4	Transparency in Dart Building Block	18
2.7	The Aspects of DART Building Blocks in Combination	18
2.8	Different Definition for Co-creation of Value	21
2.9	Differences between Value Creation and Co-creation	23
2.10	Different Concepts of Value Co-creation	24
2.11	Eight Styles of Firm-Customer Knowledge Co-Creation	27
2.12	Co-creation of Value via Corporate Blogs	29
2.13	Outcomes of Value Co-creation	30
2.14	Conclusion	31
3	RESEARCH METODOLOGY	32
3.1	Introduction	32
3.2	Research Instruments	33
3.3	Literature Review	34
3.4	Project Methodology	35
3.5	The Different Phases in Detail	36
3.6	Summary	40
4	EXPERIMENT AND RESULTS	41
4.1	Introduction	41
4.2	Co-Creation Practices of Successful Companies	42
4.2.1	Investigating Co-creation of Value in E-bay	42
4.2.2	Investigating Co-creation of Value in Dell	47
4.2.3	Investigating Co-creation of Value in Amazon	52
4.2.4	Investigating Co-creation of Value in Nike	56
4.3	Summary of the DART Building Block Concepts	61
4.4	Survey Methodology	64
4.5	Designing Questionnaire	66
5	ANALYSIS AND DISCUSSION	71

5.1	Introduction	71
5.2	Weaknesses of the Kamdar Website and Recommendations	72
5.3	Improvements in Prototype	79
5.4	Analysis of Responds for the First Part of Questionnaire	87
5.5	Analysis of Responds for the Second Part of Questionnaire	91
5.6	The DART Building Block Concepts in Questionnaire	101
6	FINDING AND CONCLUSION	106
6.1	Introduction	106
6.2	Summary of Works Done	107
6.3	Summary of Results	109
6.4	Importance of the Work	110
6.5	Limitation	111
6.6	Future Works	112
	REFERENCES	113
	APPENDIX A	115
	APPENDIX B	123
	APPENDIX C	126
	APPENDIX D	128

LIST OF TABLES

TABLE NO	TITLE	PAGE
Table 2.1	Environmental Factors Affecting E-commerce	11
Table 2.2	Sources of Value Creation on E-commerce	12
Table 2.3	Aspects of DART Building Block in Combination	19
Table 2.4	Different Definition of Value Co-creation	21
Table 2.5	Differences between Value Creation and Value Co-creation	23
Table 2.6	Different Concepts and Result of Them in value Co-creation	25
Table 2.7	Eight Style of Firm-Customer Knowledge Co-creation	27
Table 2.8	Outcome of Value Co-creation	30
Table 3.1	Description of the Six Phases in the Project	36
Table 4.1	Co-creation Concepts in E-bay	43
Table 4.2	The DART Analysis of E-bay	46
Table 4.3	Co-creation Concepts in Dell	48
Table 4.4	DART Analysis of Dell	51
Table 4.5	Co-creation Concepts in Amazon.com	53
Table 4.6	DART Analysis of Amazon.com	56
Table 4.7	Co-creation Concepts in Nike	58
Table 4.8	The DART Analysis of Nike	60
Table 4.9	Different Options for Carrying out The Survey	64
Table 4.10	The Pilot Questionnaire	67
Table 4.11	The Final Questionnaire	70
Table 5.1	The Weaknesses of Kamdar Website	73
Table 5.2	Co-creation Features in Prototype	79
Table 5.3	Personal Information Questions	88
Table 5.4	The Numbers of Questions Depends on Each Aspect of DART	101

LIST OF FIGURES

FIGURE NO	TITLE	PAGE
Figure 1.1	Sources of Value Creation in E-commerce	2
Figure 2.1	External and Internal Value Drivers in E-commerce	14
Figure 2.2	Co-creation as Expanding Conventional Value Creation	26
Figure 2.3	Co-creation of Value via Corporate Blogs	29
Figure 3.1	Six Phases in the Project	35
Figure 4.1	Co-creation Environment-practice & Benefit	63
Figure 5.1	Mismatch Flash Slide with Category	76
Figure 5.2	Mismatch Chosen Product with the New Ones	76
Figure 5.3	Lack of Sufficient Description	77
Figure 5.4	Inadequate Images for One Product	77
Figure 5.5	Insufficient Place for Customers' review	78
Figure 5.6	Sufficient Information about Product in Prototype	80
Figure 5.7	Adequate Pictures for one Product	80
Figure 5.8	Active Customer Review and Rating	81
Figure 5.9	Forum with Different Topics in Prototype	81
Figure 5.10	Making New Topic in Forum	82
Figure 5.11	Blog with Different Topic in Prototype	82
Figure 5.12	Link to Write a Review in Blog	83
Figure 5.13	Write a Review Part in Blog	83
Figure 5.14	Events Part in Prototype	84
Figure 5.15	Write a Review Link in Events	84
Figure 5.16	Write a Review Part about Each Event	85
Figure 5.17	Categorization Depends on Manufacturer, Price and Type	85
Figure 5.18	PayPal Website for Payment	86

Figure 5.19	Create a PayPal Account	86
Figure 5.20	Ability of Choosing Country in PayPal Website	87
Figure 5.21	E-commerce Experience and E-commerce Self Rating in the Original Kamdar Website	89
Figure 5.22	E-commerce Experience and E-commerce Self Rating in the Improved Website	89
Figure 5.23	The Age Demographics for Both the Original Kamdar Website And the Improved Website	90
Figure 5.24	Results of Both Set of Questionnaires for Question 1	91
Figure 5.25	Results of Both Set of Questionnaires for Question 2	92
Figure 5.26	Results of Both Set of Questionnaires for Question 3	93
Figure 5.27	Results of Both Set of Questionnaires for Question 4	94
Figure 5.28	Results of Both Set of Questionnaires for Question 5	95
Figure 5.29	Results of Both Set of Questionnaires for Question 6	96
Figure 5.30	Results of Both Set of Questionnaires for Question 7	97
Figure 5.31	Results of Both Set of Questionnaires for Question 8	98
Figure 5.32	Results of Both Set of Questionnaires for Question 9	99
Figure 5.33	Results of Both Set of Questionnaires for Question 10	100
Figure 5.34	The Results for the Dialogue Concept of DART	102
Figure 5.35	The Results for the Access Concept of DART	103
Figure 5.36	The Results for the Risk / Benefit Concept of DART	104
Figure 5.37	The Results for the Transparency Concept of DART concept	105

CHAPTER 1

INTRODUCTION

1.1 Introduction

Historically the process of value creation or co-creation has often been carried out through the actions of commerce. A major change in commerce came about with the advent of the World Wide Web; much new opportunities to enhance commerce were created. To be able to assess the role of e-commerce in the process of value creation (or co-creation), therefore it is important to have some knowledge on e-commerce, its history and some of its current applications.

E-commerce is known as exchanging products and services through internet by using electronic devices. By improving the facilities for using internet, the using of e-commerce become increase. Ecommerce applications consist of IT (hardware and software) facilitate business by using electronic medium.

Value creation in e-commerce through traditional view is the creation of a product by producer, and its purchase and use by the customer. In this view

customers are outside the business and their only role is to use products. They don't have any participation and direct input in products creation. This concept is referred to as a goods dominant (G-D) logic. In this view the firm makes the products, then it send them to the markets and after that customers pay money and purchase them. The value is therefore attached by exchanging object and money. These steps refer to value-in-exchange meaning of value (L. Vargo, P. Maglio, & Akaka, 2008).

Figure 1.1: Sources of Value Creation in E-commerce

In Figure 1.1, a number of sources of value creation in e-commerce are shown. These features are novelty, efficiency, lock-in and complementarities. Novelty is referred to innovation of a company and the degree of its uniqueness with respect to other competitors. Efficiency is prepared by facilitating aspects such as reducing the time and cost consumption associated with searching the company's website, having a wide range for selection and increasing the speed of search. Lock-in is associated with trying to prevent customers from moving to competitors, and the firm can do this by providing customization, loyalty programs and trust for its customers. Complementarities are referring to combining products and services, to

facilitate customers' access to products. A good example is customers being able to order products online, and receive them from high street stores. As a whole, these four aspects are value drivers in e-commerce and implementing them will increase customers' motivation.

More recently, customers are much more directly taking part in producing products. They are inside the business; they can give their opinion about the design of products and customized them. These concepts are closely related to service dominant (S-D) logic. In this view both the customers and the producers take part in producing a product, and therefore together co-creating value. Through this view another meaning of value (value-in-use) appears (L. Vargo, P. Maglio, & Akaka, 2008).

Co-creation converts the market into a forum where dialogue among the consumer and the firm occurs, and value is created for both (Prahalad & Ramaswamy, 2004).

1.2 Problem Background

The practice of value co-creation has become more prominent in e-commerce. There are still however many challenges associated with this practice. To be able to judge the success or failure in a case of value co-creation in e-commerce application; it is important to understand both the co-creation steps taken and some of the problems faced by these e-commerce practitioners. Only then can the criteria be identified to gauge the level of success or failure, and best practices be highlighted. In the opinion of the author, the main challenge associated with the co-creation of value in e-commerce is related to developing & maintaining relations between parties involved in the co-creation process.

The most well known application to the consumer is probably online retail. The most common practical problem identified with this application includes identity theft and faulty products. Product delivery can also be a potentially difficult issue to deal with. Such problems can arise from lack of communication between the parties involved and can lead to a lack of trust between the firm and its customers, causing an end to their business relationship. By applying the co-creation concept, the author will show in this report that much of these problems could be avoided, and new business opportunities created (R.Petrova, 2002).

However there are challenges facing e-businesses with regard to value co-creation either within B2B or B2C applications. These include issues such as value understanding & definition, and distances, which could hinder management decision making processes. Also within B2C applications, gauging client requirements are not so easy, as often even the customers themselves are unsure of their needs, and specifications provided are often different, depending on the person's lifestyle and culture. This report will focus mainly in the B2C application of value co-creation in e-commerce.

1.3 Problem Statement

The problem statement for this thesis is the following:

“How to assess e-commerce application using co-creation of value?”

In the market today, there is a greater emphasis being placed on understanding the customer. With the current growth in e-commerce, businesses are looking for ways to distinguish their service and products from their competitors.

This thesis will review a number of cases where value co-creation was applied in e-commerce specifically in the case of online retail; where a number of successful cases will be examined. It will investigate the reasons for this success under the co-creation value concepts, and see what best practices can be obtained, these practices will then be tested with a local e-business, to gauge their success.

1.4 The Project Objectives

- To investigate the co-creation of value in e-commerce applications, in the field of online retail.
- To identify the successful practices and the criteria for success in the case of value co-creation in e-commerce application in the field of online retail.
- To propose a model to improve a local e-commerce application from the perspective of co-creation of value.
- To develop a prototype that demonstrates co-creation of value concepts.

1.5 Project Scope

In this project, the author will look in detail at number of successful case studies where the concept of value co-creation was applied in the world of online retail. After understanding the co-creation of value concepts that are effective in company's success, the author is looking for a local e-business to implement the co-creating features and then gauge its success with users. The focus of this study will be in the online retail business sector. For every case in the study, the author will focus on:

- Application of value co-creation in e-commerce.
- The role played by value co-creation to increase the level of success of the particular e-business.
- The utilization of value co-creation in local e-business (www.kamdaronline.com).

1.6 The Project Importance

People who benefit from this study include, upstart e-businesses, current e-businesses who are looking to optimize their business, consumers, client businesses and government departments. The recommendations which are to be proposed can then be applied by interested businesses to improve their level of success. The results of the study and their applications is important because there are now many more options available to the consumer, from the normal 'brick & mortar' high street shops to the large number of choices available on the web. Therefore to stay competitive, businesses have to really understand their customers and the approaches that are to be suggested by this study will hopefully convey this.

The expected outcome is to be able to apply the value co-creation concepts in the website of a local e-business. The author will demonstrate that implementation of co-creation of value concepts can improve the e-business website, and confirm this idea by analyzing responds of questioners from users who have experience with both the original website and with the website created as part of this study. Also the results will be presented to company which owns the e-business in question.

REFERENCES

- Amit, R., & Zott, C. (2001). Strategies for Value Creation in E-Commerce: Best Practice in Europe. *European Management Journal*.
- Amit, R., & Zott, C. (2001). Value creation in e-business . *Strategic Management Journal*.
- Casseres, B. G. (2001, spring). history.html. Retrieved from pages.cs.brandeis.edu: <http://pages.cs.brandeis.edu/~magnus/ief248a/eBay/history.html>
- Chua, A. P., Parackal, M., & R.Deans, K. (2009). Conceptualising Co-creation of Value via Corporate Blogs:A Proposed Research Framework. *International Journal of the Computer, the Internet and Management* .
- Craighead, C. W., & Show, N. G. (2003). E-commerce value creation and destruction: a resource-based, supply chain perspective. *ACM SIGMIS Database* .
- D.Hoyer, W., Chandy, R., Dorotic, M., Krafft, M., & S.Singh, S. (2010). Consumer cocreation in new product development. *Journal of Service Research* .
- Doern, R. R., & Fey, C. F. (2006). E-commerce developments and strategies for value creation:the case of Russia. *Journal of World Business* .
- Laudon, K. C., & Traver, C. G. (2008). History of e-commerce. Retrieved from www.ecommerce-land.com: http://www.ecommerce-land.com/history_ecommerce.html
- Lawer, C. (2004). Eight styles of firm-customer knowledge co-creation. *strategy and innovation* .
- Moller. (2006). Role of knowledge in value creation in business nets. *Journal of Management Studies* .

- Prahalad, C., & Ramaswamy, V. (2004). Co-creation experience: the next practice in value creation. *Journal of interactive marketing* .
- Pullinger, D. (2010). Measuring website quality. COI.
- Rachel R. Doern, C. F. (2006). E-commerce developments and strategies for value creation: The case of Russia. *Journal of World Business* .
- Ramaswamy, P. (2004). Co-creating unique value with customers. *Strategy & leadership*.
- Ramaswamy, V. (2005). Co-creating experiences with customers :new paradigm of value creation . *The TMTC journal of management* .
- Ramaswamy, V. (2007). Co-creating value through experience. *Strategy and leadership* .
- Ramaswamy, V. (2009). Co-creation of value-towards an expanded paradigm of value creation.
- Ramaswamy, V., & Guillard, F. (2010). *The power of co-creation*. New York: Fress Press.
- Vargo, S. L., Maglio, P. P., & Akaka, M. (2008). On value and value co-creation: A service systems and service logic perspective. *European Management Journal* .