Carnegie Mellon University
Revised 7/29/2000

Page 5 of 6

Program Evaluation

Samsung 4 eCommerce Program

Carnegie Mellon University

September 3-29, 2000

The purpose of this program is to provide education on eCommerce business and technology issues relevant for Samsung, and to enhance understanding of key strategic and organizational issues for building competitive advantage. Please answer with a rating of 1 to 5 (1 = poor/no importance; 5 = outstanding/very important). Please circle the appropriate response.

1. How well did the program meet its objectives?

5
4
3
2
1

Comments:

2. Please rate these components of the program:

Topics:

5
4
3
2
1

Lecturers:

5
4
3
2
1

Site/Company Visits:
5
4
3
2
1

Comments:

3. How would you describe the value of this program for you?

5
4
3
2
1

Comments:

4. Would you recommend this program to others? Why or why not?

Yes

No

Comments:

5. Please summarize:

a. Classroom:

5
4
3
2
1

Comments:

b.
Food provided by the University:

5
4
3
2
1

Comments:

c.
Lodging and accommodations:

5
4
3
2
1

Comments:

d.
Other elements (please specify):

5
4
3
2
1

Comments:

e.
Program administration and support:

5
4
3
2
1

Comments:

Samsung 4 eCommerce Program
Curriculum Analysis
The following table lists the topics and faculty, taken from the program design. Please use this space to provide your feedback or specific comments to improve future programs. Thank you.

Topic
Faculty
Day/Session
Comment

Overview

Program Overview and Introduction
Grasso
1.1-1.2 Welcome and Setup

1.3 Overview of eCommerce

Foundations, Business

ECommerce Management
Mukhopadhyay
1.4 eCommerce Fundamentals

2.1 Value Chain & Competition

2.4 B2B Ideas and Cases

4.1 eMarketing

4.3 Supply Chain

The Information Economy
Mukhopadhyay
2.2 eValue Creation

4.4 eServices

7.1 Digital Goods

Topic
Faculty
Day/Session
Comment

Foundations, Technology

Overview of E-Technology
Shamos, Nyberg, Carbonell
6.1 CRM

6.2 Mass Personalization

8.2 Web Programming & Java

8.3 XML for Info. Exchange

8.4 Web Architectures

8.5 Search Engines

9.1 Access Security

10.1 Information Retrieval

10.2 Implication for eCommerce

10.3 Data Warehousing

Capabilities of the Internet
Shamos
5.3 The Internet

5.4 Mobile

Survey of eCommerce Systems
Shamos, Mukhopadhyay
6.1 CRM

6.2 Mass Personalization

7.3 Internet Strategies

Communications and Networking
Steenkiste, Bartel
11.1-11.4 Networks & Internet

3.3-3.4 Wireless & eCommerce

Topic
Faculty
Day/Session
Comment

Advanced Methods, Business

Virtual Markets and Intermediaries
Grasso, FreeMarkets, Mukhopadhyay
3.1 Case Study: IndustryNet

4.2 Case Study: FreeMarkets

18.4 FreeMarkets

Internet Marketing
Grasso, Montgomery
3.2 One to One Marketing

5.1 Internet Marketing

Venture Capital: How To Invest
Leff
19.2 Perceived Value

Marketing Research
Montgomery
5.2 Case Study: Hotmail

7.4 Pricing & eSchwab

Methods of Intrapreneurship
Pochan
17.4 Intrapreneurship

Business Sectors

Mukhopadhyay, Rehak, Gardner
5.5 2.3 Case Study: Ford Motor

5.5 eConstruction
7.2 Case Study: Dell Computer

18.3 Consumer Electronics

Competitive Strategy
Williams Renewable Advantage, Leff
Book provided to participants

19.1 Strategy for the eBusiness

E-Maturity Analysis
Grasso, Ciber Company Visit, Stargate Site Visit, Pochan
8.1 CMM/EMM

10.4 Ciber Company Visit

15.3-15.4 Stargate Site Visit

17.3 Transforming Business

Topic
Faculty
Day/Session
Comment

Advanced Methods, Technology

Computer Security
Nyberg, Shimeall
9.1 Access Security

14.4 Cyber Security

Data Mining in B2B
Moore
9.3 Data Mining

9.4 Analytical CRM

Electronic Payment Systems
Shamos, Sirbu
6.3 Cryptography

6.4 ePayments

14.1-14.2 Industry Structure

14.3 Internet Payments & Netbill

Multilingual Web Sites

Nyberg
9.2 Multilingual Web Sites

Intelligent Agents and Electronic Negotiation
Sycara
12.1 Intelligent Software Agents

12.2 Types of Software Agents

12.3 SA Demo: Auctions

12.4 Implications & Assignment

13.1 Team Presentations

13.2 Feedback Session

17.1 SA Demo: Warren, Collab.

17.2 Implications & Assignment

18.1 Team Presentations

18.2 Feedback & Supply Chain

Project and Risk Evaluation
Lattanze
15.1-15.2 Project & Risk Eval.

Requirements for Reliability, Contingencies
Krishnan
16.1-16.2 Technology Enablers

16.3-16.4 Business Issues

Supply Chain Management
Smith, Sycara
13.3-13.4 Supply Chain Mgt.

18.2 Feedback & Supply Chain

E-Maturity Analysis
Grasso
8.1 CMM/EMM

Future

Future of eCommerce
Grasso
19.3 Future of eCommerce

