

Table of Contents (for thesis of Ranjit Goswami, titled ‘From e-business to social tool for the poor – a study on Internet applications, drivers and impact’)

Related Publications of Researcher during PhD Tenure	
Acknowledgements	
Table of Contents	
Abstract	
Keywords	
Glossary	
Chapter 1: Introduction to the Thesis	
1.1 Introduction	
1.2 Definitions of Key Terms	
1.2.1 Internet	
1.2.2 Internet Applications	
1.2.2.1 Drivers of Internet Applications	
1.2.3 Digital Convergence	
1.2.4 Disruptive Technology	
1.2.5 Information Technology (IT)	
1.2.6 Information and Communication Technologies (ICTs)	
1.2.7 World Wide Web (WWW)	
1.3 IT and Internet as General Purpose Technologies (GPTs)	
1.4 Growth and Convergence of ICTs	
1.5 The Internet: Evolution and Emerging Trends	
1.6 Need and Objective of the Current Piece of Research	
1.7 Classification of Internet Applications and Drivers	
1.7.1 Problem Areas of Internet: Hurdles towards Various Online Applications	
1.8 Framework of Classification of Applications and Drivers in This Thesis	
1.9 Defining the Scope within the Framework of the Thesis	
1.10 Literature Review	
1.11 Research Questions and Methodology	
1.11.1 Suitability of Case Methods and Need of Improvisation in Methodology	
1.12 Data Collection	
1.13 Chapter-wise Summary of the Thesis	
Chapter 2: Business Application (BA) of Internet	
Chapter 2.1: Stakeholders’ Perspectives of e-readiness in Business Firms from the Old-economy	
2.1.1 Objective of Study in view of Objective of the Thesis	
2.1.2 Introduction	
2.1.3 Literature Review of Stakeholder Theories in e-business	
2.1.4 Methodology	
2.1.5 Sample Survey	
2.1.6 E-business Readiness Score Analysis and Salient Findings	
2.1.7 Proposed Model on e-business Adaptation across Firm Sizes and Stakeholders	
2.1.8 Concluding Remarks	
Chapter 2.2: Impact of Local Factors in Evolution of e-business Models as B2B Firms in India	
Adopt BPO Business Model – a Case-based Study.	
2.2.1 Objective of Study in view of Objective of Thesis	

[2.2.2 Introduction](#)

[2.2.3 E-commerce in India in Comparison with IT and BPO in India](#)

[2.2.4 E-commerce in India: Reality Check Reveals Need for Flexibility in Research](#)

[Methodology](#)

[2.2.5 Definitions](#)

[2.2.6 Methodology](#)

[2.2.7 Cases from Indian B2B sector](#)

[2.2.8 Findings](#)

[2.2.9 Conclusions](#)

[Chapter 3: Digital Convergence as a Driver of Internet Applications](#)

[3.1 Objective of Study in view of Objective of Thesis](#)

[3.2 VoIP, Skype and the Disruptive Telecom Revolution](#)

[3.3 Background of the Case](#)

[3.4 Summary of the Case](#)

[3.5 Internet Big Boys Muscle into Voice Communication](#)

[3.6 About eBay](#)

[3.7 About Skype](#)

[3.8 Telecom Industry of 2005, Falling Prices and Emergence of Skype](#)

[3.9 Voice Transportation: Shifting Possibilities](#)

[3.10 VoIP – Industry Background, Business Models, and Skype](#)

[3.11 Legacy Carriers Need to Change: Redefining Telecom Sector](#)

[3.11.1 Legacy Carriers Game Plan for Survival](#)

[3.12 Conclusions](#)

[Chapter 4: A study of Google as the Leader of the Internet Search Engines](#)

[4.1 Objective of Study in view of Objective of Thesis](#)

[4.2 Introduction](#)

[4.3 Google - a Phenomenon on Internet](#)

[4.4 The Business Model](#)

[4.5 Commitment to open source](#)

[4.6 ‘Don’t Be Evil’: Google’s Organizational Culture](#)

[4.7 The Business of Search Engines](#)

[4.7.1 Prevailing Market Scenario](#)

[4.7.2 Increasing Consolidations: Towards Oligopoly](#)

[4.7.3 Industry Structure: Analysis of Porter’s Five Forces Model](#)

[Network Neutrality](#)

[4.8 Advertisements – the Lifeline of Businesses](#)

[4.8.1 Post dotcom Transitions](#)

[4.8.2 Shift from a Buyer’s Market to a Seller’s Market](#)

[4.8.3 Waning Popularity of Mass Media](#)

[4.8.4 Google’s Competitive Positioning](#)

[4.9 The Essential Dilemma](#)

[Chapter – 5: Socio-economic Applications \(SA\) of Internet for the Under-privileged and Their Impact](#)

[Chapter 5.1 Bridging of Digital Divide amidst Increasing Income Divergence](#)

[5.1.1 Objective of study in view of Objective of Thesis](#)

[5.1.2 Introduction](#)

5.1.3	<u>Defining Digital Divide, Universal Access and their Implications</u>	
5.1.4	<u>Income divergence: Cause of Concern, and Driver of Many other Divides</u>	
5.1.5	<u>Digital Infrastructural Gaps – An Opportunity to Follow May not Last Long</u>	
5.1.6	<u>The Other Side of Universal Access with Older Infrastructures – Some Measures</u>	
5.1.7	<u>Universal Access to Basic Infrastructure: Proposed Models</u>	
5.1.8	<u>A Look at the Economic and Scientific History, and Few Cases</u>	
5.1.9	<u>Conclusions: Some Final Thoughts on Universal Access</u>	
	<u>Chapter 5.2 Online Information Poverty in Local Languages: New Forms of Digital Divide Emerge</u>	
5.2.1	<u>Objective of Study in view of Objective of Thesis</u>	
5.2.2	<u>Linguistic Diversity and Information Poverty in South Asia and Sub-Saharan Africa</u>	
5.2.3	<u>Introduction – Information Inequality at Play in South Asia and Sub-Saharan Africa</u>	
5.2.4	<u>Linguistic Diversity and Backwardness of SA and SSA amidst English Dominated Online Content</u>	
5.2.5	<u>ICT4D with Media Convergence: Online Content as a Social Tool Faces the Language Hurdle</u>	Error: Reference source not found
5.2.6	<u>Definitions</u>	
5.2.7	<u>Research Methodology</u>	
5.2.8	<u>Findings for South Asia</u>	
5.2.9	<u>Findings for Sub-Saharan Africa</u>	
5.2.10	<u>Analysis of our Findings in Light of Prior Research</u>	
5.2.11	<u>Conclusions</u>	
	<u>Chapter 6: Conclusions</u>	
6.1	<u>Key Findings from the Chapters</u>	
6.1.1	<u>Media as a Common Thread of Diverse Internet Applications</u>	
6.2	<u>Comparing our Findings with Available Literature</u>	
6.3	<u>Contributions of this Thesis</u>	
6.4	<u>Limitations of the Thesis</u>	
6.6	<u>Scope of Further Work</u>	
7	<u>References</u>	