


6(4) 2010

Journal of

Strategic Innovation and Sustainability

The Business Value of Green IT in Price Premiums Joseph A. Cazier, Benjamin B. M. Shao, Robert D. St. Louis	9
Constructivism and Web 2.0 in the Emerging Learning Era: A Global Perspective Oluwafisayo Enonbun	16
Antecedents and Outcomes of Entrepreneurial Firms Marketing Capabilities: An Empirical investigation of Small Technology Based Firms Shahid Qureshi, Sarfraz A. Mian	26
Student Use of Online Study Tools in Business Communication Courses Traci L. Austin, Judith Biss, Carol Wright	42
Assessing and Managing the Costs of Satisfaction in B2B Services Antonella Cugini, Antonella Carù, Fabrizio Zerbini	50
The Role of Business Model Innovation in the Emergence of Markets: A Missing Dimension of Entrepreneurial Strategy? Samuel S. Holloway, Helder J. Sebastiao	80
Supply Chain Management Systems: Architecture, Design and Vision Vikas Misra, M.I.Khan, U.K.Singh	96
Knowledge Management, ITC and Spillover Effects in Mexico Raúl Carral, Alfredo Capote	102