

E-trgovanje med podjetji (B2B)

E-trgovanje med podjetji med podjetji (B2B)

© Creatim 2016, vse pravice pridržane
Izdal in založil Creatim Ržišnik Perc d.o.o.
Poslovna cona A2
4208 Šenčur

Oblikovanje: Creatim
www.creatim.com

Vsebina

Nova pravila igre	4
Vseprisotnost	
Posel se seli na splet	
Uvedba spletnega trgovanja je zahtevna naloga	
Razlike med medorganizacijskim (B2B) in maloprodajnim (B2C) spletnim trgovanjem	
Poslovni modeli	8
Direktni trgovci	
Distributerji, uvozniki, veletrgovci	
Proizvajalci in industrija	
E-trgovanje – ga res potrebujemo?	9
Vloga e-trgovanja v podjetjih	
Prilagoditev poslovnim kupcem	
Individualna obravnava kupcev	
Razlika med e-trgovanjem in ERP rešitvami	
Rentabilnost investicije	
Zgradba sistema	11
Katalog	
Trženje in promocija	
Terminologija	
Glavni sklopi rešitev za e-trgovanje	
Implementacija	
Naročila	
Pogodbe	
Administracija	
EDI (opcija)	
Ključni dejavniki uspeha.....	14
Uporabniška izkušnja, ki izhaja iz B2C	
Samopostrežnost	
»Dolg rep« malih kupcev	
Utrdite vezi s ključnimi partnerji	
Večkanalnost	
Uspeh je vedno odvisen od ljudi	
Kako začeti	17
Postavite realne okvire	
Poiščite zaveznike	
Ne izumljajte tople vode	
Katera tehnologija je prava?	
Zaključek	22
O Creatimu.....	23

Nova pravila igre

Teju Cole je mednarodno uveljavljen pisatelj mlajše generacije, ki je odraščal v Nigerji, živi pa v New Yorku. Ko je v Berlinu prejel mednarodno nagrado za literaturo, ga je novinarka vprašala, kje se počuti doma. »Tam, kjer je dober WiFi,« je odgovoril.

Manj stresa, kot kupcem predstavlja poslovanje z vami, večja je verjetnost, da se bodo za rešitev med vsemi možnimi ponudniki obrnili ravno na vas.

Boljše se stanja duha, v katerem, živimo, ne da opisati. Ko iščemo informacije, najprej vprašamo Google. Nič drugače ni pri poslovanju med podjetji (B2B). Ste opazili, da poleti ni več takšnega mrtvila, kot še nekaj let nazaj? Da večkrat dobite odgovor na spletno pošto, čeprav je poslovni partner uradno na dopustu?

Vseprisotnost

Pametni mobilniki so sprožili efekt vseprisotnosti. »Always-on« v poslu postaja norma. Minili so časi, ko so bili kupci pripravljene tudi več tednov čakati na ponudbo. Danes se ta čas meri v dnevih, včasih celo v urah. O tem, kdo bo dobil posel, vse bolj odloča zmožnost poslovanja v realnem času. Hitreje kot se boste odzvali, večja je verjetnost, da se bo kupec med vsemi možnimi ponudniki obrnil ravno na vas.

Posel se seli na splet

Optimizacija poslovnih procesov je vse bolj odvisna od informacijske tehnologije, kar se pozna tudi pri trženju in prodaji. Preprost scenarij B2B trgovanja poteka približno takole:

- Kupec iz posebej zanj prirejenega kataloga izbere izdelke in ustvari e-naročilo. Sistem preveri zaloge in izračuna vrednost naročila po pogodbeno dogovorjenih cenah.
- Vodja nabave odobri naročilo in ga pošlje v sistem prodajalca.
- Pri prodajalcu se avtomatično ustvari dobavni nalog in pošlje v skladišče.
- Sistem kupca vseskozi obvešča o statusu njegovega naročila.

Tipični model B2B spletnega trgovanja

A razvoj se tu ne ustavi. S pomočjo spletnega trgovanja lahko poglobimo sodelovanje s poslovnimi partnerji, pospešimo razvoj inovacij, povečamo produktivnost in hitreje pridobimo nove kupce. Rangaswamy in Murray (2010) navajata pet ključnih zmožnosti rešitev za B2B e-trgovanje:

- povečanje operativne učinkovitosti,
- ustvarjanje vitkejših oskrbovalnih verig,
- osredotočenost na kupca,
- omogočanje novih poslovnih modelov za odpiranje novih trgov,
- grajenje zvestobe blagovni znamki in njene skupnosti.

Kar je lahko danes odločilna prednost pred konkurenco, bo jutri nujen pogoj za obstanek v igri.

Nova pravila poslovanja, ki jih narekuje internetna ekonomija, zahteva odzivnost v realnem času in posledično prestrukturiranje v e-podjetje, kjer večina poslovnih procesov poteka preko spleta. Podjetja, ki še nimajo razvite strategije, kako pristopiti k tem izzivom, tvegajo, da se bodo slej ko prej znašla pod velikim pritiskom svojih kupcev, ki so že izračunali finančne učinke spletnega trgovanja. Kar je lahko danes odločilna prednost pred konkurenco, bo jutri nujen pogoj, če želite ostati v »igri«. Če niste ravno iznašli nove Rubikove kocke, ki bi si jo želel ves svet, potem lahko ravno s premišljeno strategijo spletne prodaje svojemu podjetju omogočite razvoj in varno prihodnost.

Uvedba spletnega trgovanja v podjetje zahteva spremembo miselnosti.

Uvedba spletnega trgovanja je zahtevna naloga

Tabela na strani 7 izpostavlja glavne razlike med B2B e-trgovanjem in e-prodajo potrošnikom (B2C). Čeprav med obema obstajajo določene stične točke, je vpeljava sistema spletnega trgovanja v okolje B2B bistveno zahtevnejša naloga, saj je vpletenih več odločevalcev, poleg tega pa imajo poslovni kupci zelo specifične potrebe. Sistem je treba prilagoditi kontekstu podjetja in realno oceniti, kaj s tem pridobimo. Ugotoviti moramo kakšen bo odziv kupcev, kje lahko privarčujemo, kje pospešimo prodajo, ali lahko vzpostavimo nove poslovne modele, hitreje vstopimo na nove trge itd. Uvedba spletnega trgovanja praviloma poseže v obstoječe procese podjetja in zahteva vrsto organizacijskih prilagoditev, nenazadnje tudi spremembo miselnosti.

Stopnja razvitosti B2B trgovanja v Sloveniji

Na podlagi raziskave razvitosti B2B trgovanja v Sloveniji, ki so jo izvedli na Ekonomski fakulteti Univerze v Ljubljani (Janez Vocovnik, 2012), lahko sklepamo, da je danes med slovenskimi proizvodnimi in veletrgovskimi podjetji le še približno 4 % takih, ki ne dosegajo niti stopnje razvoja 1

(lastna spletna stran). Približno 29 % odstotkov podjetij se nahaja na stopnji razvitosti 2, kar pomeni, da imajo spletno stran, ki jo uporabljajo za predstavitev podjetja in svoje ponudbe, morda še za oglaševanje posebnih akcij ali popustov. Nekaj manj kot 39 % in s tem večina podjetij v vzorcu

se nahaja na stopnji razvitosti 3, kar pomeni, da uporabljajo nekoliko naprednejše spletne strani, preko katerih omogočajo odjemalcem brskanje po katalogu izdelkov, uporabo iskalnika ali orodje za kontakt s podjetjem. Na tej stopnji prihaja do dvosmerne komunikacije, ne pa tudi do dvosmernih spletnih transakcij med prodajalcem in odjemalcem.

Stopnjo razvitosti 4, na kateri se začnejo dvostranske transakcije in s tem pravo B2B e-trgovanje, dosega dobrih 14 % preučevanih podjetij. Podjetja na tej stopnji uporabljajo vsaj osnovno programsko rešitev za B2B e-trgovanje, ki odjemalcem omogoča izbor izdelkov in oddajo naročila prek spleta. Poleg te osnovne funkcionalnosti ima njihova rešitev za B2B e-trgovanje še vsaj nekatere od preostalih funkcionalnosti.

B2B

B2C

Razlike med medorganizacijskim (B2B) in maloprodajnim (B2C) spletnim trgovanjem

	B2B	B2C
Komercialne aktivnosti	E-trgovanje lahko zajema različne aktivnosti, npr. pogajanja za ceno in skupen razvoj. Vpletenih akterjev na strani kupca in prodajalca je več. Delež uporabnikov je odvisen od panoge, lahko pa dosega tudi 50 % vseh naročil in več.	Proces nakupa je precej linearen in avtomatiziran. Poudarek je na katalogu izdelkov, promocijah in dostavi. Delež uporabnikov je relativno nizek in v povprečju dosega do 15 % klasične prodaje.
Poslovni modeli	Poslovni modeli so bistveno bolj raznoliki, poudarek je na zagotavljanju operativne učinkovitosti in na optimizaciji oskrbne verige.	Cilj vseh modelov je pritegniti obiskovalce in jih spodbuditi k nakupu. Naprednejši sistemi spremljajo nakupne navade posameznikov in omogočajo personalizirane promocije.
Plačila in dobava	<p>B2B naročila se odvijajo na osnovi kompleksnih pogodbenih razmerij med pogodbenimi partnerji. Vsi namreč želijo pregled nad dogajanjem od ponudbe do dobave. Način izvrševanja naročil se praviloma ne razlikuje od klasične prodaje.</p> <p>Prodajni pogoji in cene so dostopni samo registriranim uporabnikom, praviloma so določeni za vsakega kupca posebej.</p>	<p>B2C nakupi so impulzivni in zadovoljujejo kratkoročne potrebe, zato je velik poudarek na kartičnem poslovanju in hitrem izvrševanju naročil.</p> <p>Cene in drugi prodajni pogoji so za vse enaki, javno objavljeni in dostopni vsem obiskovalcem.</p> <p>Proces dostave je popolnoma drugačen kot pri klasični prodaji.</p>
Velikost naročil	B2B naročil je manj in so višje vrednosti.	B2C naročila so praviloma nižje vrednosti.
Način sodelovanja	Ker so odnosi dolgoročni in partnerji tesno povezani, je velik poudarek na sodelovanju z obstoječimi partnerji (ponavljajoča se naročila, konfiguracija zahtevnejših izdelkov, status naročil, zgodovina plačil).	Odnose praviloma določi trgovec s svojo ponudbo in programi zvestobe. Kupec lahko kadar koli zamenja ponudnika.

Poslovni modeli

Direktni trgovci

Neposredna prodaja podjetjem je podobna klasični spletni trgovini, le da so pogoji poslovanja določeni za vsakega kupca posebej, in sicer na osnovi z njim sklenjenega pogodbenega razmerja. Pospešite prodajni cikel tako, da kupcem ponudite:

- personaliziran, katalog izdelkov,
- vpogled v pogodbeno določene cene in pogoje poslovanja,
- možnost upravljanja svojih naročil in orodja za njihovo hitro obdelavo.

Distributerji, uvozniki, veletrgovci

Integracija z dobavitelji na eni in kupci na drugi strani. Vsebina kataloga je prilagojena zahtevam posameznega trga, blagovne znamke ali pa vlogi partnerja v prodajnem procesu. S tem omogočimo:

- možnost asistiranja kupcu pri sestavi in nakupu kompleksnih izdelkov ali skupin izdelkov,
- boljšo odzivnost in manj administrativnih stroškov,
- možnost neposredne povezave dobaviteljev in kupcev v realnem času.

Proizvajalci in industrija

Proizvajalci rešijo poenostavijo potek cikličnega naročanja in svojim distributerjem omogočijo učinkovitejšo prodajo. Poleg tega lahko:

- pomagajo svojim distributerjem, ki še nimajo svoje spletne trgovine,
- ohranijo konsistentno uporabniško izkušnjo v celotni prodajni verigi.

E-trgovanje – ga res potrebujemo?

Če vaše podjetje prodaja tri različne izdelke petim kupcem, spletnega trgovanja verjetno ne potrebujete. Če pa vaš prodajni program obsega tisoče postavk, ki so zanimive za mnoga podjetja, potem brez ustrezne programske rešitve dolgoročno ne boste zmogli.

A celo v takšnih podjetjih je čutili nezaupanje, ko se pogovarjamo o spletnem trgovanju. Mnogi so prepričani, da je spletna trgovina stvar potrošništva. »Saj nismo supermarket,« dodajo in navedejo kup razlogov, zakaj so proti. Na primer:

Vloga e-trgovanja v podjetjih

»Ne potrebujemo e-shopa, saj nismo trgovina.«

Pojme, kot so spletna trgovina, e-commerce, online prodaja in kar je še podobnih skovank, nas večina povezuje s spletnimi trgovinami tipa Amazon.com, ki so seveda namenjene spletnemu nakupovanju. Prodaja podjetjem je, kljub nekaterim stičnim točkam, povsem drugačna zgodba, ki upošteva poslovni kontekst, način prodaje in nabave vsakega posameznega podjetja.

Prilagoditev poslovnim kupcem

»Naši kupci so navajeni takšnega poslovanja, kot ga imamo sedaj.«

Vaši kupci so že zdavnaj spoznali prednosti samopostrežne uporabe spletnih orodij. Klicanje ponudnika že za najosnovnejše informacije je zanje nepotreben napor. Spletna prodaja jim prinaša boljši vpogled v vašo ponudbo in pregled nad naročili, kar povečuje njihovo učinkovitost.

Spletna prodaja omogoča učinkovitejše delo tako pri vas kot pri vaših kupcih.

Cilj je, da zunanjim partnerjem postrežemo z njim relevantnimi informacijami in tako optimiziramo oskrbno verigo.

Individualna obravnava kupcev

»Vsak naš kupec je zgodba zase, tega se ne da avtomatizirati.«

Za razliko od B2C trgovanja, kjer so pogoji za vse enaki, B2B trgovanje temelji na pogodbenem razmerju z vsakim kupcem posebej. Parametri iz pogodbe se vnesejo v program, in ko se kupec prijavi v sistem, vidi svoj seznam izdelkov, pogodbene cene, prodajne in dostavne pogoje, status svojih naročil itd. Samopostrežna narava procesa vam bo prihranila kar nekaj stroškov, saj bodo večino dela opravili kupci sami. In to z veseljem, še zlasti, če so prej morali nenehno loviti vašega referenta, ki ima ves čas zaseden telefon.

Razlika med e-trgovanjem in ERP rešitvami

»Za e-trgovanje lahko nadgradimo obstoječ informacijski sistem.«

Poslovno informacijski sistemi (v nadaljevanju ERP-Enterprise Resource Planning) so namenjeni povezovanju procesov in upravljanju z viri znotraj organizacije, sistemi za e-trgovanje pa sodelovanju z zunanjimi partnerji in s tem pretoku informacij med različnimi zalednimi sistemi. Cilj je hitro povezovanje in selektivni prenos relevantnih podatkov v realnem času.

Rentabilnost investicije

»To pomeni še več dela za naše informatike in več stroškov.«

Res je, uvedba spletnega trgovanja je kompleksna naloga in praviloma pomeni precejšnjo investicijo. A ker na drugi strani ustvarja prihranke in prinaša denar, se hitro povrne, ponavadi že prej kot v enem letu. Ponudniki programske opreme so razvili vrsto fleksibilnih cenovnih modelov, kjer lahko celotno rešitev preprosto najamete in tako zmanjšate začetno investicijo, projekt pa sproti financirate iz prihrankov, ki jih sistem ustvarja. Pri tem odpadejo stroški z dodatnimi kadri in njihovim izobraževanjem, s strojno opremo itd. Stroške bistveno lažje prilagodite dejanskim potrebam – ni vam treba kupiti tovornjaka, zato da boste čez leto dni ugotovili, da bi bil dovolj že dostavni avto.

Zgradba sistema

Vsako rešitev za B2B trgovanje je možno z različnimi komponentami nadgraditi tako, da ustreza začrtanim ciljem in specifičnim potrebam točno določenih kupcev. A najprej je treba sistem postaviti na zdrave temelje.

Kupcu vedno ponudite možnost neposrednega kontakta po telefonu ali po e-pošti, vedno bolj priljubljeno je klepetanje v živo (Live Chat).

Katalog

Katalog je srce sistema. Vsebuje vse izdelke in storitve (in njihove variacije), ki jih nameravate prodajati preko spleta. Katalog določa, kateri izdelki (npr. sestavni deli neke naprave) se vedno prodajo v paketu, kateri sodijo skupaj (npr. rezervni deli) in kateri se prodajajo posamezno. Če je opcij več, je kupcem smiselno ponuditi konfigurator, preko katerega si lahko sami sestavijo željeno kombinacijo. Za uporabniško izkušnjo sta pomembna zlasti pregledna kategorizacija (hierarhična razvrstitev izdelkov v logične podskupine) in zmogljiv iskalnik. V nekaterih panogah je smiselna uporaba priporočilnega sistema.

Iz osnovnega kataloga, ki vsebuje vse izdelke, lahko oblikujemo razne specializirane, sezonske ali akcijske kataloge. Registrirani partnerji vidijo svoje prodajne pogoje, lahko oblikujejo svoje sezname priljubljenih izdelkov, prektelih naročil, itd.

Trženje in promocija

Če želite pridobiti nove kupce, jim morate omogočiti, da vas lahko najdejo. Spletno stran je treba optimizirati za iskalnike (to velja zlasti opise produktov) in sprožiti potrebne marketinške aktivnosti. Spletno stran pa lahko izkoristimo tudi za trženje registriranim obiskovalcem, za predstavitev novih izdelkov, odprodajo starih zalog in podobno. Ker poznamo potrebe registriranih kupcev, so lahko promocijske akcije zelo ciljno usmerjene.

Naročila

Cilj spletnega trgovanja so naročila. V B2B trgovanju je naročanje relativno zahteven proces, ki poteka od oblikovanja novega naročila do njegove končne potrditve s strani odgovornih. Sistem mora omogočati pregledno sodelovanje vseh vpletenih in enostavno obdelavo cikličnih naročil. Zveni logično, vendar pa v praksi ni preprosto. Površno zasnovan proces naročanja lahko izniči vsa prizadevanja za boljšo prodajo. To je točka, ko je na mizi denar in nič ne sme ovirati kupca, da izvede naročilo. Pomembno je vse, od intuitivno zasnovanega uporabniškega vmesnika do vseh v poslovnem svetu običajnih načinov plačila.

Terminologija

Glavni sklopi rešitev za e-trgovanje

Uredniški sistem (Content Management System – CMS) je uredniško orodje za urejanje spletne strani, zlasti vsebin, ki niso neposredno povezane s prodajnim programom (članki, slike, obvestila in novice, blogi, itd.)

Urejanje izdelkov (Product Information Management – PIM) je orodje, ki omogoča urejanje lastnosti in vsebin o izdelku (tehnični podatki, cene, fotografije in ilustracije, rezervni deli, sorodni izdelki, jezikovne različice) za potrebe trženja in prodaje.

Računalniška izmenjava podatkov (Electronic Data Interchange – EDI) je komunikacijski protokol, ki preko

posebnega vmesnika omogoča izmenjavo podatkov (dokumentov) med dvema podjetjema brez odvečne manualne obdelave.

Večkanalnost (Multi- ali Omnichannel) je pristop k spletnemu trgovanju, kjer kupcu omogočamo enovit pogled na nakupni proces, ne glede na to, s katere naprave dostopa.

Analitika in segmentacija nam omogočata, da na osnovi spremljanja aktivnosti obiskovalcev (število obiskov, od kod so prišli, kaj so si ogledali, itd.) izboljšamo uporabniško izkušnjo, optimiziramo trženje in prilagodimo ponudbo posameznim segmentnim skupinam (neregistrirani

obiskovalci, registrirani kupci, neaktivni kupci, itd.)

Vodena prodaja (Guided Selling) je način podajanja vsebine na spletu s pomočjo izločevalnih filtrov ali vprašanj, ki kupca avtomatično usmerijo k želenemu izdelku.

Konfigurator je spletno orodje, s pomočjo katerega si kupec iz določenih komponent sam sestavi končni izdelek po svoji meri (npr. računalnik sestavljen iz izbranih komponent)

Sistem naročanja (Order Management System – OMS) skrbi za zajem, procesiranje, upravljanje in sledenje naročilom.

Implementacija

Najem programske opreme (Software as a Service – SaaS) je storitev v oblaku, pri kateri programsko rešitev za e-trgovanje najamete. Možnost prilagoditve specifičnim potrebam podjetja in integracij z zalednimi sistemi so ponavadi omejene.

Najem rešitve po meri (Managed Service) je podobna SaaS modelu, le da omogoča popolnoma prilagojeno, po meri razvito končno rešitev z vsemi potrebnimi integracijami.

Stacionarna rešitev (On-Premise) pomeni, da ste lastnik licenc in da je programska oprema nameščena na vašem strežniku, kar vam daje popoln nadzor nad dogajanjem.

Odprtokodna programska rešitev temelji na odprti (brezplačni) kodi, je primerna za manjše in enostavnejše rešitve. Ker se razvoj dogaja v *spletnih skupnostih*, koda ni dokumentirana, ni strateškega razvoja in jamstva kakovosti.

Zaprto kodni (komercialni) sistemi za e-trgovanje temeljijo na razvitih in standardiziranih rešitvah. Za razvoj skrbi ponudnik, ki jamči za kakovost programskih rešitev. Uporaba je možna z nakupom licence.

Odprta arhitektura programske opreme dovoljuje nadgradnjo sistema z individualnimi rešitvami oz. s programsko opremo tretjih ponudnikov in s tem po meri oblikovanih končnih rešitev.

Ključni dejavniki uspeha

Uporabniška izkušnja, ki izhaja iz B2C

Pri uporabniški izkušnji se vedno več B2B sistemov zgleduje po »klasičnih« spletnih trgovinah. Ko se partner prijavi, vstopi v svoj svet, kjer ima pregled nad preteklimi nakupi, statusom naročil, lahko pošilja povpraševanja, naročila in ureja svoje sezname izdelkov. Uporaba portala mora biti prijetna in varna. Elementi pospeševanja prodaje (Cross-sell in upsell), že dolgo stalnica spletnih trgovin, so se izkazali za učinkovito orodje tudi pri prodaji podjetjem.

Vse več podjetij ponuja možnost prijave preko družabnih omrežij kot sta Facebook in LinkedIn.

Samopostrežnost

Internet se spreminja v samopostrežni servis. Uporabnikom na spletu je samoumevno, da imajo možnost dostopa do informacij o svojih aktivnostih pri ponudniku spletnih storitev. Pri poslu se vedejo podobno. Pričakujejo, da jim boste postregli z informacijami v zvezi z vašim medsebojnim poslovanjem, zlasti če so takšne narave, da ne zahtevajo osebnega kontakta. S tem, ko jim omogočite vpogled v status naročil, urejanje seznamov priljubljenih izdelkov in pregled preteklih naročil, ste naredili uslugo tudi sebi. Manj bo nepotrebnih klicev, nesporazumov in posledično - reklamacij.

»Dolg rep« malih kupcev

Najbrž poznate zgodbo o 10 % kupcev, ki ustvarijo 90 % stroškov. Večina podjetji ima v svojem portfelju »dolg rep« malih kupcev, ki naročajo tako majhne količine, da je poslovanje z njimi komajda rentabilno. A veliko kapljic da morje, in ko seštejemo vse te nakupe, lahko pridemo do velikih števil. Težava so le stroški na enoto naročila, ki pa jih lahko z uvedbo samopostrežnih spletnih orodij vsaj razpolovimo.

Primer: Plastika Virant

Z uvedbo vodenega procesa naročanja s pomočjo konfiguratorja in standardiziranega povpraševanja so pri Plastiki Virant povečali povpraševanje, ob enem pa drastično skrčili čas, potreben za pripravo posamezne ponudbe. Včasih so za to potrebovali več kot eno uro, sedaj pa približno pet minut.

<http://www.plastic-jars-virant.com/>

Partner bo imel občutek, da ima na vaši strani zanesljivega in kompetentnega sogovornika.

Več časa za ključne partnerje

Z avtomatizacijo prodaje malim kupcem se lahko prodajno osebje osredotoči na ključne kupce. Ti seveda pričakujejo osebni pristop, a tudi tukaj ima spletna prodaja svojo vlogo. S pomočjo mobilnika se lahko povežete v sistem in pomembnemu partnerju postrežete s podatki o zalogah in trenutnem statusu njegovih naročil, medtem ko ste pri njem na sestanku. Tako boste pridobili na ugledu – partner bo imel občutek, da ima zanesljivega in kompetentnega sogovornika.

Večkanalnost

Kot je bilo omenjeno že v zgornjem poglavju – računalnik nikakor ni edina naprava, preko katere danes dostopamo do interneta. Pravzaprav je za večino poslovnih mobilnik pomembnejši, saj ga imajo vedno pri roki. Če je vaša stran temu prilagojena, pomeni, da je tudi vaša ponudba vedno pri roki. Vsako podjetje mora samo dognati, preko katerih naprav kupci najraje komunicirajo, katera opravila izvajajo preko računalnika in katera preko mobilnika. Morda na računalniku pregledujejo ponudbo in izvajajo naročila, na mobilniku pa preverjajo status svojih naročil. Tem vzorcem je

treba prilagoditi tudi vsebino, ki se prikazuje na mobilni napravi. V spodaj opisanem primeru ExtraLuxovi kupci stanje svojih zalog najraje preverjajo s tablico, temu pa je prilagojena tudi zasnova spletne strani.

Sistem za e-trgovanje koristi tako kupcu kot prodajalcem na terenu.

Uspeh je vedno odvisen od ljudi

Ne glede na intuitivno oblikovana spletna orodja in samopostrežno naravo celotnega sistema, ima e-trgovanje svoje zakonitosti, ki od prodajnega osebja zahtevajo nenehno izobraževanje. Marsikateri prodajalec se ne bo mogel kar tako odpovedati vzorcem, po katerih je uspešno prodajal desetletja. Oblikovanje ekipe, ki ji bo spletna prodaja v veselje in izziv, je zato ključni dejavnik uspeha.

Primer: Extralux

V ExtraLuxu, enem večjih slovenskih trgovcev s pisarniško opremo, so se domislili, da bi strankam potrebščine dobavljali na zalogo, pri čemer bi obračunavali samo dejansko porabo. S tem bi se otresli nepredvidenih dobav, ko kupcu zmanjka te ali one potreb-

ščine. A takšen načrt je bil izvedljiv le z ustrezno informacijsko podporo. Po ustrezno rešitev so se obrnili na Creatim.

V Creatimu smo oblikovali e-rešitev, ki registriranim kupcem omogoča, da preko preproste-

ga spletnega vmesnika sami sporočajo svoje stanje zalog, ExtraLux pa jim enkrat mesečno dopolni porabljeni material.

Kupcem tako potrebščin nikoli ne zmanjka, EkstraLux pa prihrani pri stroških dostave, saj je bistveno manj nepredvidenih poti. Sedaj zadostuje, da vsakemu naročniku enkrat mesečno dopolni zalogo. Dobava je bolj načrtovana in optimizirana, kupci pa bolj zadovoljni.

www.extra-lux.si

Kako začeti

Ko spogledovanje z novim načinom prodaje preraste v bolj ali manj jasno izraženo potrebo, je čas za oblikovanje strategije. Motive za uvedbo je treba oceniti s stališča poslovnega okolja, pregledati ponudbo tehničnih rešitev in vizijo prevesti v jasno izražene cilje.

V okviru tega je treba že na začetku poiskati odgovore na naslednja vprašanja:

- Kaj od B2B e-trgovanja pričakujete in koliko ste vanj pripravljeni vložiti?
- Kakšne organizacijske, kadrovske in tehnične prilagoditve bodo potrebne znotraj podjetja?
- Katera tehnološka rešitev je optimalna in kateri ponudnik najprimernejši, da jo izvede?

Ta proces je deloma tudi izobraževalne narave, saj se vsi vpleteni na začetku še ne bodo zavedali pomena in vloge spletnega trgovanja. Morda bodo mislili, da gre za neke vrste spletno stran – temu ustrezno si bodo predstavljali tudi obseg dela in stroške projekta. Že takoj na začetku mora biti jasno, da se odpira nov prodajni kanal, ki ima daljnosežne posledice in bo tako ali drugače posegel v številne obstoječe procese v podjetju.

Postavite realne okvire

Ob vseh razvojnih potencialih in priložnostih, ki jih prinaša uvedba spletnega trgovanja, je včasih kar težko ostati na trdnih tleh. Zato je si je treba že na začetku zastaviti realne cilje, narediti oceno investicije in izračunati, v kolikšnem času je se lahko le-ta povrne (ROI). Takšna ocena je ponavadi nujni pogoj za odobritev projekta s strani uprave.

Povrnitev investicije (ROI)

$$ROI = \frac{Inv + P + V}{A + B} \times 365$$

Pri izračunu rentabilnosti je treba realno oceniti, kolikšen odstotek celotne prodaje je možno preusmeriti na splet. Čeprav je delež spletnih naročil v B2B okolju praviloma precej višji kot pri prodaji potrošnikom, pa univerzalnega recepta ni. Ameriški proizvajalec računalniške opreme Dell kar 95 % naročil zajame preko spleta. Praviloma pa se ta delež giblje nekje med 10 in 50%,

odvisno od poslovnega konteksta, prodajnega programa, itd.

Da bi koristi prevedli v finančne učinke, je treba najprej oceniti, koliko časa bomo prihranili zaradi uvedbe nove tehnologije. Če se na primer ob povprečno 30 naročilih dnevno čas obdelave posameznega naročila skrajša s 60 na 20 minut, to ob 9000 spletnih naročil letno pomeni 250 delovnih dni prihranka. Vrednosti prihranjenega časa je treba prišteti še prihranke zaradi manjšega števila napak in s tem manj nepredvidnega administrativnega dela (A).

Svoje prispevajo še dodatni dohodki zaradi razbremenitve prodajnega osebja, ki lahko v dodatnem času proda več, bolj-ša promocija in hitrejši vstop na trg z novimi izdelki (B).

Skupno vrednost investicije (Inv), stroškov zagonskega projekta (P) in stroškov vzdrževanja (V) delimo z vrednostjo prihrankov (A + B) in pomnožimo s številom dni v letu. Tako dobimo čas, v katerem se investicija povrne (ROI).

Ko ima projekt zeleno luč, lahko konkretnije načrtate bodočo rešitev. Obseg funkcionalnosti je treba uskladiti s predvidenimi roki in finančnimi okviri. Opredelite, katerim tipom partnerjev (kupcem in dobaviteljem posameznih programov, reda velikosti, določenih trgov) je projekt primarno namenjen, in nekaj tipičnih predstavnikov povabite k sodelovanju. Pomembno je, da so pričakovanja poenotena in da imajo vsi deležniki enotno predstavbo o končnem rezultatu.

Poiščite zaveznike

Če želite, da e-trgovanje v podjetju zaživi, potem morajo najprej vanj verjeti zaposleni v oddelkih, ki jih uvedba novega prodajnega kanala neposredno zadeva. Zelo verjetno boste že za odobritev projekta potrebovali soglasje odgovornih po posameznih oddelkih.

Vsak bo moral v e-trgovanju prepoznati določene prednosti zase. Nekatere bo prepričala optimizacija stroškov in večja produktivnost zaposlenih. Tržniki bodo veseli možnosti neposredne komunikacije z naročniki, razvojni inženirji pa tesnejšega sodelovanja s partnerji pri razvoju novih izdelkov.

Zlasti prodajno osebje mora podpreti projekt in aktivno spodbujati kupce k uporabi novega orodja. V e-trgovanju ne smejo videti konkurence ampak dobrodošlo podporo svojemu delu. Slabi odnosi med prodajnim oddelkom in spletno ekipo lahko zapečatijo usodo projekta.

Ne izumljajte tople vode

Večina rešitev za spletno poslovanje, ki so trenutno v uporabi v podjetjih, je plod lastnega razvoja. Praviloma gre za delne rešitve z omejeno uporabnostjo in zmožnostjo integracij drugih programskih rešitev. Nastale so v času, ko na trgu ni bilo alternative, ki bi zagotavljala potrebno prilagodljivost potrebam podjetij.

A časi so se spremenili.

Danes na trgu obstajajo že razvite in izjemno zmogljive rešitve, ki jih je možno popolnoma prilagoditi obstoječemu okolju v podjetju. V zadnjih letih njihova uporaba strmo narašča. Razlog so predvsem nižji stroški, saj vzdrževanje lastne razvojne ekipe ni več rentabilno. Razvoj zunanjih rešitev financirajo kupci z vsega sveta, medtem ko mora pri domači rešitvi stroške poravnati podjetje samo. Tudi rezultat dela treh ali štirih »domačih« programerjev ne more doseči standardov, za katerimi stoji več sto razvojnih inženirjev velikano, kot sta IBM ali Hybris.

Vzdrževanje lastne ekipe za razvoj sistema za e-trgovanje ni rentabilno.

Pregled ponudbe programske opreme za e-trgovanje (Forrester 2012)

Katera tehnologija je prava?

Podjetja, ki niso obremenjena z lastnimi aplikacijami, se praviloma odločajo za nakup specializiranih rešitev in sodelovanje z zunanjim ponudnikom. A pazite se poudnikov programske opreme, ki obljublajo nemogoče in podcenjujejo zahtevnost naloge.

Pripravite seznam zahtev in ciljev, nato pa se pogovorite z različnimi ponudniki. Izberite rešitev, ki zagotavlja:

- možnost prilagoditve specifičnim potrebam podjetja in poslovnega okolja (partnerji),
- razširljivost v primeru, da bo število transakcij ali uporabnikov bistveno večje od prvotno načrtovanega,
- možnost integracije zelo heterogenih tehnologij in podporo vsem B2B protokolom in standardom,
- možnost vpogleda v poslovne procese v realnem času,
- orodja za analitiko in spremljanje ključnih kazalcev uspešnosti,
- razvoj na osnovi odprtih standardov,
- uredniško orodje, primerno za uporabnike brez tehničnega znanja in prilagojeno različnim vlogam (deležnikom) v prodajnem procesu,
- varnost in zanesljivo delovanje,
- izobraževanje in ustrezno tehnično podporo.

izvedbo zaupajte kompetentni ekipi, ki e-trgovanje obvlada tako iz stališča procesov, uporabniške izkušnje kot tehnologije.

Pomembno je, da izvedbo zaupate kompetentni ekipi, ki e-trgovanje obvlada tako s stališča procesov in uporabniške izkušnje kot s stališča tehnologije. Zavedajte se, da razvoj spletnih projektov praviloma traja dlje, kot je načrtovano. Bolj kot je sistem kompleksen, več je možnosti, da se bodo med izvedbo pojavile težave in vprašanja, ki jih na začetku preprosto nihče ni mogel predvideti. Torej: če vam ponudnik že na začetku zagotavlja, da lahko projekt izvede do zelenega datuma in to za fiksno ceno, bodite previdni. V najboljšem primeru se slabo spozna na svoj posel.

Vzpostavitev spletnega trgovanja je kompleksen projekt, ki predpostavlja dolgoročno sodelovanje z izbranim izvajalcem. Zato izberite partnerja, ki lahko z referencami dokaže več kot samo tehnično kompetentnost.

Na trgu obstaja vrsta rešitev, ki se promovirajo kot »vodilne«, vendar so med njimi ogromne razlike. [Posrečena primerjava](#) najbolj uveljavljenih rešitev za e-trgovanje je uspela francoskemu podjetju NBS. Vse je odvisno od konteksta in vaših ciljev, v grobem pa velja pravilo »Kolikor denarja, toliko muzike«.

Najosnovnejše rešitve, ki omogočajo samo določene oblikovne prilagoditve, za B2B praktično niso uporabne, zato o njih ne bi izgubljali besed. Zmogljivejše rešitve, ki omogočajo višje stopnje prilagoditev in integracij s tretjimi sistemi, pa lahko razdelimo na odprtokodne in zaprtokodne ali komercialne.

Pri odprtokodnih sistemih je osnovna koda brezplačna (če razvijate sistem od temeljev). A ker to ni ravno racionalno, se je na trgu pojavila vrsta »polizdelkov« oz. do neke stopnje razvitih platform, ki omogočajo različne prilagoditve. Tipični predstavniki so Magento Enterprise, OSCommerce in Prestashop.

Odprtokodna tehnologija je primerna zlasti za manjše, preprostejše poslovne modele. Ker ni načrtnega razvoja, se pogosto zgodi, da z razmahom poslovanja rešitev postane »pretesna« in je treba projekt zastaviti znova. Načrtnega razvoja tehnologije ni, zato je več dela z vzdrževanjem in odpravljanjem skritih napak, kar od naročnika zahteva ustrezno tehnično znanje.

Pri naprednejših komercialnih platformah je jedro programa že razvito in testirano, zato je manj težav pri vzdrževanju. Te rešitve temeljijo na načrtnem razvoju in odprtih standardih, kar pomeni, da jih je mogoče poljubno prilagajati in dograjevati. Po ocenah Forresterja in Gartnerja najvišje kotirajo IBM WebSphere Commerce, Hybris in Oracle ATG. Temu je treba dodati še Big Machines, ameriškega specialista za B2B trgovanje.

Kode, licence in oblaki

Trg ponuja različne tehnološke pristope in različne oblike sodelovanja med naročnikom in ponudnikom (implementatorjem) tehnološke rešitve. Trenutno je na trgu največ individualno izdelanih rešitev, ki temeljijo na odprtokodni tehnologiji. Kot že ime pove, je koda brezplačna in prosto dostopna. Vendar so takšne rešitve nestandardizirane, kar posledično lahko pomeni

težave pri nadgradnjah in dražje vzdrževanje. Vse je precej odvisno od znanja in izkušenj vašega programerja.

Te težave v veliki meri odpravljajo komercialne platforme, za katere je treba plačati licenčnino, ki lahko znaša od nekaj deset tisoč do več sto tisoč evrov pri najzmo-gljivejših sistemih.

Začetno investicijo lahko omilite s tem, da sistem preprosto najamete. Lahko ga namestite na svojih strežnikih, v obliki SaaS (Software as a Service) gostovanja pri ponudniku, ali pa najamete celotno rešitev s tehničnim osebjem vred (Managed Service), najem pa financirate iz prihodkov in prihrankov, ki jih sistem ustvarja.

V Creatimu menimo, da resno e-trgovanje zahteva načrten razvoj na osnovi dokazano uspešnih poslovnih modelov, zato svoje rešitve gradimo pretežno na zaprtokodnih sistemih IBM WebSphere Commerce in Hybris. Oba imata posebej prirejene rešitve za trgovanje med podjetji. Več o primerjavi med različnimi rešitvami si lahko preberete na [našem blogu](#).

Zaključek

B2B e-trgovanje je iniciativa, ki prestopa štiri stene podjetja. Upoštevati mora tudi interese partnerjev. A če je izvedena pravilno, koristi vsem.

Poslovni svet ni več tak, kot je bil še pred desetletjem. Globalizacija je dejstvo in mnogi proizvajalci mrzlično iščejo načine, kako se ubraniti pred ceneno konkurenco. Kupci na drugi strani pričakujejo boljšo storitev, odpravo ozkih grl pri komunikaciji in preglednejše poslovanje. B2B e-trgovanje rešuje prav te težave.

A univerzalne rešitve ni. Razen osnovne logike trgovanja je konkretne rešitve vedno treba prilagoditi kontekstu posameznega podjetja in pričakovanjem kupcev. Ne glede na to, kakšni so cilji, pa lahko pričakujemo pozitivne učinke na področju

- operativne učinkovitosti,
- prodaje in širitve na nova tržišča,
- trženja in promocij novih izdelkov,
- hitrejše odzivnosti na dogajanje na trgu.

Zgoraj naštetе učinke se da izmeriti v denarju. Temu pa moramo prišteti še »mehke« koristi zaradi večje zvestobe kupcev in gradnje ugleda (tehnološko napredno podjetje).

Zaradi omenjenih koristi ne preseneča, da uporaba tovrstnih rešitev v svetu eksponentno narašča. Danes že težko govorimo o konkurenčni prednosti - spletno trgovanje je vse bolj nujni pogoj za obstanek v poslu.

Izziv, o katerem je vredno razmisliti.

O Creatimu

Creatim Ržišnik Perc je agencija, specializirana za razvoj poslovanja na osnovi spletnih tehnologij.

Gradimo sisteme za e-trgovanje in spletne rešitve, ki našim naročnikom pomagajo reševati konkretne probleme. Pri tem poskrbimo za celotno rešitev, od načrtovanja uporabniške izkušnje do integracij.

Podjetja se obrnejo na nas zlasti ko

- jim upadajo naročila,
- želijo prodreti na nova tržišča,
- želijo odpraviti ozka grla pri prodaji in nabavi,
- niso zadovoljna z obstoječimi rešitvami za e-trgovanje.

Skratka, naročnikom pomagamo izboljšati poslovne rezultate.

Za nami je več kot 100 uspešno izvedenih spletnih projektov in 12 let izkušenj s spletnim trgovanjem. Naši naročniki so pomembna slovenska podjetja, kot so Kolektor, Unior in Domel, pa tudi mnoga manjša, ki se zavajajo pomena prehoda v digitalno poslovanje. Vse več naročnikov prihaja iz tujine.

Partnerstvo z IBM-om in Hybrisom, dvema vodilnima ponudnikoma tehnologije za spletno trženje, nam omogoča, da po potrebi angažiramo mednarodno uveljavljene strokovnjake in svoje rešitve gradimo na izkušnjah preverjeno uspešnih poslovnih modelov.

Več boste izvedeli na www.creatim.com.

Creatim je del poslovne skupine [Ržišnik Perc](#).

Viri:

Gunjan Samtani: *B2B Integration: A Practical Guide to Collaborative E-Commerce*

Chirs Anderson: *The Long Tail*

Janez Vocovnik: *Privzemanje naprednih programskih rešitev za elektronsko trgovanje na medorganizacijskem trgu v Sloveniji*

Hybris: *Building an ROI model to Evaluate Your B2B E-Commerce Initiative*

P. Swithinbank, C. Acekifi, J. Allan, C. McCollum, N. Helmy, N. Krishnan (Kitty), P. Woo, Li Xie: *Planning and Managing the Deployment of WebSphere Commerce*

Andy Hoar, Forrester: *Evaluating B2B eCommerce Development*

E-pošta: zivijo@creatim.com

Twitter: [@Creatim](https://twitter.com/Creatim)

www.creatim.com/blog

Creatim Ržišnik Perc d.o.o.
Poslovna cona A 2, 4208 Šenčur

T: 04 279 1800

ecommerce.creatim.com

