E-commerce
“Technology driven society”

Technologie stuurt maatschappij? OF bepaalt mens hoe technologie evolueert?

· Voorbeelden: schrift, televisie, internet

· Sturing door economie & toeval

· Neveneffecten

Men kan hedendaags zeggen dat de maatschappij grotendeels gestuurd wordt door technologie. We gaan niet zo ver door te zeggen dat de maatschappij technologisch gedetermineerd is, maar beseffen wel dat technologie een onmiskenbaar aspect is in de samenleving. Niet alleen in onze huidige samenleving, maar ook vroeger bepaalde technologie al in grote mate de vooruitgang van de samenleving. Het schrift is hier slechts een van de vele voorbeelden van. Niet alleen de laatste twee eeuwen, tijdens de industriële revolutie en in het zogenaamde ‘informatie-tijdperk’, maar vanaf het allereerste moment dat de mens zich bezig ging houden met techniek. Vanaf de agrarische revolutie bepaalde de landbouw (een techniek) hoe de samenleving eruit zag. Het gebruik van planten als medicijnen (een techniek) heeft nog eerder op veel samenlevingen invloed gehad. Wat betreft de invloed van techniek is er niets veranderd sinds we allemaal een computer op ons bureau hebben staan.
Een ander voorbeeld van een belangrijke technologie is televisie. De komst van de televisie heeft voor veel sociale veranderingen gezorgd. Een groot deel van de informatie die we dagelijks tot ons nemen komt tegenwoordig via dit medium. We kunnen vrijwel realtime zien wat andere mensen meemaken, soms
duizenden kilometers ver weg. De televisie maakt het mogelijk tegelijkertijd vele duizenden mensen aan te spreken. Informatievoorziening is hierdoor, na de komst van de radio, opnieuw in een andere dimensie geraakt.De televisie heeft ook ons denkpatroon veranderd. We zijn gewend veel informatie in erg kleine brokjes snel achter elkaar te verwerken. Bovendien heeft televisie voor een push-mentaliteit gezorgd: de informatie wordt ons letterlijk via het toestel gevoerd. Dit in tegenstelling tot de pull-mentaliteit die nodig is voor het verzamelen van informatie uit gesprekken of teksten.
Als de techniek zo machtig lijkt te zijn, is het interessant ons af te vragen waardoor de techniek gestuurd wordt. Bepaalt de mens waar de techniek heen gaat? Zijn wij het zelf die voor het zeggen hebben hoe de techniek zich ontwikkelt en dus ook hoe de samenleving er in de toekomst uit zal zien?
Technologische ontwikkelingen worden slechts door twee factoren gestuurd: de economie en het toeval. Door hard op zoek te gaan naar nieuwe technologiën, stijgt de kans op ontwikkeling. Als we de geschiedenis erop na kijken zien we dat mensen onderzoek doen in tijden van economische bloei. De tweede factor, het toeval, speelt ook een belangrijke rol als het gaat om technologische ontdekkingen. Al met al is de technologische ontwikkeling moeilijk te sturen.
De enorme invloed van techniek op de samenleving lijkt vaak te komen in de vorm van neven-effecten: effecten van een techniek waar deze oorspronkelijk niet voor bedoeld was of voor gebruikt werd. Effecten die van te voren niet te voorspellen waren. Denk hierbij aan de enorme hoeveelheid luchtvervuiling van auto’s, of het feit dat vrijwel iedere westerling met een eigen auto kan gaan waar hij of zij wil. Tijdens de ontwikkeling van de eerste auto’s kon onmogelijk al rekening gehouden worden met deze gevolgen. Ook bijvoorbeeld de grondleggers van de huidige computers hebben nooit het idee gehad dat ze werkten aan een apparaat met de enorme impact als de computer op onze samenleving heeft gehad. Deze constatering laat ons eigenlijk al zien dat de invloed van techniek moeilijk te sturen is. En nu blijken juist die gevolgen de belangrijkste oorzaak te zijn van het stempel dat de techniek op de samenleving drukt.
1. Wat is e-commerce ?

Definitie
“E-commerce, ook wel electronic commerce of elektronische handel genoemd is de verzamelnaam van manieren waarop via digitale wegen (bijvoorbeeld het internet) handel kan gedreven worden.”
(UNIZO)
“E-commerce (elektronische handel) staat voor het kopen en verkopen van goederen en diensten via een elektronisch medium, in de ruime betekenis van het woord. Online verkoop van goederen en diensten via het world wide web is de bekendste vorm.”
(KMO-IT)
· Enge betekenis: elektronisch bestellen en betalen van producten en/of diensten via het Internet.

· Brede betekenis: het hele traject van zakendoen over het Internet
(pre- tot en met after-sales, inrichten en bouwen van website, het bestellen van goederen, contacten onderhouden met leveranciers, overheid en klanten, opzetten van distributiesysteen, …)
Elektronisch zakendoen, of e-commerce, is in tegenstelling tot wat velen denken echter meer dan alleen een distributiekanaal of het elektronisch afhandelen van commerciële transacties met derden. Het gaat zowel om interne bedrijfsprocessen als om bedrijfsprocessen die de interactie met derden ondersteunen. Hierbij is niet alleen de pure transactie (aan- en verkoop) van belang, maar ook de bedrijfsprocessen die hieraan voorafgaan (informatieverstrekking, communicatie, marktonderzoek) en die erop volgen (zoals betaling, levering, dienstverlening na verkoop).

Onder e-commerce in de enge zin wordt dus verstaan: het elektronisch bestellen en betalen van producten en/of diensten via het Internet. Het gaat dan enkel om het kopen en betalen door de klant.

De ruimere betekenis van e-commerce bestrijkt het hele traject van zakendoen over het Internet, dus van pre- tot en met after-sales inclusief alle zakelijke transacties. Dit houdt in: inrichten en bouwen van website, het bestellen van goederen, contacten onderhouden met leveranciers, overheid en klanten, opzetten van distributiesysteem enzovoort.

E-commerce op verschillende gebieden
· Business-to-business
(B2B)

· Business-to-consumer
(B2C)

· Consumer-to-consumer
(C2C)
Afhankelijk van de aard van de elektronische transacties, kan men electronic commerce

opsplitsen in de drie grootste en belangrijkste categorieën, met name Business to Business (B2B) is handel tussen twee bedrijven, Business to Consumer (B2C) is handel tussen een bedrijf en een consument en Consumer to Consumer (C2C) is handel tussen consumenten.

Verschillende invalshoeken
· Communicatie-technisch perspectief

· Bedrijsproces perspectief

· Service perspectief

· Perspectief van online staande PC
Men kan e-commerce bekijken vanuit verschillende invalshoeken.

Ten eerste vanuit een communicatie-technische invalshoek is e-commerce het via de telefoonlijn, computernetwerken en dergelijke leveren van informatie, producten/services of betalingen.

Ten tweede vanuit het bedrijfsproces gezien is het de toepassing van technologie met het oog op het automatiseren van zakelijke transacties en processen.

Als we kijken naar het service perspectief is het een middel dat tegemoet komt aan de wens van bedrijven, consumenten en managers om de kosten van service te verlagen, terwijl de kwaliteit van het geleverde en de snelheid van levering wordt vergroot.

En ten vierde vanuit het perspectief van je online staande PC is de mogelijkheid om, met behulp van internet producten en diensten te kopen en te verkopen.

Voorbeeld : amazon.com
· 1995 – Seattle

· = succesverhaal

· Verkoop boeken en andere goederen

· Begin: enorme verliezen

· 2003: eerste jaarwinst
De internetboekhandel Amazon.com is vanaf het begin één van het meest bekende succesverhaal van e-commerce.

Amazon.com is een Amerikaans e-commerce bedrijf gevestigd in Seattle, Washington.
Het was een van de eerste grote bedrijven die goederen over het internet verkocht en werd opgericht in 1995 door Jeff Bezos.
Oorspronkelijk was het bedoeld als verkoopplaats van boeken, maar later werden ook andere goederen verkocht.
In het begin maakte Amazon.com enorme verliezen (42 miljoen US dollars), maar de verkopen namen toe en langzamerhand kroop men naar een break-even toe.
Men had zoveel vertrouwen in Amazon.com, dat het ook tijdens de internetzeepbel eind jaren ’90, één van de populairste bedrijven (voor investeerders) bleef.
Amazon.com maakte haar eerste jaarwinst in 2003.
Voorbeeld: Apple - Itunes
· Muziekindustrie

· Digitalisering

· Illegaal downloaden

· Muziek kopen via Istore van Itunes
Voor de muziekindustrie zien we duidelijk hoe er een hogere graad van competitie is opgetreden door de intrede van de technologie- en telecommunicatiemarkt.
Door de digitalisering vond er een explosie plaats in het kopiëren en uitwisselen van muziek, al dan niet illegaal.
Albums werden gekopieerd en gratis op het internet gezet, waar iedereen het kon downloaden.
Door deze evolutie kregen de consumenten meer macht in handen. Artiesten en platenmaatschappijen zien de opbrengsten van cd-verkoop enorm dalen.
De industrie werd gedwongen op zoek te gaan naar een nieuwe en waardevolle waardeketen.
In het begin reageerde de industrie erg traag op deze nieuwe mogelijkheden.
Apple heeft hier een grote rol gespeeld door er voor te zorgen dat men terug zou betalen voor muziek via de applicatie Istore in Itunes.
Voor de consumenten is dit een positieve evolutie, zij kunnen legaal muziek downloaden vanuit een betrouwbare, zeer toegankelijke bron tegen een aanvaardbare prijs.
Ook voor de artiesten is het positief aangezien legale downloads voor inkomsten zorgen.
Andere voorbeelden
· Reisindustrie
vb. www.ryanair.be

· Entertainmentindustrie
vb. www.sherpa.be

· Textielindustrie
vb. www.zara.com (shop online)

Ontwikkeling
· Jaren ’70

· EDI (Electronic Data Interchange)
en PDI (Product Data Interchange)

· Salaris-informatie

· Bestellen/factureren leveranciers

· Oude systeem: B2B

· Nieuwe systeem: B2B + B2C

· Ontwikkeling
· Jaren ’90: Internet toegankelijk voor het grotere publiek

· 1994: besef economisch potentieel van internet

· 1996: beursnoteringen voor dotcoms (hype)

· + start e-commerce

· 2000: mislukking door dotcombubbel die ‘ontploft’

· 2003: heropleving

· 2004: Web 2.0. = Online advertising

Elektronisch zaken doen is niet nieuw.

Sterker nog, het bestaat al enige tijd in de vorm van EDI (Electronic Data Interchange) en PDI (Product Data Interchange) en de chipkaart-technologie.

Vormen van elektronisch zakendoen gaan terug tot de jaren ’70.

De eerste (grote) bedrijven (vooral in Verenigde Staten en Canada) begonnen met het aanbieden van salaris-informatie aan de bank via speciale datalijnen. Ook de cyclus van bestellen en factureren met vaste toeleveranciers verliep steeds meer elektronisch.

Het verschil echter met de oude e-commerce en de nieuwe e-commerce is dat de oude systemen gesloten waren tussen bedrijven onderling (business-to-business). Maar het internet heeft ervoor gezorgd dat er een open systeem is met uniforme standaarden en dus is e-commerce voor iedereen toegankelijk.

E-commerce kende zijn komst dus door het internet.

Het internet is een afkorting van Interconnecting Networks; dat wil zeggen dat het onderling verbonden computers (netwerk) verbindt met andere netwerken.

Wat het internet onderscheidt van een gewoon netwerk is dat iedereen toegang kan krijgen tot het wereldwijde netwerk, hetzij door een eigen aansluiting, hetzij door verbinding te maken met een aangesloten computer. Evenmin is er een centrale beheerder. Iedereen is verantwoordelijk voor wat hij of zij doet op zijn of haar website publiceert.

De basis van het Internet onstond tijdens de Koude Oorlog. Uit angst voor een nucleaire oorlog met de Russen kreeg de werkgroep DARPA (Defense Advanced Research Projects Agency) in 1962 de opdracht een computersysteem te bedenken dat een nucleaire aanval kon doorstaan. Dit project leidde samen met andere projecten tot het ontstaan van ARPANET (Advanced Research Project Agency Network) in 1969.

Al bestond het dus al jaren, internet werd door het grote publiek pas ontdekt in de jaren ‘90. Door de uitvinding en introductie van klikbare aan elkaar gelinkte pagina's (HTML/WWW) werd het internet in feite klaar gemaakt voor het grote publiek. In 1992 wordt het World Wide Web (WWW) gelanceerd op internet.

Rond 1994 werd Internet een bekend publiek verschijnsel. De eerste publicaties verschenen over de economische potentie van Internet. Het Witte Huis richtte in 1994 een eigen website op, de zoekmachines van Yahoo en Lycos zagen het licht, Netscape lanceerde zijn eerste webbrowser. De eerste bedrijven gingen hun producten online aanbieden, bijvoorbeeld bij Pizza Hut kun je pizza’s uitkiezen, Monster.com biedt online banen aan en First Virtual maakt als eerste online bankbetalingen via het web mogelijk. Een jaar later, in 1995, worden Amazon.com en eBay opgericht.
Gratis browsers en de opkomst van goed zoekmachines zoals Google bespoedigden de opkomst van e-commerce.
Rond 1996 werd het grote publiek zich bewust van de economische potenties van Internet. Yahoo kreeg als eerste internetbedrijf zijn eigen beursnotering en veel bedrijven volgden. Binnen drie jaar verdrievoudigde de NASDAQ-index in waarde. Dotcoms, zoals internetbedrijven werden genoemd, werden niet meer gewaardeerd op basis van hun winstcijfers. De aantallen bezoekers, of zelfs het verwachte aantal bezoekers, bepaalden voor investeerders de waarde. Als je bezoekers zou trekken en merkbekendheid en marktdaandeel kon bouwen, kreeg je vanzelf wel omzet en winst.
Op 13 maart 2000 barstte de bubbel. De kerstinkopen van 1999 waren tegengevallen, de rente was al een paar keer verhoogd en bedrijven hadden veel uitgegeven om de milleniumbug te bestrijden. De investeringscapaciteit was daardoor afgenomen, waardoor aandelen in hardwarebedrijven als Dell, Cisco en IBM minder populair werden. Binnen een jaar halveerde de NASDAQ-index weer in waarde. Talloze dotcoms gingen failliet en vele beleggers waren hun geld kwijt met een jarenlange recessie als gevolg.
In anderhalf jaar tijd waren de technologiebedrijven 5 miljard dollar aan waarde kwijtgeraakt. Investeerders waren er nauwelijks meer, de kater was groot en het geld was op. Slechts een paar dotcoms hadden de slag overleefd. Geleidelijk en behoedzaam bleven de traditionele bedrijven hun e-commerce activiteiten ontwikkelen. Ook resterende dotcoms stonden niet stil maar bouwden geleidelijk aan hun imperium. Bijvoorbeeld Amazon.com ging na boeken en cd's ook allerhande andere artikelen verkopen en begon aan een affiliate platform. Google veroverde de wereld met haar superieure zoekmachine en talloze gratis functionaliteiten en kocht YouTube.
Enkele jaren later ontstond Web 2.0. Web 2.0. is een tweede fase in de ontwikkeling van het world wide web. In plaats van consumeren gingen internetgebruikers nu zelf het internet bevolken, met Wikipedia, YouTube, sociale netwerksites als MySpace en webblogs. Op websites zoals eBay en vergelijk.be kunnen consumenten zelf hun spullen te koop zetten. Talloze kleine particuliere webshops zagen het licht.
Ook de advertentiewereld kwam voor veranderingen te staan. Zo zet Google op gebied van e-commerce de toon met Adwords en AdSense. Adverteren hoeft niet meer op basis van pageviews te worden berekend, maar op basis van “cost per click”. Dat model zet de online advertentiewereld op zijn kop. Het laat bedrijven toe reclame te maken op de Google-websites, alsook op websites die gebruikmaken van Google AdSense. Het zijn advertenties gebaseerd op zoekwoorden gedefinieerd door de adverteerder (die al dan niet aan e-commerce doet). Als er op één van deze zoekwoorden wordt gezocht door de internetgebruiker, wordt de advertentie naast of boven de zoekresultaten weergegeven. Het is de grootste bron van inkomsten voor Google.
3 soorten internetdiensten
	Internetdienst
	Internetgebruik

	Informatie-/onderzoeksdienst
	Actualiteit volgen (www.standaard.be)

Volgen ontwikkelingen vakgebied (www.kmo-it.be)

Concurrentie bespioneren
Klantenopinies vinden

	Contact-/communicatiedienst
	Communicatie met klanten, leveranciers, partner
Online-enquêtes

	Transactie-, advertentie-/handelsdiensten
	Online-overeenkomsten sluiten:
Bestellen diensten of producten
E-COMMERCE

2. Kenmerken van e-commerce
Algemene kenmerken
· Openingstijden: Het Internet kent geen openings- of sluitingstijden. Als de bijhorende servers niet down zijn of gehackt zijn, zijn websites 24 uur per dag online, zeven dagen per week bereikbaar. Het is mogelijk inkopen te doen op elke moment van de dag.

· Snel: De afnemer kan in een Internet-sessie tot een volledige transactie komen.

· Klant is keizer: De nieuwe economie geeft de macht aan de Internet-bevolking. Deze bevolking bepaalt wat een bedrijf verkoopt of hoe een bedrijf de klant tegemoet komt. Bijvoorbeeld omdat hij online niet direct kan worden aangesproken, voelt hij zich moreel niet verplicht langer te blijven dan nodig geacht.

· Anticiperen: Meer dan ooit is het nodig snel te reageren op acties van concurrenten. Een e-commerce initiatief is nooit af. Concurrentievoordeel wordt gecreëerd door anticipatie.

· Klantgegevens: Het is handig te weten wat de klant beweegt en vooral wil. Door zijn voorkeuren te leren kennen kan men op zijn vraag anticiperen.

· Merkbekendheid: Merkbekendheid is belangrijk om dat vertrouwen op het internet een grote rol speelt. Dat vertrouwen is groter bij bekende merken.

· Beïnvloeding: Beïnvloeding is belangrijk op het internet. De klant kan alleen beïnvloed worden op het moment hij er voor open staat. Hij bepaalt wanneer en hoe lang. Als het hem even niet bevalt, is hij zo weer vertrokken. Men moet de klant als het ware even inpakken, prikkelen, maar u moet vooral iets te bieden hebben.

· Transparantie: Afnemers kunnen makkelijk prijzen vergelijken. Alhoewel dit de kracht is van het internet als verkoop- en distributiekanaal, wordt die kracht vaak als een bedreiging ervaren en een bedreiging is natuurlijk geen stimulans om te investeren.
Producten
[image: image3.png]Marketin

g

E-commerce

Physical
distributi
on

4 categorieën van producten

· “Convenience” goederen: Meestal vind je deze goederen terug op een functionele website zonder tierlantijntjes. Vlug inladen en betalen is de boodschap. Vb: snoep, kaas, wasmiddelen …
· Ervaringsgoederen: De informatie moet waarde hebben. Ofwel amusementswaarde ofwel bedrijfswaarde. Vb: krantenwebsite, tijdschriften, boeken, …
· Shoppinggoederen: verwijst naar duurzame producten waarbij de consumenten veel informatie nodig hebben. Vb: koelkasten, meubels, … .
· “Specialty” goederen: zijn goederen met unieke producteigenschappen. Consument weet al welk merk hij wil maar wil controleren of hij het bij ‘u’ kan kopen. Vb: Swatch horloges, Seven jeans, … .
Community-building
· Interactie tussen consumenten

· Virtuele gemeenschap

· Chatroom

· Discussiegroepen

· Spelletjes

· kennisgemeenschappen
Een vaak onderschat maar belangrijk element van e-commerce is de interactie tussen consumenten.
“Community spirit” bestaat niet alleen in de echte wereld. Voorgaande voorbeelden hebben dit reeds duidelijk gemaakt.
Analisten en managers beweren dat het geen toeval is dat de bedrijven met websites die ervoor zorgen dat mensen zich betrokken voelen, financieel het meest succesvol zijn.
Bijvoorbeeld bij Amazon.com wordt er via boekbesprekingen en discussiefora een ‘community’ opgebouwd.
Hierbovenop wordt er door deze interactie extra informatie verschaft over de producten.
Van alle beschikbare instrumenten voor het creëren van een virtuele gemeenschap, is de meest populaire de chatroom. Via de chatroom worden mensen met elkaar verbonden en kunnen ze communiceren in ‘real time’ met andere gebruikers met dezelfde interesses.
Andere vormen zijn spelletjes, discussiegroepen en kennisgemeenschappen. Via de spelletjes kunnen gebruikers tegen elkaar spelen via de website. Bij discussiegroepen kunnen gebruikers meningen en ervaringen uitwisselen. Onder kennisgemeenschappen verstaan we interactie via het stellen of het beantwoorden van vragen. Gebruikers kunnen er kennis delen en beoordelingen maken over producten of verkopers, bijvoorbeeld verkoperbeoordelingen op veilingsites.
5 Waarom e-commerce? Voordelen van e-commerce

Voordelen: bedrijf
· Winst halen door online-verkoop
· Klantenrelaties opbouwen
· Efficiëntie: offertes, informatieaanvragen dienen niet langer via de Post te gaan maar kunnen meteen online binnen twee seconden worden bezorgd.

· Kostenreductie: e-commerce kan leiden tot verlaging van marketing, communicatie, voorraad, advertentie, transport en servicekosten. Omdat handel tussen producent en consument rechtstreeks kan plaatsvinden, kunnen distributiekosten dalen.

Voordelen: consument
· Klantvriendelijkheid: het gemak van het verrichten van een aankoop op het internet. E-commerce laat het toe om tijd te besparen en de kosten te reduceren bij de aankopen.

· Prijs: de verhoogde prijsconcurrentie op het internet tussen de handelaars onderling en de overvloed aan beschikbare informatie voor de consument leiden in veel gevallen tot een lagere prijs in vergelijking met de aanbiedingen in de traditionele winkels.
· Productkeuze: er is een uitgebreide productkeuze op het internet. Zo zijn alle aangeboden producten binnen een handomdraai beschikbaar voor de consument.
· Mobiliteit: er is nu de mogelijkheid voor de consument om de aankopen van thuis uit te verrichten.
6 De gebreken van e-commerce

Gebreken

· Privacy (vertrouwelijkheid)

· Vertrouwen

· Juiste product?

· ≠ conventioneel winkelen
E-commerce heeft natuurlijk ook zijn struikelblokken. Zo is er vaak een gebrek aan vertrouwelijkheid van privégegevens. Een groot aantal mensen weigert het internet tegebruiken voor enige vorm van financiële transactie. Sommige mensen weigeren gewoon om de authenticiteit van volledig onpersoonlijke zakelijke transacties te vertrouwen, zoals in het geval van e-commerce. Veel mensen hebben bedenkingen bij de verplichting om persoonlijke en privé-informatie openbaar te maken. Bij deze mensen heerst er een grote bezorgdheid over de veiligheid van e-commerce.

Een andere beperking van e-commerce is dat het niet geschikt is voor bederfelijke goederen zoals bijvoorbeeld voedsel items bijvoorbeeld. Mensen geven dan dikwijls de voorkeur aan winkelen in de conventionele manier dan te winkelen via e-commerce. Dus e-commerce is niet geschikt voor dergelijke zakelijke sectoren. Wat betreft het conventioneel winkelen wordt ook beweert dat mensen vaak een ‘ervaring’ vasthangen aan het winkelen waardoor ze nog steeds liever naar de ‘echte’ winkel gaan i.p.v. die van het internet. Winkelen is voor hen een “social event” gebeuren.
7 Inspelen op veranderend landschap

Veranderend landschap
· Veranderend medialandschap
alternatieve kanalen

· Weg met vertrouwde patronen

· Globalisering

· Klantentrouw is niet vanzelfsprekend

Het medialandschap verandert drastisch (meer van hetzelfde en meer typen media) zodat het niet meer mogelijk is te spreken van massacommunicatie. Alternatieve kanalen worden steeds makkelijker te realiseren door de technologie.

De demografie verandert sterk, terwijl ook nog eens de vertrouwde patronen van grote groepen consumenten verdwijnen. De senior van nu is niet het oudje van gisteren.

De globalisering zorgt voor meer concurrentie. Walmart bijvoorbeeld is verreweg de grootste retailer in de VS en is nu bezig in de UK en Duitsland de grootste te worden. Een paar jaar geleden onvoorstelbaar.

Klantentrouw is niet meer vanzelfsprekend. Consumenten kunnen zonder schroom naar een andere winkel gaan.

De 24-uurs economie slaat ook fysiek toe met langere openingstijden en bijgevolg een nog nadrukkelijker personeelsprobleem.

Hoe? E-marketing

· Marketing online / internetmarketing

· Enkele technieken:

· zoekmachineoptimalisatie (denk aan A1 lokatie)

· reclamebanners

· emailmarketing

· weblogmarketing

· cross-selling

Door voorgaande voorbeelden moet producten en diensten hun best doen om klanten te lokken online.

Bijgevolg is de marketing ook veranderd.

Producten en diensten die promoot worden op het internet gebeuren via e-marketing ofwel internetmarketing genoemd.

Enkele technieken van internetmarketing zoekmachineoptimalisatie (denk aan A1 lokatie), reclamebanners, emailmarketing, weblogmarketing en cross-selling.

eze laatste techniek, cross-selling, is een subtiele manier om kopers te ‘soigneren’ en hen producten van hun interesse te doen kopen. Wanneer bezoekers van een webwinkel op het punt staan de kopen of te bestellen bijvoorbeeld vestigt cross selling hun aandacht op gerelateerde producten. Een voorbeeld. Kocht u ooit een boek op internet? Dan kreeg u vast enkele suggesties van titels die andere kopers van het boek ook kochten. Met een doordachte aanpak kan cross selling oplopen tot veertig procent van het verkoopcijfer.
Top 10 e-marketingstrategieën
	1
	Plan van webpromotie en webdesign

	2
	Probeer vanboven in de ranking te komen bij zoekmachines

	3
	Emailmarketing op een doeltreffende manier

	4
	Domineer je marketingniche

	5
	Analyse van een interntmarketing coach

	6
	Bouw een responsive opt-in emaillijst

	7
	Publiceer artikels en nieuwsverhalen

	8
	Schrijf en publiceer persberichten

	9
	Creër wedstrijden en weggeefacties

	10
	Blog en interactie met bezoekers

E-marketingmix: de 10 P’s
[image: image4.png]E-COMMERCE

v v v
Electronica Abonnementen op Informatie in allerlei
Computerhardware e-zines vormen:

Cd's Vliegtuigtickets Research

Boeken Theatertickets Rapporten
Cadeau’s Hotel/restaurant Seksfoto'siideo’s
Luxe voeding reservatie Vakinformatie
Kleding Adviezen
Software upgrades

Service-helpdesk

· Product: Schapruimte is duur als je het vergelijkt met de pagina’s van internet. We hebben dus de mogelijkheid om veel meer artikelen aan te bieden; Deze zoektocht kan vergemakkelijkt worden door zoekmachines. We kunnen dus meer artikelen of diensten laten zien. Dit product is best merkgerelateerd voor het vertrouwen te winnen van de consument.

· Prijs: speelt prijs al een belangrijke rol in de fysieke wereld, dat doet het nog meer in de virtuele wereld. Doordat die wereld de transparantie zozeer bevorderd is prijsvergelijking een makkelijke opgave. Zelfs zodanig dat automatisch robots artikelen vergelijken met elkaar, door de betrokken sites waar ze worden aangeboden, vb. www.vergelijk.be.

· Plaats: Deze P is in feite overbodig geworden. Wie interesseert het waar zich de virtuele wereld feitelijk bevindt. Wel wordt de plaats op het internet belangrijk, de zogenaamde A1-lokatie. In de zoekmachine bovenaan staan wordt belangrijk. Als de adverteerder op zeker wil spelen betaalt hij hiervoor, vb. Google Adwords.

· Personeel: De internetwinkel vraagt een hoogwaardige personeelsbezetting. Een shopmanager moet in staat zijn analyses uit te voeren en vaak complexe bestanden te managen. De vele mogelijkheden maakt het eerder moeilijk dan makkelijk voor hem of haar.

· Promotie: De traditionele promotie behoudt zijn waarde, want natuurlijk wordt het www-adres ook in kranten en advertenties geplaatst, maar wordt nu aangevuld door promoties via bannes en buttons op het internet, “online advertising” genoemd.

· Presentatie: Je etalage is je homepage. De combinatie van functioneel en fun moet altijd daarbij aanwezig zijn. Er moet een consistentie zijn in de presentatie van de website. Een internetpagina biedt de kans om dynamisch om te springen met de ‘etalage’.

· fysieke distributie: Waar het artikel vandaan komt interesseert de consument niet, wel de snelheid. Zolang de kosten van het vervoer maar redelijk zijn en het komt wanneer de consument dat wil is het goed. Voordeel van de virtuele winkel is de mogelijkheid om alle tussenschakels over te slaan en rechtstreeks te leveren aan de eindgebruiker. Directe levering geeft ook prijsvoordeel tot wel 60%, vb. www.dell.com + productopvolging belangrijk!

· Politiek: Het is belangrijk dat de verkoper een interactie-model kan opzetten met zijn consument. Zo kan hij bijvoorbeeld een discussiegroep lanceren op zijn website waar de consument zijn mening kwijt kan.

· Plezier:De website moet functioneel (snel vinden van artikels) zijn maar tegelijkertijd ook fun (deelnemen aan acties) aanbieden.

· Premium: Website moet voordelen aanbieden aan de klant. Goede klanten moeten beloond worden met exclusiviteit.

8 Succesfactoren
Succesfactoren

· Duidelijke doelen

· Klantenrelatie op vertrouwen

· Efficiënt

· Shopmanagement

· Tranparantie

· Community-building
Voorgaande top 10 internetmarketing strategieën bepalen al voor een groot deel het succes van je e-commerce. Er zijn echter nog enkele factoren waar rekening mee gehouden moet worden om het proces vlot en goed te laten verlopen.

Bij het opstarten van e-commerce moet het bedrijf op voorhand duidelijke doelen opstellen, zodat de verwachtingen reëel gesteld worden. E-commerce is een middel, geen doel op zich.

Een klantrelatie is gebaseerd op vertrouwen en moet voortdurend worden gevoed, met als uitgangspunt het positief beïnvloeden van de perceptie van de klant. Merkbekendheid is een voordeel want dan hebben klanten niet zo’n vrees voor valse websites. Vertrouwen op het internet speelt een grote rol. Dit vertrouwen is groter bij bekende merken dan bij onbekende merken.

Het verrichten van betalingen, die snel en makkelijk dienen te gaan.

Het tot de puntjes kunnen uitvoeren van Shopmanagement. Hierbij is het combineren van acties, aanbiedingen, actuele informatie en een uitgekiend assortiment in samenhang met het klantenprofiel, een must. Het blijft hard werken, zeker als je 24 uur per dag service wilt verlenen. Of het nu de reacties op e-mail, het simpel adverteren of het plaatsen van banners betreft. Een winkel op internet is net als in de fysieke wereld hard werken.

Transparantie is nodig wanneer mogelijke kopers bijvoorbeeld prijzen willen vergelijken.

Er moet bij voorkeur sprake zijn van een ‘community’, een gemeenschap van internetgebruikers, die waardevolle informatie met elkaar en met de aanbieder uitwisselen. De bezoekers vinden een context en een dito inhoud die ze aanspreekt en vasthoudt.

9 Profiel van internetconsument

De internetconsument is:
· “Pioniers”: “early adopters” die al eerste op internet zaten en vertrouwd zijn met het medium. Zij doen al bijvoorbeeld aan online bankieren.

· Toekomstige kopers: zijn niet langer dan twee jaar online en kopen nog niet. Er is nog te weinig vertrouwen in het internet.

· Entertainmentshoppers: Deze shoppers zijn vaak online in functie van “entertainment”, bijvoorbeeld het beluisteren van muziek op internet. Zij kopen echter weinig, laten zich niet makkelijk binden en laten zich leiden door impulsen. Veel entertainmentshoppers zijn van de “Generatie Next” en zijn nog niet zolang online maar spenderen wel vele uren op het internet, bijvoorbeeld www.youtube.be .

· Gezelligheidskopers: kopen voor de gezelligheid en kopen wordt een sociaal event. De bezochte sites hebben discussiegroepen, fora of een actieve emailbenadering, vb. www.topwine.com .
· “Efficiency”-kopers: de efficiënte koper wil tijd besparen en eist een snelle bezorging van zijn bestelling.

· Prijskopers: halen hun hart op met het Internet. Door de grote transparantie kunnen ze gemakkelijk prijzen vergelijken en ze nemen er ook de tijd voor. Dit moeten ze in principe nu al niet meer zelf doen omdat makelaars dit al doen, bijvoorbeeld www.vergelijk.be

· Detail-informatiekopers: verdiepen zich in de aan te kopen goederen of diensten en zetten die onderling gedegen op een rijtje. Ervaringen van anderen, objectieve vergelijkingen en indeling naar criteria op basis van eigen inzichten zijn nodig om koper te binden.

10 E-commerce in België / Vlaanderen

Doorbraak e-commerce in BE
[image: image1.png]T | digitale revolutie in
Bestand_Bewerken Beeld Document_Opties Venster Help

= &) 2§ /5 @@ 150% - [] zocken -
E-commerce neemt hoge viucht maar ...

Eén van de toepassingen van internet die zonder twijfel het meest in het oog springen, is E-
commerce, het aankopen van goederen en diensten via internet. E-commerce heeft in Belgié in
2009 een echte doorbraak gekend. Waar we jarenlang bleven hangen rond de 15% van de
bevolking tussen 16 en 74 jaar die in de laatste drie maanden voor de enquéte iets via internet
gekocht had, halen we nu 25%. Dat is een stijging met meer dan 75% (78,5%) ten opzichte van
2008 (25% voor 2009 versus 14% in 2008). De Belg leert shoppen via internet dus kennen, maar
wel laat. Zowel ten opzichte van de belangrijkste buurlanden als het Europese gemiddelde hebben
we nog steeds een achterstand, ondanks de remonte in 2009.

% personen

2007 2008
mBE mDE mFRmNL mEU15

2008: 14% (2009: 25%

= stijging van > 75%
E-commerce heeft in België in 2009 een echte doorbraak gekend.
Jarenlang bleef het percentage hangen rond de 15% van de bevolking tussen 16 en 74 jaar die in de laatste drie maanden voor de enquête iets via internet gekocht had.
Anno 2009 halen we 25%. Dat is een stijging met meer dan 75% (78,5%) ten opzichte van 2008 (25% voor 2009 versus 14% in 2008).
De Belg leert shoppen via internet dus kennen, maar wel laat.
Zowel ten opzichte van de belangrijkste buurlanden als het Europese gemiddelde hebben we nog steeds een achterstand, ondanks de stijging in 2009.
Figuur: percentage van de Belgen dat zegt iets aangekocht te hebben via internet in de laatste 3 maanden – Belgie en de belangrijkste buurlanden.
Nederland beter. Waarom? Goedkopere abonnementen enzoverder
2010
De Standaard
· 903 miljoen euro omzet voor Belgische e-commerce websites in 2010

· 2009: 8,4 miljoen online betalingen

2010: 10,7 miljoen online betalingen
Onderzoek: top 10 producten
	1
	Tickets voor evenementen
	43.5%

	2
	Toeristische verblijfsaccommodatie zoals hotelkamers en vakantiehuizen
	36.9%

	3
	Kleding en sportgerief
	26.4%

	4
	Andere met reizen te maken bestedigingen zoals bv het aankopen van vliegtuigtickets of huren van wagens
	24.3%

	5
	Boeken, tijdschriften, kranten
	23.4%

	6
	Films en muziek
	20.4%

	7
	Huishoudgoederen zoals bv meubels, huishoudtoestellen
	18.5%

	8
	Computerprogramma’s en upgrades met uitzondering van spelletjes
	11.7%

	9
	Computer- of videospelletjes en/of bijhorende upgrades
	11.6%

	10
	Elektronische toestellen zoals gsm, camera, …
	10.8%

11 Regelgeving

Regels / wetten rond e-commerce
· EU: ‘onduidelijk’, ‘overlappend’, ‘tegensprekend’

· FOD Economie

· www.infoshopping.be (tegen frauduleuze praktijken)

· Belgisch Staatsblad
(invloed EU richtlijn 2000/31/EG)

· de consument informeren en transparant werken

· de regels over ‘reclame op netwerken’ naleven, bijvoorbeeld als het gaat over spamming

· Wetten rond betalingen online
De regelgeving over handel via het internet in de EU wordt nogal vaak omschreven als ‘onduidelijk’, ‘overlappend’ en ‘tegensprekend’. De snelle opkomst van internet als wereldwijd handelsmedium heeft ervoor gezorgd dat er snel wetten moesten komen. Door deze snelheid verschillen nogal wat nationale wetten en internationale wetten waardoor de regelgeving niet altijd duidelijk is. Toch komt hier verandering in doordat e-commerce aan belang wint.

E-commerce is een verschijnsel waar we stilaan niet meer omheen kunnen. Jammer genoeg neemt ook het aantal frauduleuze praktijken toe. Om misbruik bij online verkopen zoveel mogelijk te beperken, heeft de FOD Economie de website www.infoshopping.be opgestart. Op die website vinden consumenten een antwoord op hun vragen over e-commerce. De website pakt het probleem op een ludieke manier aan met een demo en een quiz rond de kennis over kopen op het internet. De website richt zich ook tot handelaars en bedrijven die graag aan e-commerce willen doen.

Het Belgisch Staatsblad bevat essentiële teksten die de Europese Richtlijn 2000/31/EG over elektronische handel omzetten. Deze teksten bepalen de fundamentele concepten van elektronische handel en stellen eisen om de consument te beschermen. Zo moet de handelaar:

de consument informeren en transparant te werk gaan,

de regels over 'reclame op netwerken' naleven, bijvoorbeeld als het gaat om 'spamming', ongevraagde reclame per e-mail.

Er zijn ook maatregelen genomen om betalingen via elektronische weg te reglementeren.
Wet van 17 juli 2002 betreffende transacties uitgevoerd met instrumenten voor de elektronische overmaking van geldmiddelen

 HYPERLINK "http://eur-lex.europa.eu/smartapi/cgi/sga_doc?smartapi!celexapi!prod!CELEXnumdoc&numdoc=31997H0489&model=guichett&lg=nl"
Elektronische betaalmiddelen - Europese Aanbeveling 97/489/EG.

Toch moet men hier opmerken dat de wetgeving i.v.m. e-commerce niet goed gekend is door de verkopers en kopers. De studie van UNIZO ‘E-commerce in de KMO’ heeft uitgewezen dat slechts 54,5% van de ondernemers aangeeft op de hoogte te zijn van de wetgeving. 44% denkt dat hun website in overeenstemming is met de wettelijke bepalingen. Toch beantwoorde amper 26,3% de controlevraag positief. Deze controlevraag heeft betrekking op het verzakingsrecht. Dit is het recht van de consument om van zijn aankoop af te zien, zonder opgave van motief en zonder betalingen van een boete, binnen de 7 werkdagen, na levering van het product of dienst. In de nieuwe wet marktpraktijken en consumentenbescherming is de duur van het verzakingsrecht qua verdubbeld, van 7 werkdagen tot 14 kalenderdagen.
12 Toekomst

De oude economie zal niet verdwijnen omdat mensen soms gewoon willen winkelen voor de gezelligheid. Daarbij kan niet alles via het web worden verhandeld. Dat de oude economie niet zal worden vervangen door de nieuwe economie betekent dat er in de nieuwe economische orde twee werelden bestaan: de oude, fysieke zoals we die gewend zijn en de nieuwe, virtuele wereld. Deze twee economieën blijven naast mekaar bestaan, maar wellicht zal de oude economie door de concurrentie enige aanpassingen ondergaan.

M-commerce
· Mobiele telefonie

· Europa = voorloper

· Applicaties op smartphones

· ‘Persoonlijke conciërges’

· Verbinding internet / Prijs abonnement

· Nieuwe mogelijkheden
vb. parkeerticket betalen via sms
Door technologische innovaties wordt het online shoppen steeds vergemakkelijkt.

Bijvoorbeeld Mobiele telefonie. Door mobiele telefonie – smartphones – krijgen we mobile commerce, of ook m-commerce genoemd.

Europa loopt hier zelfs voor op de VS door de hoge penetratiegraad van mobiele telefoons in onze samenleving.

Bijvoorbeeld de populariteit van de Iphone en zijn applicaties wijst erop dat we meer verwachten van onze gsm dan enkel geluid en tekst.

Smartphones worden als het ware onze ‘persoonlijke conciërges’ met de mogelijkheid om producten en diensten te zoeken met de beste prijs en details.

Om vervolgens onze persoonlijke voorkeur te registreren en betalingsmiddelen voor te stellen.

Ook niet te vergeten zijn de verschillende applicaties die je kan kopen op je smarthphone. Zo bezit het Android systeem op een HTC smartphone een apllicatie ‘Marketplace’ waar je verschillende applicaties kan krijgen. Deze kan je soms gratis verkrijgen, zo niet dat worden deze applicaties betaald via o.a. Paypal. Deze applicaties kunnen voor het plezier zijn, bijvoorbeeld kaartspelen of een functionele reden hebben, bijvoorbeeld Peak Performance dat het grondplan doorstuurt van je skioord.

U-commerce

· Een geïntegreerde aanpak

· Combinatie van fysieke en digitale

· Fusie van e-commerce, m-commerce,
t-commerce en ‘bricks and mortar’

· Bv. Winkel Dell, eBay

· Er zijn vier fundamentele dimensies van de U-commerce:
1. Alomtegenwoordigheid (ubiquity)

2. Uniciteit (uniqueness)
3. Universaliteit (universality)

4. Harmonie/eenstemmigheid (unison)
Nog een stapje verder dan M-commerce, is er U-commerce.
Een geïntegreerde aanpak is de boodschap van U-commerce.
Een type van handel, waar een commercië transactie veilig kan worden uitgevoerd, op elk moment, overal in de wereld, van alle apparatuur, al dan niet draadloos, met behulp van internet technologie.
“U-commerce is de combinatie van fysieke en digitale. De tussenkomst van ”bricks and mortar” (‘stenen winkel’) met draadloos internet en andere ‘next-generation’ technologie. Dit zal leiden tot nieuwe niveau van gemak en waarde voor kopers en verkopers.” Stephen Schapp (Visa International)
Bijvoorbeeld je stapt een effectieve winkel van Dell binnen (social shopping). Personeel helpt je verder en gaat jouw computer bestellen via e-commerce. Zij zullen er eveneneens prijzen vergelijken, detailinformatie verschaffen via via het al dan niet draadloze netwerk in hun winkel. Zelfs de organisatie eBay heeft zo zijn ‘bricks and morter’ filialen. Mensen kunnen hun goederen brengen naar een ‘drop off store’ en op deze manier hun producten verkopen.
Deze term verwijst dus naar de handel die overal kan worden uitgevoerd. Het is een fusie van e-commerce, m-commerce, t-commerce (television commerce) en ‘bricks and mortar’ (‘stenen winkel’). Het betekent vrijheid van beweging voor de consument. U-commerce betekent dat klanten kunnen komen vanuit alle hoeken. Vandaag de dag kunnen ze in een showroom opdagen, morgen kunnen ze op je af komen via een website, mobiele telefoon telefoon of interactieve televisie.
· Alomtegenwoordigheid verwijst naar het feit dat gebruikers vanaf elke plek, op elk moment toegang krijgen tot de netwerken, en dat de netwerken op hun beurt beschikbaar zijn op elke plaats en elk moment. Bijvoorbeeld de technologie gebruiken bij betalingen is meer en meer alomtegenwoordig. Beperkingen van locatie of functionaliteit bestaan er niet meer. Het kan nu komen tot de kleinste landelijke gemeenschappen, met als gevolg dat er handel kan gevoerd worden met de rest van de wereld.
· Uniciteit stelt gebruikers in staat om een unieke identificatie aan te meten, niet alleen in termen van hun identiteit en de bijbehorende voorkeuren, maar ook in termen van hun geografische ligging. Elk programma zal zich aanpassen naar jouw behoeften. Bijvoorbeeld liedjes downloaden die jouw in de stemming kunnen brengen of een overdracht dan verkooprecords naar de dataserver van je bedrijf. Alles is uniek en op maat.
· Universaliteit betekent dat apparaten universeel inzetbaar en multi-functioneel zijn. Door het internet en satellieten zal je desktop, laptop, mobiele telefoon of PDA van een vrije mobiliteit kunnen genieten en zal er informatie beschikbaar zijn op elk moment.
· Harmonie of eenstemmigheid heeft betrekking op het idee van geïntegreerde gegevens over meerdere applicaties, zodat gebruikers een consistente kijk hebben op hun informatie, ongeacht het apparaat dat ze gebruiken. Consistentie betekent dat als ik een adres verander in mijn telefoonboek op mijn gsm, dat dit adres ook verandert op mijn computer, kalender en PDA.
Enkele voorbeelden van U-commerce in de echte wereld:
· In elke Volvo auto wordt een chip gestoken die draadloos verbonden is met de centrale server van Volvo die vervolgens de gegevens over de kwaliteit van de auto doorstuurt om zo kwaliteitswaarborging te automatiseren.
· “Remote product monitoring” is het nieuwe systeem van Coca-cola. Via dit apparaat kunnen ze kijken of er nog genoeg siroop zit in de coca-cola apparaten (soda fountains) van bijvoorbeeld de McDonalds.
· Dokters krijgen toegang tot patientengegevens, maar ook tot farmaceutische en verzekeringsinformatie via het draadloze ‘Ready Script’.
E-commerce in KMO’s

Waarom staat e-commerce in KMO’s bij het onderdeel ‘Toekomst’? E-commerce bestaat toch al in KMO’s.
Inderdaad e-commerce heeft zijn weg al gevonden naar de kleine en middelgrote ondernemingen. Toch beweren experten dat uit studies is gebleken dat de KMO’s in België kansen laten liggen wat betreft e-commerce op het gebied van B2C.

Meer dan de helft van de Belgische kleine en middelgrote ondernemingen (kmo's) hebben geen eigen website. Zestig procent van de omzet van Google België, marktleider in de verkoop van trefwoorden op internet, wordt dan ook gerealiseerd via buitenlandse kmo's die hun producten in België komen aanprijzen. Het cijfer staat in fel contrast met dan van andere Europese landen, waar gemiddeld 80 procent van de omzet van de internetreus dankzij lokale ondernemingen wordt gerealiseerd. "België is het enige land van Europa waar meer dan de helft van de aankoop van trefwoorden door buitenlandse bedrijven gebeurt", zegt Julien Blanchez, directeur marketing van Google België.
UNIZO nuanceert deze uitspraak met te wijzen op het verschillend winkellandschap dat België heeft ten opzicht van Nederland of Frankrijk. Zo telt ons land meer éénmanszaken die (nog) niet aan e-commerce doen en kleine ondernemingen die minder kennis van ICT hebben en er minder in investeren. Toch nemen de kmo's die met e-commerce bezig zijn toe. Vergeleken met 2008 steeg het aantal met 4 procentpunt. Ook zijn de vooruitzichten goed, onder meer door de veroudering van de bevolking. Oudere mensen zijn minder mobiel, waardoor er groeipotentieel zit in de verkoop op afstand. Er wordt dus verwacht dat e-commerce in de toekomst zal stijgen in KMO’s.
[image: image2.png]T | UNIZO Ecommerce d
Bestand_Bewerken Beeld Document Opties Venster Help x

= &) &% v /2 ©® 0% - o [Zodken -

Grafiek 7: Kunnen klanten kopen via uw website?

2006 2008 2010

Ja, en onmiddellijk Ja, zonder o
betalen

Hier ligt dus voor onze Belgische ondernemers nog steeds een enorme ‘virtuele’ markt open.

Opvallend: bij 43,5% van de ondernemers met een webshop kan de hele wereld er kopen
8ij 14,8% kan enkel binnen de EU gekocht worden. Bij 22,5% enkel binnen de Benelux. 19,2%
verkoopt via de webshop uitsluitend aan klanten uit Belgié.*

Social shopping
· Aangename ervaring

· Marketingstrategieën

· Persoonlijke data

· Vb. Facebook advertenties

· Social shopping
De bedrijven hebben ook door dat shoppers een aangename ervaring (zoals bij het offline shoppen) willen meemaken en experimenteren dan ook volop met nieuwe strategieën om onze ervaring zo aangenaam mogelijke te maken.

Via het bestuderen van onze persoonlijke data proberen ze ons aan te trekken. Bijvoorbeeld via facebook gaan adverteerders promotie maken voor hun product. Facebook-data zorgt ervoor dat de adverteerder gericht kunnen promotie voeren. Bijvoorbeeld: Facebookprofiel – Karin Hermans- hobby is fitness: Karin zal vaak advertenties te zien krijgen over sportartikelen.

Dan is er nog de trend van ‘social shopping’ die is overgevlogen uit de VS: Het concept is eenvoudig. Elke dag wordt er een deal of the day verkocht tegen grote kortingen van 60 tot 70 procent. Voorbeelden zijn een wellnessdag, een romantisch dinertje, een dag met een racewagen op een racecircuit...‘
Bij "social shopping", een trend die uit de VS is overgewaaid, bieden websites absolute bodemprijzen voor producten wanneer een minimum aantal consumenten binnen een beperkte tijdslimiet ingaat op het bod.
22

