E-commerce for business skilfulness
Jamal Hasan, Sr. lecturer

University of Economics in Bratislava

Department of Business Information Technology

Dolnozemska cesta 1, 852 35 Bratislava

Tel. 02/67291230, Jamal.hasan@euba.sk
Abstract

On my own survey of oral asking report during last semester in academic year 2008/2009 by eMarketer estimates that almost 30% of students are already shopping online and gaining valuable e-commerce purchasing experience. Estimates of online shopping usage project steady growth, the number of young adults buying online will increase proportionally. This survey seeks to develop a better understanding of the factors motivating young people to select e-commerce vendors for commodity purchases by exploring attitudes and purchase decision perceptions. Findings indicate that young adults with a history of e-commerce purchasing experience have a more positive attitude towards online buying and innovative technology than do young adults without e-commerce purchasing experience
.
Kľúčové slová: e-commerce, influencing, innovative technology and skilfulness
1. Business strategies and e-commerce

Businesses need an overall strategy. The principles of e-commerce can have a large effect on the nature of the strategy that a business adopts. This session discusses the nature of business strategy and the ways in which e-commerce techniques can be brought to the strategy to produce an effective business. Most businesses have a strategy; this may not be formally written but will still exist. The strategy of a business is the combination of the goals and targets of the business, written in terms of the processes that will be used to achieve them. The nature of an organisation’s business strategy will be determined by a number of factors, some of these will be logical and rational, while others will be value judgements1. All are important as they

Determine how an organisation pursues its business. Some processes have been defined to aid in the development of strategies, but basically an organisation should develop its strategy by considering:

· External forces.

· Internal environmental forces.

· The values, ideals and preferences of the organisation.

· •The values, ideals and preferences of the people with whom the organisation interacts.

External forces influence the strategy a business should adopt, as they include a number of threats and opportunities that must be considered. The strategy should address the threats and try to avoid them, while maximimising the chances of profiting from the opportunities.

The internal environmental factors include a range of internal strengths and weaknesses such as the skills base of the work force, management structure and in particular the ability of the company to respond to the effects of the external factors. The values and preferences of the people and organisations who will be effected by the strategy must also

be considered, to some these aspects may not appear to be as important as the other factors mentioned, but they can have a huge influence on the course of action an organisation might take. A simple example is the positioning of a company in a highly competitive market place, where one company might decide to try to compete on price, another will adopt a business strategy that see them trying to maximise the profit they obtain from their sales by going for high value niche market products. More interesting examples of companies whose business strategy is influenced by ideals and value judgements are Body Shop, Iceland and Samuel Smiths Brewery. Each determines products they will sell according to some systems of values divorced slightly from simply making profit [Sam Smiths will not knowingly sell food or drink with genetically altered ingredients, Iceland has a strong line on artificial additives and of course Body Shop

tries to source material in a way that supports small scale farmer
.

The formation of a business strategy should be a continual process, as the strategy gradually changes over time to respond to new environmental pressures, however responding immediately to pressures is not advantageous, as it will lead to a lack of stability, while failing to respond leaves a company in an increasingly difficult position.

As a strategy is formed it is important that the organisation adopts it. This may seem obvious, but many organisations develop impressive sounding strategy documents, but these bear little relationship to the actual course the company is steering, in this case the developed strategy can do no good, the greatest tragedy being that all the effort expended on development of the documents is wasted.

2. e-commerce for skilfullness

As a business strategy is developed it should be used to inform the strategies of the departments that make up the organisation, in this way the IT strategy of a company would be influenced by the business strategy. However, e-commerce is more than just an IT issue.

Technological innovations represent opportunities (or threats) to business, these opportunities take time to become fully exploited as businesses adapt to the changes in the environment they represent, and determine how they should influence strategy. This is as true for information and computer technology as any other. Initially computers were used centrally, for large batch processing tasks, then gradually being placed into the office to become a fundamental part of more and more of the activities that an organisation pursues. Equally, network technologies were initially used simply to communicate with a central computing resource, and then gradually became important as enablers of organisation wide distribution of information.

This process continues; as networks became linked technologies such as EDI allowed companies to communicate directly. As the Internet has connected consumers and businesses, then the opportunities have arisen for IT to take an even greater part in business strategy. The use of technology such as EDI has traditionally been the domain of the large organisation, but ecommerce technologies can be adopted by almost any organisation. All that is required are the ideas and knowledge. Whereas e-commerce can be used by a company to replace or improve existing channels and processes, such as using EDI for invoicing existing trading arrangements, e-commerce may also be a brand new opportunities.

 3. Major E-commerce components

Earlier it was stated that there are three major components of e-commerce: EDI, electronic markets and Internet commerce. Each of these has a part to play in business strategy.

EDI may be used not only to make admin savings by allowing orders and invoices to travel automatically between a number of organisations computer systems, but may also be used to specify products, Electronic markets allow cooperating competing companies to control how a market in a certain business area operates. This can have strategic implications due to way this manipulates the environmental threats and opportunities. Internet commerce has the potential to replace traditional sales channels in both the business-to consumer and business-to-business sectors. In addition e-commerce can generate new business opportunities, for them whose gained skilfulness through of e-commerce tutorial.
4. E-commerce for value adds
E-commerce has the ability to make changes to the way that a business adds value to a product, and thus its business strategy. This means that e-commerce has intrinsic value for a business. It can be used to improve some aspects of a business; for instance to change a brand image, to add sales channels, to implement direct sales to improve customer service. It can transform customer relations and the way that an organisation acquires and uses information and can redefine or replace the business model or products themselves.

5. Examples

Some examples of e-commerce being used to add value are
:

· The Internet being used to provide a novel promotional channel, which is persistent (unlike say a radio advert) but also dynamic and interactive;

· Direct sales is possible without a large call centre, providing a new sales channel

· Direct savings can be made as the integration of the sales channel, connecting the consumer to the ordering system and catalogue of an organisation cuts out expensive items such as retail outlets and telephone call centre sales people.

· Better customer service may be achieved by exploiting IT.

· New products are possible as there is a close information link between the customer and the organisation.

· Online selling and advertising also allows organisations to adopt a “modern” technical and “youth” brand if they desire.

6. New strategy and old strategy

The formulation of a new business strategy will mean that the old strategy has become obsolete. This may only be in small areas however, for instance the new strategy may require the addition of a web based catalogue, such a small e-commerce strategy will have little effect on the existing systems, but they must still be considered before implementation can commence. Alternatively the new strategy may involve closing shops and call centres and moving to a totally online sales and service channel, obviously this represents a huge change inn strategy.

7. Implementing an e-commerce strategy

Once the e-commerce strategy has been formulated (considering business strategy, the business

Environment, technology, and business capability) it may be implemented. There are two aspects to this, the technical implementation and the business implementation.

8. Technical implementation

The nature of the technical implementation will be influenced by
:

· Consideration of the users, their abilities and ease of use;

· The required functionality, again this is user driven, not driven by the organisation;

· The back office system. The nature of the systems in place to service the request of users.

9. Business implementation

It is not sufficient for the business to implement the technical elements of its business strategy alone. It must also ensure that its business systems support the new endeavour. This means providing systems to field the purchases etc made by customers, and also promoting the new facilities.

10. Conclusions
E-commerce skilfulness can set up a time that is convenient for an individual. All factors obtained a good final evaluation, however, the factors self skilfulness obtained the best score of all in the consolidated evaluation.

Nowadays, there is a preference for e-commerce skilfulness individuals and e-shop makers that have resources to replace job market.
References
1. http://www.osra.org/itlpj/dillonreiffall2004.pdf

2. Bernard J. Jansen : Handbook of Research on Web Log Analysis, Information science References , ISBN 15999049740
3. Martin, L. (1993). "Total Quality Management in the Public Sector," National Productivity Review, 10, 195-213.
4. http://www.softpedia.com/get/Internet/Servers/Server-Tools/Deep-Log-Analyzer.shtml
5. http://www.softpedia.com/get/Internet/Servers/Server-Tools/Deep-Log-Analyzer.shtml

6. http://www.vpasp.com/virtprog/quickstart_free.pdf
7. Gilbert, G. (1992). Quality Improvement in a Defense Organization. Public Productivity and Management Review, 16(1), 65-75.
8. http://www.qualitydigest.com/aug01/html/news.html#1
9. http://www.asq.org/learn-about-quality/total-quality-management/overview/overview.html

10. http://www.powermapper.com/products/sortsite/ads/google-site-analysis.htm?
11. http://webanalysis.blogspot.com/
�http://www.osra.org/itlpj/dillonreiffall2004.pdf

� Bernard J. Jansen : Handbook of Research on Web Log Analysis, Information science References , ISBN 15999049740

� Martin, L. (1993). "Total Quality Management in the Public Sector," National Productivity Review, 10, 195-213.

� � HYPERLINK "http://www.softpedia.com/get/Internet/Servers/Server-Tools/Deep-Log-Analyzer.shtml" ��http://www.softpedia.com/get/Internet/Servers/Server-Tools/Deep-Log-Analyzer.shtml�

