1. UVOD

Elektroničko poslovanje mijenjalo se kao što se mijenjao i internet. Na početku su tvrtke internet koristile isključivo za svoje predstavljanje, no to danas više nije dovoljno. Nakon faze predstavljanja, počelo se razmišljati o ponudi roba i usluga te su se tvrtke odlučile na prikaz kataloga, nakon toga su počele i prve narudžbe putem e-maila ili elektroničkih formulara, a na kraju su se razvili B2C i B2B.

Posljednjih godina u svijetu se sve više razvijaju elektroničke tržnice (e-marketplace) koje postavljaju nove smjernice u elektroničkom poslovanju. Ovakve elektroničke tržnice omogućuju poslovanje između tvrtki virtualnom tržnicom gdje kupci, dobavljači, distributeri i prodavači pronalaze i izmjenjuju informacije o dobrima i uslugama u realnom vremenu.

Prednosti e-poslovanja su u tome što pružaja bolju transparentnost tržištu tako da daju uvid u dostupnost, cijenu, dostavu i uvjete plaćanja proizvoda te pojednostavljuju način poslovanja na lokalnom, regionalnom, nacionalnom i globalnom tržištu tako što tvrtkama omogućavaju da na lakši i brži način dođu do ciljane grupe klijenata.
Novi trendovi u rezervacijama ponuda mjenjaju on-line tržište turizma i putovanja. Nove tehnologije omogućuju posjetiteljima web stranica usporedbu cijena u pojedinim turističkim destinacijama po najrazličitijim kriterijima.

Elektroničko poslovanje postaje sve prisutnije u našim životima i u budućnosti svako poduzeće koje želi uspjeti morat će postati dio globalnog tržišta. U želji da saznam nešto više o ovome nastao je i ovaj seminarski rad.

2. POJAM ELEKTRONIČKOG POSLOVANJA

Pojam elekotroničkog poslovanja javlja se u prvoj polovici dvadesetih godina ovog stoljeća. Premda se neki njegovi vidovi uvelike prakticiraju u informatički i ekonomski razvijenim sredinama, o njemu se u široj javnosti malo zna.

Da bismo shvatili taj suvremeni oblik organizacije poslovanja potrebno je dat odgovor na četiri ključna pitanja: Što je elektroničko poslovanje, zašto ga prakticirati, kako se ostvaruje i gdje se može primjeniti?

Kada odgovorimo na ova pitanja trebali bi moći razumjeti koncepciju elektroničkog poslovanja, koja je njegova uloga u suvremenom i budućem djelovanju poslovnih subjekata, te koje se gospodarske koristi mogu njime postići.

2. 1. Što je elekotroničko poslovanje

Pod pojmom elektroničkog poslovanja smatra se svaki onaj oblik organizacije poslovanja koji u izrazito velikoj mjeri ovisi o promjeni informatičke tehnologije i potpori informacijskih sustava.
Trebamo razumijeti da poslovanje koje je doseglo takav stupanj razvitka više ne može biti supstituirano bilo kakvim starijim ili primitivnijim tehnološkim oblikom organizacije poslovanja i pritom udovoljavati barem minimalnim kriterijima poslovne uspješnosti.

U novije doba pojam elekotroničkog poslovanja se rabi u nešto užem smislu, tako da podrazumijeva vrlo široku i intenzivnu primjenu mrežne rečunalne tehnologije u poslovanju.

 ELEKTRONIČKO POSLOVANJE JE SUVREMENI OBLIK ORGANIZACIJE POSLOVANJA KOJI PODRAZUMIJEVA INTENZIVNU PRIMJENU INFORMATIČKE I INTERNETSKE TEHNOLOGIJE.

Elektroničko poslovanje čini danas najsuvremeniji oblik organizacije poslovanja, kojemu teže svi gospodarski subjekti orijentirani agresivnom osvajanju što boljih tržišnih pozicija i intenzivnog ulaganja u razvojne poslovne aktivnosti.

2. 2. Zašto se prakticirati elektroničko poslovanje

Osnovni motivi za usvajanje i praktičnu provedbu koncepta elektroničkog poslovanja su:

· težnja što boljem iskorištenju svih raspoloživih poslovnih resursa, a posebice onih informacijskih

· nastojanje da se ostvari što bolja tržišna, odnosno konkurentska pozicija tvrtke u odnosu prema prijašnjem stanju tih parametara

· želja za ostvarivanjem boljih poslovnih učinaka, posebice onih najegzaktnije mjerljivih – financijskih – u odnosu prema ranijim razdobljima.

Uz gore navedene poticaje postoje još neki manjeg zančenja, ali ne i zanemarivog, razmatraju li se sa stajališta organizacije poslovanja i njihovih učinaka:

· veći komfor u radu radnik, izvršnih djelatnika i manađžera tvrtki u kojima se takav oblik poslovanja primjenjuje

· bolja izobraženost i civilizacijska pozicija ljudi obuhvaćenih i okruženih takvim poslovnim okruženjem i kulturom

· težnja za odžavanjem koraka s općim tehnološkim razvitkom, što se smatra investicijom za budućnost

· ostvarivanje uzgrednih koristi, poput onih socijalne, političke, makroekonomske, psihološke, itd., naravi.

Temeljni razlozi prihvaćanja koncepcije elektroničkog poslovanja pretežito su ekonomske naravi. Kao što je već spomenuto okosnicu suvremenoga elektroničkog poslovanja čini multimedijska mreža Internet, pa stoga razumijemo zašto pitanje ekonomičnosti primjene te mreže pobuđuje veliku pozornost stručnjaka.

2. 3. Kako se ostvaruje elektroničko poslovanje

Elektroničko se poslovanje, kao tehnološki najnapredniji modalitet organizacije poslovanja tvrtki i njihovih asocijacija, ostvaruje kvantitativno i kvalitativno intenzivnom primjenom informatičke, a posebice mrežne računalne tehnologije. U tom smislu u novije doba presudnu ulogu igra globalna multimedijska svjetska mreža Internet.

Temeljni koncept djelovanja Interneta tzv. klijentsko-poslužiteljska arhitektura. Misao vodilja tog koncepta svodi se na: bilo koji korisnik zahtijeva od mrežnog sustava neku uslugu, a taj sustav mu tu uslugu mora i pružiti. Korisnik je klijent sustava, a sustav je poslužitelj korisnika. Svako računalo u mreži koje održava u svojim memorijama neke podatke i koje te podatke može i želi ponuditi nekome na uporadu naziva se poslužiteljem. Isti se naziv rabi i za programe takvog računala. Svako korisnički uređaj koji može zatražiti i prihvatiti podatke od nekog poslužitelja naziva se klijentom. Taj se naziv upotrebljava i za korisničke programe što traže stanovite podatke od nekog poslužitelja

2. 4. Gdje se primjenjuje koncep elektroničkog poslovanja

Elektroničko poslovanje se primjenjuje gotovo u svim poslovnim djelatnostima. Postoje djelatnosti u kojima je primjenom elektroničkog poslovanja postignut veći uspjeh. Neke od tih djelatnosti su:

· on-line prodaja vlastitih dobara i usluga

· elektroničko trgovanje

· on-line zabava i rekreacija

· elektroničko bankarstvo i on-line financijske transakcije

· elektroničko izdavaštvo i nakladništvo

2. 4. 1.On-line prodaja vlastitih dobara i usluga
Osnovna ideja je iskoristiti internet, prema kojem svaki korisnik s bilo koje lokacije može po volji stupiti u kontakt s drugim korisnikom, ako oba korisnika imaju od toga neki interes. Ponuđači su shvatili da je važno plasirati informaciju internetom, jer ona tada postaje dostupna širokom krugu potrošača, tj. kupaca bilo gdje u svijetu.

Elektroničko poslovanje danas je u velikoj mjeri napredovalo, a ideju prodaje na daljinu razvio je prvi standardizirani internetski servis – servis daljinskog prijenosa datoteka. Kada je postalo moguće prenijeti datoteke sa bilo kojeg mjesta u bilo koje vrijeme, razvila se i ideja da se takva usluga može i naplatiti, što je bilo opravdano zbog troškova pružanja takve usluge ali i koristi koje je primatelj ostvario.

Time je počela prodaja računalnih programa tj. podataka i svih ljudskih znanja prenesenih u strojno čitljivi oblik.

Prvi i najstariji oblik prodaje na daljinu bila je prodaja nematerijalnih dobara (engl. Soft Goods, Software), nakon toga razvija se prodaja materijalnih dobara (engl. Hard Goods, Hardware). Sljedeći način prodaje na daljinu bila je prodaja usluga, ne samo usluga prijenosa podataka, nego i intelektualnih i drugih djelatnih usluga vezanih uz prodaju robe.

Svaki od ovih oblika on-line prodaje obavlja se putem vlastitog web mjesta. Svaka prodaja je popraćena marketinškim poslovima, pa se time razvija i ideja on-line marketinga. Svaki oblik on-line prodaje zahtjeva određenu implementaciju i korištenje određenog sustava za plaćanje i naplatu, koji se isto tako ostvaruje on-line. Osnovna sličnost je u tome što se prodaju informacije, a predmet prodaje distribuira kupcu.

Svaki oblik on-line prodaje ima svoje karakteristike. Tako se u on-line prodaji materijalnih dobara informacije razmjenjuju u digitalnom obliku, a isporuka dobara ostvaruje u fizičkom obliku. Kod on-line prodaje nematerijalnih dobara i razmjena informacija i sama isporuka dobara odvija se u digitalnom obliku. Kod on-line prodaje usluga informacije se razmjenjuju u digitalnom obliku, a sama usluga se ne može uvijek ostvariti elektroničkim putem.
2 . 4. 1. 1. Tijek poslovnog procesa pri e-prodaji

Tijek poslovnog procesa e-prodaje gotovo je identičan tijeku konvencionalnog poslovnog procesa prodaje i može se raščlaniti na iste faze kao i konvencionalni poslovni proces:

1. promocija ili inicijativa,

2. operativno poslovanje:

 • zaključak posla

 • isporuka robe

 • plaćanje.

Temeljna razlika između konvencionalne i e-prodaje su medij i način prijenosa informacija od prodavača kupcu i obrnuto. Tako se u fazi promocije kod e-prodaje ponuda ne pojavljuje u papirnatom, nego u elektroničkom, Web obliku. Zaključak posla izvršava se putem elektroničkih obrazaca (narudžba) i e-maila (potvrda primitka narudžbe).

Dio poslovnog procesa koji se i dalje izvršava u klasičnom obliku je isporuka robe s dokumentacijom jer se roba (u većini slučajeva, iznimka su digitalna dobra – glazba, software i sl.) isporučuje u fizičkom obliku zajedno s poslovnom dokumentacijom ispisanom na papiru (račun, otpremnica, carinska deklaracija i sl.), jedina elektronička komunikacija u ovom dijelu poslovnog procesa je e-mail obavijest o isporuci robe.

Proces plaćanja može se izvoditi u različitim oblicima, a prema ponuđenim opcijama prodavača. Razlikujemo nekoliko načina plaćanja pri e-prodaji:

1. kreditnom karticom tako da kupac prodavaču na e-obrascu upisuje podatke o kreditnoj kartici (pri samom naručivanju robe),

2. pouzećem u domaćem prometu,

3. bezgotovinskom uplatom te slanjem obavijesti o plaćanju u elektroničkom obliku (e-mailom), ili

4. elektroničkim plaćanjem (izravnim elektroničkim transferom sredstava na elektronički račun prodavača).

Najčešći slučaj za e-prodaju u svijetu je opcija plaćanja kreditnim karticama, a kod hrvatskih poduzeća to je plaćanje pouzećem (za fizičke osobe) ili bezgotovinski uz obavijest o podmirenju obveze (za pravne osobe - poduzeća). Potrebno je naglasiti i da posljednji oblik, tj. e-plaćanje izravno s Web mjesta, niti u nas niti u svijetu nije dovoljno u uporabi.

Da bi poduzeća putem Weba mogla trgovati, trebaju se razmotriti komponente bitne za e-prodaju, a to su: Web prodavaonica ili prednji ured (eng. Front Office) te aktivnosti podrške Web prodaji u pozadinskim uredima (eng Back Office) (vidjeti tablicu 5).

Front Office

Web poslovnica u kojoj se nalaze:

· Web ponuda
 − informacije o poduzeću

 − informacije o proizvodima

· obrasci za naručivanje

· potvrde transakcije

Back Office
Aktivnosti podrške Web prodaji:
· upravljanje nabavom

· upravljanje resursima

· isporuka i praćenje plaćanja

· odnosi s kupcima

· praćenje rada Web mjesta

Analogno podjeli e-prodaje na prednje i pozadinske procese, uredski poslovi pri e-prodajnim procesima dijele se u dvije skupine:

1. doprinos (kontribucija) sadržaja Web mjesta – kreiranje Web ponude,

2. izvršavanje narudžbe.

Uredski poslovi vezani uz kontribuciju sadržaja Web mjesta omogućuju formiranje pozitivnog prodajnog okruženja kojim je određen nastup poduzeća prema potencijalnim kupcima u Web prodavaonici (eng. Front Office). Ovim poslovima u potpunosti se stvara prodajni "ambijent" i utječe na kupčev doživljaj poduzeća i procesa prodaje u cjelini.Uredski poslovi vezani uz izvršenje naloga kupca orijentirani su na organizaciju isporuke robe i izradu prateće dokumentacije, oni se odvijaju u pozadini (eng. Back-Office). Promatrano sa gledišta kupca, u načelu su irelevantni jer kupcu nije bitan način na koji će se organizirati izvršenje narudžbe, nego mu je bitno da narudžba bude izvršena.

2. 4. 1. 2. E - prodaja u turizmu (HRVATSKA)
Internet je u sektoru putničke i turističke industrije, kao uostalom i u svim drugim vrstama poslovanja promjenio klasične načine informiranja, komuniciranja i promocije, tako da snaga turističkog on-line poslovanja i njegov udio na ukupnom tržištu raste prema vrlo velikim stopama iz godine u godinu. 1998. europska on-line putnička industrija bila je “teška” 225 milijuna eura. 2004. godine ta brojka je iznosila 17 milijardi eura.

Predviđanja CRT - a, uglednog instituta za turistička istraživanjabila su da će u 2006. vrijednost europskog on-line tržišta narasti na 25 milijardi eura.
Projekcije Phocus Wrighta, najveće američke istraživačke kuće u sektoru turizma bile još su optimističnije, a kažu da će europsko on-line tržište 2006. težiti čak 41, 6 milijardi eura u 2006.

Slika 1: Vrijednost europskog on-line putničkog tržišta

 izvor: CRT

Kako god bilo, turistički on-line sektor rastući je business u pravom smislu te riječi.
Kod nas doma stanje je “kakvo - takvo”. Ima nekoliko zaista kvalitetnih portala koji dobro koriste mogućnosti Interneta u prodaji i promociji turističkih proizvoda, ali sve je to još daleko od razine na kojoj bi trebalo biti. Tu prije svega po kvaliteti treba izdvojiti adriaticu.net koja dosta ulaže u marketinške aktivnosti, ali primjetili smo ipak nedostatak nešto sofisticiranijih SEO metoda prema organskim rezultatima, a i strategija kod PPC metoda (kvalitetne landing page strategije i ostale stvari koje se koriste za povećanje ROI-a u kampanjama kao što su Adwords i Overture).

Ipak, Adriatica je naša najbolja on-line agencija i bilježe rast poslovanja iz godine u godinu i svakako su jedan od svijetlijih primjera u ovoj našoj hrvatskoj on-line svakodnevici.

Svijest o Internetu među turističkim subjektima u Hrvatskoj na vrlo je niskim granama. Uzmimo za primjer turističke agencije. Radili istraživanje koje je pokazalo da od ukupno 420 turističkih agencija čak 161 ili njih 43% uopće nema web stranice, a kamoli da razmišlja o korištenju nekakvih naprednih marketinških metoda na Internetu. Od ovih ostalih 239 agencija za jedva njih 17% može se reći da zadovoljavaju nekakve minimalne kriterije koje bi jedan turistički web site morao zadovoljavati u pogledu sadržaja, estetike, dizajna i funkcionalnosti. Većina tih siteova nastala je u onoj fazi kada su ljudi radili radili stranice samo zato jer “susjed” ima i gledali da prođu što je moguće jeftinije, a web studiji koji su tek bili u nastajanju radili po principu štanceraja i “gulili” koliko su mogli.

Moraju se dobro procjeniti ciljani posjetitelji i njihovi načini pretrage i kasnije navigacije po siteu. Ako se radi o turističkom siteu incoming agencije koji cilja pretežno na Talijane i Austrijance srednje generacije morat ćete im prilagoditi strategiju jer kod njih “pale” potpuno druge ključne riječi i naslovi nego kod npr. mlađe populacije iz istih zemalja. Većina naših “SEO mahera” sve to trpa u isti koš pa je efekt često puta upitan.

Evo vam jedan realan primjer optmizacije za organske rezultate za jednu manju turističku agenciju iz Opatije kako bi ste vidjeli kako se čak i u dosta kratko vrijeme mogu postići dobri rezultati s obzirom na relativno skromna sredstva te agencije. Riječ je o redizajnu i optimizaciji za 15 ključnih riječi i fraza na Googleu. Web site agencije imao oko stotinjak unique posjetitelja dnevno preko Googlea i niti jedna ključna fraza od 15 ugovorenih nije bila među prvih 10. Dnevno su preko web sitea ostvarivali u prosjeku samo dvije rezervacije dnevno. Optimizacijom za englesku i hrvatsku verziju i radom na optimizaciji njemačke i talijanske verzije. Web site sad ima oko 300 - 400 unique posjeta dnevno, redizajnom i optimizacijom je povećana je i konverzija tako da već sad zaprimaju oko 15 upita za rezervacije na dan, a cilj je 1200 unique-a i oko 50-tak rezervacija.

2. 4. 1. 3. E – prodaja u turizmu (EUROPA)

Novi trendovi u rezervacijama ponuda mjenjaju on-line tržište turizma i putovanja. Nove tehnologije omogućuju posjetiteljima web stranica usporedbu cijena u pojedinim turističkim destinacijama po najrazličitijim kriterijima. Moguće je kombinirati ponude, sofisticirani web sustavi predlažu akcije, sugeriraju najbolje izbore, posjetitelji hotela ocjenjuju sadržaje i savjetuju druge putnike u vezi provođenja odmora u pojedinom objektu.

Na donjem grafu vidljivo je kako se od 1998. do 2004. mjenjao omjer između posredničke i direktne prodaje u europskom putničkom on-line businessu.

Slika 2: Odnos direktne i posredničke prodaje na europskom putničkom on-line tržištu kroz 7 godina
[image: image1.png][Wroseancia proson)
[WOreina posaia

U prvoj fazi europskog putničkog on-line businessa dominantna je bila posrednička prodaja sa (55 % : 45 % u korist posrednika). U 2004. je taj omjer 64 % : 36 % u korist direktne prodaje. Razlog tome su jaki brand web siteovi hotela i aviokompanija koji ulažu sve veće napore i sredstva kako bi preuzeli stvar u svoje ruke kada su u pitanju rezervacije preko Interneta. Provizije on-line agencija su visoke i normalno je da u doba konstantnog rasta turističkog on-line businessa stvaraoci ponuda žele da što veći dio novca ostane “kod kuće”. Što se tiče naših hotela, oni su još daleko od shvaćanja važnosti Interneta kao kanala prodaje, ali jednostavno će se morati više angažirati u tom smjeru jer vrijeme je nemilosrdno za one koji oklijevaju.

Od svih usluga koje se preko interneta nude putnicima i turistima najzastupljenija je prodaja avio karata, koja je danas zaslužna za više od polovice on-line transakcija u putničkom sektoru na Internetu.
Na grafu je stanje za 2004. godinu.

Slika 3: Udio pojedinih usluga na europskom internet tržištu u 2004. godini
[image: image2.png]ostalo

paket aranmani
14%

renta car
. 2%
Zeljeznicki promet
9%

U prvim razdobljima on-line poslovanja do 2000. godine zračni promet, hoteli i paket aranžmani bili su vrlo izjednačeni u ovim postotcima, a u 2004. imamo situaciju sa slike.
Slika 4. Web mjesto Hrvatske turističke zajednice
2. 4. 2. Elektroničko trgovanje
Djelatnosti elektroničkog poslovanja slične su djelatnostima on-line prodaje dobara ili usluga. No ipak, web stranice prodavača dobara ili usluga su slične po elementima i funkcionalnosti, a možda i po dizajnu, dok su funkcije on-line trgovaca i samog web trgovačkog mjesta brojnije. Osnovna razlika između prodavača vlastitih dobara ili usluga i elektroničkog trgovca je u tome što prodavač vlastitih dobara ili usluga proizvodi ono što će ponuditi na tržištu, a web mjesto mu je samo put do kupca, dok za razliku od njega elektronički trgovac ne proizvodi dobra ili usluge već prodaje ono što su proizveli drugi, i prvenstveno se posvećuje tržištu tj. kupcima i konkurenciji.

Odnosi elektroničkih trgovaca sa svojim dobavljačima znatno se razlikuju od odnosa prodavača vlastitih dobara ili usluga sa svojim dobavljačima. Elektronički trgovac se on-line povezuje sa svojim dobavljačima i informacije koje od njih dobiva plasira kupcima na tržište.

Zbog toga trgovačko web mjesto podržava razne oblike komunikacije, i njegova funkcionalnost mora biti takva da se može najbolje prilagoditi promjenama na tržištu.

S obzirom na dobavljače i potencijalne kupce razlikujemo četiri modela elektroničkog trgovanja:

1) model prodaje krajnjim kupcima (engl. Business-to-Consumer, B2C)

2) model trgovanja među tvrtkama (engl. Business-to-Business, B2B)

3) te dva modela trgovanja s državnim institucijama:

4) model u kojem su državne institicije kupci, a privatne tvrtke prodavači (engl. Business-to-Government, B2G)

5) model u kojem su državne institucije prodavači, a tvrtke kupci (engl. Government-to-Business, G2B)

U posljednje vrijeme razvija se i model trgovanja među elektroničkim tržištima (engl. Exchange-to-Exchange, E2E), koji nije „čisti“ trgovački model, već ima mnogo elemenata partnerskih odnosa elektroničkih trgovaca.

Ovisno o predmetu trgovanja razlikujemo:

1) model trgovanja materijalnim i nematerijalnim dobrima, ili uslugama

2) model trgovanja kapitalom

Sve su popularniji modeli trgovanja na Internetu, tj. elektronička tržišta koja funkcioniraju prema načelima klasičnih burza. S obzirom na to razlikujemo:

· on-line aukcije

· elektroničke oglasnike

On-line aukcije su poseban oblik posredovanja u kupoprodaji, gdje trgovac ne brine o predmetu kupoprodaje, a web mjesto ima ulogu povezivanja ponuđača i potrošaća, a to je usluga koju vlasnik aukcijskog mjesta naplaćuje kao proviziju.

Trgovanje putem elektroničkih oglasnika slično je modelu on-line aukcija. Ova ideja proizašla je iz tiska, i pokazala se kao moćno sredstvo povećanja tiraže.

2. 4. 3. On-line zabava i rekreacija

U drugoj polovici 20. stoljeća industrija zabave i rekreacije bila je jedna od najrazvijenijih i najprofitabilnijih gospodarskih djelatnosti, a smatra se da će se taj trend nastaviti i u 21. stoljeću.

Gotovo svi aspekti industrije zabave bili su pod utjecajem tehnologije. Internet i WWW su u samom početku imali veliku ulogu u razvoju industrije zabave, koja je danas razvijena kao industrija on-line zabave i rekreacije.

Industrija zabave prepoznala je internet kao novi distribucijski kanal za filmove, knjige, glazbu, video-igre i ostale oblike zabavno-rekreacijskih sadržaja. Kao poseban oblik zabave razvilo se i popularno surfanje internetom, zbog velike količine informacija pohranjenih u raličitim web poslužiteljima. Vrlo popularni su i servis čavrljanja (tzv. chat), prijenos (tzv. Streaming) video sadržaja, internetski radio, download glazbe te igranje on-line igara.

Menedžeri kompanija u tradicionalnim granama zabave počeli su uključivati mrežu u svoju ponudu, te proširenje tržišta distribucijom zabavnih sadržaja putem interneta. To je dovelo do konvergencije televizijske, filmske, radijske, video i internetske tehnologije i njihove integracije u jedinstveni zabavno-rekreacijski sustav. Tim sustavom korisnik može primati sadržaje sa elementima iz svih spomenutih tehnologija. Danas su takvi sustavi još uvijek u razvoju, a nazivaju se set-top box. Takvi uređaji omogućuju korisniku više mogućnosti u isto vrijeme, npr. slanje e-maila ili chat za vrijeme gledanja televizije, i sve to popraćeno glazbom.

2. 4. 4. Elektroničko bankarstvo i on-line financijske transakcije

Pojava informacijskih i komunikacijskih tehnologija, a posebno Interneta, tijekom druge polovice 20. stoljeća utjecali su na razvoj funkcionalnosti bankarstva.

Postoje 4 razvojne faze funkcionalnosti bankarstva pod utjecajem suvremenih tehnologija:

Faza 1 – Inicijativa

Faza 2 – Interaktivnost

Faza 3 – Personalizacija

Faza 4 – Virtualizacija

Slika 5: Razvoj funkcionalnosti elektroničkog bankarstva

U prvoj fazi menedžment bankarskih institucija dolazi do spoznaje da informacijske tehnologije otvaraju nove mogućnosti razvoja, omogućuju povećanje produktivnosti rada, kvalitete obavljenih usluga, novih klijenata i tržišta, ali i postizanja konkurentnosti na tržištu.

U drugoj fazi dolazi do promjene pogleda na poslovanje. Umjesto da klijenti dolaze u banku, banka treba dolaziti k njima. To znači da offline bankarske usluge postaju on-line, što klijentima omogučuje da poslove obavljaju sami uz pomoć tehnologije banke.

U trećoj fazi on-line usluge su temeljni oblik poslovanja s klijentima. U ovoj fazi dolazi do spoznaje da usluge klijentima ovise o tehnologiji, jer se njoj klijenti moraju prilagođavati, što uvijek nije lako izvedivo, a uvijek djeluje na smanjenje njihova komfora. Menedžment zbog toga smatra da je potrebna personalizacija usluga.

U posljednjoj fazi dolazi do razvoja ideje o stvaranju virtualnih banaka, koje fizički ne postoje, već im se klijenti obraćaju putem web mjesta. Problem virtualizacije je u tome što zahtjeva korjenitu promjenu u metodologiji i operativi poslovanja banaka, i donosi mnoge rizike poput stvaranja nepovjerenja klijenata, moguće prijevare, pljačke i sl. Faza virtualizacije zbog toga zahtjeva fizičke mjere zaštite bankarskih transakacija i podataka.

2. 4. 5. On-line obavljanje financijskih transakcija

Financijske transakcije putem interneta mogu se obavljati na četiri načina. To su:

1) putem debitnih i kreditnih kartica

2) elektroničkim (digitalnim) novcem

3) pomoću pametnih kartica i elektroničkih novčanika

4) kao mikroplačanja

Iako je plačanje karticom vrlo popularan i prikladan način plačanja u elektroničkom kupovanju mnogi izbjegavaju plačanje karticama zbog straha od prijevara i drugih rizika. Zbog toga se kartične kuće trude razviti što sigurniji sustav kartičnog plačanja na Internetu i informirati korisnike o prednostima koje donosi taj način plačanja.

Tehnologija digitalnog (elektroničkog) novca (engl. Electronic Money, Digital Money, Digital Cash) omogučuje korisnicima slanje digitalnih poruka koje djeluju kao nalozi za isplatu ili polaganje novca na račun u banci. Ovim sustavom plačanja korisnicima se omogućuje jednostavnije obavljanje novčanih transakcija.

Pametne kartice (engl. Smart Card) omogućuju korisnicima pohranjivanje novca na memorijsko/procesorskim čipovima u karticama u obliku digitalnih poruka koje su u funkciji elektroničkog novca ili informacija pri digitalnoj verifikaciji kod elektroničkog plačanja. Time je skraćeno vrijeme obavljanja transakcija i povećana sigurnost podataka.

Elektronički novčanici (engl. Electronic Wallet, e-Wallet) imaju implementiran softver u poslužiteljskom računalu trgovca. Korisniku omogućuju uvid u obveze plačanja i isporuke robe. Aktiviraju se na web stranici on-line trgovca, a u njima mogu biti pohranjene i informacije o digitalnom novcu i kreditnim karticama.

Sustav mikroplačanja se provodi da bi se izbjegli gubici kojima su izloženi elektronički trgovci kada je iznos plačanja manji od naknade koju trgovac plača za svaku transakciju obavljenu kreditnom ili debitnom karticom.

2. 4. 6. Elektroničko izdavaštvo i nakladništvo

Samo postavljanje web stranice predstavlja izdavački pothvat, pa je riječ o elektroničkom izdavaštvu. Time je sadržaj web stranice dostupan svima u bilo koje vrijeme, uz bilo koju nakanu, što je jednako objavljivanju vijesti u novinama, na radiju ili televiziji. Kada je riječ o nakladništvu stvari su mnogo složenije.

Pojam elektroničkog izdavaštva odnosi se na stvaranje i distribuciju elektroničkog sadržaja, uključujući pisane materijale, glazbu i ostale audio zapise, video sadržaje i računalni softver.

Elektroničko nakladništvo obuhvaća stvaranje, uređivanje, prodaju i distribuciju elektroničkih sadržaja.
3. UPRAVLJANJE PRIJELAZOM SA TRADICIONALNOG NA ELEKTRONIČKO POSLOVANJE
Razvoj strategije prijelaza sa tradicionalnog na elektroničko poslovanje i izgradnja „webocentrične“ tvrtke postaju glavni izazov suvremenih tvrtki.

Nova poslovna rješenja zahtjevaju od menedžmenta donošenje poslovnih odluka vezano uz cjelokupno poslovanje. Javlja se potreba za redefiniranjem poslovanja, revizijom organizacije, unapređenjem odnosa sa poslovnim partnerima, uvođenjem tehnologije koja će pridonijeti razvoju tvrtke i u budućnosti.

Tvrtka djeluje u virtualnoj okolini i s njom razmjenjuje informacije preko www-a. Dakle, komunikacija se više ne odvija između ljudi, nego između web mjesta. Elektronička razmjena podataka i XML dokumenti postaju novi komunikacijski mediji.

Znanje i informacije postaju temelj svega. Zahvaljujući internetu ljudi i organizacije s više znanja mogu napraviti više i bolje od onih s manje znanja.

Radno vrijeme ne igra važnu ulogu, jer se poslovi, zahvaljujući internetu mogu obavljati 24 sata na dan. Ovdje ne postoje nikakva vremenska i prostorna ograničenja.

Udaljenost, vrijeme i brzina više ne određuju konkurentsku prednost, a ni tržišno vodstvo. Tržišno vodstvo ovisi o znanju, vještini i spremnosti da se nešto učini.

Prijelaz sa tradicionalnog na elektroničko poslovanje prolazi kroz 3 faze. To su:

1) Faza ugrijavanja

2) Faza uvođenja i aktiviranja (faza provođenja promjena)

3) Faza zamrzavanja sustava

U prvoj fazi cilj je stvoriti uvjete za stvaranje dogovora svih strana o potrebi uvođenja promjena u poslovanje. Prije svega potrebno je provesti anketu o poznavanju problema. Ako je rezultat ankete obečavajući, promjene u poslovanju treba provesti. Edukacija i odgovarajuća kompetentna rješenja daju najbolje rezultate.

Ako je provedena prva faza, prelazi se na drugu. Njen cilj je obaviti potrebne tehničke analize i oblikovati novi sustav. Prijelaz na elektroničko poslovanje počinje dijagnozom problema, studijom izvedivosti i analizom troškova i koristi. Zatim slijedi plan tranzicije, koji treba biti usmjeren i temeljiti se na reinženjeringu poslovnih procesa (engl. Business Process Reegineering, BPR). Slijedi aktivacija i provođenje promjena.

Treća faza treba početi vrednovanjem provedenih promjena. Treba odrediti da li je ostvaren cilj projekta – povečana učinkovitost promjenjenog sustava. Ako je, sustav treba institucionalizirati, a ako nije, treba ga vratiti u prethodnu fazu, te provesti analizu i potrebne promjene.
Prijelaz sa tradicionalnog na elektroničko poslovanje prikazan je na slici:

Slika 6: Postupak uvođenja i provođenja promjena
	1) Faza ugrijavanja

	
[image: image3]

	2) Faza uvođenja i aktiviranja (faza provođenja promjena)

	
[image: image4]

	3) Faza zamrzavanja sustava

	
[image: image5]

4. čimbenici koji utječu na strategiju elektroničkog poslovanja

Model koji se primjenjuje pri određivanju strategije elektroničkog poslovanja može se primijeniti i u tradicionalnom poslovanju. Na taj model utječe niz čimbenika koje možemo svrstati u dvije skupine. To su:

· pozicijski čimbenici

· povezujući čimbenici

Pozicijski čimbenici utjeću na poslovanje tvrtke i određuju njenu poziciju u poslovnom okruženju u svakoj fazi životnog ciklusa. Za razliku od njih, povezujući čimbenici utvrđuju načine na koje tvrtka može pripremiti teren za osvajanje željene, optimalne pozicije u okruženju.

Pozicijski čimbenici su:

· tehnologija

· usluge

· tržište

· prepoznatljiva marka

Povezujući čimbenici su:

· vođenje tvrtke

· poslovna infrastruktura

· organizacijsko učenje

Odnosi svih tih čimbenika prikazani su na slici:

[image: image6.png]Vodenje

Usluge

Telmologija
Infrastruktura
Prepomatliiva
marka
Organizacijsko

utenje

Slika 7: Odnosi čimbenika koji utječu na strategiju elektroničkog poslovanja

4. 1. Pozicijski čimbenici

Tehnologija

Strategije elektroničkog poslovanja koje se temelje na stvaranju tehnološkog vodstva mogu se primijeniti u svim djelatnostima i industrijskim sektorima.

Imati prednost u tehnologiji znači rano i brzo prihvačanje novih tehnologija što omogučuje ostvarenje boljeg položaja na tržištu.

Prepoznatljivost marke
Internet ima važnu ulogu u stvaranju prepoznatljive marke (engl. Brand), pa time može pridonijeti uspješnosti cjelokupne strategije marke tvrtke.

Strategija razvoja marke razlikuje se kod poznate tvrtke u odnosu na tvrtku koja se tek pojavila na tržištu.

Važan element jačanja prepoznatljivosti marke za klijenta je osječaj povezanosti s tvrtkom ostvaren preko tehnologije.

Prepoznatljivost marke ne ovisi samo o djelotvornosti i kvaliteti pruženih usluga. Ona ovisi i o tzv. personalizaciji tj. načinu prezentacije ponude tvrtke na webu, te o uspješnosti približavanja klijentu.

Usluge
Kako bi tvrtka postala vodeća na tržištu usluga, mora se potpuno koncentrirati na klijente i partnere i ponuditi im usluge koje će im biti korisne. Ovdje se vrijednost usluga ne mjeri prodajom nego odnosom s klijentima i informacijama koje treba prikupiti.

Internet omogučuje tvrtkama ponudu raličitih usluga sve večem broju klijenata u svim djelatnostima.

Tržište
Uspješne tvrtke koje posluju putem interneta ostvaruju visoke stope rasta zbog poznavanja tržišta i prilagođavanja tržišnim uvjetima. Radi praćenja tržišnih kretanja one prikupljaju podatke, obrađuju ih i donose odgovarajuće strateške zaključke. Pritom koriste uspješan pristup nazvan poslovna inteligencija (engl. Business Intelligence).

Poslovna inteligencija je način pretvaranja podataka u znanje, koji se ostvaruje skupinom aplikacija oblikovanih da organiziraju i strukturiraju podatatke o transakcijama kako bi se provela analiza potrebna za poslovno odlučivanje i razvoj odgovarajuće poslovne strategije.

Poslovna inteligencija se temelji na tehnologiji guranja (engl. Push Technology), gdje se informacije automatski dostavljaju korisnicima, prema željama i zahtjevima koje su izrazili.

Tehnologija guranja obuhvaća korištenje različitih kanala za dostavu personaliziranih informacija korisnicima kao što su e-mail, telefaks, telefon, ali i klasičnu poštu koja se sve rjeđe koristi.

4. 2. Povezujući čimbenici

Vođenje tvrtke
Vrhovni menedžment u suradnji sa glavnim izvršnim direktorima trebao bi biti glavni nositelj promjena i kreator strateške vizije poslovanja tvrtke. Pozitivan utjecaj kvalitetnog vodstva djeluje na jačanje tržišta intelektualnog kapitala, tako da iskusni, provjereni i uspješni menedžeri nikada do sada nisu bili na višoj cijeni. Danas menedžeri moraju stvarati vizije problema i provesti strategije u djelo. Nespremnost na promjene i prihvačanje novih koncepata u mnogim je kompanijama utjecalo na promjene u vrhovnom menedžmentu.
Poslovna infrastruktura
Nakon razvoja elektroničkog poslovanja u tvrtki, sljedeči korak je razvoj poslovne infrastrukture, zasnovane na internetu. Poslovna infrastrukura označava mnogo tehnoloških rješenja, od pojedinačnih internetskih poslužitelja povezanih sa davateljem internetskih usluga, do sustava informacijski intenzivne obrade transakcija.

Postoje 3 razine poslovne infrastrukture. To su:

· strateška

· taktička (organizacijska)

· operativna (fizička)

Cilj strateške infrastrukture je utvrditi utjecaj tehnologije na tržište, ali i na tvrtku, kako bi se mogli uskladiti planovi poduzeća sa mogučnostima koje pruža tehnologija.

Cilj taktičke infrastrukture je uskladiti poslovne procese i praksu sa organizacijskom strukturom, kako bi se ostvarili postavljeni strateški ciljevi, a sve se to provodi na operativnoj razini (razini korišenja harvera, softvera, i telekomunikacijske tehnologije).

Najvažnije je razviti fleksibilnu i adaptivnu infrastrukturu, koja će na vrijeme uočiti promjene i prilagoditi se ako je to potrebno s obzirom na tehnološka dostignuća.
Organizacijsko učenje
Organizacijsko učenje označava stvaranje zajedničkog uvida, znanja i mentalnih modela, na temelju prikupljenog znanja i iskustva, odnosno pamćenja.

To nije proces koji djeluje izolirano, već djeluje s vođenjem tvrtke.

Važno je razumjeti procese i funkcije tvrtke, i na temelju toga primijeniti znanja. Time se razvija strategija koja donosi uspjeh na tržištu.

Pri razvoju strategije elektroničkog poslovanja za uspješnu primjenu znanja ostvarenog organizacijskim učenjem važno je:

· stvoriti sredinu koja će razvijati i stimulirati organizacijsko učenje, jer to znači opstanak tvrtke i u budućnosti

· organizacijsko učenje treba usmjeravati prema strateškim ciljevima tvrtke u cjelini. S obzirom na to potrebno je usmjeriti se prema čimbenicima uspjeha tvrtke, jer to znači primjenu holističkog učenja, koje omogućuje ostvarenje strateških ciljeva.

· stvoriti okruženje pozitivnih promjena i stalnog razvoja poslovnih procesa, jer ako to nije provedeno može doći do stagnacije u poslovanju tvtrke.

5. Elektroničko poslovanje otvara nove poslovne horizonte

Kako bi se mogle obavljati transakcije, elektroničko poslovanje zahtjeva nova marketinška, menedžerska i upravljačka znanja. Kupci traže proizvode i usluge 24 sata dnevno, 7 dana tjedno što se često naziva principom 24x7. Tvrtke koje to omogućuju i koje su najfleksibilnije, najbrže i najpouzdanije imaju mogućnost ostvariti uspjeh.

Banke prelaze na on-line način rada, jer internet nema zemljopisnih ograničenja što im omogućuje da djeluju globalno. Olakšano je međunarodno trgovanje i konverzija valuta. Upravo je zbog toga elektroničko poslovanje najbolji način za obavljanje bankarskih transakcija.

Ljudi mogu plaćati račune, izdavati naloge za plaćanje, trgovati vrijednosnim papirima uzimati kredite i upravljati imovinom on-line. Novac u tradicionalnom obliku s vremenom će nestajati, a zamijenit će ga prikladniji načini i tehnologije plaćanja poput pametnih kartica (engl. Smart Cards) i digitalnog novca (engl. Digital Cash).

O poslovanju tvrtki i pojedinaca brinut će inteligentni računalni programi i softverski agenti (engl. Software Agent).

Tradicionalne prodavaonice već se sada zamjenjuju virtualnim prodavaonicama. Za razliku od tradicionalnih prodavaonica, virtualne prodavaonice imaju neograničenu ponudu artikala pa kupcu mogu ponuditi puno veći izbor artikala.

Na relaciji tvrtka – krajnji potrošač (engl. Business-to-Consumer, B2C) u elektroničkom trgovanju suvremeni je trend pretvorba tradicionalnih prodavaonica u tradicionalno-elektroničke prodajne kanale. Time je omogućeno poslovanje na što manjem uredskom prostoru, jer zaposleni obavljaju posao tzv. radom na daljinu.

Važna je i personalizacija. Time se web stranica s ponudom tvrtke prilagođava potrebama kupaca, što kupcima omogućuje efikasnije pretraživanje željenih sadržaja. Personalizacija se najčešće provodi anketiranjem kupaca i praćenjem njihovih internetskih aktivnosti (ovaj način rjeđe jer zadire u privatnost kupca).

6. ZAKONSKA REGULATIVA ELEKTRONIČKOG POSLOVANJE

U poslovnom procesu e-prodaje u različitim fazama poslovnog procesa nastaju poslovne promjene koje imaju za posljedice prijenos vlasništva nad robom, uslugama i novcem, a time i rizika raspolaganja od prodavača na kupca i obrnuto. Iz određenih akcija u fazama procesa e-prodaje nastaje određeni dužničko - vjerovnički odnos.

Dužničko-vjerovnički odnosi u Hrvatskoj su regulirani Zakonom o obveznim odnosima.

S obzirom da se komunikacija između prodavača i kupca, i obrnuto, u procesu e-prodaje odvija putem Interneta, zbog otvorenosti i rasprostranjenosti Interneta postoji opasnost da tijekom prijenosa sadržaj komunikacije bude ugrožen. Razlikujemo nekoliko načina ugrožavanja sadržaja komunikacije tijekom prijenosa Mrežom:

1) prisluškivanje kojim se narušava privatnost poruke,

2) prekid koji se dovodi u pitanje respoloživost poruke,

3) promjena sadržaja od strane treće osobe kojom se narušava točnost i besprijekornost poruke,

4) izmišljanje sadržaja poruke od strane treće osobe.

Zbog toga se osmišljaju različiti načini osiguranja protoka informacija na Internetu. Prvi način zahtijeva da se zaštiti Internet infrastruktura, drugi da se zaštiti sama poruka, a treći da se iskoristi kombinacija tih dviju metoda.

Kako je zaštita internetske infrastructure na globalnom planu gotovo nemoguća zbog kompleksnosti i širine Interneta te raznolikosti tehnoloških rješenja, pri osiguranju integriteta informacija naglasak je na zaštiti same poruke.

Glede pravne sigurnosti ZOO zahtijeva da se očitavanje volje strana koje sudjeluju u poslu zabilježeni na sredstvu koje sadržaj čuva u nepromijenjenom obliku i koji ostavlja trajni trag. ZOO zahtijeva da se sa sigurnošću može utvrditi sadržaj i davatelj izjave. ZOO kao medij komunikacije poznaje papir, telefon, telefaks, teleprinter i radiouređaj. Zbog toga je postojala potreba za donošenjem novog zakona kojim će se urediti pravna valjanost dokumenata koji se izrađuju i prenose u digitalnom obliku.

U Hrvatskoj je donesen Zakon o elekotroničkom potpisu (Narodne novine 10/2002). U članku 2. ZOEP-a određuju se osnovni pojmovi, između ostalog što je elektronički potpis

i certifikat.

Elektronički potpis definira se kao skup podataka u elektroničkom obliku koji su pridruženi ili su logički povezani s drugim podacima u elektroničkom obliku i koji služe za identifikaciju potpisnika i vjesodostojnost potpisanog elektroničkog dokumenta.

Certifikat se definira kao potvrda u elektroničkom obliku koja povezuje podatke za verificiranje lelktroničkog potpisa s nekom osobom i potvrđuje identitet te osobe.

Člankom 4. ZOEP-a određuje se i pojam naprednog elektroničkog potpisa.

Za odvijanje poslovanja osobitno su bitne odredbe čl. 5. koji kaže da se napredni elektronički potpis izjednačuje s otiskom pečata i vlastoručnim potpisom, te čl. 6. u kojemu je istaknuto da se ne može odbiti prihvaćanje dokumenta samo zato što je načinjen i izdan u elektroničkom obliku s elektroničkim potpisom, osim u slučaju kada se radi o pravnim poslovima ili radnjama za koje je zakonom izričito određeno uporaba vlastoručnog potpisa u dokumentima na papiru ili ovjera vlastoručnog potpisa.

Zakonom se ne propisuje oblik elektroničkog potpisa. Najčešći je slučaj da se u tu svrhu koristi digitalni potpis. Šira kategorija elektroničkog potpisivanja, osim digitalnog potpisa, uključuje PIN-ove, lozinke, smart kartice i biometrijsku tehnologiju.

Nedostaci zakona i propisa o primjeni elektroničkog potpisa u poslovanju:
· nije standardizirano od čega se sastoji elektronički potpis

· nisu standardizirane tehnologije koje se primjenjuju za elektronički potpis

· dopušten je slobodan izbor certifikacije organizacije čije tehnologije nisu nužno kompatibilne, što će uzrokovati poteškoće u poslovima koje izvršava više strana

· sigurnost ključeva postat će najugroženije komponenta sustav, a nisu isključene niti druge mogućnosti zloporabe tehnologije

· pravna nadležnost je otežana u globalnim uvjetima

· u obzir se treba uzeti pohrana i zaštita potpisanih dokumenata

· potencijalna opasnost od produbljenja “digitalnog jaza”, osobito za poduzeća koja nisu u mogućnosti koristiti se tehnologijom elektroničkog potpisivanja.

Pri izgradnji i uvođenju elektroničkog poslovanja poduzeće mora osim tehnološkog uzeti u obzir i ekonomsko-pravne implikacije elektroničkog poslovanja. Ako se tehnološki aspekt promatra odvojeno od ekonomskog, poduzeće riskira propast projekta elektroničkog poslovanja, al ii poslovanja u cijelini zbog izvjesnih povećanih izdataka u rješavanje različitih vrsta zastoja u poslovnom procesu te gubitku povjerenja kupaca.

7. ZAKLJUČAK
Poslovni modeli počeli su se mijenjati zahvaljujući e-poslovanju, tako se napušta tradicionalni odnos kupac-prodavač, a kupci sve više sudjeluju u kreiranju novih roba i usluga, dakle sve se više koristi interaktivnost u poslovanju. Kupac je danas zaista postao kralj, jer zahvaljujući mogućnostima interneta, lako može promijeniti on-line dućan. To tvrtke tjera na stalno traženje načina kako zadržati kupca, kako mu omogućiti onaj poseban osjećaj kupovine.

On-line agencije su i dalje i još će nesumnjivo na duži vremenski period biti najjači distributeri na on-line tržištu, ali tekući trendovi na strani su tražilica i samostalnih brand web siteova samih stvaraoca usluga, hotela i zrakoplovnih kompanija. British airways se recimo odvažio i uveo osim rezervacije letova i dodatne ponude za rezervaciju smještaja itd. Taj site ima dnevno 300 000 unique posjeta, a od toga 3,6% ili 11000 njih izvrši booking.
Turoperatori su suočeni sa veliim izazovima od strane niskobudžetnih prijevoznika i on-line agencija. Eksplozivni rast niskobudžetnih letova i nove tehnološke inovacije u vidu tražilica nastavit će tjerati vodu na mlin web sajtova dobavljača na uštrb agencija.
On-line business traži konstatne inovacije i maštovito prezentiranje ponuda koje putnika stavlja u prvi plan i nudi mu najbolju moguću uslugu po najnižoj mogućoj cijeni. Personalizacija je u svim segmentima on-line poslovanja postala najvažnija i sve ide u tom pravcu. On-line svijet neće još dugo trpjeti izlizane marketinške slogane jer je taj štancani marketing pojavom blogova i drugih alata za slobodnu komunikaciju i izražavanje mišljenja prozreo takvu poruku i prije nego li se pojavi.

Elektroničko poslovanje donijelo je povećanje brzine i reakcija tvrtki na globalne promjene, udaljenost je prestala biti presudan faktor u poslovanju, a globalno je tržište postalo mjesto za tržišno natjecanje. današnje

Među najvažnijim pogodnostima elektroničkog poslovanja jest mogućnost prodaje roba i usluga, suradnja s partnerima 24 sata na dan i svaki dan u godini, što omogućava veću konkurentnost na tržištu.

8. POPIS LITERATURA
· Panian, Željko: “ Elektroničko trgovanje”, Sinergija, Zagreb, 2000.
· Panian, Željko: “ Izazovi elektroničkog poslovanja”, Narodne novine, Zagreb, 2002.
· Srića, Velimir; Kliment, Antun i Knežević, Blaženka: “ Uredsko poslovanje: Strategija i koncept automatizacije ureda”, Sinergija, Zagreb, 2003.
· Ekonomski fakultet Zagreb; Turistička zajednica grada Zagreba: "Elektroničko poslovanje u turizmu e-business", Mikrorad d.o.o., Zagreb, 2000.
· www.futura.hr
9. POPIS ILUSTRACIJA
SLIKA 1: VRIJEDNOST EURIPSKOG ON-LINE PUTNIČKOG TRŽIŠTA

SLIKA 2: ODNOS DIREKTNE I POSREDNIČKE PRODAJE NA EUROPSKOM PUTNIČKOM ON-LINE TRŽIŠTU KROZ 7 GODINA
SLIKA 3: UDIO POJEDINIH USLUGA NA EUROPSKOM INTERNET TRŽIŠTU U 2004. GODINI
SLIKA 4: WEB MJESTO HRVATSKE TURISTIČKE ZAJEDNICE

SLIKA 5: RAZVOJ FUNKCIONALNOSTI ELEKTRONIČKOG BANKARSTVA

SLIKA 6: POSTUPAK UVOĐENJA I PROVIĐENJA PROMJENA

SLIKA 7: ODNOS ČIMBENIKA KOJI UTJEČU NA STRATEGIJU ELEKTRONIČKOG POSLOVANJA
Stvaranje povoljne klime

Klima povoljna

Lobiranje

DA

D

NE

D

Dijagnoza problema

Studija izvedivosti

Izrada plana tranzicije

Aktiviranje i provođenje plana

Reinženjering posl. procesa

Aktiviranje i provođenje plana

Poboljšanje?

DA

D

NE

D

Institucionalizacija sustava

