

CMI – Center za metodologijo in informatiko
FDV – Fakulteta za družbene vede, Univerza v Ljubljani
[http:// www.ris.org](http://www.ris.org), email: info@ris.org

RIS2002 - Podjetja

elektronsko poslovanje

LJUBLJANA, 2003

Univerza v Ljubljani, Fakulteta za družbene vede
Center za metodologijo in informatiko, Projekt RIS
email: info@ris.org, URL: http://www.ris.org/

Naročnika raziskave:

Ministrstvo za informacijsko družbo, Statistični urad Republike Slovenije

Merjenje evropsko primerljivih indikatorjev informacijske družbe v podjetjih

Pogodba 2811-02-00027

ELEKTRONSKO POSLOVANJE

Avtorji: Vasja Vehovar, Alenka Pfajfar, Mateja Podlogar, Andreja Pucihar

Ljubljana, maj 2003

Povzetek

Reprezentativna telefonska anketa 2002/2003, izvedena v decembru 2002 (n=1,000) med slovenskimi podjetji je pokazala razmeroma protislovne trende. Po eni strani opazamo nadaljnjo hitro širitev e-poslovanja: 93% podjetij uporablja internet, 58% podjetij pa uporablja e-poslovanje. Hkrati s tem pa – z izjemo velikih podjetij – v primerjavi s prejšnjim leti izrazito narašča tudi delež podjetij, ki ocenjujejo, da jim obstoječa informacijska tehnologija (IT) povsem zadošča za naslednjih 12 mesecev. Po drugi strani večina podjetij v 2-3 letih še vedno pričakuje, da bo e-poslovanje postalo standard v njihovi panogi, čeprav se podobne napovedi iz leta 1999 niso uresničile. Hkrati s tem pa razmeroma redka podjetja v naslednjih petih letih pričakujejo, da bodo ustvarila več kot tretjino prihodkov on-line. Tudi strinjanje s trditvijo, da internet povečuje prihodke, je razmeroma nizko, v bistveno večji meri pa se podjetja strinjajo, da uvajanje interneta povečuje produktivnost. Posebej pa velja izpostaviti, da se optimistične napovedi iz preteklih let v glavnem ne uresničujejo, čeprav e-poslovanje v vseh pogledih hitro napreduje. V okviru aplikacij e-poslovanja posebej hitro narašča raba e-bančništva ter elektronsko naročanje. Več kot polovica (53%) podjetij tudi sprejema on-line naročila, kar predstavlja že slabo desetino skupnega števila vseh naročil. Pri tem pa se posebej izrazito kaže problem neintegriranost sistemov za e-poslovanje v siceršnji informacijski sistem podjetja.

POVZETEK

Podatki temeljijo na vsakoletni telefonski anketi RIS med slovenskimi podjetji, ki je bila izvedena v novembru 2002. Podjetja so bila obravnavana v štirih velikostnih skupinah. Samostojni podjetniki (s. p.) so bili v anketi izvzeti. Pri najmanjših je zaradi metodoloških težav pri interpretacijah potrebna posebna previdnost.

Osnovne ugotovitve so naslednje:

1. Internet uporabljajo že praktično vsa večja podjetja in tudi velika večina manjših – skupno 93% podjetij.
2. Internet se najpogosteje uporablja na naslednjih področjih: za pridobivanje poslovnih informacij (94%) ter za komuniciranje: v Sloveniji (93%), s potrošniki/strankami (79%), s tujino (74%) in med zaposlenimi (57%).
3. Podjetja preko interneta najpogosteje uporablja naslednje poslovne storitve: bančne transakcije (81%), plačevanje računov (79%), sprejemanje naročil (57%), naročanje blaga in storitev pri poslovnih partnerjih (48%) in računalniško izmenjavo podatkov (41%).
 - a) V letu 2002 je nedvomno prišlo do velikega povečanja uporabe interneta za plačevanje računov, saj to storitev uporablja že tri četrtine podjetij (77%), medtem ko je leta 2000 to storitev uporabljala le slaba polovica podjetij (44%).
 - b) Neposredna elektronska prodaja preko nakupne košarice je med slovenskimi podjetji, podobno kot v prejšnjih letih, izjemno redka, saj to storitev navaja le 6% podjetij, ki uporabljajo internet. Kljub temu predstavlja to prvič po letu 1998 opazen porast, saj se napovedi na tem področju ne uresničujejo.
 - c) Neposredna elektronska prodaja z avtorizacijo kreditne/plačilne kartice se – kljub vsakoletnim optimističnim napovedim – izraziteje ne širi, saj jo uporablja kvečjemu odstotek podjetij (nekaj 100).
 - d) Bančne transakcije uporabljajo skoraj vsa (93%) velika podjetja, štiri petine srednjih in malih podjetij ter dobre dve tretjine mikro podjetij.
 - e) E-poslovanje uporablja dobra polovica podjetij z dostopom do interneta, kar v populaciji 29,184 slovenskih podjetij pomeni 15,880 podjetij. E-poslovanje uporablja več srednjih podjetij (72%) kot pa velikih (65%). Prevladuje predvsem uporaba e-poslovanja za poslovanje s podjetji/organizacijami (81%), sledi notranje poslovanje (47%), poslovanje s končnimi potrošniki (40%) in poslovanje z državno upravo (38%).
4. Dobra petina podjetij (3,392 podjetij), ki uporabljajo e-poslovanje (e-poslovanje uporablja 15,880 podjetij), izjavlja, da z njim ustvarja tudi prihodke, kar pomeni določeno podcenjenost in znaten metodološki problem (mnoga podjetja npr. z naročilom, ki ga prejmejo preko interneta, tega ne štejejo kot generiranje prihodka e-poslovanja)
5. Prednosti, ki so pri odločitvi za uvajanje e-poslovanja najbolj pomembne, so pospeševanje poslovnih procesov (povprečje 4.3, na lestvici od 1 do 5), kvaliteta storitev za stranke (4.2), ugled podjetja (4.1), doseganje novih segmentov potrošnikov (4.1), zmanjšanje stroškov prodaje (4) in konkurenčna prednost (4).
6. Med ovirami za e-poslovanje podjetja najpogosteje navajajo premajhno število uporabnikov (16%), pomanjkanje kadrov (15%) in visoke stroške strojne in programske opreme (15%).
7. Večina (84%) od 15,880 podjetij, ki uporablja e-poslovanje, izmenjuje dokumente s svojimi dobavitelji v elektronski obliki, in sicer predvsem v nestandardizirani obliki (e-pošta, svetovni splet, faks strežnik). Pri tem račun in dobavnica/prejemnica izstopata med dokumenti, ki se še vedno izmenjujejo v klasični obliki (»papirno« poslovanje). V standardizirani obliki (EAN, EDI, ipd.) pa si podjetja najpogosteje izmenjujejo plačilne naloge.
8. Dobra polovica podjetij preko interneta (vključno z e-pošto) sprejema naročila.
9. Več podjetij poroča o naročilih (11,375) preko interneta kot pa o elektronskih prihodkih (3,392), kar je posledica tega, da nekatera podjetja nimajo občutka, da s tem ko sprejemajo naročila preko interneta ustvarjajo tudi prihodke e-poslovanja.
10. Elektronska naročila potrošnikov sprejema 17% slovenskih podjetij. Med podjetji z elektronskim poslovanjem, ki imajo dohodke od končnih potrošnikov, pa ti dohodki predstavljajo dobro desetino vseh prihodkov od končnih potrošnikov. Navedena ocena ne

- vključuje večjih trgovskih verig, kjer je ta delež nižji. Skupno zato ti prihodki še vedno predstavljajo manj kot 1% vseh prihodkov od končnih potrošnikov.
11. Elektronska naročila podjetij/organizacij predstavljajo manj kot 5% vseh prihodkov podjetij od podjetij/organizacij. Med podjetji z e-poslovanjem 7,428 podjetij sprejema e-naročila podjetij/organizacij (25% vseh podjetij). Tovrstni prihodki predstavljajo tem podjetjem že 19% vseh prihodkov od prodaje podjetjem/organizacijam. Zelo grobo lahko ocenimo tudi celotno vrednost on-line B2B prodaje na pod 5%, kolikor znaša mediana.
 12. Ob upoštevanju 38% podjetij, ki imajo vsaj 1% elektronskih naročil podjetij iz tujine, se izkaže, da gre za dobrih 2,000 slovenskih podjetij, ki sprejemajo elektronska naročila podjetij iz tujine in imajo v povprečju 16% vseh prihodkov od e-naročil od podjetij iz tujine.
 13. Največ elektronskih naročil prejmejo podjetja od drugih podjetij (7,500), dobrih 5,000 podjetij navaja, da sprejema naročila od končnih potrošnikov, slabih 2,000 pa tudi od javnega sektorja.
 14. Desetina podjetij sprejema elektronska naročila tudi preko kakšnega ne-internetnega protokola (npr. x400) ali preko mobilnih protokolov (npr. WAP), vendar pa skoraj nobeno podjetje ne sprejema naročil izključno preko teh protokolov.
 15. Večino naročil podjetja prejmejo na klasičen način (navadna pošta, fax ali ostala klasična sredstva) in tudi pri elektronskem načinu prevladuje e-pošta in ne posebne aplikacije e-poslovanja.
 16. Med 11,375 podjetji, ki sprejemajo e-naročila:
 - 11,261 podjetij dobiva naročila preko navadne pošte, faxa ali ostalih klasičnih sredstev,
 - 10,920 podjetij dobiva naročila preko e-pošte,
 - 682 podjetij dobiva naročila preko EDI – standardizirana računalniška izmenjava podatkov, ki temelji na internet protokolih,
 - 512 podjetij dobiva naročila preko EDI – standardizirana računalniška izmenjava podatkov, ki temelji na drugih protokolih,
 - 682 podjetij dobiva naročila preko drugih spletnih aplikacij,
 - 569 podjetij dobiva naročila preko mobilnih protokolov.
 17. Četrtnina podjetij, ki uporablja e-poslovanje, ima sistem za sprejemanje e-naročil (3,708 podjetij), od teh ima polovica podjetij (58%) sistem za sprejemanje e-naročil avtomatsko povezan z računovodskim in plačilnim sistemom, najmanj podjetij (11%) pa s sistemom za po-naročanje in z zalogami zalog (ponovno ali naknadno naročanje zalog).
 18. Dve petini podjetij (oziroma 8,700) z dostopom do interneta uporablja internet tudi za naročanje blaga in storitev pri poslovnih partnerjih in ta podjetja na elektronski način izvedejo dobro petino vseh naročil, kar pa vrednostno predstavlja tretjino vseh naročil. V povprečju ta podjetja po elektronski poti oddajo 18% svojih naročil.
 19. Izmed 15,880 podjetij, ki uporabljajo e-poslovanje je dobrih 1,100 podjetij že sodelovalo na kakšni izmed e-tržnic, 12% podjetij pa je o tem že razmišljalo. Med 119 največjimi (super) podjetji v Sloveniji je 8% podjetij že sodelovalo na kakšni izmed e-tržnic. Kljub temu, da med ostalimi velikostnimi skupinami podjetij ni večjih razlik, je opaziti, da predvsem največja podjetja bolj sodelujejo na e-tržnicah in tudi bolj razmišljajo o tem.
 20. Med aplikacijami (tudi rešitvami ali programi) e-poslovanja izstopata predvsem aplikacija e-poslovanje za osnovno dejavnost (29%) in pisarniško poslovanje (23%), sledita aplikacija za izmenjavo dokumentov (16%) in aplikacija poslovnega partnerja (11%), najredkeje pa srečamo aplikacijo za elektronsko avtorizacijo kreditne kartice (4%). Ob predpostavki 29,000 aktivnih podjetij imamo naslednje ocene:
 - dobrih 16,500 podjetij uporablja e-poslovanje ali ga načrtuje v 12 mesecih,
 - 4,656 podjetij ima aplikacijo elektronskega poslovanja za osnovne dejavnosti,
 - 2,952 podjetij uporablja avtomatizacijo pisarniškega poslovanja,
 - 1,900 podjetij uporablja aplikacije e-poslovanja poslovnega partnerja,
 - 1,368 podjetij uporablja aplikacije za izmenjavo poslovnih dokumentov,
 - 452 podjetij uporablja elektronsko avtorizacijo kreditne kartice.
 21. Splošno gledano ima le petina podjetij, ki uporabljajo aplikacijo za izmenjavo poslovnih dokumentov, to aplikacijo povezano tudi z notranjim informacijskim sistemom.
 22. Pri aplikacijah e-poslovanja za pisarniško poslovanje je MSE (Microsoft Exchange) postal najpogostejši program.

23. Polovica opredeljenih podjetij meni, da mora uvedba e-poslovanja znižati stroške za vsaj 15%, da bi ga bilo smiselno uveljaviti, medtem ko v primerjavi s prejšnjimi leti vedno več podjetij meni, da za upravičenost uvedbe e-poslovanja zadostuje že znižanje za do 5%.
24. Polovica podjetij, ki uporabljajo e-poslovanje meni, da bo e-poslovanje v 2-3 letih postalo standard poslovanja v njihovi panogi. Povečuje pa se delež podjetij, ki mislijo, da e-poslovanje nikoli ne bo postal standard. Da je že standard, meni le nekaj odstotkov podjetij. Pritem se napovedi iz prejšnjih let uresničujejo zelo počasi ali pa sploh ne.
25. Pričakovanja podjetij o prihodkih preko interneta se le deloma zvišujejo. V letu 2000 ni nobenih tovnstnih prihodkov v petih letih pričakovalo 34% podjetij, letos pa 30% podjetij. Le nekaj odstotkov podjetij ocenjuje, da bo v petih letih preko interneta ustvarilo glavnino pričakovanih prihodkov.
26. Strinjanje s trditvijo, da je uvedba interneta pomembno vplivala na poslovne procese v podjetju, se v primerjavi z letom 2000 le rahlo povečuje (3.3 → 3.5), vendar se z njo strinja le dobra polovica podjetij.
27. Ocena strinjanja s trditvijo, da uvedba interneta povečuje prihodke podjetja, je v primerjavi z letom 2000 višja med velikimi in srednjimi podjetji (2.7 → 3.1), med malimi in mikro podjetji pa se ocena celo nekoliko niža (2.8 → 2.7). S trditvijo se v celoti strinja le tretjina podjetij.
28. Strinjanje s trditvijo, da obstoječa informacijska tehnologija zadostuje za naslednjih 12 mesecev pada le med velikimi podjetji (3.4 → 3.3), med ostalimi podjetji pa strmo narašča in že presega 4.0. S trditvijo se tako strinja že dve tretjini podjetij.
29. Ocena strinjanja s trditvijo, da vlaganja v informacijsko tehnologijo povečujejo produktivnost, je v primerjavi z letom 2000 višja med velikimi in srednjimi podjetji (3.9 → 4.7), med malimi podjetji pa se ocena niža (3.6 → 3.0), medtem ko med mikro podjetji ocena ostaja enaka (3.9). S trditvijo se strinja kar tri četrtine podjetij.
30. Ocena strinjanja s trditvijo, da bodo podjetja e-poslovanje uvajala na najvišji ravni varnosti, ki je možna (ne glede na ceno), je v primerjavi z letom 2000 višja med velikimi (3.7 → 4.2) in mikro podjetji (3.4 → 4.1), med srednjimi podjetji se ocena nekoliko niža (3.4 → 3.3), medtem ko med malimi podjetji ocena ostaja enaka (3.5). S trditvijo se tako strinja dve tretjini podjetij.
31. Tako v letu 2000 kot tudi v letu 2002 se izkaže, da podjetja, ki e-poslovanje ne uporabljajo, kot razlog ocenjujejo, da ga ne potrebujejo. Na drugem mestu navajajo, da obstajajo »drugi« razlogi za neuporabo e-poslovanja, sledijo pa še nezadosten razvoj takšnega poslovanja in visoki stroški. Posredno pa iz tega sklepamo predvsem to, da podjetja predvsem ne vidijo pravih prednosti.

KAZALO

1. METODOLOGIJA	8
2. INTERNET IN E-POSLOVANJE.....	10
2.1. Internet	10
2.2. E-poslovanje.....	13
3. POSLOVNA UPORABA INTERNETA	15
3.1. Osnovna področja uporabe.....	15
3.1.1. Pridobivanje poslovnih informacij	17
3.1.2. Komuniciranje v Sloveniji.....	18
3.1.3. Komuniciranje s tujino	20
3.1.4. Komuniciranje med zaposlenimi	22
3.1.5. Komuniciranje s potrošniki	23
3.1.6. Raziskovanje in izobraževanje	24
3.1.7. Nakupovanje in naročanje	25
3.1.8. Iskanje kadrov	26
3.1.9. Kupovanje digitalnih produktov	27
3.1.10. Poprodajne storitve	28
3.1.11. Populacijske ocene.....	29
3.2. Poslovne storitve na internetu	30
3.2.1. Elektronski katalog izdelkov in cenikov	31
3.2.2. Poprodajne aktivnosti	32
3.2.3. Posredovanje ali prodaja digitalnih produktov	33
3.2.4. Trženje proizvodov ali storitev	34
3.2.5. Storitve mobilnega interneta.....	35
3.2.6. Prepoznavanje in pridobivanje strank.....	36
3.2.7. Bančne transakcije.....	38
3.2.8. Plačevanje računov	39
3.2.9. Naročanje blaga in storitev	40
3.2.10. Sprejemanje naročil	41
3.2.11. Računalniška izmenjava podatkov (RIP).....	42
3.2.13. Ekstranet	44
3.2.14. Populacijske ocene	45
4. ELEKTRONSKO POSLOVANJE.....	47
4.1. Opredelitev in uporaba.....	47
4.2. Ravni elektronskega poslovanja.....	57
4.3. Prihodki od elektronskega poslovanja.....	64
4.4. Prednosti elektronskega poslovanja	67
4.5. Ovire e-poslovanja	82
4.5.1. Glavne ovire za uvajanje e-poslovanja	82
4.5.2. Ovire pri uvajanju e-prodaje	89
4.6. Elektronska izmenjava dokumentov	97
4.7. Sprejemanje naročil.....	109
4.7.1. Elektronska naročila končnih potrošnikov	116
4.7.2. Elektronska naročila podjetij	121
4.7.3. Elektronska naročila podjetij iz tujine	125
4.8. Načini sprejemanja naročil	127
4.9. Sistemi za sprejemanje elektronskih naročil	134
4.10. Naročanje blaga in storitev	137
4.11. E-tržnice	144
4.11.1. Sodelovanje na e-tržnicah	144
4.11.2. Vrste transakcij na e-tržnicah	146

5. APLIKACIJE E-POSLOVANJA	148
5.1. Aplikacije za izmenjavo poslovnih dokumentov	150
5.2. Aplikacija elektronskega poslovanja za osnovne dejavnosti.....	152
5.3. Aplikacije poslovnega partnerja.....	153
5.4. Elektronska avtorizacija kreditne kartice	154
5.5. Avtomatizacija pisarniškega poslovanja	155
5.6. Populacijske ocene	160
6. ODNOS DO E-POSLOVANJA.....	162
6.1. Obseg znižanja stroškov.....	162
6.2. E-poslovanje kot standard	164
6.3. Pričakovani prihodki	165
6.4. Internet in poslovni procesi	168
6.5. Internet in prihodki.....	170
6.6. Odnos do informacijske tehnologije	172
6.7. Vlaganja v informacijsko tehnologijo	174
6.8. Varnost e-poslovanja v podjetju.....	177
7. NEUPORABNIKI E-POSLOVANJA	179

1. METODOLOGIJA

Podatki temeljijo na telefonski anketi med 1,282 podjetji v novembru/decembru 2002. Med respondenti, ki so odgovarjali na anketo o e-poslovanju, pa je bilo skupno 996 podjetij. Podjetja so bila izbrana iz Poslovnega registra Statističnega urada in vzorčni okvir vključuje vse aktivne gospodarske družbe. Samostojni podjetniki so odgovarjali na podoben vprašalnik, kar obravnavamo v posebnem poročilu.

Podjetja obravnavamo v štirih skupinah glede na njihovo velikost in sicer: velika, srednja, majhna in mikro podjetja. Osnovna klasifikacija temelji na poslovnem registru Statističnega urada Republike Slovenije, ki deli podjetja na velika, srednja in majhna glede na število zaposlenih (velika podjetja – več kot 250 zaposlenih, srednje velika podjetja – od 50 do 250 zaposlenih in mala podjetja – pod 50 zaposlenih) in še nekatere druge kriterije, predvsem kapitalsko intenzivnost. Obstajajo torej tudi velika podjetja z manj kot 50 zaposlenimi, čeprav se v veliki večini velikost podjetja ujema s kriterijem števila zaposlenih. Majhna podjetja smo zaradi njihove specifičnosti razdelili še na majhna (5 in več zaposlenih) in mikro podjetja (manj kot 5 zaposlenih). V vsaki velikostni skupini smo obravnavali okoli 250 podjetij, čeprav so populacijske velikosti teh segmentov seveda bistveno drugačne – mikro podjetij je v populaciji 29,000 od skupno 39,000 – zato je stopnja vzorčenja različna.

Na podrobne sklope vprašanj o poslovni uporabi interneta je pogosto odgovarjala četrtnina podjetij, ki imajo oziroma načrtujejo dostop do interneta. Na vprašanje glede uporabe e-poslovanja pa so odgovarjala podjetja, ki imajo dostop do interneta oziroma ga načrtujejo v 12 mesecih ali pa je v pripravi, medtem ko so na nadaljnja vprašanja glede e-poslovanja odgovarjala podjetja, ki uporabljajo e-poslovanje ali o tem vsaj razmišljajo.

V anketi so odgovarjali direktorji oziroma osebe, odgovorne za informatiko, in ne osebe, odgovorne za finance, računovodstvo ali marketing.

V nekaterih primerih prikazujemo ocene kar na celem vzorcu, čeprav so bila manjša podjetja vključena z bistveno manjšo verjetnostjo kot velika. Pri tem gre za *enostavne neutežene podatke celotnega vzorca*, kjer imajo večja podjetja večjo (oziroma preveliko) težo. Taki prikazi zato nimajo posebne vsebinske interpretacije, kljub temu pa omogočajo dragoceno

med-letno opazovanje trendov, saj je bila tudi v prejšnjih letih struktura vzorca neuteženega vzorca povsem enaka.

Zaradi navedenih omejitev – različne stopnje vzorčenja v vsaki od štirih velikostnih skupin podjetij – je smiselno, da se upoštevajo predvsem ocene ***znotraj vsake velikostne skupine podjetij posebej***. Za populacijske ocene pa je primerno uporabiti utežene izračune (na osnovi populacijskih uteži), kar posebej opozorimo.

Pri populacijskih ***izračunih s populacijsko utežjo*** smo izhajali iz uradnih podatkov o številu podjetij (39,000 podjetij), kar smo naknadno korigirali s pomočjo ocen iz vzorca o deležu podjetij, ki v resnici niso aktivna oziroma niso ustrezna – približno četrtnina vseh podjetij. V pričujočem poročilu tako operiramo s populacijo **29,000** ustreznih in aktivnih podjetij. Navedena ocena je razmeroma groba in nenatančna – in predstavlja zgornjo mejo za število aktivnih gospodarskih družb v Sloveniji – saj je točna ocena o številu podjetij, ki v Sloveniji dejansko poslujejo, precej nenatančna. Nadaljnje populacijske ***ocene z alternativno populacijsko utežjo*** so podane v metodološkem poročilu in nakazujejo, da je spodnja meja za število ustreznih in aktivnih podjetij (gospodarskih družb) v Sloveniji le **23,000**. Razlika gre skoraj v celoti na račun mikro podjetij, kjer so ocene najbolj težavne. Izračuni populacijskih agregatov so za to le okvirni. Kljub temu jih pogosto navajamo, saj dajejo uporabniku vtis o absolutnem številu podjetij v Sloveniji, ki izvajajo določeno aktivnost povezano z e-poslovanjem. Zavedati pa se je treba, da vsakič, ko govorimo o populacijskem agregatu, govorimo seveda predvsem o mikro podjetjih, ki predstavljajo veliko večino slovenskih podjetij. Vsekakor je treba pri vseh ocenah populacijskih agregatov upoštevati, da je 29,000 podjetij zgolj zgornja meja.

Podrobnosti o izbiri vzorca in populaciji so na <http://ris.org/si/ris99/podjetja.html>, kjer se nahajajo tudi druge metodološke podrobnosti povezane z raziskavo.

Posebej velja opozoriti tudi na problematičnost ***ocen, ki temeljijo na majhnem številu enot***. Tako so vse ocene, ki temeljijo na manj kot 10 enotah, zgolj ilustrativne, česar pa v toku same obravnave zaradi kompleksnosti poročila nismo vsakič posebej označevali. Še posebej je to občutljivo, kadar posplošujemo na celotno populacijo.

2. INTERNET IN E-POSLOVANJE

2.1. Internet

- Na vprašanje: "Ali ima vaša organizacija dostop do interneta?" so odgovarjala vsa podjetja.

Najprej si bomo ogledali populacijske kategorije po velikosti podjetij, na podlagi dveh različnih populacijskih uteži: osnovna oziroma alternativna utež.

a) Osnovna utež (w6)

V spodnji tabeli so prikazani enostavni neuteženi podatki celotnega vzorca ter podatki, ki so uteženi z osnovno populacijsko utežjo. Izkaže se, da ima dostop do interneta v vzorcu 97% podjetij, kar pomeni, da v populaciji 29,184 slovenskih podjetij dostopa do interneta 27,679 podjetij oziroma 95%. Med velikimi podjetji ima dostop do interneta 1,326 podjetij, med srednjimi podjetji ima dostop do interneta 1,974 podjetij, med malimi podjetji ima dostop do interneta 4,435 podjetij in med mikro podjetji ima dostop do interneta 19,944 podjetij.

Dostop do interneta – osnovna utež (RIS02 : n=980)

<i>Ali ima vaša organizacija dostop do interneta?</i>	<i>vzorčne ocene</i>		<i>populacijske ocene</i>	
	n	delež (%)	N	delež (%)
da, ima dostop	956	97	27,679	95
ne, vendar je v pripravi	4	0	219	1
ne, vendar ga načrtujemo v 12 mesecih	7	1	516	2
ne, vendar smo o tem že razmišljali	6	1	406	1
ne in o tem še nismo razmišljali	7	1	363	1
skupaj	980	100	29,184	100

Dostop do interneta – osnovna utež (RIS02 : n=306,213,238,223) – populacijske ocene

<i>Ali ima vaša organizacija dostop do interneta?</i>	da, ima dostop	ne, vendar je v pripravi	ne, vendar ga načrtujemo v 12 mesecih	ne, vendar smo o tem že razmišljali	ne in o tem še nismo razmišljali	skupaj
velika	1,326			5		1,331
srednja	1,974	9				1,983
majhna	4,435	19	39	19	77	4,589
mikro	19,944	191	477	382	286	21,280
skupaj	27,679	219	516	406	363	29,184

Poleg dostopa do interneta si oglejmo še populacijske ocene glede osebnih računalnikov v podjetjih (podatki so uteženi z osnovno populacijsko utežjo).

Dostop do interneta in osebni računalniki – osnovna utež (RIS02 : n=980) – populacijske ocene

stolpec	A	B	C	D	E	F	G
	<i>podjetja, ki imajo dostop do interneta</i>	<i>podjetja z osebnimi računalniki (PC-ji), ki pripravljajo dostop</i>	<i>podjetja z osebnimi računalniki (PC-ji), ki načrtujejo dostop v 12 mesecih</i>	<i>podjetja z osebnimi računalniki (PC-ji), ki razmišljajo o dostopu</i>	<i>podjetja z osebnimi računalniki (PC-ji) -ne razmišljajo o dostopu</i>	<i>podjetja brez osebnih računalnikov (PC-jev),</i>	<i>vsa podjetja</i>
velika podjetja	1,326			5		11	1,326
srednja podjetja	1,974	9				19	2,001
majhna podjetja	4,435	19	39	19	77	39	4,626
mikro podjetja	19,944	190	477	381	286	573	21,847
skupaj	27,679	218	516	405	363	642	29,800

Seveda pa velja na tem mestu upoštevati določeno precenjenost tehnološke opremljenosti, kar lahko razberemo iz metodološkega uvoda, kjer izhaja, da je – v primeru, ko upoštevamo tudi podjetja, ki so odgovorila le na nekaj ključnih vprašanj (na kratko anketo) – delež podjetij, ki uporabljajo internet nekoliko nižji. Kljub temu pa pri tem ne gre za velike razlike.

b) Alternativna utež (w6x)

Če pa upoštevamo alternativno utež, nam populacijska ocena daje nekoliko drugačno sliko glede števila podjetij, ki imajo dostop do interneta. Med podjetji ima dostop do interneta 20,963 oziroma 93% podjetij, med njimi je 1,075 velikih, 1,519 srednjih, 3,444 majhnih in 14,925 mikro podjetij.

Dostop do interneta – alternativna utež (RIS02 : n=310, 217, 240, 229) – populacijske ocene

<i>Ali ima vaša organizacija dostop do interneta?</i>	<i>da, ima dostop</i>		<i>vsa podjetja</i>
velika	98%	1,075	1,092
srednja	98%	1,519	1,540
majhna	96%	3,444	3,594
mikro	91%	14,925	16,351
skupaj	93%	20,963	22,577

Poleg dostopa do interneta si oglejmo še populacijske ocene glede osebnih računalnikov v podjetjih (podatki so uteženi z alternativno populacijsko utežjo).

Dostop do interneta in osebni računalniki – alternativna utež (RIS02 : n=980) – populacijske ocene

stolpec	A	B	C	D	E	F	G
	<i>podjetja, ki imajo dostop do interneta</i>	<i>podjetja z osebnimi računalniki (PC-ji), ki pripravljajo dostop</i>	<i>podjetja z osebnimi računalniki (PC-ji), ki načrtujejo dostop v 12 mesecih</i>	<i>podjetja z osebnimi računalniki (PC-ji), ki razmišljajo o dostopu</i>	<i>podjetja z osebnimi računalniki (PC-ji) -ne razmišljajo o dostopu</i>	<i>podjetja brez osebnih računalnikov (PC-jev),</i>	<i>vsa podjetja</i>
mikro podjetja	14,925	142	357	285	214	428	16,351
majhna podjetja	3,444	15	30	15	60	30	3,594
srednja podjetja	1,519	7				14	1,540
velika podjetja	1,075			4		9	1,092
skupaj	20,963	164	387	304	274	481	22,577

Spomnimo se še enkrat naslednje:

- v primeru osnovne populacijske uteži gre za 95% podjetij, ki imajo dostop do interneta,
- v primeru alternativne populacijske uteži gre za 93% podjetij, ki imajo dostop do interneta,
- v primeru, da poleg respondentov upoštevamo še nerespondente - delne respondente, ki so odgovarjali samo na krajši vprašalnik – pa je delež podjetij, ki imajo dostop do interneta še nekoliko nižji (93% → 90%).

Glede na dilemo, katera utež nam daje pravo število podjetij, je prava vrednost vmes, morda nekoliko bližje 22,577, saj se v tem primeru z neodvisnimi populacijskimi ocenami ujema tudi število zaposlenih (podrobnosti so v metodologiji). Kljub temu smo zaradi tehničnih razlogov **v nadaljevanju uporabili osnovno utež** (w6), ki z 29,000 podjetji nekoliko precenjuje število podjetij in tudi zaposlenih, itd.

2.2. E-poslovanje

- Na vprašanje: "Ali uporabljate e-poslovanje?" so odgovarjala podjetja, ki imajo dostop do interneta oziroma ga načrtujejo v 12 mesecih ali pa je v pripravi. Ker je bilo vprašanje oblikovano na dva načina – na podlagi dveh različnih opredelitev e-poslovanja² – smo v nadaljevanju združili oba načina. Glede različnih načinov e-poslovanja je več prikazanega v nadaljevanju poročila, in sicer v poglavju 5.1. (Opredelitev in uporaba e-poslovanja).

Prav tako kot v točki 2.1. si bomo tudi v tem poglavju najprej ogledali vzorčne in populacijske kategorije po velikosti podjetij, in sicer samo na podlagi osnovne uteži, ki jo bomo uporabljali v celotnem poročilu.

V spodnji tabeli so prikazani enostavni neuteženi podatki celotnega vzorca ter podatki, ki so uteženi z osnovno populacijsko utežjo. Izkaže se, da elektronsko poslovanje v relativnem smislu uporablja 58% podjetij, ki imajo dostop do interneta, kar pomeni, da v populaciji 29,184 slovenskih podjetij e-poslovanje uporablja 15,880 podjetij. Med velikimi podjetji uporablja e-poslovanje 754 podjetij, med srednjimi podjetji 1,304 podjetij, med malimi podjetji 2,372 podjetij in med mikro podjetji uporablja e-poslovanje 11,451 podjetij.

Uporaba e-poslovanja – združena širši (I. opredelitev) in ožji (II. opredelitev) pomen e-poslovanja (RIS02 : n=966) – osnovna utež

Ali uporabljate e-poslovanje?	vzorčna ocena		populacijska ocena	
	n	delež (%)	N	delež (%)
da, uporabljamo	559	58	15,880	56
načrtujemo v 12 mesecih	41	4	772	3
smo razmišljali	96	10	2,924	10
ne nismo razmišljali	270	28	8,953	31
skupaj	966	100	28,528	100

² Opredelitvi e-poslovanja:

I. opredelitev: S pojmom elektronskega poslovanja razumemo komercialne aktivnosti, ki se izvajajo preko elektronskih omrežij, pogosto preko interneta, ki vodijo k prodaji ali nakupu blaga ali storitev.

II. opredelitev: S pojmom elektronskega poslovanja razumemo v ožjem smislu prenos dokumentov, nakazil, naročil, dobavnic in podobnega prek računalniškega omrežja.

Uporaba e-poslovanja – združena širši (I. opredelitev) in ožji (II. opredelitev) pomen e-poslovanja (RIS02 : n=305,213,229,218) – osnovna utež

Ali uporabljate e-poslovanje?	da, uporabljamo	načrtujemo v 12 mesecih	smo razmišljali	ne nismo razmišljali	skupaj
velika	754	95	156	322	1,327
srednja	1,304	65	130	484	1,983
majhna	2,372	135	347	1,562	4,416
mikro	11,451	477	2,290	6,584	20,802
skupaj	15,880	772	2,923	8,952	28,528

Oglejmo si še, kakšni so načrti podjetij glede dostopa do interneta in kakšni so načrti glede e-poslovanja. Polovica podjetij, ki še nimajo dostopa do interneta, vendar je v pripravi, načrtuje uporabo e-poslovanja v 12 mesecih, ostala polovica podjetij pa o tem že razmišlja (seveda gre pri tem le za 4 podjetja v vzorcu). Polovica podjetij, ki dostop do interneta načrtuje v 12 mesecih (7 podjetij v vzorcu), o uporabi e-poslovanja še ne razmišlja, tretjina teh podjetij že razmišlja, medtem ko ostalih 17% podjetij e-poslovanje načrtuje v 12 mesecih. Vsa podjetja, ki sicer še nimajo dostopa do interneta, so pa o tem že razmišljala, so tudi že razmišljala o uporabi e-poslovanja (6 podjetij). Podjetja, ki o dostopu do interneta niso niti razmišljala, pa vprašanja o e-poslovanju - razumljivo - sploh niso dobila, podobno tudi podjetja brez osebnih računalnikov (PC-jev).

Internet in e-poslovanje podjetij (RIS02 : n=963) – osnovna utež

3. POSLOVNA UPORABA INTERNETA

3.1. Osnovna področja uporabe

- Vprašanja o področjih uporabe interneta smo zastavili četrtini naključno izbranih podjetij, ki imajo oziroma načrtujejo dostop do interneta (navedena vprašanja torej nimajo predhodne navezave na rabo e-poslovanja, dobila pa so jih praktično vsa izbrana podjetja, saj ima oziroma vsaj načrtuje internet 99% vseh podjetij; pri tem je vpliv podjetij, ki uporabo še načrtujejo praktično zanemarljiv, saj jih je le 2%). Vprašanje se je glasilo: »Kako pogosto se v vaši organizaciji uporablja oziroma kako pogosto ocenjujete, da se bo v vaši organizaciji uporabljal internet za naslednje namene?«

Najprej si oglejmo pogostost poslovne uporabe interneta na desetih različnih področjih, in sicer glede na vsa podjetja. Dodati velja, da so podatki v grafu neuteženi.

Poslovna uporaba interneta (RIS02 : n=235)

Uporabnost interneta podjetja vidijo predvsem v pridobivanju poslovnih informacij, za komuniciranje v Sloveniji, pri komuniciranju s potrošniki (strankami), za komuniciranje s tujino ter za raziskovanje in izobraževanje, saj internet na tem področju vsaj občasno uporablja več kot dve tretjini podjetij v vzorcu. Več kot polovica podjetij pa vidi uporabnost interneta tudi v nakupovanju in naročanju izdelkov in storitev ter v komuniciranju med zaposlenimi.

Redno oziroma pogosto podjetja uporabljajo internet le za pridobivanje poslovnih informacij, za komuniciranje v Sloveniji ter za komuniciranje s potrošniki (strankami), saj na teh treh področjih internet vsaj pogosto uporablja več kot polovica podjetij. V nekoliko manjši meri pa podjetja uporabljajo internet tudi za komuniciranje med zaposlenimi ter za komuniciranje s tujino.

Še najmanj se podjetjem internet zdi uporaben za iskanje kadrov, saj 70% podjetij pravi, da nikoli ne uporabljajo interneta za iskanje kadrov. Podobno velja tudi za kupovanje digitalnih produktov, saj 68% podjetij pravi, da nikoli ne uporabljajo interneta za kupovanje digitalnih produktov.

V nadaljevanju poročila je za vsako od desetih področij poslovne uporabe interneta prikazana primerjava z leti 1998, 1999 in 2000 (razen za kupovanje digitalnih produktov in poprodajne storitve primerjave ni, ker sta ti dve področji poslovne uporabe interneta bili prvič vključeni šele v letošnji raziskavi - RIS02), in sicer za vsako velikostno skupino podjetja (veliko, srednje, malo, mikro podjetje).

3.1.1. Pridobivanje poslovnih informacij

Razlike v uporabi interneta za pridobivanje poslovnih informacij so med posameznimi velikostnimi skupinami minimalne in statistično neznačilne, ravno tako ni večjih sprememb pri uporabi interneta za pridobivanje poslovnih informacij glede na pretekla leta, čeprav je opazno naraščanje uporabe predvsem tistih, ki pridobivajo poslovne informacije redno.

Pridobivanje poslovnih informacij (RIS98 : n=51,86,47,62), (RIS99 : n=89,105,81,56), (RIS00 : n=67,90,77,81), (RIS02 : n=75,53,48,58)

3.1.2. Komuniciranje v Sloveniji

Velikost podjetja vpliva na uporabo interneta pri komuniciranju v Sloveniji. Med velikimi in mikro podjetji internet v ta namen redno uporablja 41% velikih in 31% mikro podjetij, kar pomeni, da velika podjetja bolj pogosto uporabljajo internet za komuniciranje v Sloveniji kot mikro podjetja.

Komuniciranje v Sloveniji (RIS98 : n=51,86,47,62), (RIS99 : n=89,105,81,56), (RIS00 : n=67,91,77,81), (RIS02 : n=76,53,48,58)

Med posameznimi velikostnimi skupinami podjetij je opazno tudi naraščanje uporabnikov, ki internet za komuniciranje v Sloveniji uporabljajo redno ali pogosto. Redno ali pogosto

internet uporablja na tem področju dve tretjine podjetij z dostopom, izstopajo pa predvsem velika podjetja, kjer je ta delež skoraj 80%, pri mikro podjetjih pa 50%.

Naraščanje redne uporabe opazimo v vseh velikostnih skupinah, čeprav ponekod nastajajo osciliranja vzorčnih ocen (npr. 2000 za mala in mikro podjetja, 1999 za srednja podjetja).

3.1.3. Komuniciranje s tujino

Uporaba interneta za komuniciranje s tujino je odvisna od velikosti podjetij: srednja in velika podjetja bolj pogosto uporabljajo internet za komuniciranje s tujino kot mikro in mala podjetja.

Delež podjetij, ki internet uporablja v ta namen, je nekoliko nižji kot pri komuniciranju s Slovenijo. Internet za komuniciranje s tujino redno uporablja dve petine srednjih podjetij, dobra tretjina velikih in slaba petina malih in mikro podjetij. Večji kot pri komuniciranju v Sloveniji, je delež podjetij, ki interneta ne uporabljajo za komuniciranje s tujino – približno petina velikih in srednjih podjetij ter tretjina malih in mikro podjetij. Na to vsekakor vpliva predvsem poslovno sodelovanje podjetij s tujino, ki je v velikih in srednjih podjetjih pogostejše.

Redna in pogosta uporaba interneta za komuniciranje s tujino narašča v večjih podjetjih, medtem ko v manjših podjetjih ni večjih sprememb, saj v internet vstopajo mala podjetja, ki ne komunicirajo s tujino. Tista podjetja, ki pa komunicirajo s tujino, pa so že pred leti vstopila v internet in večajo uporabo interneta v ta namen.

Tudi v raziskavi 2000 se je izkazalo, da je uporaba interneta za komuniciranje s tujino odvisna od velikosti podjetij – delež podjetij, ki so internet uporabljala v ta namen, je bil podoben kot pri komuniciranju s Slovenijo, čeprav nekoliko nižji. Internet za komuniciranje s tujino je redno uporabljala približno tretjina velikih in srednjih podjetij ter slaba petina malih in mikro podjetij.

Komuniciranje s tujino (RIS98 : n=51,86,47,62), (RIS99 : n=89,105,81,56), (RIS00 : n=66,91,77,80), (RIS02 : n=75,53,48,58)

3.1.4. Komuniciranje med zaposlenimi

Tudi pogostost internega komuniciranja med zaposlenimi je odvisna od velikosti podjetja. Internet v ta namen redno uporablja slaba polovica velikih podjetij, tretjina srednjih podjetij ter petina malih in mikro podjetij. Dobra petina velikih (23%), slaba tretjina srednjih (28%), dobra polovica (58%) malih in kar 72% mikro podjetij pa interneta za komuniciranje med zaposlenimi sploh ne uporablja. V primerjavi z letom 2000 uporaba interneta za komuniciranje med zaposlenimi narašča v vseh velikostnih skupinah podjetij. Pogostost internega komuniciranja z leti narašča pri vseh velikostnih skupinah.

Komuniciranje med zaposlenimi (RIS98 : n=51,86,47,62), (RIS99 : n=89,105,81,56),
 (RIS00 : n=67,91,77,80), (RIS : n=75,53,48,57)

3.1.5. Komuniciranje s potrošniki

Pogostost internetnega komuniciranja s potrošniki ni posebej odvisna od velikosti podjetja, Internet za komuniciranje s potrošniki podjetja redno ali vsaj pogosto uporabljajo v polovici primerov. Slaba tretjina srednjih (31%), petina velikih in malih ter dobra petina (24%) mikro podjetij ga uporablja včasih. S potrošniki nikoli ne komunicira le petina podjetij.

Komuniciranje s potrošniki (RIS98 : n=51,86,47,62), (RIS99 : n=89,105,81,56), (RIS00 : n=66,91,77,81), (RIS02 : n=75,52,48,58)

3.1.6. Raziskovanje in izobraževanje

Med podjetji ni bistvenih razlik glede pogostosti uporabe interneta za raziskovanje in izobraževanje, edina statistično značilna razlika je med srednjimi in velikimi podjetji, saj velika podjetja bolj pogosto uporabljajo internet v ta namen kot srednja podjetja. Tudi v medletni primerjavi ni opaziti večjega trenda k naraščanju. Redna uporaba interneta za raziskovanje in izobraževanje je prisotna v desetini podjetij.

Raziskovanje in izobraževanje (RIS98 : n=51,86,47,62), (RIS99 : n=89,105,81,56), (RIS00 : n=64,91,77,80), (RIS02 : n=77,53,48,58)

3.1.7. Nakupovanje in naročanje

Podobno kot v prejšnjih letih se internet za nakupovanje in naročanje med podjetji še vedno zelo redko uporablja, saj približno polovica podjetij tega ne počne. V smislu vsaj občasne uporabe interneta za nakupovanje in naročanje je v primerjavi z letom 2000 v srednjih, malih in mikro podjetjih opazno naraščanje števila uporabnikov.

Nakupovanje in naročanje (RIS98 : n=51,86,47,62), (RIS99 : n=89,105,81,56), (RIS00 : n=66,89,77,80), (RIS02 : n=75,53,48,58)

3.1.8. Iskanje kadrov

Uporaba interneta za iskanje kadrov med večjimi podjetji hitro narašča. Podjetja, ki bi kadre po internetu iskala redno ali pogosto, so sicer redka (pod 10%), kljub temu pa jih vsaj občasno išče četrtina velikih podjetij, petina srednjih in malih podjetij ter dobra desetina mikro podjetij. Hitro naraščanje uporaba interneta na tem področju je lahko tudi rezultat pojava agencij za zaposlitev, ki delujejo na internetu. To so oblike horizontalnih e-tržnic, ki so usmerjene v zagotavljanje specializiranih storitev (kadrovanje).

Iskanje kadrov (RIS98 : n=51,86,47,62), (RIS99 : n=89,105,81,56), (RIS00 : n=63,90,77,81), (RIS02 : n=73,53,48,58)

3.1.9. Kupovanje digitalnih produktov

Uporaba interneta za kupovanje digitalnih produktov je med podjetji skromna, saj dobri dve tretjini podjetij (68%) nikoli ne uporabljata interneta v ta namen. Glede na velikost med podjetji ni statistično značilnih razlik.

Kupovanje digitalnih produktov (RIS02 : n=76,53,48,58)

3.1.10. Poprodajne storitve

Uporaba interneta za poprodajne storitve je med podjetji še razmeroma redka, saj polovica podjetij nikoli ne uporablja interneta v ta namen. Polovica velikih in malih podjetij vsaj občasno uporablja internet za poprodajne storitve pri dobaviteljih, takih pa je tudi 45% srednjih in 44% mikro podjetij. Tako se izkaže, da glede uporabe interneta za poprodajne storitve pri dobaviteljih ni statistično značilnih razlik med podjetji.

Poprodajne storitve (RIS02 : n=72,52,47,58)

3.1.11. Populacijske ocene

V spodnjih dveh tabelah je prikazana še ocena absolutnega števila slovenskih podjetij, ki imajo ali vsaj načrtujejo dostop do interneta, glede na osnovna področja uporabe interneta.

Podatki so uteženi na celotno populacijo.

Osnovna področja uporabe interneta – populacijske ocene (RIS02 : n=235)

	Nakupovanje in naročanje izdelkov in storitev	Kupovanje digitalnih produktov	Koristite poprodajne storitve pri vaših dobaviteljih	Pridobivanje poslovnih informacij	Komuniciranje med zaposlenimi
nikoli	12,596	19,540	15,572	2,256	18,664
včasih	11,616	5,272	8,404	6,192	1,488
pogosto	2,232	1,436	2,108	8,784	2,020
redno	2,648	1,656	2,360	11,904	6,576
ne poznam	36	1,232	508	0	0
skupaj	29,128	29,132	28,952	29,132	28,752

Spomnimo, da ima dostop do interneta 27,679 podjetij, 219 podjetij ima dostop do interneta v pripravi in 516 podjetij načrtuje dostop do interneta v 12 mesecih. Od 28,414 podjetij, ki dostop do interneta imajo ali ga vsaj načrtujejo v 12 mesecih, 16,496 (2,648+2,232+11,616) slovenskih podjetij vsaj občasno uporablja internet za nakupovanje in naročanje izdelkov in storitev (drugi stolpec v zgornji tabeli).

Osnovna področja uporabe interneta – populacijske ocene (RIS02 : n=235)

	Komuniciranje s potrošniki, strankami	Komuniciranje v Sloveniji	Komuniciranje s tujino	Raziskovanje in izobraževanje	Iskanje kadrov
nikoli	6,008	2,652	9,820	9,140	23,472
včasih	6,992	9,704	8,388	10,356	4,128
pogosto	7,352	7,416	5,172	6,500	664
redno	8,740	9,356	5,752	3,136	780
ne poznam	0	0	0	0	60
skupaj	29,096	29,132	29,132	29,132	29,104

Manjša nihanja v vsoti »skupaj« nastajajo zaradi različne stopnje odgovorov na posamezna vprašanja.

3.2. Poslovne storitve na internetu

- Vprašanja o uporabi poslovnih storitev na internetu smo zastavili četrtini naključno izbranih podjetij, ki imajo oziroma načrtujejo dostop do interneta. Vprašanje se je glasilo: »Ali vaše podjetje nudi naslednje storitve preko interneta?«

Oglejmo si najprej skupno neuteženo oceno vseh navedb. Prepoznavanje in pridobivanje potencialnih strank preko interneta uporablja tretjina podjetij v vzorcu, sledi trženje proizvodov ali storitev preko interneta (27%) ter storitev elektronskega kataloga izdelkov in cenikov (24%). Ostale poslovne aktivnosti na internetu so med slovenskimi podjetji bolj redke. Najbolj nepoznani oziroma neuporabljeni sta storitvi mobilnega interneta in posredovanje ali prodaja digitalnih produktov ali storitev preko interneta.

Poslovne storitve na internetu (RIS02 : n=230,231,226,233,231,229)

Primerjava s prejšnjimi leti ni mogoča, saj so bila vprašanja glede naštetih poslovnih storitev na internetu prvič vključena šele v letošnji raziskavi (RIS02).

3.2.1. Elektronski katalog izdelkov in cenikov

Kljub temu, da ne obstajajo statistično značilne razlike med podjetji glede uporabe interneta za nudenje elektronskega kataloga izdelkov in cenikov, se nakazuje, da večja podjetja v nekoliko večji meri uporabljajo to storitev kot manjša podjetja, medtem pa manjša podjetja v večji meri načrtujejo to storitev kot večja podjetja. Najbolj nepoznana je ta storitev med mikro podjetja, saj storitev ne pozna 16% podjetij.

Elektronski katalog izdelkov in cenikov (RIS02 : n=76,52,48,57)

3.2.2. Poprodajne aktivnosti

Velikost podjetja ne vpliva na nudenje poprodajne aktivnosti preko interneta, na primer elektronska pomoč strankam, kar pomeni, da podjetja v približno enakem obsegu uporabljajo to storitev preko interneta. Kljub temu, da razlike med podjetji niso statistično značilne, lahko rečemo, da mala podjetja v največji meri uporabljajo to storitev, medtem ko mikro podjetja v največji meri načrtujejo to storitev.

Poprodajne aktivnosti (RIS02 : n=71,51,48,57)

Dodati velja, da gre tokrat za ponudbo lastnih poprodajnih storitev in ne za koriščenje poprodajnih storitev partnerjev (3.1.10.).

3.2.3. Posredovanje ali prodaja digitalnih produktov

Velikost podjetja ne vpliva na posredovanje ali prodajo digitalnih produktov preko interneta, kar pomeni, da podjetja v približno enakem obsegu uporabljajo to storitev preko interneta. Kljub temu, da ne obstajajo statistično značilne razlike med podjetji, lahko vendarle rečemo, da je ta storitev najbolj nepoznana velikim podjetjem, saj to storitev ne pozna petina podjetij. Načrti za uporabo te storitve v naslednjih 12 mesecih so največji med mikro podjetji.

Posredovanje ali prodaja digitalnih produktov (RIS02 : n=75,52,48,57)

3.2.4. Trženje proizvodov ali storitev

Velikost podjetja vpliva na trženje proizvodov ali storitev preko interneta, saj mala in velika podjetja v večji meri nudijo to storitev kot mikro podjetja, prav tako tudi mala podjetja v večji meri nudijo to storitev kot srednja podjetja. Dobri dve petini (44%) malih podjetij uporablja to storitev, medtem ko desetina teh podjetij načrtuje uporabo v naslednjih 12 mesecih. Največji delež podjetij, ki načrtuje uporabo te storitve v 12 mesecih je med mikro podjetji, ravno tako pa je med mikro podjetji največji delež podjetij izjavilo, da o uporabi te storitve še niso razmišljali.

Trženje proizvodov ali storitev (RIS02 : n=74,52,48,57)

3.2.5. Storitve mobilnega interneta

Velikost podjetja ne vpliva na storitve mobilnega interneta, kar pomeni, da podjetja v približno enakem obsegu uporabljajo to storitev preko interneta. Kljub temu, da ne obstajajo statistično značilne razlike med podjetji, se nakazuje, da to storitev najbolj uporabljajo velika podjetja. Na tem mestu je lahko sporna opredelitev mobilnega interneta; pri tem so bile v največji meri mišljene storitve obveščanja strank preko povezave interneta in mobilnih telefonov.

Storitve mobilnega interneta (RIS02 : n=74,52,48,57)

3.2.6. Prepoznavanje in pridobivanje strank

Obstajajo statistično značilne razlike med mikro in malimi podjetji, medtem ko med ostalimi velikostnimi skupinami podjetij razlike niso statistično značilne. Mala podjetja v največji meri uporabljajo internet za prepoznavanje in pridobivanje strank, saj to storitev uporablja 45% teh podjetij, sledijo srednja in velika podjetja, medtem ko mikro podjetja to storitev uporabljajo v najmanjši meri. Načrti za uporabo te storitve v naslednjih 12 mesecih so največji med malimi in mikro podjetji, medtem ko je velikim podjetjem ta storitev najbolj nepoznana.

Prepoznavanje in pridobivanje strank (RIS02 : n=76,53,47,55)

- V raziskavo so bila vključena še nekatera druga vprašanja o uporabi poslovnih storitev na internetu, ki so bila vključena v raziskave iz prejšnjih let. Vprašanja smo prav tako zastavili četrtini naključno izbranih podjetij, ki imajo oziroma načrtujejo dostop do interneta. Vprašanje se je glasilo: »Ali vaše podjetje ima oziroma načrtuje tudi naslednje storitve preko interneta?«

Podjetja uporabljajo internet v poslovne namene predvsem za bančne transakcije ter za plačevanje računov, v nekoliko manjši meri pa tudi za sprejemanje naročil, za naročanje blaga in storitev pri poslovnih partnerjih in za računalniško izmenjavo podatkov (RIP). Ostale poslovne aktivnosti (kot so ekstranet in neposredna elektronska prodaja preko nakupne košarice), so med slovenskimi podjetji še vedno redkost. Najbolj nepoznan med podjetji je ekstranet, saj ga ne pozna 26% vprašanih.

Dodati velja, da so podatki v spodnjem grafu **neuteženi**. Tudi v nadaljevanju poročila, kjer je prikazana vsaka poslovna storitev posebej, in sicer glede na posamezne velikostne skupine podjetij, so deleži v grafih neuteženi; razen pri storitvi »plačevanje računov«, kjer so podatki v grafu uteženi s populacijskimi utežmi – saj drugače primerjava s prejšnjimi leti ne bi bila mogoča.

Poslovne storitve na internetu (RIS02 : n=234)

3.2.7. Bančne transakcije

Bančne transakcije je preko interneta v letošnjem letu opravljalo že 93% velikih podjetij, 81% srednjih in malih podjetij ter dobre dve tretjini mikro podjetij. Uporaba interneta za opravljane bančnih transakcij je v primerjavi z letom 2000 močno narasla, in sicer v vseh skupinah podjetij, kar pomeni, da so se načrti v letu 2000 uresničili. Edine statistično značilne razlike obstajajo med velikimi in mikro podjetji, kar pomeni, da velika podjetja v večji meri uporabljajo internet za bančne transakcije kot mikro podjetja. Več glede opravljanja bančnih transakcij preko interneta pa najdete v poročilu *E-bančništvo*.

Bančne transakcije (RIS98 : n=50,88,45,63), (RIS99 : n=88,103,81,57), (RIS00 : n=62,88,76,78), (RIS02 : n=74,53,47,58)

3.2.8. Plačevanje računov

V letošnjem letu je nedvomno prišlo do dramatičnega povečanja uporabe interneta za plačevanje računov, saj to storitev uporablja že 85% velikih podjetij, tri četrtine srednjih, 77% malih podjetij in 72% mikro podjetij. Načrti o plačevanju računov preko interneta so se v celoti uresničili v velikih, srednjih in malih podjetjih, medtem ko so se v mikro podjetjih uresničili le delno. Glede razlik med podjetji pa se izkaže, da glede uporabe interneta za plačevanje računov ne obstajajo statistično značilne razlike med podjetji.

Plačevanje računov (RIS99 : n=86,104,80,57), (RIS00 : n=62,88,76,78), (RIS02 : n=76,53,48,57)

Povečanje izvajanja bančnih transakcij in plačevanja računov bi lahko povezali s tem, da je večina podjetij poslovalo elektronsko na tem segmentu že z Agencijo za plačilni promet.

3.2.9. Naročanje blaga in storitev

Podjetja v vse večjem številu uporabljajo internet tudi za naročanje blaga in storitev pri poslovnih partnerjih. Tako preko interneta naroča že slabe dve tretjine (62%) malih podjetij, dobra polovica (53%) srednjih, 49% velikih podjetij ter tretjina mikro podjetij. Statistično značilna razlika v naročanju blaga in storitev pri poslovnih partnerjih obstaja med malimi in mikro podjetji.

Naročanje blaga in storitev preko interneta močno narašča v velikih, srednjih in malih podjetjih, medtem ko je v mikro podjetjih opaziti le zmerno naraščanje. Lanskoletni načrti so se v celoti uresničili v velikih podjetjih, medtem ko se v ostalih velikostnih skupinah podjetij uresničili le delno. Načrti za prihodnje leto so kljub temu razmeroma skromni.

Naročanje blaga in storitev pri poslovnih partnerjih (RIS99 : n=86,104,80,56), (RIS00 : n=62,90,75,78), (RIS02 : n=76,53,47,58)

3.2.10. Sprejemanje naročil

Naročila preko interneta sprejema dobra polovica (54%) velikih podjetij, 58% srednjih in 53% mikro podjetij ter dve tretjine malih podjetij. Sprejemanje naročil preko interneta narašča v vseh velikostnih skupinah podjetij in tudi razmeroma veliki načrti prejšnjih let se uresničujejo (izjema so le mala podjetja, kjer se načrti uresničujejo le v manjši meri). Tako so načrti za sprejemanje naročil že precej manjši kot v letu 2000. Glede razlik med podjetji pa se izkaže, da glede uporabe interneta za naročanje blaga in storitev ne obstajajo statistično značilne razlike med podjetji.

Sprejemanje naročil (RIS98 : n=50,88,43,63), (RIS99 : n=88,105,81,55), (RIS00 : n=63,90,75,77), (RIS02 : n=76,53,46,58)

3.2.11. Računalniška izmenjava podatkov (RIP)

Računalniško izmenjavo podatkov (vključno z izmenjavo med poslovalnicami) uporablja slaba polovica (48%) velikih podjetij, 42% srednjih, 37% malih podjetij ter tretjina mikro podjetij. Računalniška izmenjava podatkov rahlo narašča v vseh velikostnih skupinah podjetij, razen v malih podjetjih, kjer gre v primerjavi z letom 2000 za nekoliko manjši delež uporabnikov te storitve. Načrti se med velikimi, srednjimi in malimi podjetja uresničujejo le delno, medtem ko se med mikro podjetji uresničujejo v celoti. Statistično značilne razlike obstajajo med mikro, srednjimi in velikimi podjetji, kar pomeni, da srednja in velika podjetja v večji meri uporabljajo računalniško izmenjavo podatkov kot mikro podjetja.

RIP – računalniška izmenjava podatkov (vključno z izmenjavo med poslovalnicami) (RIS99 : n=22,47,49,50), (RIS00 : n=32,43,38,47), (RIS02 : n=75,52,46,57)

Na tem mestu nismo posebej zoževali definicije RIP, zgolj v smislu standardizirane izmenjave dokumentov.

3.2.12. Neposredna elektronska prodaja

Neposredna elektronska prodaja preko nakupne košarice je med slovenskimi podjetji, podobno kot v prejšnjih letih, prej izjema kot pravilo. Velika podjetja v največji meri uporabljajo to storitev, čeprav se izkaže, da razlike glede neposredne e-prodaje med podjetji niso statistično značilne. Načrti iz prejšnjih let se uresničujejo le med velikimi in delno tudi med mikro podjetji, medtem ko e-prodajo med malimi podjetji načrtuje tudi vedno manj podjetij.

Neposredna elektronska prodaja preko nakupne košarice (RIS98 : n=49,85,42,63), (RIS99 : n=86,104,80,56), (RIS00 : n=62,88,75,76), (RIS02 : n=76,52,48,57)

3.2.13. Ekstranet

Uporaba ekstraneta je med podjetji še vedno redka, saj ga uporablja le 14% velikih, 6% srednjih, 4% malih podjetij ter 5% mikro podjetij. Storitve sploh ne pozna petina velikih, dobra četrtina srednjih in mikro podjetij ter slaba tretjina malih podjetij. Statistično značilne razlike glede uporabe ekstraneta med podjetji ne obstajajo.

V primerjavi z letom 2000 je ekstranet postal bolj poznan v vseh velikostnih skupinah podjetij, razen med velikimi podjetji ni opaziti večjih razlik. Načrti iz prejšnjih let se delno uresničujejo med velikimi in mikro podjetji, medtem ko se med ostalimi velikostnimi skupinami podjetij načrti iz prejšnjih let ne uresničujejo. Hkrati pa uporabo ekstraneta načrtuje tudi vedno manj podjetij.

Ekstranet (RIS99 : n=85,104,76,56), (RIS00 : n=62,87,73,74), (RIS02 : n=76,53,47,58)

3.2.14. Populacijske ocene

V spodnjih dveh tabelah je prikazana še ocena absolutnega števila slovenskih podjetij, ki imajo ali vsaj načrtujejo dostop do interneta, glede na poslovne storitve na internetu. **Podatki so uteženi na celotno populacijo.**

Poslovne storitve – populacijske ocene (RIS02 : n=235)

	Elektronski katalog izdelkov in cenikov	Poprodajne aktivnosti, npr. elektronska pomoč vašim strankam	Posredovanje ali prodaja digitalnih produktov ali storitev	Trženje proizvodov ali storitev	Storitve mobilnega interneta	Prepoznavanje in pridobivanje potencialnih strank
uporabljamo	5,148	4,064	2,060	4,436	1,144	7,424
načrtujemo v 12 mesecih	4,548	3,544	1,144	4,072	1,720	3,820
smo razmišljali	2,208	2,476	900	3,972	2,368	2,812
še nismo razmišljali	13,048	15,968	22,100	14,500	19,800	11,920
ne poznam	3,760	2,536	2,488	1,712	3,640	1,912
Skupaj	28,712	28,584	28,692	28,692	28,672	27,888

Iz tabel torej razberemo, da od okoli 28,000 podjetij, ki dostop do interneta imajo ali ga vsaj načrtujejo, skupno 5,148 slovenskih podjetij uporablja elektronski katalog izdelkov in cenikov (drugi stolpec v zgornji tabeli).

Poslovne storitve – populacijske ocene (RIS02 : n=235)

	Bančne transakcije	Sprejemanje naročil	RIP	EKSTRANET	Naročanje blaga in storitev pri poslovnih partnerjih	Plačevanje računov	Neposredna elektronska prodaja preko nakupne košarice
uporabljamo	21,004	16,084	9,632	1,596	11,168	21,136	1,820
načrtujemo v 12 mesecih	3,364	1,596	1,200	528	1,040	2,484	1,320
smo razmišljali	1,496	2,060	1,116	1,004	3,380	1,120	1,192
še nismo razmišljali	2,788	9,172	12,944	17,940	12,900	3,552	22,600
ne poznam	404	64	3,640	7,988	568	460	1,784
Skupaj	29,056	28,980	28,540	29,056	29,056	28,752	28,712

V nekaterih tabelah opazimo manjša odstopanja od populacijskega agregata podjetij, ki imajo oziroma razmišljajo o rabi interneta. Do razlik prihaja zaradi zaokroževanja, predvsem pa zaradi neodgovorov pri posameznem vprašanju. Ker so razlike zanemarljive – še posebej, ker so agregatne ocene zgolj okvirne – jih z dodatno analizo glede na stopnjo odgovorov na posamezno vprašanje nismo posebej odstranjevali.

V spodnjem grafu so prikazane vse poslovne storitve, in sicer od najbolj pogosto uporabljene (plačevanje računov) do najmanj pogosto uporabljene storitve (storitve mobilnega interneta).

Poslovne storitve – populacijske ocene (RIS02 : n=235)

4. ELEKTRONSKO POSLOVANJE

4.1. Opredelitev in uporaba

- Vprašanje o uporabi elektronskega poslovanja so dobila podjetja, ki imajo dostop do interneta oziroma ga načrtujejo v 12 mesecih ali pa je v pripravi. Ker je bilo vprašanje oblikovano na dva načina, pomeni, da gre za dve različni opredelitvi e-poslovanja:

I. način: Ali uporabljate elektronsko poslovanje? S pojmom elektronskega poslovanja razumemo komercialne aktivnosti, ki se izvajajo preko elektronskih omrežij, pogosto preko interneta, ki vodijo k prodaji ali nakupu blaga ali storitev.

II. način: Ali uporabljate elektronsko poslovanje? S pojmom elektronskega poslovanja razumemo v ožjem smislu prenos dokumentov, nakazil, naročil, dobavnic in podobnega prek računalniškega omrežja.

Na prvi način zastavljenega vprašanja je odgovarjalo 733 podjetij (75% podjetij, ki imajo dostop do interneta oziroma ga načrtujejo v 12 mesecih ali pa je v pripravi), medtem ko je na drugi način odgovarjalo 231 podjetij (25%).

Uporaba e-poslovanja (RIS02 – I. način : n=229,160,183,161; II. način : n=75,53,46,57)

Za podjetja, ki so odgovarjala na I. obliko zastavljenega vprašanja, se izkaže, da obstajajo statistično značilne razlike med malimi in srednjimi podjetji. Pri vprašanju, ki vsebuje ožji pomen e-poslovanja (II. oblika), pa ni statistično značilnih razlik med podjetji. Podjetja, ki so odgovarjala na II. obliko zastavljenega vprašanja, v večji meri poročajo o uporabi e-poslovanja (64%), kot pa podjetja, ki so odgovarjala na I. obliko zastavljenega vprašanja. V splošnem pa velja neutežena skupna ocena, da 58% podjetij (ki imajo ali načrtujejo uporabo interneta) uporablja e-poslovanje.

Uporaba e-poslovanja (RIS02 – I. način : n=733; II. način : n=231)

Oceni na osnovi različnih opredelitev se nekoliko razlikujeta, kar je tudi razumljivo, saj prvi način zožuje zgolj na transakcije, ki vodijo k prodaji. Nasploh je pri tovrstnih ocenah prisotna določena merska napaka, ki pa je kljub vsemu razmeroma majhna. Vsekakor pa obstajajo podjetja, ki dejansko uporabljajo e-poslovanje, čeprav tega niso izjavila in obratno, za uporabo e-poslovanja so se verjetno izjasnila tudi podjetja, ki e-poslovanja dejansko ne uporabljajo. Zaradi medletne konsistentnosti ocen, kot tudi zaradi konsistentnosti med obema načinoma merjenja, pa lahko sprejmemo ocene o obsegu e-poslovanja kot razmeroma kvalitetne.

Oglejmo si še primerjavo z letom 2000, in sicer glede na I. in II. način zastavljenega vprašanja v letu 2002.

Uporaba e-poslovanja (RIS02 – I. način : n=229,160,183,161; II. način : n=75,53,46,57),
(RIS00 – I.način : n=80,67,86,76; II. način : n=66,89,71,81)

Če se omejimo na I. način zastavljenega vprašanja se izkaže, da je uporaba elektronskega poslovanja v primerjavi z letom 2000 narasla med mikro in srednjimi podjetji, medtem ko med malimi in velikimi podjetji uporaba e-poslovanja ni narasla. Če pa se omejimo na II. način zastavljenega vprašanja, pa se izkaže, da je uporaba e-poslovanja med vsemi podjetji močno narasla, razen med velikimi podjetji, kjer je porast uporabe e-poslovanja le rahlo opazen.

Če v proučevanje vključimo vsa podjetja, ki so odgovarjala na vprašanje o uporabi elektronskega poslovanja (na enega od dveh načinov), ugotovimo, da je uporaba elektronskega poslovanja najbolj razširjena med srednjimi podjetji (66%), nekoliko manj med velikimi podjetji (57%), najmanj pa med mikro in malimi podjetji.

Test o preverjanju razlik med različnimi aritmetičnimi sredinami je pokazal, da obstajajo statistično značilne razlike glede uporabe e-poslovanja med mikro in srednjimi podjetji ter med malimi in srednjimi podjetji. Sicer pa med podjetji glede velikosti ni večjih razlik tako kot pri sami uporabi interneta, kjer se izkaže, da obstajajo statistično značilne razlike med mikro in srednjimi podjetji, med mikro in velikimi podjetji, med malimi in srednjimi podjetji ter med malimi in velikimi podjetji.

Uporaba e-poslovanja (RIS02 : n=305,213,229,218), (RIS00 : n=211,217,153,211),
(RIS99 : n=282,253,240,156)

Seveda pa je tovrstna združitev dveh različnih vprašanj metodološko sporna. Kljub temu pa dobimo uvid v trend, da tretjina mikro in manjših podjetij, ki imajo dostop do interneta o tem še vedno ni razmišljala. Sicer pa je med vsemi podjetji (razen med velikimi) opazna ustaljena rast e-poslovanja.

V letih 97 - 99 je bilo vprašanje o e-poslovanju opredeljeno zgolj kot II. način. V nadaljevanju je zato prikazana časovna primerjava uporabe e-poslovanja, od leta 1997 do 2002, na osnovi e-poslovanja, ki je opredeljeno kot prenos dokumentov, nakazil, naročilnic, dobavnic in drugih poslovnih dokumentov preko računalniških omrežij

E-poslovanje se je med podjetji najbolj razširilo v letu 1997/1998, medtem ko v letih 1998-2000 pri obsegu njegove uporabe ne moremo več govoriti o značilnih spremembah. V letih 2000-2002 pa je opaziti večje spremembe med mikro, malimi in srednjimi podjetji, pri katerih gre za povečano uporabo e-poslovanja.

Uporaba e-poslovanja (RIS98 : n=206,279,163,158), (RIS99 : n=89,102,78,51), (RIS00 : n=66,89,71,81)
(RIS02 : n=75,53,46,57)

Zaradi lažjega pregleda so podatki iz zgornjega grafa prikazani tudi v spodnji tabeli in se nanašajo na II. način zastavljenega vprašanja, kjer je e-poslovanje opredeljeno kot prenos dokumentov, nakazil, naročilnic, dobavnic in drugih poslovnih dokumentov preko računalniških omrežij.

Uporaba e-poslovanja: (RIS98 : n=206,279,163,158), (RIS99 : n=89,102,78,51), (RIS00 : n=66,89,71,81)
(RIS02 : n=75,53,46,57)

		<i>Ali uporabljate elektronsko poslovanje?</i>			
		<i>S pojmom elektronskega poslovanja razumemo v ožjem smislu prenos dokumentov, nakazil, naročil, dobavnic in podobnega prek računalniškega omrežja.</i>			
		<i>da, uporabljam (%)</i>	<i>načrtujemo v 12 mesecih (%)</i>	<i>smo razmišljali (%)</i>	<i>ne nismo razmišljali (%)</i>
mikro podjetja	1997	5	18	35	42
	1998	34	18	13	35
	1999	41	22	12	25
	2000	40	21	15	25
	2002	56	4	11	30
mala podjetja	1997	10	20	34	36
	1998	37	22	15	26
	1999	50	22	12	16
	2000	42	11	14	32
	2002	61	4	13	22
srednja podjetja	1997	14	20	32	34
	1998	50	14	19	17
	1999	54	20	16	10
	2000	57	12	14	17
	2002	72	4	4	21
velika podjetja	1997	19	26	40	15
	1998	48	23	18	11
	1999	60	20	6	14
	2000	61	14	15	11
	2002	65	7	12	16

Očitno gre za hiter porast e-poslovanja, kar je razvidno tudi iz spodnje slike. Porast je posledica uresničenih napovedi iz prejšnjih let, ki so v letu 2002 vse manjše. Zanimivo je, da več srednjih podjetij (72%) uporablja e-poslovanje kot velikih (65%). Dodati velja, da gre za definicijo e-poslovanja, ki je opredeljena kot prenos dokumentov, nakazil, naročilnic, dobavnih in drugih poslovnih dokumentov preko računalniških omrežij.

Uporaba e-poslovanja (RIS98 : n=206,279,163,158), (RIS99 : n=89,102,78,51), (RIS00 : n=66,89,71,81)
(RIS02 : n=75,53,46,57)

Tudi na tem mestu gre ponoviti, da gre pri skupnem povprečju za neuteženo oceno, kjer imajo velika podjetja preveliko težo, vendar pa tovrstna primerjava zaradi enake strukture podjetij v vseh letih ilustrira splošne trende na tem področju.

Na spodnji sliki so prikazani trendi uporabe interneta med podjetji oziroma deleži uporabnikov interneta, in sicer od leta 1997 do 2002.

Dostop do interneta med podjetji, trendi 1997 – 2002

Če pomnožimo deleže uporabnikov e-poslovanja z deleži uporabnikov interneta dobimo deleže uporabnikov e-poslovanja glede na vsa podjetja (glej spodnjo sliko).

Delež uporabnikov e-poslovanja glede na vsa podjetja (RIS02)

Leta 2002 je delež med vsemi podjetji nekoliko manjši (64% → 63%), saj dostopa do interneta nimajo vsa podjetja, ampak le 98% podjetij. Prav tako se je delež nekoliko zmanjšal med mikro in malimi podjetji, medtem ko je delež med srednjimi in velikimi podjetji ostal enak, saj vsa ta podjetja dostopajo do interneta.

V spodnji tabeli je prikazana še ocena absolutnega števila vseh slovenskih podjetij, in sicer glede uporabe e-poslovanja. **Podatki so uteženi na celotno populacijo.**

Uporaba e-poslovanja (združen I. in II. način e-poslovanja) – populacijske ocene (RIS02 : n=305,213,229,218)

	<i>Ali uporabljate e-poslovanje?</i>				skupaj
	<i>da, uporabljamo</i>	<i>načrtujemo v 12 mesecih</i>	<i>smo razmišljali</i>	<i>ne nismo razmišljali</i>	
mikro podjetja	11,451	477	2,290	6,584	20,802
majhna podjetja	2,372	135	347	1,562	4,416
srednja podjetja	1,304	65	130	484	1,983
velika podjetja	754	95	156	322	1,327
skupaj	15,880	772	2,923	8,952	28,528

V Sloveniji je skupaj 29,184 podjetij. Ob predpostavki, da je 28,414 podjetij, ki dostopajo do interneta ali pa ga vsaj načrtujejo v 12 mesecih, potem 15,880 podjetij uporablja e-poslovanje (združeno I. in II. način), od tega je 11,451 mikro podjetij, 2,372 malih podjetij, 1,304 srednjih in 754 velikih podjetij.

4.2. Ravni elektronskega poslovanja

- Na vprašanje: »Na katerih ravneh uporabljate elektronsko poslovanje?« je odgovarjala polovica podjetij, ki uporabljajo elektronsko poslovanje po I. načinu opredelitve. Polovica teh podjetij je imela na razpolago štiri možne odgovore (da; načrtujemo v 12 mesecih; smo razmišljali; ne, nismo razmišljali), ostala polovica podjetij pa je imela le dva možna odgovora (da; ne).

Izkaže se, da med podjetji prevladuje uporaba e-poslovanja za poslovanje s podjetji/organizacijami. Uporaba e-poslovanja za poslovanje s končnimi potrošniki je največja med mikro in malimi podjetji. Uporaba e-poslovanja za notranje poslovanje je največja med srednjimi podjetji, medtem ko je uporaba e-poslovanja za poslovanje z državno upravo med vsemi podjetji enako razširjena.

Ravni e-poslovanja (RIS02 : n=42,24,30,18)

Test o preverjanju razlik med različnimi aritmetičnimi sredinami je pokazal, da razlike v večini primerov niso statistično značilne. Edina statistično značilna razlika obstaja med srednjimi in malimi podjetji, in sicer na ravni notranjega poslovanja.

Druga polovica podjetij pa je imela na razpolago le dva možna odgovora, in sicer: »da« ali »ne«. Porazdelitev je skoraj povsem enaka, tudi v primeru dveh odgovorov.

Ravni e-poslovanja (RIS02 : n=35,31,29,31)

Med podjetji prevladuje uporaba e-poslovanja za poslovanje s podjetji/organizacijami, kar se je izkazalo tudi pri podjetjih, ki so imeli na razpolago štiri možne odgovore. Uporaba e-poslovanja za poslovanje s končnimi potrošniki je največja med srednjimi podjetji, uporaba e-poslovanja za notranje poslovanje je največja med velikimi podjetji, medtem ko je uporaba e-poslovanja za poslovanje z državno upravo največja med malimi podjetji.

Edine statistično značilne razlike obstajajo med mikro in srednjimi podjetji, in sicer na ravni notranjega poslovanja ter na ravni poslovanja s končnimi potrošniki. Statistično značilna razlika pa obstaja tudi med mikro in velikimi podjetji, in sicer na ravni notranjega poslovanja.

Če združimo vsa podjetja, ki so odgovarjala na vprašanje o ravneh uporabe elektronskega poslovanja, ponovno ugotovimo, da med podjetji močno prevladuje uporaba e-poslovanja za poslovanje s podjetji/organizacijami. Uporaba e-poslovanja za notranje poslovanje je največja med srednjimi in velikimi podjetji, medtem ko je uporaba e-poslovanja za poslovanje z državno upravo največja med srednjimi in malimi podjetji. Zanimivo je, da je uporaba e-poslovanja za poslovanje s končnimi potrošniki najmanjša med velikimi in mikro podjetji.

Ravni e-poslovanja (RIS02 : n=77,55,59,49) – združena ocena

Edine statistično značilne razlike obstajajo na ravni notranjega poslovanja, in sicer med mikro in srednjimi podjetji ter med mikro in velikimi podjetji, hkrati pa tudi med malimi in srednjimi podjetji ter med malimi in velikimi podjetji.

Oglejmo si še posamezne ravni e-poslovanje ob predpostavki, da ne upoštevamo posamezne velikosti podjetij. Izkaže se, da največ podjetij (štiri petine) uporablja e-poslovanje za poslovanje s podjetji/organizacijami, slaba polovica podjetij uporablja e-poslovanje za notranje poslovanje, medtem ko najmanj podjetij (dve petine) uporablja e-poslovanje za poslovanje s končnimi potrošniki in za poslovanje z državno upravo.

Ravni e-poslovanje (RIS02 : n=239) – neuteženo

Kljub temu, da smo v poglavju 2.1. že govorili o dostopu do interneta, si še enkrat oglejmo ocene absolutnega števila slovenskih podjetij, in sicer:

- število podjetij, ki imajo oz. nimajo dostopa do interneta,
- število podjetij, ki nimajo osebnih računalnikov (PC-jev),
- število podjetij, ki uporabljajo oz. ne uporabljajo e-poslovanja.

Internet, e-poslovanje, osebni računalniki - populacijske ocene (RIS02)

stolpec	A	B	C	D	E	F	G
	<i>podjetja, ki imajo dostop do interneta</i>	<i>podjetja z osebnimi računalniki (PC-ji), ki pripravljajo dostop</i>	<i>podjetja z osebnimi računalniki (PC-ji), ki načrtujejo dostop v 12 mesecih</i>	<i>podjetja z osebnimi računalniki (PC-ji), ki razmišljajo o dostopu</i>	<i>podjetja z osebnimi računalniki (PC-ji), -ne razmišljajo o dostopu</i>	<i>podjetja brez osebnih računalnikov (PC-jev)</i>	<i>vsa podjetja</i>
mikro podjetja	19,940	190	477	381	286	573	21,847
majhna podjetja	4,433	19	39	19	77	39	4,626
srednja podjetja	1,973	9				19	2,001
velika podjetja	1,310			5		11	1,326
skupaj	27,656	218	516	405	363	642	29,800

Da bi dobili boljšo predstavo o natančnosti zgornjih ocen, si oglejmo še število enot v vzorcu, na osnovi česar se moramo seveda pri manj kot 10 enotami zavedati omejitev pri posploševanju.

Internet, e-poslovanje, osebni računalniki - vzorčne ocene (RIS02)

stolpec	A	B	C	D	E	F	G
	<i>podjetja, ki imajo dostop do interneta</i>	<i>podjetja z osebnimi računalniki (PC-ji), ki pripravljajo dostop</i>	<i>podjetja z osebnimi računalniki (PC-ji), ki načrtujejo dostop v 12 mesecih</i>	<i>podjetja z osebnimi računalniki (PC-ji), ki razmišljajo o dostopu</i>	<i>podjetja z osebnimi računalniki (PC-ji), -ne razmišljajo o dostopu</i>	<i>podjetja brez osebnih računalnikov (PC-jev)</i>	<i>vsa podjetja</i>
mikro podjetja	209	2	5	4	3	6	229
majhna podjetja	230	1	2	1	4	2	240
srednja podjetja	212	1				2	215
velika podjetja	297			1		2	300
skupaj	948	4	7	6	7	12	984

Oglejmo si še obseg e-poslovanja v populaciji.

Internet, e-poslovanje, osebni računalniki - populacijske ocene (RIS02)

stolpec	A+B+C	E+F	H	A+B+C-H
	<i>Podjetja, ki imajo dostop ali razmišljajo o dostopu</i>	<i>Podjetja, ki nimajo osebnih računalnikov (PC-jev) ali ne razmišljajo o dostopu</i>	<i>Podjetja, ki ne uporabljajo e-poslovanja</i>	<i>Podjetja, ki uporabljajo e-poslovanje</i>
mikro podjetja	20,607	859	9,351	11,451
majhna podjetja	4,491	116	2,044	2,372
srednja podjetja	1,982	19	679	1,304
velika podjetja	1,310	11	573	754
skupaj	28,390	1,005	12,647	15,880

Ugotovimo naslednje:

- V Sloveniji je skupaj 29,184 podjetij, od tega 642 podjetij nima osebnih računalnikov, kar pomeni, da ima 28,544 slovenskih podjetij vsaj en osebni računalnik.
- Od skupaj 29,184 slovenskih podjetij ima dostop do interneta 27,679 podjetij, kar pomeni, da 1,505 podjetij nima dostopa do interneta.
- Od skupaj 28,390 podjetij, ki imajo dostop do interneta ali ga načrtujejo v 12 mesecih ali pa je že v pripravi, 15,880 podjetij uporablja e-poslovanje, 12,647 podjetij pa e-poslovanja ne uporablja³.
- Podjetij, ki so vsaj že razmišljala o internetu ali pa o tem sploh še niso razmišljala je v Sloveniji 770, od tega imajo vsa podjetja vsaj en osebni računalnik.

V spodnji tabeli pa je prikazana še ocena absolutnega števila slovenskih podjetij, ki uporabljajo e-poslovanje, glede na posamezne ravni e-poslovanja. **Podatki so uteženi na celotno populacijo.**

Ravni e-poslovanja – populacijske ocene (RIS02 : n=77,55,59,49)

	<i>Podjetja, ki uporabljajo elektronsko poslovanje za ...</i>			
	<i>za poslovanje s podjetji/organizacijami</i>	<i>za poslovanje s končnimi potrošniki</i>	<i>za poslovanje z državno upravo</i>	<i>za notranje poslovanje</i>
mikro podjetja	7,252	3,436	2,862	3,436
majhna podjetja	1,850	926	926	772
srednja podjetja	838	502	410	596
velika podjetja	550	228	242	360
skupaj	10,490	5,092	4,440	5,164

³ Zanimivo, da od skupaj 642 podjetij, ki nimajo osebnega računalnika 95 podjetij navaja, da uporabljajo e-poslovanje. Na tej točki tega problema podrobneje nismo obravnavali, saj gre le za nekaj podjetij v vzorcu, kjer so bodisi nekonsistentno odgovarjali ali pa napačno vnesli število osebnih računalnikov (Pc-jev).

Ob predpostavki, da 15,880 slovenskih podjetij uporablja e-poslovanje, od tega 11,451 mikro podjetij; 2,372 malih podjetij; 1,304 srednjih podjetij in 754 velikih podjetij, lahko ocenimo, da:

- e-poslovanje za poslovanje s podjetji/organizacijami uporablja 10,490 slovenskih podjetij, od tega 7,252 mikro podjetij; 1,850 malih podjetij; 838 srednjih podjetij in 550 velikih podjetij,
- e-poslovanje za poslovanje s končnimi potrošniki uporablja 5,092 slovenskih podjetij, od tega 3,436 mikro podjetij; 926 malih podjetij; 502 srednjih podjetij in 228 velikih podjetij,
- e-poslovanje za poslovanje z državno upravo uporablja 4,440 slovenskih podjetij, od tega 2,862 mikro podjetij; 926 malih podjetij; 410 srednjih podjetij in 242 velikih podjetij,
- e-poslovanje za notranje poslovanje uporablja 5,164 slovenskih podjetij, od tega 3,436 mikro podjetij; 772 malih podjetij; 596 srednjih podjetij in 360 velikih podjetij.

4.3. Prihodki od elektronskega poslovanja

- Četrtni naključno izbranim podjetjem, ki uporabljajo elektronsko poslovanje po I. definiciji, je bilo zastavljeno vprašanje o prihodkih elektronskega poslovanja. Vprašanje se je glasilo: »Ali preko e-poslovanja, vključno z e-pošto, ustvarite kakšne prihodke?«

Če v proučevanje vključimo vsa podjetja, se izkaže, da se je povečal delež podjetij, ki preko e-poslovanja ustvarjajo prihodke.

Prihodki od e-poslovanja (RIS99: n=128), (RIS00: n=149), (RIS02 : n=124) – neuteženo

Glede na posamezne velikosti podjetij pa se izkaže, da je največ podjetij (slabih 50%), ki preko elektronskega poslovanja ustvarja prihodke, med velikimi podjetji, takih pa je tudi dobra tretjina srednjih in malih podjetij ter šestina mikro podjetij. Čeprav obstajajo razlike med podjetji glede ustvarjanja prihodkov pa se izkaže, da je edina statistično značilna razlika med mikro in velikimi podjetji. Medtem ko v primerjavi s prejšnjo anketo razlike zaradi majhnega vzorca niso statistično značilne.

Prihodki od e-poslovanja (RIS99: n=44,30,34,20), (RIS00: n=43,34,44,28), (RIS02 : n=35,30,28,31)

V primerjavi z letoma 2000 in 1999 se izkaže, da prihodki, ki jih podjetja ustvarjajo preko e-poslovanja, močno oscilirajo, delno zaradi majhnega vzorca, delno pa vsekakor tudi zaradi merske napake pri tem vprašanju. Vsekakor pa ni opaziti izrazitih trendov – razen morda pri mikro in največjih – ki bi potrjevali, da se delež takih podjetij večja, kar pa gre delno pripisati tudi vstopu novih – tehnološko manj intenzivnih podjetij v uporabo e-poslovanja.

V spodnji tabeli je prikazana še ocena absolutnega števila slovenskih podjetij, ki uporabljajo e-poslovanje, glede na podjetja, ki prek e-poslovanja, vključno z e-pošto, ustvarjajo kakšne prihodke. **Podatki so uteženi na celotno populacijo.**

Prihodki od e-poslovanja – populacijske ocene (RIS02 : n=35,30,28,31)

<i>Podjetja, ki preko e-poslovanja, vključno z e-pošto, ustvarjajo kakšne prihodke:</i>	N
mikro podjetja	1,908
mala podjetja	772
srednja podjetja	408
velika podjetja	304
skupaj	3,392

Ob predpostavki, da 15,880 slovenskih podjetij uporablja e-poslovanje (združen I. in II. način e-poslovanja), od tega 11,451 mikro podjetij; 2,372 malih podjetij; 1,304 srednjih podjetij in 754 velikih podjetij, lahko ocenimo, da v Sloveniji 3,392 podjetij preko e-poslovanja ustvarja kakšne prihodke, od tega je 1,908 mikro podjetij; 772 malih podjetij; 408 srednjih in 304 velikih podjetij. Kot bomo videli v nadaljevanju pa predstave podjetij, da generirajo prihodke e-poslovanja nikakor ne sovpadajo in močno zaostajajo za dejstvom, da podjetja sprejemajo naročila.

4.4. Prednosti elektronskega poslovanja

- Podjetja, ki uporabljajo elektronsko poslovanje, oziroma njegovo uporabo načrtujejo ali vsaj razmišljajo o tem, so odgovarjala na vprašanja o prednostih elektronskega poslovanja. Pomembnost posameznih prednosti so ocenjevali na lestvici od 1 (sploh ni pomembna) do 5 (zelo je pomembna).

Od skupaj 688 podjetij, ki uporabljajo e-poslovanje ali o njegovi uporabi vsaj razmišljajo, je o prednostih e-poslovanja odgovarjalo (zaradi specifične izbire podvzorca) le 16 podjetij, kar pomeni, da gre za zelo grobe ocene.

Podjetja v povprečju nobene prednosti niso ocenila z manjšo oceno od tri, kar pomeni, da se jim zdijo pomembne vse prednosti e-poslovanja. Na podlagi rezultatov tudi ne moremo reči, da so različne skupine podjetij različno ocenjevale posamezne prednosti. V splošnem lahko rečemo, da se podjetjem pri uvedbi e-poslovanja zdi najpomembnejše pospeševanje poslovnih procesov (sem spada skrajšanje časa, ipd.), relativno najmanj pomembno pa uvajanje novih storitev ter zmanjšanje nakupnih stroškov.

Prednosti elektronskega poslovanja (RIS02 : n=16)

Z letom 2000 ne moremo primerjati pomembnost vseh prednosti e-poslovanja, ampak le nekatere najpomembnejše. Izkaže se, da je pomembnost vseh prednosti narasla, kar pomeni, da postajajo vse prednosti e-poslovanja vse bolj pomembne.

Prednosti elektronskega poslovanja (RIS00 : n=238), (RIS02 : n=16)

V spodnjih štirih grafih je prikazano ocenjevanje posameznih prednosti e-poslovanja po velikostnih skupinah podjetij, ki pa nam zaradi majhnega števila podjetij dajejo le zelo **grobe ocene**, ki so zgolj ilustrativne.

Prednosti elektronskega poslovanja (povprečne ocene) – velika podjetja (RIS02 : n=7)

Prednosti elektronskega poslovanja (povprečne ocene) – srednja podjetja (RIS02 : n=3)

Prednosti elektronskega poslovanja (povprečne ocene) – mala podjetja (RIS02 : n=3)

Prednosti elektronskega poslovanja (povprečne ocene) – mikro podjetja (RIS02 : n=3)

- *Prav tako pa so pri odločitvi za uvajanje e-poslovanja pomembne še nekatere druge prednosti, zato je četrtna naključno izbranih podjetij, ki uporabljajo e-poslovanje ali o njem vsaj razmišljajo, ocenjevala pomembnost drugega sklopa prednosti e-poslovanja.*

Podjetja so v povprečju vse prednosti ocenila visoko, saj nobeno prednost niso ocenila z manjšo oceno od 3,8, kar pomeni, da se podjetjem pri odločitvi za uvajanje elektronskega poslovanja zdijo pomembne vse prednosti, ki jih vsebuje e-poslovanje. V splošnem (glede na vsa podjetja) lahko rečemo, da se podjetjem pri uvedbi e-poslovanja zdi najpomembnejša konkurenčna prednost, čeprav ni večjih razlik glede pomembnosti vseh naštetih prednosti.

Prednosti elektronskega poslovanja (RIS02 : n=144)

Na podlagi testa o preverjanju razlik med aritmetičnimi sredinami se izkaže, da obstajajo statistično značilne razlike med:

- mikro in malimi podjetji, in sicer pri prednosti uvajanje novih marketinških kanalov in pri prednosti konkurenčna prednost,
- mikro in srednjimi podjetji, in sicer pri prednostih uvajanje novih marketinških kanalov, zmanjšanje produkcijskih stroškov in povečanje prihodkov od prodaje,
- mikro in velikimi podjetji, in sicer pri prednostih uvajanje novih marketinških kanalov, konkurenčna prednost in povečanje prihodkov od prodaje.

Z letom 2000 lahko primerjamo večino prednosti e-poslovanja, razen prednost »geografsko povečanje trga«. Izkaže se, da se je tudi tukaj pomembnost vseh prednosti povečala, kar pomeni, da prednosti e-poslovanja postajajo vse bolj pomembne.

Prednosti elektronskega poslovanja (RIS00 : n=238), (RIS02 : n=144)

V spodnjih štirih grafih je prikazano ocenjevanje posameznih prednosti e-poslovanja po velikostnih skupinah podjetij.

Prednosti elektronskega poslovanja – velika podjetja (RIS00 : n=62), (RIS02 : n=44)

Razberemo lahko, da je za velika podjetja najpomembnejša prednost e-poslovanja konkurenčna prednost, kar se je izkazalo tudi v raziskavi iz leta 2000. Skupaj s kategorijo »pomembno« se izkaže, da se je pomembnost vseh prednosti povečala, najbolj pa se je povečala prednost zmanjšanje dostavnega časa, povečanje prihodkov od prodaje in zmanjšanje produkcijskih stroškov, ki postajajo velikim podjetjem vse bolj pomemben dejavnik e-poslovanja.

Prednosti elektronskega poslovanja (povprečne ocene) – velika podjetja (RIS02 : n=44)

Povprečne ocene kažejo, da sta velikim podjetjem najpomembnejši prednosti e-poslovanja konkurenčna prednost in povečanje prihodkov od prodaje, medtem ko je velikim podjetjem prilagodljivost servisnih storitev najmanj pomemben dejavnik e-poslovanja.

Prednosti elektronskega poslovanja – srednja podjetja (RIS00 : n=42), (RIS02 : n=31)

Razberemo lahko, da je za srednja podjetja najpomembnejša prednost e-poslovanja zmanjšanje produkcijskih stroškov ter povečanje prihodkov od prodaje, medtem ko se je v raziskavi 2000 izkazalo, da je bila konkurenčna prednost najpomembnejši dejavnik e-poslovanja. Skupaj s kategorijo »pomembno« se izkaže, da se je pomembnost vseh prednosti povečala, najbolj pa se je povečala pomembnost zmanjšanje produkcijskih stroškov in povečanje prihodkov od prodaje, ki postajata srednjim podjetjem vse bolj pomemben dejavnik e-poslovanja.

Prednosti elektronskega poslovanja (povprečne ocene) – srednja podjetja (RIS02 : n=31)

Povprečne ocene kažejo, da je srednjim podjetjem najpomembnejši dejavnik e-poslovanja zmanjšanje produkcijskih stroškov, medtem ko sta uvajanje novih marketinških kanalov in zmanjšanje dostavnega časa najmanj pomembna dejavnika e-poslovanja.

Prednosti elektronskega poslovanja – mala podjetja (RIS00 : n=61), (RIS02 : n=34)

Razberemo lahko, da je za mala podjetja najpomembnejši dejavnik e-poslovanja konkurenčna prednost, medtem ko se je v raziskavi 2000 izkazalo, da je bilo zmanjšanje produkcijskih stroškov najpomembnejši dejavnik e-poslovanja. Skupaj s kategorijo »pomembno« se izkaže, da se je pomembnost vseh prednosti povečala, najbolj pa se je povečala pomembnost uvajanja novih marketinških kanalov in zmanjšanje dostavnega časa, ki postajata malim podjetjem vse bolj pomemben dejavnik e-poslovanja.

Prednosti elektronskega poslovanja (povprečne ocene) – mala podjetja (RIS02 : n=34)

Povprečne ocene kažejo, da je malim podjetjem najpomembnejši dejavnik e-poslovanja konkurenčna prednost, medtem ko je povečanje prihodkov od prodaje najmanj pomemben dejavnik e-poslovanja.

Prednosti elektronskega poslovanja – mikro podjetja (RIS00 : n=46), (RIS02 : n=33)

Razberemo lahko, da je za mikro podjetja najpomembnejši dejavnik e-poslovanja zmanjšanje dostavnega časa ter prilagodljivost servisnih storitev, medtem ko se je v raziskavi 2000 izkazalo, da sta bila povečanje prihodkov od prodaje ter zmanjšanje produkcijskih stroškov najpomembnejši dejavnik e-poslovanja. Skupaj s kategorijo »pomembno« se izkaže, da se je pomembnost nekaterih prednosti povečala (zmanjšanje dostavnega časa, prilagodljivost servisnih storitev, zmanjšanje produkcijskih stroškov), medtem ko se pomembnost ostalih prednosti zmanjšala (konkurenčna prednost, povečanje prihodkov od prodaje, uvajanje novih marketinških kanalov).

Prednosti elektronskega poslovanja (povprečne ocene) – mikro podjetja (RIS02 : n=33)

Povprečne ocene kažejo, da je mikro podjetjem najpomembnejši dejavnik e-poslovanja prilagodljivost servisnih storitev, medtem ko sta uvajanje novih marketinških kanalov in povečanje prihodkov od prodaje najmanj pomembna dejavnika e-poslovanja.

Mikro podjetja nekoliko izstopajo glede prednosti e-poslovanja, ki so pri odločitvi za uvajanje e-poslovanja pomembne, saj se izkaže, da se je pri vseh ostalih podjetjih (velikih, srednjih in malih) pomembnost vseh prednosti povečala, medtem ko se za mikro podjetja izkaže, da se je pomembnost trem prednostim e-poslovanja (konkurenčna prednost, povečanje prihodkov od prodaje, uvajanje novih marketinških kanalov) zmanjšala in ne povečala.

V nadaljevanju si oglejmo povprečne neutežene ocene vseh prednosti e-poslovanja, ki so jih podjetja ocenjevala. Izkaže se, da obstajajo štiri prednosti, ki so pri odločitvi za uvajanje e-poslovanja najbolj pomembne, saj so jih podjetja ocenila s povprečno oceno večjo od 4 (pomembno). Gre za naslednje prednosti:

- pospeševanje poslovnih procesov,
- kvaliteta storitev za stranke,
- ugled podjetja,
- doseganje novih segmentov potrošnikov.

Prednosti elektronskega poslovanja (povprečne ocene) – (RIS02 : n=157) – neutežene ocene

Uvajanje novih storitev in zmanjšanje nakupnih stroškov pa sta prednosti, ki so jih podjetja ocenila kot najmanj pomembni pri odločitvi za uvajanje e-poslovanja.

4.5. Ovire e-poslovanja

4.5.1. Glavne ovire za uvajanje e-poslovanja

- *Polovica naključno izbranih podjetij, ki uporabljajo elektronsko poslovanje ali o njegovi uporabi vsaj razmišljajo, je odgovarjala na vprašanje o tem, kaj se jim zdi glavna ovira za hitrejšo uvajanje elektronskega poslovanja v podjetju.*

Podjetjem je bilo naštetih 6 glavnih ovir (premajhno število uporabnikov, nizka stopnja varnosti transakcij, visoki stroški opreme (hardvera) in programov (softvera), neuveljavljenost e-poslovanja, pomanjkanje kadrov, premalo časa) za hitrejšo uvajanje e-poslovanja. Če nobena od naštetih ovir ni bila za podjetje ustrezna, so lahko pod kategorijo »druga ovira« navedli, katera ovira je v podjetju glavna ovira za hitrejšo uvajanje e-poslovanja. Podjetja so lahko izbrala le eno oviro in ne več.

Glavne ovire za hitrejšo uvajanje e-poslovanja med podjetji (RIS01 : n=475), (RIS02 : n=290) – neutrženo

Med glavne ovire e-poslovanja spadajo premajhno število uporabnikov, pomanjkanje kadrov ter visoki stroški opreme in programov. V primerjavi z anketo 2000 se je zmanjšal delež pomembnosti drugih ovir, povečal pa se je delež pomembnosti ovir, ki so bile podjetjem navedene (premajhno število uporabnikov, varnost transakcij, visoki stroški opreme in programov, neuveljavljenost e-poslovanja, pomanjkanje kadrov in premalo časa).

Največ anketiranih v mikro podjetjih meni, da je glavna ovira za hitrejše uvajanje e-poslovanja premajhno število uporabnikov. Kot pomembno oviro hitrejšemu uvajanju e-poslovanja pa so omenjali tudi pomanjkanje kadrov, visoke stroške opreme in programov ter pri kategoriji »drugo« tudi naravo dela/dejavnosti. Prav tako pa veliko anketiranih v mikro podjetjih meni, da za hitrejše uvajanje e-poslovanja ni kakšnih posebnih ovir. V primerjavi s prejšnjo anketo se izkaže, da mikro podjetjem premajhno število uporabnikov e-poslovanja, pomanjkanje kadrov, visoki stroški opreme in programov ter varnost transakcij, postajajo vedno bolj pomembne ovire za hitrejše uvajanje e-poslovanja.

Glavne ovire za hitrejše uvajanje e-poslovanja med mikro podjetji (RIS00 : n=110), (RIS02 : n=61)

Glavne ovire za hitrejše uvajanje e-poslovanja med mikro podjetji (RIS02 : n=61)

<i>Ovire e-poslovanja med mikro podjetji</i>	<i>n</i>	<i>delež (%)</i>
Premajhno število uporabnikov	11	18
Pomanjkanje kadrov	8	13
Visoki stroški opreme in programov	7	11
Ni ovir	7	11
Narava dela (dejavnosti)	6	10
Nepoznavanje e-poslovanja	5	8
Neueljavenost e-poslovanja	4	7
Varnost transakcij	3	5
Premalo časa	3	5
Finance	2	3
Velikost podjetja (premajhno)	2	3
Nezanimanje za e-poslovanje	1	2
Logistični problemi	1	2
Ovisno od tuje firme, ki jo podjetje zastopa	1	2

Največ anketiranih v malih podjetjih je kot glavno oviro za hitrejše uvajanje e-poslovanja navedlo pomanjkanje kadrov, v nekoliko manjši meri pa premajhno število uporabnikov ter pri kategoriji »drugo« tudi naravo dela/dejavnosti. V primerjavi s prejšnjo anketo se izkaže, da malim podjetjem pomanjkanje kadrov, premajhno število uporabnikov e-poslovanja ter narava dela/dejavnosti postajajo vedno bolj pomembne ovire, medtem ko nepoznavanje e-poslovanja ni več med pomembnimi ovirami.

Glavne ovire za hitrejše uvajanje e-poslovanja med malimi podjetji (RIS00 : n=88), (RIS02 : n=59)

Glavne ovire za hitrejše uvajanje e-poslovanja med malimi podjetji (RIS02 : n=59)

<i>Ovire e-poslovanja med malimi podjetji</i>	<i>n</i>	<i>delež (%)</i>
Pomanjkanje kadrov	12	20
Premajhno število uporabnikov	10	17
Narava dela (dejavnosti)	9	15
Visoki stroški opreme in programov	5	8
Neueljavnost e-poslovanja	4	7
Ni ovir	4	7
Finance	4	7
Premalo časa	3	5
Nepoznavanje e-poslovanja	2	3
Velikost podjetja (premajhno podjetje)	2	3
Varnost transakcij	1	2
E-poslovanje je že dovolj dobro razvito	1	2
Nezainteresiranost vodstva	1	2
Selitev	1	2

Srednja podjetja so kot najpogostejšo oviro za hitrejšo uvajanje e-poslovanja navedla visoke stroške opreme in programov, v nekoliko manjši meri pa pomanjkanje kadrov ter premajhno število uporabnikov. Prav tako pa veliko anketiranih v srednjih podjetjih meni, da za hitrejšo uvajanje e-poslovanja ni posebnih ovir. V primerjavi s prejšnjo anketo se izkaže, da srednjim podjetjem postajajo vedno bolj pomembni visoki stroški opreme in programov, pomanjkanje kadrov ter premajhno število uporabnikov e-poslovanja. Finance ter nepoznavanje e-poslovanja pa srednjim podjetjem ne predstavljajo večjih ovir.

Glavne ovire za hitrejšo uvajanje e-poslovanja med srednjimi podjetji (RIS00 : n=146), (RIS02 : n=68)

Glavne ovire za hitrejše uvajanje e-poslovanja med srednjimi podjetji (RIS02 : n=68)

<i>Ovire e-poslovanja med srednjimi podjetji</i>	<i>n</i>	<i>delež (%)</i>
Visoki stroški opreme in programov	15	22
Pomanjkanje kadrov	10	15
Premajhno število uporabnikov	8	12
Ni ovir	8	12
Neuveljavljenost e-poslovanja	6	9
Premalo časa	5	7
Varnost transakcij	4	6
Narava dela (dejavnosti)	2	3
Nepoznavanje e-poslovanja	2	3
Reorganizacija podjetja	2	3
Finance	2	3
E-poslovanje je že dovolj dobro razvito	1	1
Nezainteresiranost vodstva	1	1
Selitev	1	1
Kraj	1	1

Velikim podjetjem so visoki stroški opreme in programov ter premajhno število uporabnikov največja ovira za hitrejšo uvajanje e-poslovanja, nekoliko manj podjetij pa omenja tudi pomanjkanje kadrov. Prav tako pa veliko anketiranih v velikih podjetjih meni, da za hitrejšo uvajanje e-poslovanja ni posebnih ovir. V primerjavi s prejšnjo anketo se izkaže, da velikim podjetjem premajhno število uporabnikov e-poslovanja postaja vedno bolj pomembna ovira. Nekoliko bolj pomembni postajajo tudi visoki stroški poslovanja, pomanjkanje kadrov ter premalo časa, medtem ko se pomembnost ostalih ovir ni bistveno povečala.

Glavne ovire za hitrejšo uvajanje e-poslovanja med velikimi podjetji (RIS00 : n=92), (RIS02 : n=102)

Glavne ovire za hitrejše uvajanje e-poslovanja med velikimi podjetji (RIS00 : n=92)

<i>Ovire e-poslovanja med velikimi podjetji</i>	<i>n</i>	<i>delež (%)</i>
Premajhno število uporabnikov	16	16
Visoki stroški opreme in programov	16	16
Pomanjkanje kadrov	14	14
Ni ovir	14	14
Neuveljavljenost e-poslovanja	9	9
Premalo časa	7	7
E-poslovanje je že dovolj dobro razvito	7	7
Neustrezna programska oprema	5	5
Narava dela (dejavnosti)	3	3
Premalo ponudnikov programske opreme	3	3
Nezainteresiranost vodstva	3	3
Neizobražen kader	2	2
Varnost transakcij	1	0
Finance	1	0
Kraj	1	0

Če za anketirane v raziskavi iz leta 2000 velja, da so bili v vseh skupinah podjetij razmeroma neenotni pri navajanju ovir za hitrejše uvajanje e-poslovanja, pa se v raziskavi 2002 izkaže, da so anketirani v vseh skupinah podjetij razmeroma enotni pri navajanju ovir za hitrejše uvajanje e-poslovanja, saj sta pri vseh skupinah podjetij na prvih treh mestih prisotni oviri »premajhno število uporabnikov e-poslovanja« in »pomanjkanje kadrov«. Pri mikro, srednjih in velikih podjetjih je poleg omenjenih dveh ovir prisotna še ovira »visoki stroški opreme in programov«. Pri mikro in malih podjetjih ima velik delež tudi ovira narava dela/dejavnosti.

4.5.2. Ovire pri uvajanju e-prodaje

- Četrtnina naključno izbranih podjetij, ki uporabljajo elektronsko poslovanje ali o njegovi uporabi vsaj razmišljajo, je odgovarjala na vprašanje: »Ali lahko ocenite, kako pomembne so za vaše podjetje morebitne ovire pri uvajanju prodaje preko interneta?« Pomembnost ovir so podjetja ocenjevala na lestvici od 1 do 3, kjer 1 pomeni »zelo pomembna ovira« in 3 »nepomembna ovira«.

Dve petini podjetij meni, da je narava produktov oziroma storitev, ki jih nudi podjetje, zelo pomembna ovira pri uvajanju prodaje preko interneta, medtem ko tretjini podjetjem ta ovira sploh ni pomembna.

Glede na posamezne skupine podjetij so razlike glede pomembnosti omenjene ovire statistično značilne le med mikro in malimi podjetji, medtem ko je razlika med mikro in srednjimi podjetji na meji statistične značilnosti. Tako malim in srednjim podjetjem lastni produkti oziroma storitve predstavljajo bolj pomembno oviro za uvajanje prodaje preko interneta kot mikro podjetjem.

Pomembnost ovir pri uvajanju prodaje preko interneta: »Produkti oz. storitve, ki jih nudi naše podjetje niso primerne za prodajo preko interneta« (RIS02 : n=47,28,28,21)

Dve petini podjetij meni, da je zelo pomembna ovira pri uvajanju prodaje preko interneta nepripravljenost potrošnikov oziroma drugih podjetij na uporabo prodaje preko interneta, medtem ko dobri petini podjetjem ta ovira sploh ni pomembna.

Glede na posamezne skupine podjetij pa se izkaže, da ne obstajajo statistično značilne razlike glede pomembnosti omenjene ovire.

Pomembnost ovir pri uvajanju prodaje preko interneta: »Potrošniki oz. druga podjetja še niso dovolj pripravljena na uporabo prodaje preko interneta« (RIS02 : n=46,28,25,21)

Polovica podjetij meni, da so problemi pri zagotavljanju varnosti plačil zelo pomembna ovira pri uvajanju prodaje preko interneta, medtem ko slabi tretjini podjetij ta ovira sploh ni pomembna.

Glede na posamezne skupine podjetij pa se izkaže, da ne obstajajo statistično značilne razlike glede pomembnosti omenjene ovire.

Pomembnost ovir pri uvajanju prodaje preko interneta: »Problemi pri zagotavljanju varnosti plačil«
(RIS02 : n=46,28,26,22)

Dobri dve petini podjetij meni, da negotovost glede pravne urejenosti e-poslovanja predstavlja zelo pomembno oviro pri uvajanju prodaje preko interneta, medtem ko slabi tretjini podjetjem ta ovira sploh ni pomembna.

Glede na posamezne skupine podjetij so razlike glede pomembnosti omenjene ovire med malimi in srednjimi podjetji ter med srednjimi in velikimi podjetji na meji statistične značilnosti, medtem ko med ostalimi velikostnimi skupinami podjetij razlike niso statistično značilne. Tako srednjim podjetjem negotovost glede pravne urejenosti e-poslovanja predstavlja bolj pomembno oviro pri uvajanju prodaje preko interneta kot malim in velikim podjetjem.

Pomembnost ovir pri uvajanju prodaje preko interneta: »Negotovost glede pravne urejenosti e-poslovanja« (RIS02 : n=46,27,27,22)

Slaba petina podjetij meni, da so logistični problemi zelo pomembna ovira pri uvajanju prodaje preko interneta, medtem ko dve petini podjetjem ta ovira sploh ni pomembna.

Glede na posamezne skupine podjetij pa se izkaže, da ne obstajajo statistično značilne razlike glede pomembnosti omenjene ovire.

Pomembnost ovir pri uvajanju prodaje preko interneta: »Logistični problemi« (RIS02 : n=47,27,26,21)

Oglejmo si povprečne vrednosti ovir, ki so prisotne pri uvajanju prodaje preko interneta, in sicer glede na vsa podjetja in glede na posamezne velikostne skupine podjetij.

Pomembnost ovir pri uvajanju prodaje preko interneta (povprečne ocene – neutrženo); (RIS02 : n=121)

Logistični problemi podjetjem predstavljajo najbolj nepomembno oviro pri uvajanju prodaje preko interneta, medtem ko so vse ostale ovire podjetja ocenjevala kot delno pomembne.

Pomembnost ovir pri uvajanju prodaje preko interneta (RIS02 : n=47,27,26,21) – neutrženo

Med podjetji glede posameznih ovir, ki so prisotne pri uvajanju prodaje preko interneta, ni večjih razlik, edina večja razlika, ki je tudi statistično značilna je pri oviri »produkti oziroma storitve, ki jih nudi podjetje niso primerne za prodajo prek interneta«, in sicer med mikro in malimi podjetji ter med mikro in srednjimi podjetji. Mikro podjetjem je omenjena ovira manj pomembna kot malim in srednjim podjetjem. Pri oviri »negotovost glede pravne urejenosti e-poslovanja« pa so razlike med malimi in srednjimi podjetji ter med srednjimi in velikimi podjetji na meji statistične značilnosti.

Dodati velja, da gre pri logistiki, ki pri vseh podjetjih izstopa kot najbolj nepomembna ovira, lahko za problem skladiščenja in vodenja zalog v podjetju kot tudi za problem dostave naročenega blaga kupcem. Pri razlogu »neprimernosti« pa gre lahko tudi za predsodek.

V spodnji tabeli je prikazana še ocena absolutnega števila slovenskih podjetij, ki uporabljajo e-poslovanje ali o njegovi uporabi vsaj razmišljajo, in sicer glede na pomembnost morebitnih ovir pri uvajanju prodaje preko interneta. **Podatki so uteženi na celotno populacijo.**

Pomembnost ovir pri uvajanju prodaje preko interneta – populacijske ocene (RIS02 : n=47,27,26,21)

	<i>Ali lahko ocenite, kako pomembne so za vaše podjetje morebitne ovire pri uvajanju prodaje preko interneta?</i>				
	<i>»Produkti oz. storitve, ki jih nudi naše podjetje niso primerne za prodajo preko interneta«</i>	<i>»Potrošniki oz. druga podjetja še niso dovolj pripravljena na uporabo prodaje preko interneta«</i>	<i>»Problemi pri zagotavljanju varnosti plačil«</i>	<i>»Negotovost glede pravne urejenosti e-poslovanja«</i>	<i>»Logistični problemi«</i>
MIKRO					
zelo pomembno	2,292	3,052	4,200	4,200	2,292
delno pomembno	1,528	2,672	1,144	1,528	2,672
nepomembno	4,200	2,292	3,052	2,672	3,052
<i>skupaj</i>	8,020	8,016	8,396	8,400	8,016
MALA					
zelo pomembno	1,004	696	848	772	308
delno pomembno	696	696	384	540	924
nepomembno	464	540	772	772	772
<i>skupaj</i>	2,164	1,932	2,004	2,084	2,004
SREDNJA					
zelo pomembno	560	484	596	560	224
delno pomembno	188	300	188	300	448
nepomembno	300	260	260	148	336
<i>skupaj</i>	1,048	1,044	1,044	1,008	1,008
VELIKA					
zelo pomembno	300	312	416	304	120
delno pomembno	220	336	168	240	352
nepomembno	304	168	232	260	352
<i>skupaj</i>	824	816	816	804	824

4.6. Elektronska izmenjava dokumentov

- Na vprašanje »Ali si z vašimi dobavitelji izmenjujete dokumente v elektronski obliki?« je odgovarjalo tretjina podjetij, ki uporabljajo e-poslovanje in imajo dostop do interneta. Pri sami opredelitvi e-poslovanja je šlo za I. način, po katerem je elektronsko poslovanje opredeljeno kot komercialne aktivnosti, ki se izvajajo preko elektronskih omrežij, pogosto preko interneta, ki vodijo k prodaji ali nakupu blaga ali storitev. Spomnimo se, da 58% podjetij uporablja e-poslovanje od skupaj 97% podjetij, ki imajo dostop do interneta.

Izkaže se, da večina podjetij (84%) izmenjuje dokumente s svojimi dobavitelji v elektronski obliki. Razlike med velikimi, srednjimi in malimi podjetji so minimalne in statistično neznačilne, medtem ko je med mikro podjetji izmenjava dokumentov v elektronski obliki v primerjavi z drugimi velikostnimi skupinami podjetij nekoliko manjša.

Elektronska izmenjava dokumentov (RIS02 : n=49,47,36,39)

V spodnji tabeli je prikazana še ocena absolutnega števila slovenskih podjetij, ki uporabljajo e-poslovanje, glede na podjetja, ki si z dobavitelji izmenjujejo dokumente v elektronski obliki.

Podatki so uteženi na celotno populacijo.

Elektronska izmenjava dokumentov - populacijske ocene (RIS02 : n=49,47,36,39)

	<i>Podjetja, ki imajo dostop do interneta</i>	<i>Podjetja, ki nimajo osebnega računalnika (PC-ja)</i>	<i>Podjetja, ki uporabljajo e-poslovanje</i>	<i>Podjetja, ki ne uporabljajo e-poslovanja</i>	<i>Podjetja, ki si z dobavitelji izmenjujejo dokumente v elektronski obliki</i>
mikro podjetja	19,944	573	11,451	9,351	8,589
majhna podjetja	4,435	39	2,372	2,044	1,794
srednja podjetja	1,974	19	1,304	679	1,173
velika podjetja	1,326	11	754	573	537
skupaj	27,679	642	15,880	12,647	12,093

Od skupaj 15,880 slovenskih podjetij, ki uporabljajo e-poslovanje 12,093 podjetij izmenjuje dokumente z dobavitelji v elektronski obliki, od tega je 8,589 mikro podjetij, 1,794 malih podjetij, 1,173 srednjih podjetij in 537 velikih podjetij.

- *Tista podjetja, ki izmenjujejo dokumente s svojimi dobavitelji v elektronski obliki so odgovarjala na vprašanje »V kakšni obliki poteka elektronska izmenjava dokumentov?« Podjetjem je bilo naštetih sedem različnih vrst dokumentov in za vsak dokument so navedli v kakšni obliki poteka izmenjava dokumenta. **Izmed treh različnih oblik (v standardizirani elektronski obliki, v nestandardizirani obliki ali v klasični obliki) so za vsak dokument lahko navedli le eno obliko izmenjave in ne več.***

Od skupaj 171 podjetij, ki so odgovarjala na vprašanje »Ali si z vašimi dobavitelji izmenjujete dokumente v elektronski obliki?«, si torej velika večina (84% ali) 144 podjetij izmenjuje dokumente v elektronski obliki. Za vsa ta podjetja je seveda značilno, da imajo dostop do interneta in tudi uporabljajo e-poslovanje.

Omenimo še, da za vsa podjetja, ki so rekla, da izmenjava določenega dokumenta poteka v standardizirani ali nestandardizirani elektronski obliki, velja, da lahko izmenjava tega dokumenta seveda poteka tudi v klasični obliki (papirno poslovanje). **V primeru, da podjetja uporabljajo več načinov oz. oblik, razumemo, da je podjetje obkrožilo najbolj kompleksen način, čeprav je možno, da so obkrožili najpogosteje uporabljen način.** Za podjetja, ki za

določen dokument nimajo navedbe, lahko sklepamo, ali da niso odgovarjala ali pa so izrazila, da nobena od navedenih možnosti ne ustreza.

V nadaljevanju je za vsak dokument prikazana slika, ki predstavlja elektronsko izmenjavo dokumenta med vsemi podjetji, kar pomeni, da so vključena tudi podjetja, ki uporabljajo e-poslovanje, vendar si z dobavitelji ne izmenjujejo dokumentov v elektronski obliki.

Ob predpostavki, da upoštevamo tudi 16% podjetij, ki si s svojimi dobavitelji ne izmenjujejo dokumentov v elektronski obliki, se izkaže, da večina podjetij izmenjuje dokumente v nestandardizirani obliki (e-pošta, svetovni splet, faks strežnik), izjema sta le račun in dobavnica/prejemnica, saj si večina podjetij ta dva dokumenta še vedno izmenjuje v klasični obliki (»papirno« poslovanje). Standardizirana oblika izmenjave dokumentov je med podjetji zelo redka, razvidno pa je, da je takšna oblika izmenjave dokumentov najbolj razširjena med plačilnimi nalogi – spet odraz predhodnega poslovanja z APP. Projekt, ki poteka v okviru GZS – e-Slog je pripravil standardiziran račun, zato je pričakovati, da bo v prihodnjih letih izmenjava tega dokumenta v standardizirani obliki, narasla.

Elektronska izmenjava dokumentov med podjetji, ki uporabljajo e-poslovanje (RIS02 : n=171) – neutrženo

Pri tem velja dodati, da nekatere aplikacije na spletu, čeprav formalno morda niso aplikacije EDI (RIP) ali EAN, praktično izpolnjujejo značilnosti standardizirane elektronske izmenjave dokumentov, zato je obseg standardizirane izmenjave verjetno nekoliko podcenjen, vsaj za npr. spletne aplikacije, ki med poslovnimi partnerji omogočajo izmenjavo poslovnih dokumentov.

Elektronska izmenjava kataloga izdelkov/storitev z dobavitelji v vseh velikostnih skupinah podjetij večinoma poteka v nestandardizirani obliki, sledi klasična oblika, medtem ko je standardizirana oblika izmenjave kataloga izdelkov/storitev med vsemi podjetji še zelo redka. E-katalog je v Sloveniji problematičen predvsem za velika podjetja, ki trgujejo z velikim številom različnih izdelkov ali storitev (na primer Merkur – več 1000 izdelkov in storitev). Pojavlja se problem na kakšen način (standardiziran) podati opis izdelkov in storitev, da ga bomo lahko izmenjevali s poslovnimi partnerji. Tudi na tem področju so poznane aktivnosti GZS, kjer v okviru enega izmed projektov proučujejo, kateri standard bi bilo smiselno povzeti. Podjetja pa morajo ne glede na to, kakšen opis izdelkov ali storitev uporabljajo biti sposobna ponuditi podatke v zahtevani obliki od partnerja ali ob vključitvi na e-tržnico, kjer vsaka od teh lahko zahteva drugačen opis izdelkov ali storitev.

Elektronska izmenjava kataloga izdelkov/storitev (RIS02 : n=48,47,36,39)

Med mikro podjetji slaba četrtnina podjetij (23%) sploh ne izmenjuje dokumentov, prav tako tudi 17% velikih podjetij, 14% malih in 11% srednjih podjetij.

Elektronska izmenjava dokumenta »ponudba« z dobavitelji v vseh velikostnih skupinah podjetij večinoma poteka v nestandardizirani obliki, sledi klasična oblika, medtem ko je standardizirana oblika izmenjave ponudbe med vsemi podjetji še zelo redka.

Elektronska izmenjava ponudbe (RIS02 : n=48,50,36,39)

Med srednjimi podjetji je odstotek elektronske izmenjave ponudbe v nestandardizirani obliki največji, saj si kar 68% srednjih podjetij izmenjuje ponudbo v takšni obliki, medtem ko sta si deleža standardizirane (4%) in klasične oblike (6%) zelo podobna.

Elektronska izmenjava dokumenta »naročilo« z dobavitelji v vseh velikostnih skupinah podjetij večinoma poteka v nestandardizirani obliki, sledi klasična oblika, medtem ko je standardizirana oblika izmenjave ponudbe med vsemi podjetji še zelo redka.

Elektronska izmenjava naročila (RIS02 : n=49,47,36,39)

Največ podjetij (8%), ki si naročilo izmenjuje v standardizirani obliki je med velikimi podjetji, najmanj (2%) pa med srednjimi podjetji. Med mikro podjetji gre za enak delež (23%) podjetij, ki si izmenjujejo naročilo z dobavitelji v klasični obliki in podjetij, ki si dokumentov sploh ne izmenjujejo.

Elektronska izmenjava dokumenta »potrditev naročila« z dobavitelji v mikro, malih in srednjih podjetjih večinoma poteka v nestandardizirani obliki, sledi klasična oblika, medtem ko je standardizirana oblika izmenjave potrditve naročila med vsemi podjetji še zelo redka. Med velikimi podjetji pa nekoliko bolj prevladuje klasična oblika izmenjave potrditve naročila, saj si 41% velikih podjetij izmenjuje potrditev naročila v klasični obliki.

Elektronska izmenjava potrditev naročila (RIS02 : n=49,47,36,39)

Elektronska izmenjava dobavnic/prejemnic z dobavitelji v vseh velikostnih skupinah podjetij večinoma poteka v klasični obliki (papirno poslovanje), sledi nestandardizirana oblika, medtem ko je standardizirana oblika izmenjave dobavnic/prejemnic med podjetji še zelo redka. Največ podjetij, ki si izmenjuje dobavnice/prejemnice v standardizirani obliki je med mikro podjetji, in sicer 8%.

Elektronska izmenjava dobavnice/prejemnice (RIS02 : n=49,47,36,39)

Elektronska izmenjava računov z dobavitelji v vseh velikostnih skupinah podjetij večinoma poteka v klasični obliki (papirno poslovanje), sledi nestandardizirana oblika, medtem ko je standardizirana oblika izmenjave računov med podjetji še zelo redka. Med srednjimi podjetji elektronska izmenjava računov v standardizirani obliki sploh ni prisotna, medtem ko je takšna oblika izmenjave računov najbolj razširjena med mikro podjetji (5%).

Elektronska izmenjava računov (RIS02 : n=49,47,36,39)

Elektronska izmenjava plačilnih nalogov z dobavitelji v vseh velikostnih skupinah podjetij večinoma poteka v nestandardizirani obliki, sledi klasična oblika (papirno poslovanje), medtem ko je standardizirana oblika izmenjave plačilnih nalogov med podjetji še zelo redka. Med srednjimi podjetji elektronska izmenjava plačilnih nalogov v standardizirani obliki sploh ni prisotna, medtem ko je takšna oblika izmenjave plačilnih nalogov najbolj prisotna med mikro (10%) in malimi podjetji (11%).

Elektronska izmenjava plačilnih nalogov (RIS02 : n=49,47,36,39)

Še enkrat velja opozoriti na določeno problematičnost vprašanja, v primeru, kadar podjetja uporabljajo več načinov elektronske izmenjave dokumentov. Tako predpostavljamo, da so podjetja namreč lahko izbrala tisto kategorijo odgovorov:

- a) ki je tehnološko najbolj zahtevna,
- b) ki je najpogosteje uporabljena,
- c) ki izključno prevladuje.

V nadaljevanju si oglejmo še sumarni pregled vseh podjetij, ki uporabljajo elektronsko poslovanje glede na izmenjavo dokumentov.

Leta 2002 ima 97% podjetij dostop do interneta, od tega dobra polovica (neutežena ocena je 58%) podjetij uporablja e-poslovanje. Dobre štiri petine (84%) podjetij, ki uporabljajo e-poslovanje, si izmenjuje s svojimi dobavitelji dokumente v elektronski obliki.

	standardizirana oblika (%)	nestandardizirana oblika (%)	klasična oblika (%)	brez odgovora, ne ustreza, zavrnil, ne vem (%)	skupaj izmenjujejo v elektronski obliki (%)
katalog izdelkov/storitev	6	53	26	15	100
ponudba	6	63	24	7	100
naročilo	6	61	27	5	100
potrditev naročila	5	56	30	7	100
dobavnica/prejemnica	4	25	59	11	100
račun	3	21	71	4	100
plačilni nalog	8	65	22	4	100

Slika: Izmenjava dokumentov z dobavitelji med podjetji, ki si s svojimi dobavitelji izmenjujejo dokumente v elektronski obliki – neutežene ocene

Naslednja slika pa prikazuje utežene ocene izmenjave dokumentov med vsemi podjetji. Pri tem izhajamo iz spodnje tabele. Za vsa podjetja, ki ne uporabljajo e-poslovanja, pa seveda predpostavljamo, da si dokumente izmenjujejo v klasični obliki.

Internet, e-poslovanje, osebni računalniki - populacijske ocene (RIS02)

	<i>Podjetja, ki imajo dostop do interneta</i>	<i>Podjetja, ki nimajo osebnega računalnika (PC-ja)</i>	<i>Podjetja, ki uporabljajo e-poslovanje</i>	<i>Podjetja, ki ne uporabljajo e-poslovanja</i>	<i>Podjetja, ki si z dobavitelji izmenjujejo dokumente v elektronski obliki</i>
mikro podjetja	19,944	573	11,451	9,351	8,589
majhna podjetja	4,435	39	2,372	2,044	1,794
srednja podjetja	1,974	19	1,304	679	1,173
velika podjetja	1,326	11	754	573	537
skupaj	27,679	642	15,880	12,647	12,093

Med vsemi, skoraj 30,000 podjetji v Sloveniji si torej v standardizirani obliki izmenjuje npr. kataloge 1,044 podjetij, v nestandardizirani 5,910, v klasični obliki pa si ta dokument izmenjuje (med podjetji, ki izmenjujejo elektronske dokumente) 3,192. Za ostala podjetja - to je za 3,787 podjetij, ki so izjavila, da dokumentov z dobavitelji ne izmenjujejo v elektronski obliki ter za okoli 14,000 podjetij, ki ne uporabljajo e-poslovanja oziroma nimajo interneta - pa seveda tudi razumemo, da katalogov ne izmenjujejo v elektronski obliki, nimamo pa zanje podatka, če si ta dokument sploh izmenjujejo v klasični obliki.

	standardizirana oblika	nestandardizirana oblika	klasična oblika	nobena od navedenih možnosti ne ustreza, zavrnil, ne vem	ne izmenjujemo dokumentov elektronski obliki
katalog izdelkov/storitev	1,044	5,910	3,192	1,959	3,787
ponudba	780	7,092	2,853	1,365	3,787
naročilo	768	7,263	3,513	543	3,787
potrditev naročila	765	7,446	3,003	879	3,787
dobavnica/prejemnica	960	3,126	6,204	1,797	3,787
račun	651	3,060	7,974	405	3,787
plačilni nalog	1,428	7,167	2,823	672	3,787

Slika: Izmenjava dokumentov z dobavitelji med vsemi 15,880 podjetji, ki uporabljajo e-poslovanje – uteženo

4.7. Sprejemanje naročil

- *Vprašanje: »Ali v vašem podjetju sprejemate naročila preko interneta?« smo zastavili četrtini naključno izbranim podjetjem, ki imajo internet (ali ga vsaj načrtujejo) in hkrati uporabljajo e-poslovanje ali pa ga načrtujejo v 12 mesecih ali o tem že razmišljajo. Dodati velja, da pri tem vprašanju ni bilo predhodnega vprašanja (»filtra«) o elektronski prodaji, kar je tudi pravilno.*

Spomnimo se še enkrat, da od skupaj 29,184 slovenskih podjetij 27,679 podjetij dostopa do interneta. Elektronsko poslovanje v relativnem smislu uporablja 58% podjetij (neutežena ocena) in okoli 15,880 podjetij (utežena ocena), ki imajo dostop do interneta ali ga vsaj načrtujejo.

Oglejmo si najprej število enot v posameznih kategorijah v vzorcu.

Sprejemanje naročil preko interneta med podjetji, ki uporabljajo e-poslovanje ali o njem vsaj razmišljajo (RIS02 : n=56,32,33,26)

	<i>Ali v vašem podjetju sprejemate naročila preko interneta?</i>										
	<i>da</i>		<i>načrtujemo v 12 mesecih</i>		<i>smo razmišljali</i>		<i>še nismo razmišljali</i>		<i>ne poznam</i>		<i>skupaj</i>
	<i>n</i>	<i>%</i>	<i>n</i>	<i>%</i>	<i>n</i>	<i>%</i>	<i>n</i>	<i>%</i>	<i>n</i>	<i>%</i>	<i>n</i>
mikro podjetja	16	61	1	4	3	11	5	19	1	4	26
mala podjetja	23	70	2	6			6	18	2	6	33
srednja podjetja	21	66	2	6	5	16	3	9	1	3	32
velika podjetja	25	45	6	11	7	12	16	29	2	4	56
skupaj (neuteženo)	85	58	11	7	15	10	30	20	6	4	146

Ob predpostavki (in zgolj za ilustracijo), da upoštevamo samo tista podjetja, ki so navedla, da uporabljajo e-poslovanje, ne upoštevamo pa tistih podjetij, ki so izjavila, da e-poslovanja ne uporabljajo ga pa načrtujejo v 12 mesecih ali pa so o tem že razmišljali se izkaže, da gre za dve tretjine (65%) podjetij – namesto 58%, ki sprejemajo naročila preko interneta.

Izkaže se, da 11,375 podjetij sprejema naročila preko interneta, 885 podjetij to načrtuje v 12 mesecih, 1,805 podjetij o tem razmišlja in 3,445 podjetij o tem še ne razmišlja. Če pa upoštevamo samo tista podjetja, ki so pred tem navedla, da uporabljajo e-poslovanje, potem slabih 10,000 podjetij sprejema naročila preko interneta

Sprejemanje naročil preko interneta med podjetji, ki uporabljajo e-poslovanje ali o njem vsaj razmišljajo – populacijske ocene (RIS02 : n=56,32,33,26)

Ali v vašem podjetju sprejemate naročila preko interneta?	<i>mikro podjetja</i>	<i>majhna podjetja</i>	<i>srednja podjetja</i>	<i>velika podjetja</i>	skupaj
da	7,635	2,215	980	545	11,375
načrtujemo v 12 mesecih	475	195	95	120	885
smo razmišljali	1,430		235	140	1,805
še nismo razmišljali	2,385	580	140	340	3,445
ne poznam	475	195	45	55	770
skupaj	12,400	3,185	1,495	1,200	18,280

V točki 4.3. - Prihodki od e-poslovanja - smo poročali, da 35% (neutežena ocena) podjetij preko e-poslovanja ustvarja prihodke. Tako je v populaciji 15,880 slovenskih podjetij, ki uporabljajo e-poslovanje 3,392 podjetij, ki ustvarjajo kakršnekoli prihodke preko e-poslovanja. Očitno je, da obstaja velika razlika, saj bistveno več podjetij sprejema naročila preko interneta (58% - neutežena ocena) kot pa jih poroča, da ima prihodke od e-poslovanja (35% - neutežena ocena).

Vsekakor torej opazimo razhajanje med razmeroma visokim deležem podjetij, ki prejema preko interneta naročila – okoli 60% oziroma dobrih 11,000 podjetij – in relativno nizkim deležem podjetij v eni prejšnjih tabel (v poglavju 4.3.), ki trdijo, da preko e-poslovanja (vključno z e-pošto) ustvarjajo prihodke – le dobra petina vseh (torej le dobrih 3,000 podjetij), ki uporabljajo e-poslovanje, namreč izjavlja, da z njim generirajo tudi določene dohodke. ***Preostala podjetja očitno preko interneta prejema določena naročila, pri tem pa nimajo občutka, da s tem ustvarjajo tudi prihodke e-poslovanja.***

V točki 3.2.10. pa so podjetja, ki imajo dostop do interneta ali ga vsaj načrtujejo, odgovarjala na vprašanje, ki je vsebovalo dva koraka:

1. korak: »Ali vaše podjetje ima oziroma načrtuje tudi naslednje storitve preko interneta?«
2. korak: »Ali vaše podjetje ima oziroma načrtuje sprejemanje naročil preko interneta?«

Izkazalo se je, da 16,000 slovenskih podjetij uporablja omenjeno storitev, kar je v primerjavi z 11,000 (točka 4.7) zelo veliko. To pa je delno posledica različne osnove oziroma »filtra«, ki

določa, katera podjetja odgovarjajo na določeno vprašanje ali pa gre za 5,000 podjetij, ki sprejemajo naročila preko interneta, niso pa poročala o e-poslovanju.

- Četrtni naključno izbranim podjetjem, ki uporabljajo e-poslovanje ali vsaj razmišljajo o njegovi uporabi, je bilo zastavljeno vprašanje: »Ali morda sprejemate elektronska naročila (tudi) preko kakšnega ne-internetnega protokola ali preko mobilnih protokolov (npr. WAP)?«

Sprejemanje e-naročil preko ne-internetnega protokola ali preko mobilnih protokolov (RIS02 : n=56,32,33,26)

Elektronska naročila preko ne-internetnega protokola ali preko mobilnih protokolov sprejema dobra desetina (20%) velikih podjetij, slaba desetina (8%) mikro podjetij ter 6% malih podjetij. Najmanjši delež je med srednjimi podjetji, saj le 3% teh podjetij sprejema e-naročila preko ne-internetnega protokola ali preko mobilnih protokolov. Glede na vsa podjetja pa se izkaže, da 9% podjetij sprejema e-naročila preko ne-internetnega protokola ali preko mobilnih protokolov. Pri tem vprašanju pa velja opozoriti na določeno problematičnost, in sicer v primeru, da so podjetja razumela vprašanje kot sprejemanje e-naročil kar preko mobilnih telefonov.

Oglejmo si še **populacijske ocene** slovenskih podjetij, ki uporabljajo e-poslovanje oz. o njegovi uporabi vsaj razmišljajo, glede na podjetja, ki sprejemajo naročila preko interneta in glede na podjetja, ki sprejemajo e-naročila preko ne-internetnega protokola ali preko mobilnih protokolov.

Sprejemanje naročil preko interneta, sprejemanje e-naročil preko ne-internetnih protokolov (RIS02) – populacijske ocene

<i>Ali v vašem podjetju sprejemate naročila preko interneta?</i>	<i>Ali sprejemate elektronska naročila tudi preko ne-internetnih protokolov ali preko mobilnih protokolov?</i>		<i>skupaj</i>
	da	ne	
da	1,360	10,015	11,375
načrtujemo v 12 mesecih	25	860	885
smo razmišljali	5	1,800	1,805
še nismo razmišljali	25	3,415	3,440
ne poznam		770	770
skupaj	1,415	16,860	18,275

Kot smo že navajali 11,375 slovenskih podjetij sprejema naročila preko interneta, medtem ko 1,415 slovenskih podjetij sprejema e-naročila preko ne-internetnega protokola ali preko mobilnih protokolov. Od skupaj 11,375 podjetij, ki sprejemajo naročila preko interneta 1,360 podjetij sprejema tudi e-naročila preko ne-internetnega protokola ali preko mobilnih protokolov. Po drugi strani pa dobrih 50 podjetij prejema naročila izključno preko ne-internetnih protokolov.

- Tistim podjetjem, ki so odgovorili, da sprejemajo naročila preko interneta ali ki sprejemajo elektronska naročila (tudi) preko kakšnega ne-internetnega protokola ali preko mobilnih protokolov, smo zastavili vprašanje: »Ali na tak način, to je elektronsko, sprejemate: naročila podjetij/organizacij, naročila končnih potrošnikov, naročila javnega sektorja?«

Elektronska naročila podjetij/organizacij sprejema 89% podjetij, sledijo naročila končnih potrošnikov, ki jih sprejema dobra polovica (55%) podjetij, medtem ko naročila javnega sektorja sprejema le petina podjetij (19%).

Elektronska naročila glede na naročnika (RIS02 : n=88)

	<i>naročila podjetij/organizacij</i>		<i>naročila končnih potrošnikov</i>		<i>naročila javnega sektorja</i>	
	n	%	n	%	n	%
da	78	89	48	55	16	19
ne	10	11	40	45	71	81
skupaj	88	100	88	100	87	100

Spomnimo se, da 11,375 slovenskih podjetij sprejema naročila preko interneta in 1,360 podjetij sprejema e-naročila tudi preko ne-internetnega protokola ali preko mobilnih protokolov. Od tega 7,476 podjetij sprejema e-naročila podjetij/organizacij, 5,212 podjetij sprejema e-naročila končnih potrošnikov in 1,964 podjetij sprejema e-naročila javnega sektorja.

Elektronska naročila glede na naročnika – populacijske ocene (RIS02 : n=88)

<i>Podjetja, ki sprejemajo elektronska naročila:</i>	<i>naročila podjetij/organizacij</i>	<i>naročila končnih potrošnikov</i>	<i>naročila javnega sektorja</i>
mikro podjetja	4,580	3,436	1,528
majhna podjetja	1,772	1,080	156
srednja podjetja	708	484	188
velika podjetja	416	212	92
skupaj	7,476	5,212	1,964

Iz spodnje tabele je razvidno, da 7,428 podjetij sprejema naročila podjetij/organizacij preko interneta, medtem ko 756 podjetij sprejema naročila podjetij/organizacij tudi preko ne-internetnega protokola ali preko mobilnih protokolov. Naročila končnih potrošnikov preko interneta sprejema 5,212 podjetij, medtem ko 516 podjetij sprejema naročila končnih potrošnikov tudi preko ne-internetnega protokola ali preko mobilnih protokolov. Naročila javnega sektorja preko interneta sprejema 1,960 podjetij, medtem ko 50 podjetij sprejema naročila javnega sektorja tudi preko ne-internetnega protokola ali preko mobilnih protokolov.

Elektronska naročila glede na naročnika – populacijske ocene (RIS02 : n=88)

<i>Vrste naročil:</i>	<i>Podjetja, ki sprejemajo določeno vrsto naročil preko interneta:</i>	<i>Podjetja, ki sprejemajo določeno vrsto naročil tudi prek ne-internetnih ali mobilnih protokolov:</i>
naročila podjetij/organizacij	7,428	756
naročila končnih potrošnikov	5,212	516
naročila javnega sektorja	1,960	50

Omeniti velja, da v tem primeru gre za skupaj 11,000 podjetij, kar pomeni, da ni vključenih 5,000 podjetij, ki sicer izjavljajo, da sprejemajo naročila preko interneta, nimajo pa e-poslovanja, čeprav pa imajo pa dostop do interneta.

Oglejmo si še elektronska naročila, ki jih sprejemajo posamezne velikostne skupine podjetij.

Elektronska naročila glede na naročnika (RIS02 : n=28,21,23,16)

Za vsako posamezno velikostno skupino podjetij se izkaže, da v največji meri sprejemajo elektronska naročila podjetij/organizacij, sledijo naročila končnih potrošnikov in kot najmanj pogosto podjetja sprejemajo naročila javnega sektorja.

4.7.1. Elektronska naročila končnih potrošnikov

- Tista podjetja, ki imajo e-poslovanje in so odgovorila, da sprejemajo elektronska naročila končnih potrošnikov, so odgovarjala na vprašanje: »Kakšen odstotek celotne prodaje končnim potrošnikom v letu 2002 predstavljajo elektronska naročila končnih potrošnikov?«

Delež celotne prodaje končnim potrošnikom, ki ga predstavljajo elektronska naročila končnih potrošnikov (RIS02 : n=45) – neuteženo

Polovici od 5,212 podjetij, ki sprejemajo e-naročila končnih potrošnikov, le-ta predstavljajo manj kot 3% celotne prodaje končnim potrošnikom. Dvema tretjinama podjetij (65%) predstavljajo e-naročila končnih potrošnikov do 5% celotne prodaje končnim potrošnikom. Dvema petinama podjetij predstavljajo e-naročila končnih potrošnikov do 1% celotne prodaje končnim potrošnikom, četrtini podjetjem predstavlja nad 1-5% celotne prodaje, 7% podjetij predstavlja nad 5% do 10% celotne prodaje, medtem ko dobri četrtini (28%) podjetjem predstavljajo e-naročila končnih potrošnikov od 50% do 100% celotne prodaje končnim potrošnikom. Podjetjem, ki sprejemajo e-naročila od končnih potrošnikov, predstavljajo le-ta v povprečju 14% celotne prodaje končnim potrošnikom. Seveda pa je v tem primeru primernejša srednja vrednost – mediana.

Dodati velja, da v primeru elektronskih naročil šteje tudi e-pošta.

Delež e-naročil končnih potrošnikov (RIS02 : n=45) – neuteženo

Mikro in velikim podjetjem, ki sprejemajo e-naročila od končnih potrošnikov, predstavljajo le-ta v povprečju 22% skupne prodaje končnim potrošnikom, medtem ko malim podjetjem 10% in srednjim podjetjem 4%.

Podjetja:	Povprečni delež vrednosti e-naročil končnih potrošnikov v skupni prodaji končnim potrošnikom ¹ (vzorčne ocene)	Delež podjetij, ki sprejemajo e-naročila od končnih potrošnikov med podjetji, ki uporabljajo e-poslovanje in imajo e-prihodke od končnih potrošnikov (n)	Delež podjetij, ki sprejemajo e-naročila od končnih potrošnikov med vsemi slovenskimi podjetji (29,184)	n
mikro	22%	30% (3,436)	16%	9
majhna	10%	45% (1,080)	23%	13
srednja	4%	37% (484)	24%	12
velika	22%	29% (212)	16%	10
skupaj	14%	33% (5,212)	17%	45

Glede na celotno populacijo 29,184 slovenskih podjetij lahko ocenimo, da:

- internet uporablja 27,679 podjetij,
- elektronsko poslovanje uporablja 15,880 podjetij,
- kakršna koli naročila preko interneta sprejema 11,375 podjetij,
- on-line naročila (e-naročila) končnih potrošnikov sprejema 5,212 podjetij (v teh podjetjih je skupaj zaposlenih 95,112 oseb), od tega polovici podjetij predstavljajo e-naročila do 3% skupne prodaje končnim potrošnikom, v povprečju pa 14%.

¹Podjetja, ki imajo e-poslovanje in sprejemajo on-line naročila končnih potrošnikov

Glede na populacijo 15,880 podjetij, ki uporabljajo e-poslovanje lahko ocenimo, da sprejema e-naročila od končnih potrošnikov:

- 30% (3,436) mikro podjetij,
- 45% (1,080) malih podjetij,
- 37% (484) srednjih podjetij,
- 29% velikih podjetij.

Glede na vsa slovenska podjetja – 29,184 – lahko ocenimo, da e-naročila od končnih potrošnikov sprejema:

- 16% mikro podjetij,
- 23% malih podjetij,
- 24% srednjih podjetij,
- 16% velikih podjetij.

Oglejmo si še povprečni delež e-naročil od končnih potrošnikov (v podjetjih, ki imajo e-poslovanje ali o njem vsaj razmišljajo) glede na število zaposlenih, ki ob pomanjkanju finančnih podatkov o prihodkih, odstranijo vpliv velikosti podjetij:

Podjetje:	<i>n</i>	
mikro podjetja	9	24%
majhna podjetja	13	10%
srednja podjetja	12	3%
velika podjetja	10	26%
skupaj	45	16%

Opomba: v zgornji tabeli gre za neutežene ocene

Izkaže se, da tista velika podjetja, ki sprejemajo e-naročila od končnih potrošnikov, v povprečju sprejmejo 24% naročil od končnih potrošnikov v elektronski obliki, mikro podjetja 24%, mala podjetja 10%, medtem ko srednja podjetja v povprečju sprejmejo 3% naročil od končnih potrošnikov v elektronski obliki. Tako ni večjih razlik med povprečnimi deleži e-naročil od končnih potrošnikov in povprečnimi deleži e-naročil od končnih potrošnikov glede na število zaposlenih.

V spodnji tabeli so prikazana podjetja, ki imajo oz. nimajo prihodkov od končnih potrošnikov (ne glede na on-line ali off-line), glede na uporabo e-poslovanja med slovenskimi podjetji. Izkaže se, da ima od skupaj 15,880 podjetij, ki uporabljajo e-poslovanje, 10,640 podjetij

prihodke od končnih potrošnikov, medtem ko 5,240 podjetij nima prihodkov od končnih potrošnikov. O skupaj 13,304 podjetij, ki pa e-poslovanja ne uporabljajo, ima prihodke od končnih potrošnikov 4,656 podjetij, medtem ko 8,648 podjetij nima prihodkov od končnih potrošnikov. Očitno je e-poslovanje bolj pogosto med podjetji, ki imajo prihodke od končnih potrošnikov (70%), kot pa med podjetji, ki nimajo takšnih prihodkov (40%).

	prihodki od končnih potrošnikov		skupaj
	<i>nima prihodkov</i>	<i>ima prihodke</i>	
ima e-poslovanje	5,240	10,640	15,880
nima e-poslovanja	8,648	4,656	13,304
skupaj	13,888	15,296	29,184

Spomnimo se še enkrat, da e-naročila končnih potrošnikov sprejema 5,212 podjetij, kar v populacijski 29,184 slovenskih podjetij predstavlja 17% podjetij in polovico podjetij, ki imajo e-poslovanje in imajo prihodke od končnih potrošnikov. V povprečju predstavljajo e-naročila končnih potrošnikov 14% skupne prodaje končnim potrošnikom - v podjetjih, ki imajo e-poslovanje in imajo e-prihodke od končnih potrošnikov. Če pomnožimo ta dva deleža dobimo grobo oceno deleža prihodkov iz e-naročil končnih potrošnikov v skupni prodaji končnim potrošnikom: e-naročila potrošnikov predstavljajo 2-3% vseh prihodkov podjetij od končnih potrošnikov. Delež je nekoliko precenjen, saj vemo, da večja trgovska podjetja, ki prodajajo glavnino končne potrošnje, tokrat niso bila vključena (npr. Mercator), zato se ocena nanaša predvsem na netrgovska podjetja. Vsekakor pa je med 45 podjetji, ki o tem poročajo, delež teh naročil nad 10%.

Kot smo že poročali, je v tem primeru primernejša srednja vrednost – mediana, ki pa znaša 3%. V tem primeru ocenimo, da povprečni dohodek od e-naročil znaša 0.5% vseh prihodkov slovenskih podjetij. Tudi, če ob tem upoštevamo, da prihodki končnih potrošnikov predstavljajo manjšino vseh prihodkov podjetij, je delež še vedno pod 1%.

- Prav tako so podjetja, ki sprejemajo elektronska naročila končnih potrošnikov, odgovarjala na vprašanje: »Ali končni potrošnik lahko kupuje tudi s kreditnimi/plačilnimi karticami, ko uporabnik ob elektronskem naročilu vpiše številko kartice?«

Kupovanje s kreditnimi/plačilnimi karticami (RIS02 : n=48)

Izkaže se, da samo 4% podjetij, ki sprejemajo e-naročila končnih potrošnikov, omogoča končnim potrošnikom, da kupujejo tudi s kreditnimi/plačilnimi karticami. Seveda pa je ocena zelo groba, saj temelji na dveh enotah. Če predpostavimo Poissonovo porazdelitev, pa dosega zgornja meja intervala zaupanja v populaciji nekaj 100 podjetij. Vsekakor je zelo verjetno, da gre za manj 1% vseh podjetij.

V prejšnji anketi (leto 2000) so podjetja, ki omogočajo e-prodajo ali to načrtujejo v naslednjem letu, odgovarjala na vprašanje: »Ali je/bo mogoče kupovati s kreditnimi karticami, ko uporabnik ob naročilu vpiše številko kreditne kartice?« Na to vprašanje so odgovorila le 4 podjetja, med katerimi polovica podjetij omogoča oziroma bo omogočala plačevanje s kreditno kartico. Zaradi premajhnega števila odgovorov so tudi podatki za leto 2000 le ilustrativni.

4.7.2. Elektronska naročila podjetij

- Podjetja, ki sprejemajo internet naročila podjetij/organizacij in podjetja, ki sprejemajo tovrstna e-naročila tudi preko ne-internetnih protokolov ali preko mobilnih protokolov, so odgovarjala na vprašanje: »Kakšen odstotek celotne prodaje vašega podjetja drugim podjetjem/organizacijam v letu 2002 predstavljajo e-naročila?«

Delež e-naročil drugih podjetij/organizacij (RIS02 : n=69) – neuteženo

Polovici podjetij predstavljajo e-naročila drugih podjetij/organizacij manj kot 5% svoje prodaje. V povprečju tem podjetjem predstavljajo e-naročila drugih podjetij/organizacij 19% svoje prodaje. Če upoštevamo uteži, se izkaže, da ni bistvenih razlik.

Delež e-naročil drugih podjetij/organizacij (RIS02 : n=69) – neuteženo

Malim in srednjim podjetjem, ki sprejemajo e-naročila podjetij/organizacij, v povprečju predstavljajo e-naročila drugih podjetij/organizacij 21% svoje prodaje, medtem ko mikro podjetjem 19% in velikim podjetjem 18%.

Podjetja:	<i>Povprečni delež e-naročil drugih podjetij/org. v podjetjih, ki imajo e-poslovanje in imajo e-naročila od podjetij (vzorčne ocene)</i>	<i>Delež podjetij, ki sprejemajo e-naročila drugih podjetij/org. med podjetji, ki uporabljajo e-poslovanje in imajo e-naročila od podjetij (n)</i>	<i>Delež podjetij, ki sprejemajo e-naročila drugih podjetij/org. med vsemi slovenskimi podjetji (29,184)</i>	<i>n</i>
mikro	19%	40% (4,580)	21%	12
majhna	21%	75% (1,772)	38%	19
srednja	21%	54% (708)	35%	16
velika	18%	55% (416)	31%	20
skupaj	19%	47% (7,476)	25%	69

Glede na celotno populacijo 29,184 slovenskih podjetij lahko ocenimo, da:

- internet uporablja 27,679 podjetij,
- elektronsko poslovanje uporablja 15,880 podjetij,
- kakršna koli naročila preko interneta sprejema 11,375 podjetij,
- naročila podjetij/organizacij sprejema 7,428 podjetij (v teh podjetjih je skupaj zaposlenih 167,044 oseb), od tega polovici podjetij do manj kot 5% svoje prodaje predstavljajo e-naročila drugih podjetij/organizacij.

Kot smo poročali v točki 4.7. smo podjetjem, ki uporabljajo e-poslovanje ali ga načrtujejo v 12 mesecih ali o tem že razmišljajo, zastavili vprašanje: »Ali v vašem podjetju sprejemate naročila preko interneta?« Izkazalo se je, da 11,375 slovenskih podjetij sprejema naročila preko interneta, od tega 7,476 podjetij sprejema e-naročila podjetij/organizacij.

Glede na populacijo 15,880 podjetij, ki uporabljajo e-poslovanje, lahko ocenimo, da sprejema e-naročila drugih podjetij/organizacij:

- 40% (4,580) mikro podjetij,
- 75% (1,772) malih podjetij,
- 54% (708) srednjih podjetij,
- 55% (416) velikih podjetij.

Glede na vsa slovenska podjetja – 29,184 – lahko ocenimo, da e-naročila drugih podjetij/organizacij sprejema:

- 21% mikro podjetij,
- 38% malih podjetij,
- 35% srednjih podjetij,
- 31% velikih podjetij.

Oglejmo si še povprečni delež e-naročil drugih podjetij/organizacij (v podjetjih, ki imajo e-poslovanje ali o njem vsaj razmišljajo) glede na število zaposlenih, ki ob pomanjkanju finančnih podatkov o prihodkih, delno odstranijo vpliv velikosti podjetij.

Podjetje:	<i>n</i>	na vzorcu	na celotni populaciji 29,184 podjetij
mikro podjetja	12	30%	23%
majhna podjetja	19	28%	20%
srednja podjetja	16	17%	11%
velika podjetja	20	15%	9%
skupaj	69	22%	16%

Velika podjetja, ki sprejemajo e-naročila drugih podjetij/organizacij v povprečju sprejmejo 15% e-naročil, mikro podjetja 30%, mala podjetja 28%, medtem ko srednja podjetja v povprečju sprejmejo 17% e-naročil drugih podjetij/organizacij. Na celotni populaciji vseh slovenskih podjetij pa se izkaže, da so ti deleži nekoliko manjši (približno za četrtno), ker so upoštevana tudi podjetja, ki nimajo prihodkov od podjetij.

V spodnji tabeli so prikazana podjetja, ki imajo oz. nimajo prihodke od podjetij/organizacij, glede na uporabo e-poslovanja med slovenskimi podjetji. Izkaže se, da ima od 15,880 podjetij, ki uporabljajo e-poslovanje, 13,180 podjetij vsaj 1% prihodkov od podjetij/organizacij, medtem ko 2,700 podjetij nima prihodkov od podjetij. Od skupaj 13,304 podjetij, ki nimajo e-poslovanja, ima 10,776 podjetij vsaj 1% prihodkov od podjetij, medtem ko 2,528 podjetij nima prihodkov od podjetij. Očitno je e-poslovanje enako pogosto, tako med podjetji, ki nimajo prihodkov od podjetij kot tudi med podjetji, ki imajo vsaj 1% teh prihodkov, kar pomeni, da tokrat ni razlik.

	prihodki od podjetij/organizacij		skupaj
	<i>nima prihodkov od podjetij</i>	<i>ima vsaj 1% prihodkov od podjetij</i>	
<i>ima e-poslovanje</i>	2,700	13,180	15,880
<i>nima e-poslovanja</i>	2,528	10,776	13,304
skupaj	5,228	23,956	29,184

Spomnimo se še enkrat, da e-naročila podjetij/organizacij sprejema 7,428 podjetij, kar v populacijski 29,184 slovenskih podjetij predstavlja 25% podjetij. Povprečni delež dohodkov od e-naročil podjetij/organizacij med skupnimi dohodki naročil podjetij/organizacij je 19% - v podjetjih, ki imajo e-poslovanje in imajo e-naročila od podjetij. Če pomnožimo ta dva deleža, dobimo 5%, kar pomeni, zelo v grobem (ob predpostavki, da so ostala podjetja povsem enaka), da predstavljajo e-naročila podjetij/organizacij okoli 5% skupnih prihodkov od podjetij/organizacij.

Seveda pa so skupni e-prihodki verjetno nekoliko večji, ker kot smo videli z vsemi naročili (potrošniki, podjetja) skupno 11,000 podjetij (in ne le 7,428, ki sprejemajo naročila od podjetij) sprejema e-naročila preko interneta (glej točko 4.7.). Skoraj 16,000 vseh podjetij sprejema naročila preko interneta (glej točko 3.2.10.), če štejemo tudi podjetja, ki pred tem niso poročala tudi o e-poslovanju.

V primeru, da upoštevamo srednjo vrednost – mediano, ki znaša 5%, bi povprečni delež ocenili na 1,25%. V vsakem primeru pa delež prihodkov od e-naročil podjetij/organizacij med skupnimi prihodki presega 1%.

4.7.3. Elektronska naročila podjetij iz tujine

- Podjetja, ki sprejemajo elektronska naročila podjetij/organizacij ter podjetja, ki sprejemajo elektronska naročila tudi preko ne-internetnih protokolov ali preko mobilnih protokolov, so odgovarjala na vprašanje: »Kolikšen delež v vrednosti teh elektronskih prihodkov vašega podjetja v letu 2002 predstavljajo elektronska naročila podjetij iz tujine?«

Delež e-naročil podjetij iz tujine (RIS02 : n=71) – neutrženo

Slabi dve tretjini podjetij (62%), ki sprejemajo e-naročila drugih podjetij/organizacij sploh nima prihodkov od e-naročil podjetij iz tujine. Dobra desetina (11%) podjetij ima nad 50% do 100% prihodkov od e-naročil podjetij iz tujine. V povprečju imajo vsa podjetja, ki sprejemajo e-naročila podjetij/organizacij ali ki sprejemajo e-naročila tudi preko ne-internetnih protokolov, 16% prihodkov od e-naročil podjetij iz tujine.

Delež e-naročil podjetij iz tujine (RIS02 : n=71) – neutrženo

Mala podjetja, ki sprejemajo e-naročila podjetij/organizacij ali ki sprejemajo e-naročila tudi preko ne-internetnih protokolov ali preko mobilnih protokolov, imajo v povprečju 24% prihodkov od e-naročil podjetij iz tujine, medtem ko imajo velika podjetja 21%, mikro podjetja 10% in srednja podjetja 5%. Če upoštevamo 62% podjetij, ki sploh nimajo prihodkov od e-naročil podjetij iz tujine, se izkaže, da ima polovica podjetij do manj kot 1% prihodkov od e-naročil podjetij iz tujine.

	<i>Povprečni delež e-naročil podjetij iz tujine v podjetjih, ki imajo e-poslovanje (vzorčne ocene)</i>	<i>n</i>
mikro podjetja	10%	12
majhna podjetja	24%	21
srednja podjetja	5%	16
velika podjetja	21%	20
skupaj	16%	71

Oglejmo si še povprečni delež e-naročil podjetij iz tujine (v podjetjih, ki imajo e-poslovanje ali o njem vsaj razmišljajo) glede na število zaposlenih, ki ob pomanjkanju finančnih podatkov o prihodkih, odstranijo vpliv velikosti podjetij.

Podjetje:	<i>n</i>	
mikro podjetja	12	25%
majhna podjetja	21	24%
srednja podjetja	16	3%
velika podjetja	20	32%
skupaj	71	21%

Opomba: v zgornji tabeli gre za neutružene ocene

Izkaže se, da velika podjetja, ki sprejemajo e-naročila podjetij iz tujine v povprečju sprejmejo 32% e-naročil, mikro podjetja 25%, mala podjetja 24%, medtem ko srednja podjetja v povprečju sprejmejo 3% e-naročil podjetij iz tujine.

Ob upoštevanju 38% podjetij, ki imajo vsaj 1% e-naročil podjetij iz tujine, se izkaže, da gre za dobrih 2,000 slovenskih podjetij, ki sprejemajo e-naročila podjetij iz tujine in imajo v povprečju 16% vseh prihodkov od e-naročil od podjetij iz tujine. Naročila v tujini so torej štirikrat pogostejša v elektronski obliki kot sicer.

4.8. Načini sprejemanja naročil

- Podjetja, ki sprejemajo naročila preko interneta ter podjetja, ki sprejemajo elektronska naročila tudi preko ne-internetnih protokolov ali preko mobilnih protokolov in ki so pred tem poročala o e-poslovanju, so odgovarjala na vprašanje: »Ali vaše podjetje dobiva naročila tudi preko naslednjih načinov oziroma sistemov?«

Sprejemanje naročil preko različnih načinov oziroma sistemov med podjetji, ki sprejemajo elektronska naročila (RIS02 : n=88)

Tako v letu 2000 kot tudi v letu 2002 največ podjetij (preko 90%) dobiva naročila preko navadne pošte, faxes ali ostalih klasičnih sredstev (gre za telefonski način) ter preko e-pošte. Ostali načini oziroma sistemi za sprejemanje naročil so še vedno zelo redki, čeprav se povečuje delež sprejemanja naročil preko EDI – standardizirana računalniška izmenjava podatkov, ki temelji na internet protokolih. Delež sprejemanja naročil preko EDI – standardizirana računalniška izmenjava podatkov, ki temelji na drugih protokolih pa se v primerjavi z letom 2000 ni spremenil, čeprav ne smemo pozabiti, da se je število podjetij povečalo. Opazimo pa tudi razmeroma velik delež (8%) podjetij, ki sprejemajo naročila preko

mobilnih protokolov, kar je lahko posledica napačnega razumevanja vprašanja, saj so podjetja morda razumela, da gre za sprejemanje naročil preko mobilnega telefona in ne preko mobilnih protokolov.

Glede na celotno populacijo 29,184 slovenskih podjetij lahko ocenimo, da:

- internet uporablja 27,679 podjetij,
- elektronsko poslovanje uporablja 15,880 podjetij,
- kakršna koli naročila preko interneta sprejema 11,375 podjetij. Med 11,375 podjetji, ki sprejemajo e-naročila:
 - 11,261 podjetij dobiva naročila preko navadne pošte, faxes ali ostalih klasičnih sredstev,
 - 10,920 podjetij dobiva naročila preko e-pošte,
 - 682 podjetij dobiva naročila preko EDI – standardizirana računalniška izmenjava podatkov, ki temelji na internet protokolih,
 - 512 podjetij dobiva naročila preko EDI – standardizirana računalniška izmenjava podatkov, ki temelji na drugih protokolih,
 - 682 podjetij dobiva naročila preko drugih spletnih aplikacij,
 - 569 podjetij dobiva naročila preko mobilnih protokolov.

V poglavju 4.6 je razvidno, da je število podjetij, ki si izmenjujejo dokument »naročilo« v standardizirani obliki (EDIFACT, EANCOM, XML), seveda bistveno manjše (768 podjetij), ker gre samo za dokument »naročilo«, tu pa je lahko naročilo tudi po e-pošti.

Za ostala podjetja (poleg 19,000 podjetij, ki imajo e-poslovanje ali o njem vsaj razmišljajo, je še 8,000 podjetij, ki imajo internet) sicer razumemo, da ne sprejemajo naročil preko interneta, čeprav se je izkazalo, da ta podjetja sicer javljajo, da nimajo e-poslovanja, pa vseeno sprejemajo naročila preko interneta, kar smo obravnavali v točki 4.7, kjer se je izkazalo, da je teh podjetij približno 5,000.

Sprejemanje naročil preko različnih načinov oziroma sistemov med podjetji, ki sprejemajo elektronska naročila (RIS02 : n=88) – populacijske ocene

	število podjetij
<i>navadna pošta, fax ali ostala klasična sredstva</i>	11,261
<i>e-pošta</i>	10,920
<i>EDI – internet protokol</i>	682
<i>EDI – drugi protokoli</i>	512
<i>druge spletne aplikacije</i>	682
<i>mobilni protokoli</i>	569

- Tista podjetja, ki sprejemajo naročila preko interneta in podjetja, ki sprejemajo elektronska naročila tudi preko ne-internetnih protokolov ali preko mobilnih protokolov, so ocenjevala tudi delež naročil, ki jih sprejmejo preko navedenih načinov oziroma sistemov sprejemanja naročil. Samo v primeru, da je podjetje reklo, npr. da dobiva naročila preko EDI, je dobilo vprašanje o EDI, ipd.

Zaradi **majhnega števila veljavnih odgovorov** lahko navedemo le približno oceno o deležu sprejetih naročil preko klasičnih sredstev in e-pošte, medtem ko so podatki za ostale načine sprejemanja naročil le informativni, saj je delež sprejetih naročil preko EDI, ki temelji na internet protokolih navedlo le sedem podjetij, delež sprejetih naročil preko EDI, ki temelji na drugih protokolih sta navedla le dva podjetja, delež sprejetih naročil preko drugih spletnih aplikacij so navedla tri podjetja, medtem ko je sedem podjetij navedlo delež sprejetih naročil preko mobilnih protokolov.

Podjetja preko klasičnih sredstev sprejmejo v največ primerih od 70% do 90% naročil, 20% podjetij preko klasičnih sredstev sprejme več kot 90% naročil, polovica podjetij pa preko klasičnih sredstev sprejme do 75% naročil. V povprečju podjetja preko klasičnih sredstev sprejmejo 63% naročil. V primerjavi s prejšnjo anketo se je povečal delež podjetij, ki sprejmejo do 50% naročil.

Delež naročil, ki jih podjetja prejmejo preko klasičnih sredstev (telefon)
(navadne pošte, faxes ali ostalih klasičnih sredstev) (RIS00 : n=66, RIS02 : n=79)

V primerjavi s prejšnjo anketo se je močno povečal delež podjetij, ki preko e-pošte prejmejo nad 5% do 20% naročil, hkrati pa se je zmanjšal delež podjetij, ki prejmejo nad 20% do 65% naročil ter do 5% naročil. V povprečju podjetja preko e-pošte sprejmejo 15% naročil. Polovica podjetij pa preko e-pošte sprejme do 10% naročil.

Delež naročil, ki jih podjetja prejmejo preko e-pošte (RIS00 : n=69, RIS02 : n=74)

Polovica podjetij prejme preko EDI – standardizirana računalniška izmenjava podatkov, ki temelji na internet protokolih, 11% naročil. V povprečju podjetja preko EDI – standardizirana računalniška izmenjava podatkov, ki temelji na internet protokolih, sprejmejo 28% naročil. V primerjavi s prejšnjo anketo se je povečal delež podjetij, ki preko EDI prejmejo nad 50% naročil.

Delež naročil, ki jih podjetja prejmejo preko EDI – stand. računalniška izmenjava podatkov, ki temelji na internet protokolih (RIS00 : n=11, RIS02 : n=7)

Polovica podjetij prejme preko EDI – standardizirana računalniška izmenjava podatkov, ki temelji na drugih protokolih, 50% naročil. V povprečju podjetja preko takšnega načina sprejemanja naročil, prejmejo 55% naročil. V primerjavi s prejšnjo anketo se je nekoliko zmanjšal delež podjetij, ki preko EDI – standardizirana računalniška izmenjava podatkov, ki temelji na drugih protokolih, prejmejo do 20% naročil.

Delež naročil, ki jih podjetja prejmejo preko EDI – stand. računalniška izmenjava podatkov, ki temelji na drugih protokolih (RIS00 : n=6, RIS02 : n=2)

Polovica podjetij preko druge standardizirane spletne aplikacije oziroma spletne trgovine prejema do 25% naročil. V povprečju pa podjetja preko takšnega načina sprejemanja naročil, prejmejo 18% naročil. Dodati velja, da so na to vprašanje odgovarjala samo 3 podjetja, in sicer je eno podjetje izjavilo, da preko druge standardizirane spletne aplikacije oziroma spletne trgovine prejema 2% naročil, ostala dva podjetja pa sta izjavila, da preko takšnega načina sprejemanja naročil prejmeta 25% naročil.

Delež naročil, ki jih podjetja prejmejo preko druge standardizirane spletne aplikacije oziroma spletne trgovine (RIS02 : n=3)

Polovica podjetij preko mobilnih protokolov prejme do 10% naročil, medtem ko gre za malo podjetje, ki prejme 20% naročil preko mobilnih protokolov. V povprečju pa podjetja preko takšnega načina sprejemanja naročil prejmejo 8% naročil. Navedeni delež se nanaša na delež števila naročil in na delež vrednosti teh naročil in je nekoliko večji kot so ocene v podpoglavjih 4.7.1-4.73. Ker pa navedenih 11,261 podjetij predstavlja 38% vseh podjetij in za okoli 62% prespostavljamo, da prejemajo zgolj klasična naročila, zelo v grobem ocenimo, da je 9% naročil v elektronski obliki.

Delež naročil, ki jih podjetja prejmejo preko mobilnih protokolov (RIS02 : n=7)

Spomnimo se še enkrat, da je med 11,375 podjetji, ki sprejemajo e-naročila preko interneta:

- 76% naročil izvedenih preko navadne pošte, faxes ali ostalih klasičnih sredstev,
- 17% naročil je izvedenih preko e-pošte,
- 2% naročil je izvedenih preko EDI – internet protokoli,
- 3,2% naročil je izvedenih preko EDI – drugi protokoli,
- 1,3% naročil je izvedenih preko drugih spletnih aplikacij,
- 0,5% naročil pa je izvedenih preko mobilnih protokolov.

	<i>stolpec</i>					
	A	B	C	D	E	F
	število podjetij, ki dobivajo naročila preko naslednjih načinov sprejemanja naročil	% podjetij, ki dobivajo naročila preko naslednjih načinov sprejemanja naročil - glede na vseh 11,375 podjetij, ki sprejemajo e-naročila	povprečne delež prejetih naročil	stolpec B × C	% naročil med 11,375 podjetji, ki sprejemajo e-naročila (<i>stolpec D/vsota stolpca D</i>)	% podjetij v populaciji vseh podjetij (29,184)
<i>navadna pošta, fax ali ostala klasična sredstva</i>	11,261	100%	63%	63%	76% (63/0,831)	38%
<i>e-pošta</i>	10,920	95%	15%	14,2%	17% (14,2/0,831)	37%
<i>EDI – internet protokol</i>	682	6%	28%	1,7%	2% (1,7/0,831)	2%
<i>EDI – drugi protokoli</i>	512	5%	55%	2,7%	3,2% (2,7/0,831)	2%
<i>druge spletne aplikacije</i>	682	6%	18%	1,1%	1,3% (1,1/0,831)	2%
<i>mobilni protokoli</i>	569	5%	8%	0,4%	0,5% (0,4/0,831)	2%
<i>skupaj</i>				83,1%		

4.9. Sistemi za sprejemanje elektronskih naročil

- *Tretjini podjetij, ki so uporabniki e-poslovanja, je bilo vprašanje o sprejemanju elektronskih naročil zastavljeno nekoliko drugače, in sicer: »Ali imate sistem za sprejemanje elektronskih naročil?« Drugega pogoja ni bilo.*

Sprejemanje elektronskih naročil (RIS02 : n=49,46,34,38)

Sistem za sprejemanje e-naročil ima ena četrtnina mikro in malih podjetij, ena petina velikih in ena šestina srednjih podjetij. V pripravi ima takšen sistem ena desetina srednjih in malih podjetij, v naslednjih 12 mesecih ga načrtujejo imeti predvsem velika podjetja, medtem ko so o njem že razmišljala predvsem srednja in velika podjetja. Test o preverjanju razlik med različnimi aritmetičnimi sredinami pa je pokazal, da razlike med podjetji niso statistično značilne.

Glede na celotno populacijo 29,184 slovenskih podjetij lahko ocenimo, da:

- internet uporablja 27,679 podjetij,
- elektronsko poslovanje uporablja 15,880 podjetij,
- sistem za sprejemanje e-naročil ima 3,708 podjetij.

Ker se je izkazalo, da 1,800 podjetij dobiva naročila preko EDI ali preko drugih spletnih aplikacij (glej točko 4.8.), ugotovimo, da gre za 1,900 podjetij, ki pravijo, da sprejemajo naročila preko e-pošte, hkrati pa trdijo, da imajo sistem za sprejemanje e-naročil.

- Podjetja, ki imajo sistem za sprejemanje elektronskih naročil, so odgovarjala na vprašanje: »Ali je vaš sistem za sprejemanje elektronskih naročil ali vaš sistem za elektronsko naročanje avtomatsko povezan s kakšnim od naslednjih sistemov ... ?« Podjetja so lahko izbrala več možnih odgovorov.

Povezava sistemov za sprejemanje elektronskih naročil (RIS02 : n=36) – neuteženo

Ali je vaš sistem za sprejemanje elektronskih naročil ali vaš sistem za elektronsko naročanje avtomatsko povezan s kakšnim od naslednjih sistemov ... ?	delež (%)	n
Poslovnim sistemom katerega izmed vaših dobaviteljev	36	13
Sistemom za po-naročanje zalog (naknadno ali ponovno naročanje)	11	4
Poslovnim sistemom katerega izmed vaših kupcev	22	8
Računovodskim in plačilnim sistemom	58	21
Z vašo proizvodnjo ali operativno storitev	19	7
Z logističnim sistemom (vključno z elektronsko dostavo)	19	7
Z marketinškim sistemom	19	7

Povezava sistemov za sprejemanje elektronskih naročil (RIS02 : n=36) – neuteženo

Največ podjetij, dobra polovica (58%), ima sistem za sprejemanje e-naročil ali sistem za e-naročanje avtomatsko povezan z računovodskim in plačilnim sistemom, dobra tretjina (36%) podjetij s poslovnim sistemom katerega izmed dobaviteljev, dobra petina (22%) podjetij s

poslovnim sistemom katerega izmed kupcev, slaba petina (19%) podjetij pa z marketinškim sistemom, z logističnim sistemom ter z lastno proizvodnjo ali operativno storitev.

Najmanj podjetij pa ima sistem za sprejemanje e-naročil ali sistem za e-naročanje avtomatsko povezan s sistemom za po-naročanje zalog (naknadno ali ponovno naročanje).

Glede na celotno populacijo 29,184 slovenskih podjetij lahko ocenimo, da:

- internet uporablja 27,679 podjetij,
- elektronsko poslovanje uporablja 15,880 podjetij,
- sistem za sprejemanje e-naročil ima 3,708 podjetij, od tega ima:
 - 2,193 podjetij sistem za sprejemanje e-naročil ali sistem za e-naročanje avtomatsko povezan z računovodskim in plačilnim sistemom,
 - 873 podjetij sistem za sprejemanje e-naročil ali sistem za e-naročanje avtomatsko povezan s poslovnim sistemom katerega izmed dobaviteljev,
 - 519 podjetij sistem za sprejemanje e-naročil ali sistem za e-naročanje avtomatsko povezan z marketinškim sistemom,
 - 357 podjetij sistem za sprejemanje e-naročil ali sistem za e-naročanje avtomatsko povezan s sistemom za po-naročanje zalog (naknadno ali ponovno naročanje),
 - 171 podjetij sistem za sprejemanje e-naročil ali sistem za e-naročanje avtomatsko povezan s poslovnim sistemom katerega izmed kupcev,
 - 105 podjetij sistem za sprejemanje e-naročil ali sistem za e-naročanje avtomatsko povezan z logističnim sistemom,
 - 99 podjetij sistem za sprejemanje e-naročil ali sistem za e-naročanje avtomatsko povezan z lastno proizvodnjo ali operativno storitev.

Vsekakor velja poudariti, da sistemi za sprejemanje e-naročil niso integrirani v informacijski sistem.

4.10. Naročanje blaga in storitev

- Na vprašanje o naročanju blaga ali storitev pri poslovnih partnerjih preko interneta je odgovarjala četrtnina podjetij, ki imajo dostop do interneta. Vprašanje se je glasilo: »Ali v vašem podjetju naročate blago ali storitve pri poslovnih partnerjih preko interneta?« Spomnimo naj, da dobra polovica vprašanih podjetij tudi uporablja e-poslovanje.

Naročanje blaga ali storitev pri poslovnih partnerjih preko interneta (RIS99 : n=86,104,80,56), (RIS00 : n=62,90,75,78), (RIS02 : n=72,51,64,51)

Podjetja v vse večjem številu uporabljajo internet tudi za naročanje blaga ali storitev pri poslovnih partnerjih. Tako preko interneta naroča že dve petine srednjih podjetij, dobra tretjina malih podjetij, tretjina velikih podjetij ter slaba tretjina mikro podjetij. Naročanje blaga in storitev preko interneta v podjetjih zmeroma narašča, kar pomeni, da so se načrti iz leta 2000 v določeni meri tudi uresničili.

Test o preverjanju razlik med različnimi aritmetičnimi sredinami je pokazal, da obstaja statistično značilna razlika v naročanju blaga ali storitev, ki pa je na meji statistične značilnosti, in sicer med mikro in srednjimi podjetji, kar pomeni, da srednja podjetja v nekoliko večji meri naročajo blago ali storitve pri poslovnih partnerjih preko interneta kot mikro podjetja.

Glede na celotno populacijo 29,184 slovenskih podjetij lahko ocenimo, da:

- internet uporablja 27,679 podjetij,
- od tega 8,700 podjetij naroča blago ali storitve pri poslovnih partnerjih preko interneta (5,724 mikro podjetij, 1,772 malih podjetij, 784 srednjih in 420 velikih podjetij),
- od skupaj 8,700 podjetij, ki naročajo blago ali storitve pri poslovnih partnerjih preko interneta je 5,448 podjetij, ki uporabljajo e-poslovanje, kar kaže na to, da podjetja e-poslovanje razumejo razmeroma ozko.

Spomnimo se, da so podjetja, ki imajo dostop do interneta ali ga vsaj načrtujejo, v točki 3.2.9. odgovarjala na vprašanje: *»Ali vaše podjetje ima oz. načrtuje storitev 'naročanje blaga in storitev pri poslovnih partnerjih' preko interneta?«* Izkazalo se je, da dobrih 11,000 podjetij uporablja omenjeno storitev. V točki 4.10. pa so podjetja, ki imajo dostop do interneta odgovarjala na vprašanje: *»Ali v vašem podjetju naročate blago ali storitve pri poslovnih partnerjih preko interneta?«* Ugotovili smo, da 8,700 podjetij naroča blago ali storitve pri poslovnih partnerjih preko interneta. Razlika v številu podjetij, ki naročajo blago in storitve pri poslovnih partnerjih preko interneta, ni statistično značilna in je posledica različno definirane vprašanja in različnih možnih odgovorov, lahko pa rečemo, da je bilo vprašanje v točki 3.2.9. očitno bolj restriktivno. Zato vprašanje v točki 4.10. uporabljamo kot standardno serijo RIS-ovih vprašanj.

- *Istim podjetjem, ki so odgovarjala na vprašanje o naročanju blaga ali storitev pri poslovnih partnerjih preko interneta smo zastavili vprašanje: »Ali morda naročate blago in storitve tudi preko kakšnega ne-internetnega protokola (EAN, X400) ali preko mobilnih protokolov (npr. WAP)?« EAN pomeni European Article Numbering – lahko govorimo o standardu ali o združenju, zato bi morda dodali zraven EAN še kakšno besedo – standard – tu ne gre za protokol ampak standard, X400 = protokol za izmenjavo dokumentov.*

Naročanje blaga in storitve preko ne-internetnega protokola ali preko mobilnih protokolov (RIS02 : n=75,51,64,52) – neuteženo

Glede na vsa podjetja se izkaže, da samo 7% podjetij naroča blago in storitve preko kakšnega ne-internetnega protokola ali preko mobilnih protokolov. Glede na posamezne velikostne skupine podjetij pa se izkaže, da v največji meri naročajo blago in storitve preko kakšnega ne-internetnega protokola ali preko mobilnih protokolov mala (9%), srednja (8%) in velika (8%) podjetja. Statistično značilne razlike obstajajo med mikro in malimi podjetji, med mikro in srednjimi podjetji ter med mikro in velikimi podjetji, kar pomeni, da mala, srednja in velika podjetja v večji meri naročajo blago in storitve preko ne-internetnega protokola kot mikro podjetja.

Glede na celotno populacijo 29,184 slovenskih podjetij lahko ocenimo, da:

- internet uporablja 27,679 podjetij,
- od tega 716 podjetij naroča blago in storitve preko ne-internetnega protokola ali preko mobilnih protokolov (nobeno mikro podjetje, 464 malih podjetij, 148 srednjih in 104 velikih podjetij),

- od skupaj 716 podjetij, ki naročajo blago in storitve preko ne-internetnega protokola je 444 podjetij, ki uporabljajo e-poslovanje.

Iz spodnje tabele pa je razvidno, da:

- 8,700 podjetij naroča blago ali storitve pri poslovnih partnerjih preko interneta
- 716 podjetij naroča blago in storitve preko ne-internetnega protokola ali preko mobilnih protokolov
- 188 podjetij naroča blago ali storitve pri poslovnih partnerjih hkrati preko interneta kot tudi preko ne-internetnega protokola ali preko mobilnih protokolov.

Naročanje blaga in storitev pri poslovnih partnerjih preko interneta, naročanje blaga in storitve preko ne-internetnega protokola ali preko mobilnih protokolov (RIS02 : n=242) – populacijske ocene

Naročanje blaga/storitev preko ne-internetnega protokola ali preko mobilnih protokolov	Naročanje blaga/storitev pri poslovnih partnerjih preko interneta					skupaj
	<i>da</i>	<i>načrtujemo v 12 mesecih</i>	<i>smo razmišljali</i>	<i>še nismo razmišljali</i>	<i>ne poznam</i>	
<i>da</i>	188	64	76	272	116	716
<i>ne</i>	8,516	1,076	2,372	12,304	2,604	26,872
skupaj	8,700	1,140	2,448	12,576	2,720	27,588

- *Slučajni dve tretjini podjetij, ki naročajo blago ali storitve pri poslovnih partnerjih preko interneta ali ki naročajo blago ali storitve tudi preko ne-internetnega protokola ali preko mobilnih protokolov, smo vprašali: »Kolikšen odstotek vseh naročil drugim podjetjem že opravite elektronsko?«*

Delež vseh naročil, ki jih podjetja opravijo drugim podjetjem (RIS02 : n=75) – neutrženo

Polovica podjetij opravi do manj kot 20% naročil drugim podjetjem elektronsko, medtem ko v povprečju vsa podjetja opravijo 29% naročil drugim podjetjem elektronsko.

Delež vseh naročil, ki jih podjetja opravijo drugim podjetjem (RIS02 : n=75) – neutrženo

Mikro podjetja v povprečju opravijo 32% naročil drugim podjetjem elektronsko, mala podjetja 21%, srednja 37%, medtem ko velika podjetja v povprečju opravijo 29% naročil drugim podjetjem elektronsko.

	<i>Povprečni delež vseh naročil, ki jih podjetja opravijo drugim podjetjem (med podjetji z on-line naročili) – vzorčne ocene</i>	<i>Povprečni delež vseh naročil, ki jih podjetja opravijo drugim podjetjem (med slovenskimi podjetji z e-poslovanjem)</i>
mikro podjetja	32%	17%
majhna podjetja	21%	11%
srednja podjetja	37%	24%
velika podjetja	29%	16%
skupaj	29%	15%

Glede na celotno populacijo vseh slovenskih podjetij z e-poslovanjem pa lahko izdelamo zelo grobo oceno, da podjetja v povprečju opravijo 15% naročil drugim podjetjem elektronsko, kar pomeni, da so ta podjetja (podjetja, ki opravijo e-naročila drugim podjetjem) bistveno večja od tistih podjetij, ki nimajo prihodkov od e-poslovanja.

- *Ostali tretjini podjetij, ki prav tako naročajo blago ali storitve pri poslovnih partnerjih preko interneta ali ki naročajo blago ali storitve tudi preko ne-internetnega protokola ali preko mobilnih protokolov, pa smo zastavili vprašanje: »Kolikšen odstotek vrednosti vseh naročil vašega podjetja drugim podjetjem že predstavljajo elektronska naročila?«*

Delež vrednosti elektronskih naročil med vsemi naročili (RIS02 : n=14)

Polovici podjetjem predstavljajo e-naročila drugim podjetjem do manj kot 30% skupne vrednosti naročil drugim podjetjem, medtem ko v povprečju e-naročila predstavljajo 34% vrednosti vseh naročil drugim podjetjem. V primerjavi z deležem naročil, ki jih podjetja opravijo drugim podjetjem po elektronski poti, je delež vrednosti teh naročil večji, saj v povprečju predstavljajo e-naročila 34% vseh naročil, medtem ko v povprečju vsa podjetja

opravijo 29% naročil drugim podjetjem elektronsko (glej prejšnji primer). Tako je vrednost e-naročil rahlo nad povprečjem opravljenih e-naročil.

Delež vrednosti oddanih elektronskih naročil (RIS02 : n=14)

Mikro podjetjem e-naročila drugim podjetjem v povprečju predstavljajo 14% vrednosti vseh naročil, malim podjetjem 37%, srednjim 55%, medtem ko velikim podjetjem v povprečju 29% vseh naročil. Glede na celotno populacijo vseh slovenskih podjetij pa se izkaže, da e-naročila drugim podjetjem predstavljajo 18% vrednosti vseh naročil.

	<i>Povprečni delež vrednosti e-naročil (med podjetji z e-naročili) – vzorčne ocene</i>	<i>Povprečni delež vrednosti e-naročil (med slovenskimi podjetji z e-poslovanjem):</i>
mikro podjetja	14%	7%
majhna podjetja	37%	19%
srednja podjetja	55%	36%
velika podjetja	29%	16%
skupaj	34%	18%

Če bi bila tudi podjetja, ki nimajo e-poslovanja, podobna po prometu, velikosti in strukturi naročil, potem bi sklepali, da e-naročila predstavljajo približno 7-9% vrednosti vseh naročil.

4.11. E-tržnice

S pojmom e-tržnica razumemo poslovanje med podjetji na posebnem internetnem forumu, kjer si več prodajalcev in kupcev izmenjuje – gre za trgovanje oz. poslovanje – izdelke in storitve.

4.11.1. Sodelovanje na e-tržnicah

- Četrtnina podjetij, ki uporabljajo e-poslovanje, je odgovarjala na vprašanje: »Ali je vaše podjetje že sodelovalo na kakšni izmed e-tržnic (e-marketplace)«? S pojmom e-tržnica razumemo poslovanje med podjetji na posebnem internetnem forumu, kjer si več prodajalcev in kupcev izmenjuje izdelke in storitve. Pri tem pa velja dodati, da so na to vprašanje odgovarjala podjetja, ki so izjavila, da uporabljajo e-poslovanje, ki je opredeljeno kot I. način, s katerim elektronsko poslovanje razumemo kot komercialne aktivnosti, ki se izvajajo preko elektronskih omrežij, pogosto preko interneta, ki vodijo k prodaji ali nakupu blaga ali storitev.

Izkaže se, da je samo 8% podjetij že sodelovalo na kakšni izmed e-tržnic, kar pomeni, da je poslovanje na e-tržnicah še zelo redko med podjetji v Sloveniji, čeprav je delujočih »business to customer« tržnic na internetu veliko.

Sodelovanje na e-tržnicah (RIS02 : n=39,36,47,47) – neuteženo

V spodnji tabeli je prikazana ocena absolutnega števila slovenskih podjetij, ki imajo e-poslovanje, glede na sodelovanje na e-tržnicah. **Podatki so uteženi na celotno populacijo.**

Sodelovanje na e-tržnicah (RIS02 : n=39,36,47,43,4) – populacijske ocene

	da	je v pripravi	načrtujemo v 12 mesecih	ne, a smo že razmišljali o tem	ne, o tem še nismo razmišljali	skupaj
mikro podjetja	858		285	1,146	8,874	11,163
majhna podjetja	117		57	288	1,620	2,082
srednja podjetja	84		27	306	894	1,311
velika podjetja	48	15		129	369	561
največja podjetja	9		3	12	30	54
skupaj	1,116	15	372	1,881	11,790	15,174

Spomnimo, da e-poslovanje v Sloveniji uporablja dobrih 15,000 podjetij, od tega je dobrih 1,100 podjetij že sodelovalo na kakšni izmed e-tržnic (858 mikro podjetij, 117 malih, 84 srednjih, 48 velikih in 9 največjih podjetij). E-tržnice ima v pripravi 15 podjetij, 372 podjetij to načrtuje v 12 mesecih, 1,881 podjetij je o tem že razmišljajo, medtem ko 11,790 podjetij o e-tržnicah sploh še ni razmišljalo. Glede na to, ali podjetja načrtujejo vključevanje na e-tržnice (obstoječe, delujoče), ali gre le za neko razmišljanje o vzpostavitvi e-tržnic, definitivno lahko rečemo, da podjetja načrtujejo vključevanje v obstoječe e-tržnice.

Oglejmo si še ocene absolutnega števila vseh slovenskih podjetij (29,184), glede na sodelovanje na e-tržnicah. **Podatki so uteženi na celotno populacijo.**

Sodelovanje na e-tržnicah (RIS02 : n=39,36,47,43,4) – populacijske ocene

	Število podjetij, ki so že sodelovali na kakšni izmed e-tržnic	Število vseh slovenskih podjetij	Delež podjetij, ki so že sodelovali na kakšni izmed e-tržnic, glede na vsa slovenska podjetja
mikro podjetja	858	21,280	4%
majhna podjetja	117	4,589	3%
srednja podjetja	84	1,983	4%
velika podjetja	48	1,213	4%
največja podjetja	9	119	8%
skupaj	1,116	29,184	4%

Med 119 največjimi podjetji v Sloveniji je 8% podjetij že sodelovalo na kakšni izmed e-tržnic. Kljub temu, da med ostalimi velikostnimi skupinami podjetij ni večjih razlik, je opaziti, da predvsem največja podjetja bolj sodelujejo na e-tržnicah in tudi bolj razmišljajo o tem.

4.11.2. Vrste transakcij na e-tržnicah

- Podjetjem, ki so odgovorili, da so že sodelovali na kakšni izmed e-tržnic, so bile našteje različne vrste oziroma tipi transakcij, ki se izvajajo na e-tržnicah. Vprašanje pa se je glasilo: »Ali je vaše podjetje že ...:

- sodelovalo s ponudbo izdelkov ali storitev na osnovi elektronskega kataloga,
- sodelovalo kot kupec izdelkov ali storitev na osnovi elektronskega kataloga,
- sodelovalo na avkciji = dražbi – kot prodajalec,
- sodelovalo na avkciji = dražbi – kot kupec,
- že izdalo elektronski razpis preko e-tržnice,
- se je prijavilo na elektronski razpis,
- sodelovalo v obliki združenih naročil (»powerbuying«).

Podjetja so tako imela na razpolago več možnih odgovorov.

Ker pa je na vprašanje: »Ali je vaše podjetje že sodelovalo na kakšni izmed e-tržnic (e-marketplace)«? odgovorilo pritrdilno le 12 podjetij, velja poudariti, da zaradi majhnega števila podjetij gre za zelo **grobe ocene**, ki so zgolj ilustrativne. Zato bomo obravnavali vsa podjetja skupaj in se ne bomo ukvarjali z vsako velikostno skupino podjetij posebej.

Vrste transakcij na e-tržnicah (RIS02 : n=13)

Tretjina podjetij, ki že uporabljajo storitve e-tržnic, je na kakšni od e-tržnic sodelovala kot prodajalec, slaba tretjina podjetij je sodelovala s ponudbo izdelkov ali storitev na osnovi elektronskega kataloga, dobra četrtnina podjetij je sodelovala kot kupec izdelkov ali storitev na osnovi elektronskega kataloga, medtem ko se je le desetina podjetij že prijavila na elektronski razpis. Na vseh ostalih vrstah transakcij, ki se izvajajo na e-tržnicah, podjetja sploh še niso sodelovala. Prav tako velja dodati, da je samo eno podjetje, na kakšni od e-tržnic, že sodelovalo z dvema vrstama transakcij.

5. APLIKACIJE E-POSLOVANJA

- Četrtni podjetij, ki uporabljajo elektronsko poslovanje ali ga vsaj načrtujejo, je bilo zastavljeno vprašanje o uporabi nekaterih aplikacij elektronskega poslovanja za komuniciranje s strankami in poslovnimi partnerji. **Za izraz aplikacije e-poslovanja lahko rečemo tudi rešitve ali programi e-poslovanja.**

Med naštetimi rešitvami elektronskega poslovanja podjetja najpogosteje uporabljajo aplikacijo e-poslovanja in avtomatizacijo pisarniškega poslovanja, medtem ko najmanj pogosto uporabljajo aplikacijo, ki omogoča končnim potrošnikom neposredne elektronske nakupe.

Aplikacije e-poslovanja (RIS02 : n=134) – neutrženo

Glede na posamezne velikostne skupine podjetij se izkaže:

- velika podjetja najpogosteje uporabljajo aplikacije za izmenjavo poslovnih dokumentov ter aplikacijo e-poslovanja,
- srednja podjetja najpogosteje uporabljajo avtomatizacijo pisarniškega poslovanja ter aplikacijo e-poslovanja,
- mala in mikro podjetja pa najpogosteje uporabljajo aplikacijo e-poslovanja.

Deleži v spodnjem grafu so **neuteženi**, poudariti pa velja, da gre za deleže med podjetji, ki uporabljajo e-poslovanje in ne za deleže med vsemi podjetji.

Aplikacije e-poslovanja (RIS99 : n=64,43,46,27), (RIS00 : n=44,35,46,27), (RIS02 : n=40,32,30,31)

5.1. Aplikacije za izmenjavo poslovnih dokumentov

Lastno aplikacijo za izmenjavanje standardiziranih oblik poslovnih dokumentov s poslovnimi partnerji uporablja približno dobra četrtina velikih podjetij, 16% srednjih, desetina malih in 6% mikro podjetij. Petina malih in velikih podjetij ter približno četrtina srednjih in mikro podjetij tovrstne aplikacije ne pozna, ravno tako pa o njeni uvedbi sploh ne razmišlja dobra četrtina velikih, 44% srednjih, polovica malih ter 58% mikro podjetij. Načrti za uvedbo te aplikacije v prihodnjem letu so skromni; videti je, da so tehnološko razvita podjetja takšno aplikacijo že vzpostavila, ostali pa tega še ne načrtujejo. Med mikro podjetji tudi redko razmišljajo o tovrstni aplikaciji, medtem ko v ostalih velikostnih skupinah podjetij o njej razmišlja približno desetina velikih in srednjih podjetij ter 17% malih podjetij.

Aplikacije za izmenjavo poslovnih dokumentov (RIS99: n=64,43,43,26), (RIS00 : n=44,35,46,27), (RIS02 : n=40,32,30,31)

V primerjavi z letom 2000 to aplikacijo uporablja približno enak delež velikih podjetij, medtem ko se je delež vseh ostalih podjetij, ki uporabljajo to aplikacijo, bistveno zmanjšal (zaradi premajhnega števila proučevanih enot ne moremo govoriti o statistično značilnih spremembah).

Leta 2000 se je izkazalo, da podjetja, ki imajo ali načrtujejo lastno aplikacijo za izmenjavo standardiziranih oblik poslovnih dokumentov s poslovnimi partnerji, le-to v večini primerov tudi vsaj delno povezujejo s siceršnjim informacijskim sistemom. V raziskavi 2002 pa omenjeno velja le še za velika in srednja podjetja, saj se izkaže, da je aplikacija v celoti povezana z informacijskim sistemom pri samo 27% velikih ter pri 17% srednjih podjetjih. Če združimo kategoriji »v celoti« in »delno« se izkaže, da je aplikacija vsaj delno povezana z informacijskim sistemom pri dve tretjini velikih podjetjih, polovici srednjih ter tretjini malih podjetij.

Splošno gledano pa ima le ena petina podjetij to aplikacijo v celoti povezano z notranjim informacijskim sistemom.ocene so zelo grobe in okvirne, zato razlike med anketama niso statistično značilne.

Povezanost aplikacije za izmenjavo poslovnih dokumentov z notranjim informacijskim sistemom
(RIS00 : n=19,10,14,8), (RIS02 : n=15,6,3,2)

5.2. Aplikacija elektronskega poslovanja za osnovne dejavnosti

Aplikacijo elektronskega poslovanja pri pomembni komponenti osnovne dejavnosti uporablja 28% velikih, 29% srednjih in mikro podjetij ter 30% malih podjetij. V primerjavi z letom 2000 in 1999 pri velikih podjetjih ni prišlo do bistvenih sprememb pri uporabi aplikacije e-poslovanja, medtem ko je za vsa ostala podjetja značilno povečanje uporabe te aplikacije, čeprav je največje povečanje uporabe te aplikacije značilno za mikro in srednja podjetja.

Aplikacije e-poslovanja še vedno ne pozna slaba četrtnina srednjih podjetij, 13% mikro in velikih podjetij ter 7% malih podjetij, ravno tako pa o njej sploh ne razmišlja 40% velikih podjetij, slaba polovica mikro podjetij, 37% malih podjetij in dobra tretjina srednjih podjetij.

Aplikacija e-poslovanja za osnovne dejavnosti (RIS99: n=64,43,43,26), (RIS00: n=44,35,46,27), (RIS02 : n=40,31,30,31)

5.3. Aplikacije poslovnega partnerja

Nekoliko manjši delež podjetij, ki uporabljajo lastno aplikacijo za izmenjavo standardiziranih oblik s poslovnimi partnerji uporablja tudi namestitev aplikacije poslovnega partnerja za izmenjavo standardiziranih oblik. Načrti za uvedbo aplikacije poslovnega partnerja v prihodnjem letu so – za razliko od prejšnjih let – dokaj skromni. Tudi podjetja, ki bi o uvedbi aplikacije vsaj razmišljajo, so razmeroma redka, še največ takšnih podjetij je med velikimi podjetji.

V primerjavi z letom 2000 se je v vseh velikostnih skupinah podjetij (razen v mikro podjetjih) opazno zmanjšal delež podjetij, ki uporabljajo tovrstno aplikacijo. Med velikimi podjetji se je precej povečal delež podjetij, ki te aplikacije ne poznajo, v srednjih podjetjih se je precej povečal delež podjetij, ki o tej aplikaciji sploh še ne razmišljajo, v mikro podjetjih se je precej zmanjšal delež podjetij, ki načrtujejo tovrstno aplikacijo, medtem ko v malih podjetjih ni opaziti večjih sprememb, le da se je uporaba tovrstne aplikacije zmanjšala, hkrati pa so se rahlo povečali načrti.

Aplikacije poslovnega partnerja (RIS99: n=64,43,43,26), (RIS00: n=44,35,46,27), (RIS02 : n=40,30,30,30)

5.4. Elektronska avtorizacija kreditne kartice

Podjetja še v najmanjši meri uporabljajo aplikacije elektronskega poslovanja, ki omogočajo potrošnikom neposreden nakup izdelkov ali storitev na osnovi elektronske avtorizacije kreditne kartice. Tovrstno aplikacijo uporablja namreč samo 4% podjetij. Podjetja, ki bi o uvedbi aplikacije vsaj razmišljala, so razmeroma redka – čeprav bistveno bolj številna kot podjetja, ki tako aplikacijo že imajo (izjema so le velika podjetja) – še redkejša pa so podjetja, ki bi uvedbo aplikacije načrtovala že v naslednjem letu. Med anketiranimi v srednjih, malih in mikro podjetjih uvedbe nove tovrstne aplikacije v naslednjem letu ne načrtuje nobeno podjetje. Očitno je tudi, da se ne uresničujejo niti napovedi iz prejšnjih let.

V primerjavi z letom 2000 se je stanje spremenilo, čeprav so odstotki nizki in tudi nenatančni. Tovrstno aplikacijo namreč uporablja nekoliko več velikih podjetij in nekoliko manj mikro podjetjih, medtem ko srednja in mala podjetja tovrstne aplikacije sploh ne uporabljajo več.

Elektronska avtorizacija kreditne kartice
(RIS99: n=64,43,43,26), (RIS00: n=44,35,46,27), (RIS02 : n=38,32,29,31)

5.5. Avtomatizacija pisarniškega poslovanja

Avtomatizacijo pisarniškega poslovanja uporablja, za aplikacijo elektronskega poslovanja, največ podjetij (23%). Tovrstno aplikacijo uporablja četrtnina velikih in malih podjetij, 29% srednjih ter 16% mikro podjetij. Zanimivo je, da o avtomatizaciji pisarniškega poslovanja ne razmišlja dve petini velikih in malih podjetij, dobra polovica mikro in slaba tretjina srednjih podjetij. V primerjavi z letom 2000 se je povečal le delež srednjih podjetij, ki uporabljajo avtomatizacijo pisarniškega poslovanja, verjetno na račun zmanjšanja deleža srednjih podjetij, ki to načrtujejo v naslednjem letu. Delež podjetij, ki o avtomatizaciji pisarniškega poslovanja razmišljajo, se je v primerjavi z letom 2000 povečal le znotraj malih podjetjih, medtem ko se je pri vseh ostalih podjetjih celo nekoliko zmanjšal oziroma ostal enak. Pri vseh podjetjih (razen pri mikro) se je povečal delež podjetij, ki avtomatizacijo pisarniškega poslovanja ne poznajo. Pri velikih in mikro podjetjih se je prav tako povečal delež podjetij, ki o avtomatizaciji pisarniškega poslovanja sploh še niso razmišljali, medtem ko se je ta delež med srednjimi podjetji zmanjšal.

Avtomatizacija pisarniškega poslovanja (RIS 99: n=64,43,43,26), (RIS 00: n=44,35,46,27), (RIS02 : n=41,31,29,31)

V spodnjih štirih grafih so prikazana orodja, ki jih posamezne skupine podjetij uporabljajo pri avtomatizaciji pisarniškega poslovanja. Vprašanje se je glasilo: »Navedli ste, da imate oziroma načrtujete aplikacijo notranjega oziroma pisarniškega poslovanja. Katero orodje pri tem uporabljate? Podjetja so lahko navedla več orodij, izkaže pa se, da ima samo 8% podjetij dva orodja, vsa ostala podjetja pa imajo le eno orodje, ki ga uporabljajo pri aplikaciji pisarniškega poslovanja.

Največja podjetja za avtomatizacijo pisarniškega poslovanja najpogosteje uporabljajo Microsoft Exchange, ki ga uporablja kar 64% velikih podjetij. Druga orodja za avtomatizacijo pisarniškega poslovanja so med velikim podjetji redkeje uporabljena, izjema je le Lotus Notes, ki ga uporablja 28% velikih podjetij. V primerjavi z letom 2000 se izkaže, da gre za večjo uporabo orodja Microsoft Exchange in tudi Lotus Notes, hkrati pa za manjšo uporabo drugih orodij.

(RIS00 : n=32), (RIS02 : n=14)

V spodnji tabeli so naštetja še druga orodja, ki so jih podjetja navedla v raziskavi iz leta 2000.

(RIS00 : n=8)

Drugo	%
Microsoft office	3
SAP	3
HTML lasten razvoj	3
WINDOWS	3
ISDNS	3
PDM MATRIX	3
nismo še izbrali	3
DOKUMENTUM	3

Eno veliko podjetje, ki je odgovorilo z odgovorom »Intranet« je odgovarjalo na vprašanje: »Ali lahko navedete v katerem standardnem jeziku je napisana INTRANET aplikacija?« Izkaže se, da ima podjetje to aplikacijo v jsp jeziku. To vprašanje v raziskavi 2000 ni bilo zastavljeno.

Srednja podjetja za avtomatizacijo pisarniškega poslovanja uporabljajo predvsem Microsoft Exchange, v nekoliko manjši meri pa tudi Lotus Notes. Leta 2000 pa so ta podjetja za avtomatizacijo pisarniškega poslovanja uporabljala predvsem Intranet in Lotus Notes. Tako se je v letu 2002 opazno povečala uporaba orodja Microsoft Exchange.

(RIS00 : n=13), (RIS02 : n=10)

V spodnji tabeli pa so naštetja še druga orodja, ki so jih podjetja navedla tako v raziskavi 2002 kot tudi v raziskavi 2000.

(RIS00 : n=4), (RIS02 : n=3)

<i>Drugo</i>	%
RIS00	
Microsoft office	8
GROUPWISE	8
ACT	8
WINDOWS	8
RIS02	
ne	10
ne vem	10
svoj program	10

Največ malih podjetij za avtomatizacijo pisarniškega poslovanja uporablja Intranet, v nekoliko manjši meri Microsoft Exchange, sledijo pa orodja Lotus Notes ter lastna aplikacija (glej spodnjo tabelo). V letu 2000 pa so mala podjetja za avtomatizacijo pisarniškega poslovanja v največji meri uporabljala Microsoft Exchange, sledil je Intranet ter Microsoft Office. Tako se je v letu 2002 opazno povečala uporaba orodja Intranet, rahlo pa tudi uporaba orodja Lotus Notes.

(RIS00 : n=22), (RIS02 : n=8)

V spodnji tabeli pa so naštetja še druga orodja, ki so jih podjetja navedla tako v raziskavi 2002 kot tudi v raziskavi 2000.

(RIS00 : n=9), (RIS02 : n=2)

<i>Drugo</i>		%
RIS00	Microsoft Office	18
	WINDOWS	9
	MR	5
	PARADOX	5
	COREL	5
RIS02	lastna aplikacija	25

Tri mala podjetja, ki so odgovorila z odgovorom »Intranet« so odgovarjala na vprašanje: »Ali lahko navedete v katerem standardnem jeziku je napisana INTRANET aplikacija? Izkaže se, da ima eno malo podjetje to aplikacijo v c jeziku, drugo podjetje v html jeziku, medtem ko je eno podjetje odgovorilo z »ne vem«.

V mikro podjetjih je najpogosteje uporabljeno orodje za avtomatizacijo pisarniškega poslovanja Microsoft Exchange (enako velja za leto 2000), sledi mu Microsoftova aplikacija (glej spodnjo tabelo). Orodje Intranet ne uporablja nobeno mikro podjetje (kar se je izkazalo tudi v letu 2000), prav tako tudi ne orodje Lotus Notes (v letu 2000 pa je to orodje uporabljajo še 18% mikro podjetij).

(RIS00 : n=11), (RIS02 : n=5)

V spodnji tabeli pa so naštetja še druga orodja, ki so jih podjetja navedla tako v raziskavi 2002 kot tudi v raziskavi 2000.

(RIS00 : n=2), (RIS02 : n=1)

<i>Drugo</i>		%
RIS00	PHP	9
	WINDOWS	9
RIS02	Microsoftova aplikacija	20

Poudariti velja, da je število navedb majhno, nekatere pa tudi ilustrirajo specifično razumevanje tega pojma, posebej v manjših podjetjih, kjer je razvidno, da v resnici ne gre za pravo avtomatizacijo pisarniškega poslovanja.

5.6. Populacijske ocene

Glede na celotno populacijo 29,184 slovenskih podjetij lahko ocenimo, da:

- dobrih 16,500 podjetij uporablja e-poslovanje ali ga načrtuje v 12 mesecih, od tega:
- 4,656 podjetij uporablja aplikacijo elektronskega poslovanja za osnovne dejavnosti,
- 2,952 podjetij uporablja avtomatizacijo pisarniškega poslovanja,
- 1,900 podjetij uporablja aplikacije poslovnega partnerja,
- 1,368 podjetij uporablja aplikacije za izmenjavo poslovnih dokumentov,
- 452 podjetij uporablja elektronsko avtorizacijo kreditne kartice.

Populacijske ocene za podjetja z aplikacijami e-poslovanja (RIS02 : n=40,32,30,31)

	<i>Aplikacije za izmenjavo poslovnih dokumentov⁴</i>	<i>Aplikacije poslovnega partnerja⁵</i>	<i>Avtomatizacija pisarniškega poslovanja⁶</i>	<i>Aplikacija elektronskega poslovanja⁷</i>	<i>Elektronska avtorizacija kreditne kartice⁸</i>
mikro podjetja	764	1,528	1,908	3,436	380
majhna podjetja	232	156	540	696	
srednja podjetja	188	148	336	336	
velika podjetja	184	68	168	188	72
skupaj	1,368	1,900	2,952	4,656	452

Zgornje, populacijske ocene, so seveda zgolj okvirne (posebej elektronska avtorizacija kreditne kartice), in sicer zaradi majhnega števila podjetij, kar je razvidno v naslednji tabeli. Na tem mestu velja poudariti, da so vse navedene populacijske ocene izdelane z utežjo, ki predpostavlja 29,000 aktivnih podjetij.

⁴ Aplikacije za izmenjavo poslovnih dokumentov - lastno aplikacijo, s katero v vašem zaprtem omrežju, npr. VAN, extranet, s poslovnimi partnerji, npr. naročniki ali dobavitelji izmenjujete standardizirane forme za dobavnice, naročilnice in podobno

⁵ Aplikacije poslovnega partnerja - instalacijo aplikacije vašega poslovnega partnerja, s katero v njegovem zaprtem omrežju, npr. VAN, extranet, izmenjujete standardizirane forme za dobavnice, naročilnice in podobno

⁶ Avtomatizacija pisarniškega poslovanja - avtomatizacijo pisarniškega poslovanja, delovnih postopkov, pretoka dokumentov, skupinskega dela, npr. Lotus Notes, MS exchange, intranet

⁷ *Aplikacija elektronskega poslovanja - aplikacijo elektronskega poslovanja za pomembno komponento vaše osnovne dejavnosti kot npr. posredovanje ali iskanje informacij, poprodajne aktivnosti, kot je npr. pomoč strankam*

⁸ *Elektronska avtorizacija kreditne kartice - aplikacijo, ki omogoča končnim potrošnikom neposreden nakup vaših izdelkov na osnovi elektronske avtorizacije kreditne kartice*

V tabeli pa so prikazane še vzorčne ocene za podjetja z aplikacijami e-poslovanja.

Vzorčne ocene za podjetja z aplikacijami e-poslovanja (RIS02 : n=40,32,30,31)

	<i>Aplikacije za izmenjavo poslovnih dokumentov⁴</i>	<i>Aplikacije poslovnega partnerja⁵</i>	<i>Avtomatizacija pisarniškega poslovanja⁶</i>	<i>Aplikacija elektronskega poslovanja⁷</i>	<i>Elektronska avtorizacija kreditne kartice⁸</i>
mikro podjetja	2	4	5	9	1
majhna podjetja	3	2	7	9	
srednja podjetja	5	4	9	9	
velika podjetja	11	4	10	11	4
skupaj	21	14	31	38	5

6. ODNOS DO E-POSLOVANJA

6.1. Obseg znižanja stroškov

- Na vprašanje: »Za koliko odstotkov mora projekt e-poslovanja zniževati stroške, da bi se ga splačalo vpeljati?« je odgovarjala četrtnina podjetij, ki uporabljajo e-poslovanje ali ga načrtujejo v 12 mesecih.

Podobno kot v letu 2000 anketirani v podjetjih večinoma ne vedo, za koliko bi se moralo elektronsko poslovanje poceniti, da bi bila njegova uporaba smotrna. Tisti, ki so na vprašanje odgovorili in navedli odstotek pocenitve, so večinoma navajali nizke odstotke. Na podlagi rezultatov lahko sklepamo, da so anketiranci relativno slabo seznanjeni s kriteriji za vpeljavo in uporabo elektronskega poslovanja. Pri velikih in mikro podjetjih pa se nakazuje trend zniževanja praga za uporabo e-poslovanja. Vedno več podjetij namreč meni, da za upravičenost uvedbe e-poslovanja zadostuje že znižanje za do 5%.

Obseg znižanja stroškov (RIS99 : n=65,44,50,29), (RIS00 : n=55,41,51,35), (RIS02 : n=42,32,30,31) – neuteženo

V mikro in velikih podjetjih je letos več anketiranih menilo, da ve, za koliko bi se e-poslovanje moralo poceniti, da bi bila njegova uvedba smotrna, medtem ko se je za mala in srednja podjetja izkazalo, da letos več anketiranih tega ne ve. Rezultate smo primerjali z letom 2000.

Večina velikih podjetij, ki zmore opredeliti, postavlja mejo do 5% ter med 10% in 30%, večina mikro podjetij postavlja mejo med 5% in 10% ter med 10% in 30%, za večino malih in srednjih podjetij pa velja, da postavljajo mejo med 10% in 30%.

Polovica podjetij meni, da bi se e-poslovanje moralo poceniti za vsaj 15%, da bi bila njegova uvedba smotrna, medtem ko v povprečju vsa podjetja postavljajo mejo $18\% \pm 4\%$.

Povprečna ocena na vzorcu znaša 17%, medtem ko povprečna ocena v populaciji vseh slovenskih podjetij (29,184) znaša 18%.

6.2. E-poslovanje kot standard

- Na vprašanje: »Čez koliko let ocenjujete, da bo e-poslovanje postalo standard v vaši panogi bodisi na področju nakupa, prodaje ali marketinga?« je prav tako odgovarjala četrtnina podjetij, ki uporabljajo e-poslovanje ali ga načrtujejo v 12 mesecih.

Največ anketiranih podjetij (34%) je prepričanih, da bo proces standardizacije e-poslovanja končan v 2 do 3 letih, 29% jih meni, da bo proces končan v 4 do 5 letih, nekaj (5%) jih meni, da je proces že končan, dobra desetina (15%) pa je prepričana, da v njihovi panogi do tega sploh ne bo prišlo. Tako se povečuje delež podjetij, ki mislijo, da e-poslovanje nikoli ne bo postal standard. Polovica podjetij meni, da bo takšen proces končan v 3 letih, medtem ko v povprečju vsa podjetja menijo, da bo proces končan v 4 letih in pol.

E-poslovanje kot standard (RIS99 : n=64,43,46,26), (RIS00 : n=54,31,41,54), (RIS02 : n=40,32,30,31) – neuteženo

Povprečna ocena na vzorcu znaša 5 let, medtem ko povprečna ocena v populaciji vseh slovenskih podjetij (29,184) znaša 4 leta.

6.3. Pričakovani prihodki

- *Vprašanje o pričakovanih prihodkih prek interneta smo zastavili četrtini podjetij, ki imajo dostop do interneta ali je v pripravi ali pa ga načrtujejo v 12 mesecih. Vprašanje se je glasilo: »Koliko odstotkov prihodkov podjetja ocenjujete, da boste v petih letih ustvarili prek interneta?«*

Vsako tretje mikro, srednje in veliko podjetje ter petina malih podjetij ocenjuje, da v naslednjih petih letih prek interneta ne bodo ustvarili nobenih prihodkov. Od 1% do 10% prihodkov preko interneta pričakuje skupno dobra petina velikih, 11% srednjih, tretjina majhnih ter 18% mikro podjetij. Od 10% do 50% prihodkov bodo po ocenah anketiranih ustvarili v 18% mikro in srednjih podjetij, petini majhnih, ter le 8% velikih podjetij. Zanimljivo število anketiranih meni, da bodo prek interneta ustvarili več kot 50% prihodkov, medtem ko tri podjetja (eno mikro, eno malo in eno srednje podjetje) pričakujejo, da bodo prek interneta ustvarili ves (100%) prihodek. Med največjimi in velikimi podjetij razlik ni.

Pričakovani prihodki (RIS02 : n=73,53,48,58) – neuteženo

Pričakovanja podjetij o prihodkih preko interneta se le deloma zvišujejo. V letu 2000 ni nobenih prihodkov pričakovalo 34% podjetij, letos pa 30% podjetij, medtem ko je leta 2000 od 1% do 10% prihodkov pričakovala dobra desetina podjetij, letos pa že 20%.

Pričakovani prihodki (RIS98 : n=320), (RIS99 : n=307), (RIS00 : n=311), (RIS02 : n=232) – neuteženo

Dobra tretjina podjetij (38%) ocenjuje, da bodo v naslednjih petih letih dohodek ustvarila tudi preko interneta, bodo v povprečju na tak način ustvarila 20% prihodkov podjetja, izračun s populacijsko utežjo pa kaže, da bodo podjetja v naslednjih petih letih preko interneta povprečno ustvarila 23% dohodkov. Seveda pa je mediana bistveno nižja – le 7% podjetij pričakuje več kot 20% e-prihodkov.

Pričakovani prihodki (RIS00 : n=17,22,14,26), (RIS02 : n=47,35,38,42)

<i>Koliko odstotkov prihodkov podjetja ocenjujete, da boste v petih letih ustvarili prek interneta?</i>		povprečna ocena	st. odklon	st. napaka	min.	max.	n
VELIKO	2000	11,0	9,3	2,2	1	30	17
	2002	3,7	5,9	0,9	0	20	47
SREDNJE	2000	15,3	11,0	2,4	1	30	22
	2002	13,7	23,9	4,0	0	100	35
MAJHNO	2000	13,6	6,2	1,7	1	20	14
	2002	15,7	25,5	4,1	0	100	38
MIKRO	2000	16,9	13,3	2,6	5	50	26
	2002	13,3	21,9	3,4	0	100	42
<i>Skupaj (vzorčna utež)</i>	2000	14,6	10,9	1,2	1	50	79
	2002	11,2	20,7	1,6	0	100	162
<i>Skupaj (populacijska utež)</i>	2000	16,3	12,3	0,3	1	50	6270
	2002	13,3	22,0	0,3	0	100	5269

V primerjavi z letom 2000 so povprečja pričakovanih prihodkov malih podjetij, ki ocenjujejo, da bodo v naslednjih petih letih ustvarili dohodek tudi prek interneta, večja, medtem ko so povprečja pričakovanih prihodkov vseh ostalih podjetij manjša. V celoti gledano, glede na vsa podjetja pa se izkaže, da so povprečja pričakovanih prihodkov v letu 2002 manjša.

6.4. Internet in poslovni procesi

- Slaba četrtnina podjetij, ki imajo dostop do interneta, je na lestvici od 1 (sploh se ne strinjam) do 5 (popolnoma se strinjam) ocenjevala, kako močno se strinjajo oz. nestrinjajo s trditvami, ki sledijo v točkah 6.4., 6.5. in 6.6. Pri tem velja upoštevati, da imajo dostop do interneta vsa velika in vsa srednja podjetja, 97% malih podjetij in 94% mikro podjetij.

S trditvijo, da je uvedba interneta pomembno vplivala na poslovne procese v podjetju, se strinja (skupni odgovori »popolnoma se strinjam« in »se strinjam«) dobra polovica podjetij, od tega 58% velikih, 51% srednjih, 48% majhnih in 50% mikro podjetij. Ob primerjavi z raziskavo iz leta 2000 in tudi iz leta 1999 se s trditvijo letos podjetja nekoliko bolj strinjajo.

Internet in poslovni procesi (RIS99 : n=92,69,71,42), (RIS00 : n=62,95,53,66), (RIS02 : n=64,47,57,38) – neuteženo

Povprečna ocena strinjanja je letos v vseh tipih podjetij nekoliko večja, opazamo pa tudi, da večjih razlik med podjetji pri ocenah strinjanja s trditvijo ni, kar pomeni, da je uvedba interneta v vseh velikostnih skupinah podjetij, v dokaj enakem obsegu vplivala na poslovne procese.

Internet in poslovni procesi (RIS99 : n=92,69,71,42), (RIS00 : n=62,95,53,66), (RIS02 : n=64,47,57,38) – neuteženo

6.5. Internet in prihodki

S trditvijo, da uvedba interneta povečuje prihodke v podjetju, se strinja (skupni odgovori »popolnoma se strinjam« in »se strinjam«) slaba tretjina podjetij, od tega 35% velikih, 30% srednjih, 21% majhnih in 32% mikro podjetij. Obstajajo statistično značilne razlike med malimi in srednjimi podjetji ter med malimi in velikimi podjetji, kar pomeni, da se anketirani iz srednjih in velikih podjetij s trditvijo nekoliko bolj strinjajo kot anketirani iz malih podjetij. V grobem torej tretjina podjetij z dostopom do interneta ugotavlja določeno povečanje prihodkov, ki izhaja iz uporabe interneta, medtem ko je leta 2000 to ugotavljala le okoli desetina podjetij.

Ob primerjavi z raziskavo iz leta 2000 se pojavljajo razlike, saj se s trditvijo nekoliko bolj strinjajo velika in srednja podjetja, mikro podjetja trditvi nekoliko bolj nasprotujejo, medtem ko med malimi podjetji ni opaziti večjih razlik.

Internet in prihodki (RIS99 : n=92,69,71,42), (RIS00 : n=62,93,52,63), (RIS02 : n=61,47,56,38) – neuteženo

Letošnja ocena je, v primerjavi z letom 2000, višja med velikimi in srednjimi podjetji, kar pomeni, da se v teh podjetjih, z uvedbo interneta, ugotavlja določeno povečanje prihodkov. Med malimi in mikro podjetji pa se ocena celo nekoliko niža.

Internet in prihodki (RIS99 : n=92,69,71,42), (RIS00 : n=62,93,52,63), (RIS02 : n=61,47,56,38) – neutrženo

6.6. Odnos do informacijske tehnologije

S trditvijo, da obstoječa informacijska tehnologija zadostuje za naslednjih 12 mesecev, se strinja (skupni odgovori »popolnoma se strinjam« in »se strinjam«) dve tretjine podjetij, od tega polovica velikih, 70% srednjih, 73% majhnih in 71% mikro podjetij. Obstajajo statistično značilne razlike med mikro in velikimi podjetji, med malimi in velikimi podjetji ter med srednjimi in velikimi podjetji, kar pomeni, da se anketirani iz velikih podjetij s trditvijo nekoliko manj strinjajo kot anketirani iz mikro, malih in srednjih podjetij.

Razlike pa se kažejo pri primerjavi rezultatov z letom 2000, saj je med podjetji več tistih, ki se s trditvijo strinjajo (razen pri velikih podjetjih), medtem ko je med podjetji manj tistih, ki trditvi nasprotujejo.

Odnos do informacijske tehnologije (RIS99 : n=18,21,18,10) (RIS00 : n=63,94,54,65) (RIS02 : n=63,47,57,38) – neuteženo

Stopnja strinjanja se v primerjavi z letom 1999 in 2000 večja znotraj malih in mikro podjetij, medtem ko se znotraj velikih podjetij manjša. Pri srednjih podjetjih pa se stopnja strinjanja v primerjavi z letom 1999 izenačuje, v primerjavi z letom 2000 pa večja. Večja podjetja se tako vse bolj zavedajo, da informacijska tehnologija hitro zastareva (življenjski cikel računalnika je tri mesece – vsake tri mesece pride na tržišče zmogljivejši računalnik).

Odnos do informacijske tehnologije (RIS99 : n=18,21,18,10) (RIS00 : n=63,94,54,65) (RIS02 : n=63,47,57,38) – neuteženo

6.7. Vlaganja v informacijsko tehnologijo

- *V točkah 6.7. in 6.8. sledita trditvi od 1 (sploh se ne strinjam) do 5 (popolnoma se strinjam), ki jih ni ocenjevala četrtnina podjetij, ki imajo dostop do interneta, ampak samo petina podjetij, ki imajo dostop do interneta. Zato velja opozoriti na problematičnost ocen, saj gre za majhno število enot.*

S trditvijo, da vlaganja v informacijsko tehnologijo povečujejo produktivnost, se strinja (skupni odgovori »popolnoma se strinjam« in »se strinjam«) tri četrtine podjetij. Pogosteje se strinjajo velika in srednja podjetja (skupno z navedbama »popolnoma se strinjam« in »se strinjam« znaša 82% oziroma 100%). Statistično značilne razlike obstajajo med malimi in velikimi podjetji, kar pomeni, da se anketirani iz velikih podjetij s trditvijo nekoliko bolj strinjajo kot anketirani iz malih podjetij. V primerjavi z letom 1999 in 2000 pa se izkaže, da gre za vse večje število podjetij, ki se popolnoma strinjajo s trditvijo, kar pa ne velja za mala podjetja.

Vlaganja v informacijsko tehnologijo (RIS99 : n=18,21,18,10) (RIS00 : n=62,95,53,63) (RIS02 : n=11,4,6,8) – neuteženo

Stopnja strinjanja je v primerjavi z letom 1999 in 2000 večja med velikimi, srednjimi in mikro podjetji, medtem ko je med malimi podjetji nekoliko nižja, se pa izenačuje z letom 2000. Tako je opaziti, da je med velikimi in srednjimi podjetji optimizem nad učinki porasel, pri malih in mikro podjetjih pa upadel.

Vlaganja v informacijsko tehnologijo (RIS99 : n=18,21,18,10) (RIS00 : n=62,95,53,63) (RIS02 : n=11,4,6,8) – neuteženo

6.8. Varnost e-poslovanja v podjetju

S trditvijo, da bodo podjetja e-poslovanje uvajala na najvišji ravni varnosti, ki je možna, ne glede na ceno, se strinjata (skupni odgovori »popolnoma se strinjam« in »se strinjam«) slabi dve tretjini podjetij, od tega 63% velikih podjetij, četrtnina srednjih, dve tretjine malih in tri četrtine mikro podjetij. Slaba polovica (43%) se s trditvijo popolnoma strinja ne glede na tip podjetja. Statistično značilne razlike med podjetji ne obstajajo. V primerjavi z letom 2000 se izkaže, da med vsem velikostnimi skupinami podjetij (razen med srednjimi podjetji) gre za vse večje strinjanje s trditvijo.

Varnost e-poslovanja v podjetju (RIS00 : n=18,37,24,25), (RIS02 : n=11,4,6,8) – neuteženo

V primerjavi z letom 2000 so povprečne ocene višje pri velikih in mikro podjetjih, medtem ko se pri malih in srednjih podjetjih stopnja strinjanja s trditvijo izenačuje. To pomeni, da v mikro in velikih podjetjih gre za vse večjo prisotnost najvišjih ravni varnosti e-poslovanja, ki so možne, ne glede na ceno, kar pa ne velja za mala in srednja podjetja.

Varnost e-poslovanja v podjetju (RIS00 : n=18,37,24,25), (RIS02 : n=11,4,6,8) – neuteženo

7. NEUPORABNIKI E-POSLOVANJA

- Vprašanje o razlogih za neuporabo elektronskega poslovanja je dobila četrtnina podjetij, ki šele razmišljajo o uporabi e-poslovanja ali o tem sploh še niso razmišljali. Podjetjem je bilo naštetih pet glavnih razlogov (ne potrebujemo tega; čakamo, da se razvije; varnost; zasebnost; stroški) za neuporabo e-poslovanja, izmed katerih so lahko izbrali le enega. Če nobeden od razlogov podjetju ni bil ustrezen, so pod kategorijo »drugo« navedli svoj razlog za neuporabo e-poslovanja.

Zgolj v ilustracijo si najprej oglejmo razlike v razlogih za neuporabo e-poslovanja med tistimi podjetji, ki so že razmišljali o uporabi e-poslovanja in tistimi, ki o tem sploh še niso razmišljali.

Razlogi za neuporabo e-poslovanja (RIS02 : n=98)

	<i>Lahko navedete glavni razlog, da e-poslovanja ne načrtujete?</i>						skupaj
	<i>ne potrebujemo tega</i>	<i>čakamo, da se razvije</i>	<i>varnost</i>	<i>stroški</i>	<i>drugo</i>	<i>ne vem</i>	
<i>smo razmišljali</i>	4	5		4	9	2	24
	17%	21%		17%	37%	8%	100%
<i>ne nismo razmišljali</i>	43	6	1	5	16	3	74
	58%	8%	1%	7%	22%	4%	100%
<i>skupaj</i>	47	11	1	9	25	5	98

Od vseh podjetij, ki so odgovarjali na vprašanje je 25% podjetij, ki so že razmišljali o uporabi e-poslovanja in 75% podjetij, ki sploh še niso razmišljali o tem. Med tistimi, ki so že razmišljali o uporabi e-poslovanja je glavni razlog za neuporabo e-poslovanja čakanje na razvoj le-tega, sledijo stroški in ne-potreba po takšnem poslovanju, prav tako pa so pomembni še drugi razlogi. Med podjetji, ki sploh še niso razmišljali o e-poslovanju, je daleč najpomembnejši razlog za neuporabo e-poslovanja ne-potreba po takšnem poslovanju, temu pa sledijo še drugi razlogi. Zanimivo je, da nobeno podjetje ni navedlo zasebnost kot glavni razlog za neuporabo e-poslovanja.

Dodati velja, da imajo vsa podjetja, ki sicer ne uporabljajo e-poslovanja, v svojem podjetju vsaj en osebni računalnik, dostop do interneta pa ima 97% podjetij. Tako podjetja, ki so brez osebnega računalnika, niso odgovarjala na to vprašanje.

Glede na celotno populacijo 29,184 slovenskih podjetij lahko ocenimo, da:

- 11,636 podjetij ne uporablja e-poslovanja, od tega je 8,016 mikro podjetij, 2,624 malih podjetij, 488 srednjih in 508 velikih podjetij,
- za 6,384 podjetij je glavni razlog za neuporabo e-poslovanja ne-potreba po takšnem poslovanju, 1,044 podjetij meni, da je glavni razlog za neuporabo e-poslovanja čakanje na nadaljnji razvoj ter stroški, za 76 podjetij je glavni razlog varnost, medtem ko 2,836 podjetij meni, da obstajajo drugi razlogi za neuporabo e-poslovanja.

Razlogi za neuporabo e-poslovanja – populacijske ocene (RIS02 : n=98)

	<i>ne potrebujemo tega</i>	<i>čakamo, da se razvije</i>	<i>varnost</i>	<i>stroški</i>	<i>drugo</i>	<i>ne vem</i>	<i>skupaj</i>
mikro podjetja	4,580	764		764	1,908		8,016
majhna podjetja	1,388	76	76	156	772	156	2,624
srednja podjetja	188	112		76	36	76	488
velika podjetja	228	92		48	120	20	508
skupaj	6,384	1,044	76	1,044	2,836	252	11,636

V populaciji 29,184 slovenskih podjetij gre za 2,308 podjetij, ki so o uporabi e-poslovanja že razmišljali in 9,328 podjetij, ki o uporabi e-poslovanja še niso razmišljali. Med 2,308 podjetji, ki so o tem že razmišljali je 448 podjetij, ki e-poslovanja ne uporabljajo zato, ker ga ne potrebujejo, 524 podjetij čaka, da se e-poslovanje razvije, 216 podjetij e-poslovanja ne uporablja zaradi stroškov in 964 podjetij meni, da obstajajo drugi razlogi za neuporabo e-poslovanja. Med 9,328 podjetji, ki o uporabi e-poslovanja še niso razmišljali je 5,936 podjetij, ki e-poslovanja ne uporabljajo zato, ker ga ne potrebujejo, 520 podjetij čaka, da se e-poslovanje razvije, 828 podjetij e-poslovanja ne uporablja zaradi stroškov, za 76 podjetij je glavna ovira varnost in 1,872 podjetij meni, da obstajajo drugi razlogi za neuporabo e-poslovanja.

Razlogi za neuporabo e-poslovanja – populacijske ocene (RIS02 : n=98)

	<i>ne potrebujemo tega</i>	<i>čakamo, da se razvije</i>	<i>varnost</i>	<i>stroški</i>	<i>drugo</i>	<i>ne vem</i>	<i>skupaj</i>
<i>smo razmišljali</i>	448	524		216	964	156	2,308
<i>ne nismo razmišljali</i>	5,936	520	76	828	1,872	96	9,328
skupaj	6,384	1,044	76	1,044	2,836	252	11,636

V nadaljevanju pa bomo skupno obravnavali podjetja, ki že razmišljajo o uporabi e-poslovanja in podjetja, ki o uporabi takšnega poslovanja sploh še ne razmišljajo.

Najprej si oglejmo razloge za neuporabo e-poslovanja vseh podjetij in primerjavo z letom 2000.

Razlogi za neuporabo e-poslovanja med vsemi podjetji (RIS00 : n=122), (RIS02 : n=98)

Tako v letu 2000 kot tudi v letu 2002 se izkaže, da podjetja elektronsko poslovanje ne uporabljajo predvsem zato, ker ocenjujejo, da ga ne potrebujejo. Opaziti je, da tudi vse več podjetij trdi, da je to glavni razlog za neuporabo e-poslovanja, čeprav je razlika v letih 2000/2002 minimalna. Nekoliko manj podjetij kot v raziskavi 2000 trdi, da obstajajo drugi razlogi za neuporabo e-poslovanja, medtem ko nekoliko več podjetij trdi, da e-poslovanja ne uporabljajo zato, ker gre za nezadosten razvoj takšnega poslovanja (odgovor »čakamo, da se razvije«). Zanimivo je, da stroški še vedno predstavljajo enako pomemben razlog za neuporabo e-poslovanja med slovenskimi podjetji.

Razlogi za neuporabo e-poslovanja v posameznih skupinah podjetij, ki elektronsko ne poslujejo, pa so prikazani v nadaljevanju, in sicer v grafih in tabelah. V tabelah so navedene frekvence (število podjetij) in relativne frekvence v % (delež podjetij v %), hkrati pa je prikazana tudi primerjava z letom 2000.

Mikro podjetja elektronsko poslovanje ne uporabljajo predvsem zato, ker ocenjujejo, da ga ne potrebujejo, medtem ko so ostali razlogi za neuporabo e-poslovanja precej manjši, kar je bilo značilno tudi za prejšnjo anketo. V letu 2000 je narava dejavnosti predstavljala pomemben razlog za neuporabo e-poslovanja, medtem ko v letu 2002 narava dejavnosti ni več razlog za neuporabo e-poslovanja mikro podjetij.

Razlogi za neuporabo e-poslovanja med mikro podjetji (RIS00 : n=39), (RIS02 : n=21)

Razlogi za neuporabo e-poslovanja med mikro podjetji (RIS00 : n=39), (RIS02 : n=21)

Razlogi za neuporabo e-poslovanja	2000		2002	
	n	delež (%)	n	delež (%)
ne potrebujemo tega	16	41	12	62
čakamo, da se razvije	3	8	2	10
stroški	3	8	2	10
tega ne poznamo	2	5	2	9
velikost podjetja	1	3	1	5
ni osebe, ki bi to izpeljala			1	5
narava dejavnosti	6	15		
nimamo interneta	2	5		
zasebnost	1	3		
načrtujemo/razmišljamo	1	3		
pomanjkanje časa	1	3		
ozek prodajni program	1	3		
neprimerna programska oprema	1	3		
ne smemo oglaševati	1	3		
ne vem	3	8		

Tudi mala podjetja elektronskega poslovanja ne uporabljajo predvsem zato, ker ocenjujejo, da ga ne potrebujejo. V precej manjši meri pa so mala podjetja kot glavni razlog navajala tudi naravo dela/dejavnosti ter velikost podjetja, medtem ko se je v prejšnji anketi prav tako izkazalo, da so glavni razlogi za neuporabo e-poslovanja nepotreba po takšnem poslovanja, narava dela/dejavnosti ter stroški.

Razlogi za neuporabo e-poslovanja med malimi podjetji (RIS00 : n=35), (RIS02 : n=34)

Razlogi za neuporabo e-poslovanja med malimi podjetji (RIS00 : n=35), (RIS02 : n=34)

Razlogi za neuporabo e-poslovanja	2000		2002	
	n	delež (%)	n	delež (%)
ne potrebujemo tega	16	46	18	53
velikost podjetja			3	9
narava dela/dejavnosti	3	9	3	9
stroški	3	9	2	6
ne vem	4	11	2	6
čakamo, da se razvije	2	6	1	3
varnost			1	3
nepoznavanje le-tega			1	3
nepraktičnost			1	3
nismo še razmišljali			1	3
ni v načrtih			1	3
ozek prodajni program	2	6		
premalo uporabljamo internet	1	3		
imamo, ne uporabljamo	1	3		
čakamo na reformo plačilnih sistemov	1	3		
predrago	1	3		

Tudi srednja podjetja so najpogosteje navajala, da e-poslovanja ne uporabljajo zato, ker ocenjujejo, da ga ne potrebujejo, v manjši meri pa je razlog tudi nezadosten razvoj takšnega poslovanja (odgovor »čakamo, da se razvije«). V primerjavi s prejšnjo anketo se izkaže, da stroški in nepoznavanje takšnega poslovanja postajajo vse pomembnejši razlog za neuporabo e-poslovanja med srednjimi podjetji.

Razlogi za neuporabo e-poslovanja med srednjimi podjetji (RIS00 : n=26), (RIS02 : n=13)

Razlogi za neuporabo e-poslovanja med srednjimi podjetji (RIS00 : n=26), (RIS02 : n=13)

Razlogi za neuporabo e-poslovanja	2000		2002	
	n	delež (%)	n	delež (%)
ne potrebujemo tega	10	38	5	38
čakamo, da se razvije	5	19	3	23
stroški	1	4	2	15
ne vem	1	4	2	15
nepoznavanje le-tega			1	8
narava dela/dejavnosti	5	19		
podjetje je v finančnih težavah	1	4		
niso še razmišljali	1	4		
pomanjkanje časa	1	4		
zmožnosti/interes poslovnih partnerjev	1	4		

Velika podjetja so kot najpogostejši razlog za neuedbo e-poslovanja navajala, da tega ne potrebujejo, v precej manjši meri pa so kot razlog navajala tudi nezadosten razvoj takšnega poslovanja (odgovor »čakamo, da se razvije«), stroške e-poslovanja ter nezrelost/neznanje zaposlenih. V primerjavi s prejšnjo anketo se izkaže, da so narava dejavnosti ter stroški e-poslovanja vse manj pomemben razlog za neuporabo e-poslovanja med velikimi podjetji, medtem ko so nepotreba po e-poslovanju ter čakanje, da se takšno poslovanje razvije vse bolj pomemben razlog za neuporabo e-poslovanja med velikimi podjetji.

Razlogi za neuporabo e-poslovanja med velikimi podjetji (RIS00 : n=22), (RIS02 : n=31)

Razlogi za neuporabo e-poslovanja med velikimi podjetji (RIS00 : n=22), (RIS02 : n=31)

Razlogi za neuporabo e-poslovanja	2000		2002	
	n	delež (%)	n	delež (%)
ne potrebujemo tega	9	43	13	50
čakamo, da se razvije	1	5	5	19
stroški	3	14	3	11
ne vem			1	4
narava dela/dejavnosti	3	14	1	4
podjetje je v finančnih težavah	1	5		
nezrelost/neznanje zaposlenih			2	8
interna reorganizacija			1	4
vodstvo podjetja	2	10		
načrtujemo/razmišljamo	1	5		
starostna struktura zaposlenih	1	5		
organizacija podjetja	1	5		