PAGE
3

 Predmet: Međunarodna ekonomija
Tema: ELEKTRONSKA EKONOMIJA

 Elektronska trgovina kao segment e-ekonomije

www.maturski.org
UVOD

Definisanje elektronske ekonomije

ELEKTRONSKA TRGOVINA
Uvod i definicija

Značaj elektronske trgovine

Faze razvoja
Neke alatke e-trgovine

Server elektronske trgovine

Sistemi plaćanja, u elektronskoj trgovini

Procesorske aplikacije za plaćanje u elektronskoj trgovini

Tehnološki standardi elektronske trgovine

Pravno regulisanje

ZAKLJUČNA RAZMATRANJA

LITERATURA

UVOD

Informacione i komunikacione tehnologije (ICT) su za relativno kratko vreme postale važan element u sistemu ekonomije, isovremeno ga pozamašno transformišući. E-trgovina je samo primer rađanja jednog novog ekonomskog sistema, odnosno “nove-“, informacione- ili E(lektronske)-ekonomije, fenomena čije vreme tek dolazi, a koga između ostalog karakteriše sledeće: sve veće vrednovanje znanja, prebacivanje značaja sa materjalnog na neopipljivo, omogućavanje da sve više informacija bude naširoko dostupno.

Definisanje elektronske ekonomije

Nova ekonomija, E-ekonomija ili informaciona ekonomija, pojmovi su koji opisuju nove proizvode, usluge i tržišta, povezane s raširenom upotrebom računara, mobilne komunikacije, i posebno, Interneta. Iako ne postoji jedna opšteprihvaćena definicija e-ekonomije, različiti izvori informacija obiluju vrlo slicnim pokušajima definisanja. Evropska komisija je, sa održanog samita u Briselu marta 2001. na temu E-ekonomija u Evropi, uputila izveštaj Evropskom parlamentu, gde se navodi da je e-ekonomija kraći naziv za “modifikacije u ponašanju ekonomskih subjekata”, koje su posledica velikog spektra mogućnosti, kojeg donose intenzivan razvitak (i sniženje cena) informacionih i komunikacionih tehnologija (ICT), a osobito razvitak Interneta. Na pomenutom samitu, Romano Prodi, predsedavajući Evropske komisije, istakao je da istinska suština e-ekonomije jeste “digitalizacija čitave ekonomske strukture”, odnosno prodiranje informacionih i komunikacionih tehnologija u svaku oblast života.

Prema Prodiju, iako izumi i uvođenje novih tehnologija u ekonomiju jesu osobine modernog društva još od kraja XVIII veka, postoji poseban razlog zboga koga digitalne tehnologije zaslužuju više pažnje od drugih – one imaju sveobuhvatno prodoran uticaj na sve više segmenata ekonomije i promene koje one izazivaju počinju se porediti s Industrijskom revolucijom. One dovode do stvaranja jedne nove ekonomije, koja se shvata kao doba “umrežene inteligencije”, gde informacija u svim oblicima postaje digitalna, “dok se stvaraju novi poslovni modeli i rastuća produktivnost preduzeća”
. Ono što je fascinantno kod digitalnih tehnologija jeste način na koji one menjaju tržišta i metode ljudskog rada. Na prvom mestu, one imaju efekat ujedinjavanja tržišta širom sveta. Proizvođači su iznenada u konkurenciji s kompanijama za koje nikad nisu čuli. Drugo, sve se više gubi jasna granica između sektora, pošto digitalne tehnologije u e-ekonomiji integrišu tržišta proizvoda i usluga. Ako, za primer, platite nešto pozivom određenog telefonskog broja, je li to finansijska ili telekomunikaciona usluga? Takođe, još jedna osobina ICT-a jeste fleksibilnost u načinu rada (obavljanju poslova) zaposlenih. Kao primer značajnog uticaja informacionih i komunikacionih tehnologija (ICT) na segmente ekonomije, odlično može poslužiti ekonomija SAD-a od sredine ’90.tih do danas. Neprekidan privredni rast u kombinaciji sa niskom stopom inflacije, kao i sve brža produktivnost i stvaranje novih radnih mesta, posledica su, smatra se, masivnog ulaganja u ICT. Proteklih godina u Evropi, jedino su Holandija i Irska ostvarile značajnija ulaganja u ICT, i kao posledicu zabeležile brži privredni rast i veću produktivnost.

Ipak, e-ekonomija zahteva neprekidno obučavanje radne snage, ne samo po pitanju ICT veština, već u smislu opšteg znanja i veština, neophodnih da bi se uopšte i iskoristile prednosti informacionih i telekomunikacionih tehnologija . Upravo je na to skrenuta pažnja na pomenutom samitu u Briselu: “E-ekonomija je deo jednačine: e-ekonomija= globalizovana ekonomija+ekonomija zasnovanja na znanju · χ pri čemu je varijabla χ u ovoj jednačini, kvalitet. Stoga, što više insistiramo na kvalitetu, veća će biti integracija e-ekonomije i društva. Pre svega moramo da ulažemo u ljude koji iznad svega poseduju znanje. Za sve ovo potrebna je strukturalna reforma naših tržišnih sistema.”

Dakle, može zaključiti da je u e-ekonomiji informacija važna za svaku fazu ekonomske aktivnosti. Takva ekonomija stvorena je kao proizvod znanja, informacija i komunikacija. Informacione aktivnosti u elektronskoj ekonomiji karakteriše:

· Tržište za informacije - unapređenje znanja i distribucija industrijskih informacija;

· Informacije na tržištu - inforamcioni menadžment, marketing, berza i dr.;
· Prodaja u virtualnim prodavnicama, pružanje usluga;
· Unapređenje informacione infrastrukture uključujući: obradu podataka i telekomunikacije;
· Podržavanje informacionih aktivnosti.
ELEKTRONSKA TRGOVINA

Pojam i definisanje

 Većina ljudi o elektronskoj trgovini misli kao o online kupovini. Ovo se obično naziva e-komerc tipa potrošač-prodavac (consumer-to​-business, t.j. C2B). Ovo je tradicionalna prodaja na malo, ili storefront tip poslovanja.
 Pod pojmom elektronske trgovine najčešće se podrazumeva upravljanje trgovinom roba i usluga, uz pomoć telekomunikacionih i telekomunikaciono baziranih alatki, odnosno obavljanje različitih poslovnih transakcija, uz upotrebu Interneta kao aktivnog medija.

 Sa širenjem primena Interneta razvijaju se ideje a ubrzo i praksa njegove masovne primene u elektronskoj trgovini, što treba shvatiti kao ozbiljan ekonomski fenomen. U prilog tome, govori i činjenica da promet robe i usluga, na ovaj modernizovan način, u svetu 2000. godine dostiže nivo od 377 milijardi dolara, dok je već za 2002. projektovan nivo od 1.234 milijarde dolara (prema istraživanju Active Media Research-a, 2000). Brojke koje svakodnevno pristižu svedoče o intenzivnom razvoju elektronske trgovine. Svet ne miruje pa tehnološke inovacije stavljaju pred svršen čin učesnike u poslovnom lancu, od proizvođača do prodavaca i isporuči oca krajnjem potrošaću - ili se prilagoditi i uključiti se u savremene tokove, ili rizikovati skoru propast.

Elektronsko tržište pruža jednake šanse svima da se predstave. Ovo tržište je ogromno budući da zapadne navode broj od više od 300 miIiona korisnika Interneta, od kojih se najveći deo upravo nalazi u zemljama sa najvišim standardom, gde se u elektronskoj trgovini najdalje otišlo. Koncept elektronske trgovine, sa svim svojim elementima kompjuterske i telekomunikacione tehnologije, podrazumeva brže i efikasnije obavljanje različitih poslovnih transakcija.

Značaj elektronske trgovine

Sa stanovišta ekonomske efikasnosti privrede, razvoj elektronske trgovine je jedan od ključnih faktora ekonomskog razvoja svake zemlje. Elektronska trgovina otvara i afirmiše tzv. bespapirno ("paperless") poslovanje. Međutim, tradicionalno poslovanje u papirnom obliku ostaje i dalje i to čak i u najrazvijenijim zemljama. Ipak, ono je sve manje prisutno jer je elektronsko poslovanje donelo brojne prednosti.

Ekonomske transakcije se danas uz upotrebu tehnologije daleko lakše obavljaju. Uz upotrebu tehnologije bitna je i poslovna strategija, posmatranje zahteva i potreba korisnika, postupak naručivanja, isplate i naplate. Međutim, elektronska trgovina nije lišena i određenih teškoća. S jedne strane, konkurencija u elektronskom biznisu je ogromna, a stope profita niske. Firma koja se odluči na elektronsko poslovanje, nalazi se pred nizom izazova i rizika.

Jedna od glavnih prepreka je to što "mreža Interneta sama po sebi ne obezbeđuje potrebne uslove za bezbednu komunikaciju i elektronsko poslovanje. Potrebno je obezbediti sigurnost izborom odgovarajucih tehnologija, metoda i rešenja, te ih povezati u celinu, tako da sigurnost komunikacija preko Interneta bude najveća"
. Ključni problemi koji su povezani sa bezbednošću poslovanja preko Interneta su:

. obezbeđivanje sigurnog prenosa podataka,

. dokazivanje istovetnosti osobe koja posluje preko Interneta odnosno autentikacija,

. nadzor dostupa do informacijskih izvora s obzirom na prava korisnika odnosno autorizacija,

. fizičko osiguravanje kompjuterskog sistema.

Takođe, razvoj mrežnih rešenja zahteva široku paletu stručnjaka kao što su:grafički dizajneri, programeri, stručnjaci za mrežnu sigurnost i drugi. Moderna rešenja koja povećavaju efikasnost tržišnog poslovanja su:

. savetovanje i zasnivanje rešenja na području Intraneta, ekstraneta, mrežnih aplikacija, mrežnih sistema, sigurnosti i skladišta podataka,

. savetovanje na području Interneta,

. pretvaranje programskih rešenja ili poslovnih procesa u nove okoline,

. instaliranje novih i održavanje postojećih programa.

Ovakav vid prometa robe i usluga je najviše uzeo maha u visokorazvijenim zemljama, sa tendencijom porasta trgovine i van granica tih zemalja. Očigledno je da obim svetske trgovine elektronskim putem, preko globalne mreže Interneta, je u stalnom usponu. Stoga, mnogo je više prednosti koje donosi elektronska trgovina, pa je ona od ogromnog značaja za savremenu ekonomiju.

Faze razvoja

ASC X12 standard
Još 1968. godine, pojavom EDI standarda omogućeno je raznim kompanijama obavljanje elektronskog poslovanja među sobom. Ali nije bilo ikakve garancije da EDI format korišćen za transakcije sa kompanijom A, može biti korišten za transakcije sa kompanijom B. Tek je 1984. godine ustanovljen ASC X12 standard kao pouzdano sredstvo za obrađivanje velikog broja transakcija. Taj događaj nije bio u središtu interesovanja, ali je ostao kao ključni momenat koji je obuzdao mogući haos u elektronskoj trgovini.

Netscape

Oktobra 1994. stiže novija verzija Netscape browsera, koju su napravili Andreessen i Jim Clark i koja se mogla skinuti sa neta. Jednim potezom postignut je dupli efekat, Netscape je proširio pristup elektronskoj trgovini i napravio presedan tako što je program stavio na raspolaganje svima koji imaju kompjuter i modem da ga besplatno (download) skinu sa njihovog servera. "Tehnološka prepreka bila je prilično visoka za nekog ko je samo želeo da se uključi na mrežu i obavlja poslove", rekao je Greg Konezny, viši analitičar u US Bankcorp Piper Jaffray. "Da biste poslovali preko neta trebalo bi da ste kompjuterski programer. A Netscape browser je to svakome prilično olakšao".

Daljiim napretkom u razvoju kompjuterske tehnologije i informatičkih standarda, javljaju se i prvi oblici elektronske trgovine uslugama.

Elektronsko poslovanje danas uključuje tri osnovna modela poslovanja:

. B2B (Business - to - Business),

. B2C (Business - to - Consumer), i

. B2E (Business - to - Employee).

Ovako integrisan sistem pedstavlja najekonomičnije okruženje za prezentaciju i plasman roba i usluga.

B2B (Business-to-Business) model elektronskog poslovanja predstavlja poslovanje između preduzeća, tj. razmenu proizvoda, usluga ili informacija sa drugim firmama iz okruženja. B2B predstavlja najraniji model elektronske trgovine. Razvoj B2B modela možemo podeliti na tri faze: EDI, osnovni B2B e-commerce i Electronic Marketplaces (eMarkets).

a) Početak B2B poslovanja vezuje se za pojavu prvih EDI sistema. Pre pojave EDI sistema, velikim ulaganjima u informacione tehnologije, kompanije su postigle značajan stepen automatizacije internog poslovanja. Međutim, njihova komunikacija sa poslovnim okruženjem obavljana je i dalje klasičnim putem. Naručivanje robe ili usluga podrazumevalo je da se nakon kreiranja u sopstvenom informacionom sistemu naruđbenice, ili računi štampaju i šalju poštom poslovnim partnerima. Kada kupac ili dobavljač, primi dokumentaciju ona se u većini slučajeva ponovo ručno prekucava i unosi u njihov IS. Pri tome, uvek postoji mogućnost da se pojave greške prilikom prekucavanja, da se dokument izgubi ili bude oštećen u transportu. Potrebno je bilo da se eliminišu svi nedostaci komunikacije klasičnim sredstvima, pa je rešenje pronađeno u uvođenju EDI sistema koji predstavljaju prvi vid B2B elektronskog poslovanja. EDI (Electronic Data Interchange) - elektronska razmena podataka se najčešće definiše kao: “razmena struktuiranih poslovnih podataka između računara zasebnih firmi”
, izvršena bez manuelne intervencije, elektronskim putem, posredstvom standardizovanih poruka koje zamenjuju tradicionalne papirne dokumente. Treba istaći da je upotreba EDI česta pojava u slučajevima elektonskog poslovanja koji dakle, nisu elektronska trgovina. To su npr. registracija i proces registrovanja, upis studenata na studije i sudska administracija.

Pojavom Interneta i njegovom sve masovnijom primenom dolazi do pojave novih oblika B2B poslovanja.

 b) Klasični B2B e-commerce sajtovi su u početku bili postavljani od strane velikih kompanija - snabdevača, koje su putem Interneta omogučile naručivanje i prodaju svojih proizvoda i usluga velikom broju svojih distributera i kupaca. Međutim, kupac je i u ovom modelu saradnje ostao uskraćen za mogućnost pristupa agregiranoj ponudi proizvoda i usluga iz oblasti njegovog interesovanja. Upravo to je i razlog daljeg razvoja B2B koncepta poslovanja.

 c) E-marketplaces predstavljaju novi vid on-line posrednika koji na jednom mestu efikasno predstavlja agregiranu ponudu i tražnju. Ovaj model pruža kupcima niže troškove nabavke uz mogućnost kontakta sa novim dobavljačima, a isto tako i dobavljačima niže troškove prodaje uz mogućnost kontakta sa novim kupcima.

 Postoji više različitih modela eMarkets-a u zavisnosti od toga ko ih je organizovao. Tako razlikujemo E-marketplaces organizovane od strane:

. jednog ili više velikih kupaca (Buyers-Driven eMarketplaces),

. industrijskih giganata, koji U ovom načinu poslovanja vide mogućnost povećanja efikasnosti lanca snabdevanja uz istovremeno značajno smanjenje troškova,

. jednog ili više velikih snabdevača (Suppliers-Driven eMarketplaces), ili

. neutralne treće strane (npr.privredne komore).

Analitičari predviđaju da će obim B2B poslovanja do 2004.godine biti li rasponu od 1500 do 2500 milijardi dolara. Istovremeno se predviđa da će se do 2003.godine više od polovine ovih B2B transakcija ostvariti u okviru E-Marketplaces elektronskih tržišta. B2B eMarkets nisu samo trenutni trend već jedan od mogućih dominantnih modela poslovanja u budućnosti.

Preostala dva modela elektronske trgovine jesu B2C i B2E modeli.

 B2C (Business to Consumer) model podrazumeva poslovanje preduzeća sa krajnjim korisnicima. Za razliku od B2C trgovine, B2B povezuje sve učesnike u poslovnom procesu koji prethode krajnjem korisniku dobavljače, posrednike, distributere. Iako je B2C najaktivniji segment trgovine preko Interneta - prodaja roba i usluga krajnjem potrošaču, najveći profit u SAD ostvaruje se B2B modelom e-trgovine (sl.1).

[image: image2.png]E-trgovina u SAD, u periodu 1998 - 2003

W Business - to - Business
M Business - to - Consumer

1300 — 1331
1200 -
1100
1000
900 — 843
8007

7007
600 T—

500 1~

400

300

200 T~ 108
100 - 76

Godina 1998 1999 2000 2001 2002 2003

(Iznos u USD milijardama)

slika 1

 Elektronska B2C trgovina se najčešće odvija preko specijalizovanih Internet prodavnica, tzv. On-line Shopova. Ovakva prodavnica je otvorena za svakoga ko ima pristup Internetu. To omogućava kompanijama u začetku da u rekordnom roku prikažu sebe kao ozbiljnog konkurenta i već dobro pozicioniranim kompanijama na tržištu. On-line prodavnice omogućavaju kupcu da kupuje iz cele proizvodne linije i dobija brze informacije o proizvodima i uslugama koji se prodaju preko Interneta. Ponuđeni su detaljni opisi proizvoda i usluga, dijagrami, ilustracije, cene i informacije o isporuci. Ovakva prodavnica pruža mogućnost bolje ilustracije proizvoda i usluga jer može virtuelno da prikaže svaku njihovu prednost i odliku, mnogo potpunije nego što bi se to moglo učiniti telefonom ili štampanim katalozima. Firme koje ne koriste mogućnost elektronskog poslovanja lišavaju se neposrednog dodira s kupcima i time konkurenciji obezbeđuju prednost. "Pritiskom na taster kupac se obaveštava, poručuje, proverava račun i dobija izveštaje bez zakašnjenja. Pristup je omogučen 24 sata dnevno, 365 dana u godini. Iz komfora svoje kuće ili kancelarije roba ili usluga se može tražiti, razgledati, kupiti a da se uopšte ne napusti sopstveni prostor"
.

B2E (business to employer) model obezbeđuje integraciju internog i eksternog segmenta poslovanja, odnosno B2B i B2C modela, u cilju povećanja obima ili kvaliteta elektronske trgovine uslugama.

Neke alatke e-trgovine

Server elektronske trgovine:
Najbolje se može definisati kao Web software koji obavlja neke od najvažnijih funkcija kao što su: online izlog i prikaz proizvoda, online naračivanje i upravljanje zalihama. Software radi povezano sa, online sistemima koji vrše obrade plaćanja. Prve trgovinske servere razvili su IBM, Netscape i Open Market. Kasnije su kompanije kao što su iCat, Inex, Microsoft, Connect, Oracle, Viaweb takođe razvili tgovinske servere.

Dobar primer trgovinskog servera je npr. "Microsoft Sile Server Commerce Edition" koji je najbolji za B2C Poslovanje-prema-Potrošaču aplikacije. Zajedno sa "Microsoft Internet Information Server", koristi dinamične Web stranice putem ASP (Active Server Pages) i CGI (Common Gateway Interface) za povezivanje sa unutrašnjim bazama podataka preko Open Database Connectivity i "Microsoft SQL Servera" .

Sistemi plaćanja, u elektronskoj trgovini

Tri metoda plaćanja koji su u najčešćoj upotrebi su procesi u kojima se koriste modeli kao što su debit/kreditne kartice, elektronska sredstva tj digitalni čekovi i digitalni keš.

. Dodaci browsera poznati kao elektronski novčanici, predstavljaju identif1kovane kupce pokazujući njihove podatke sa kreditnih kartica i digitalnih sredstava, i oni mogu slobodno da se koriste zbog proizvođača browsera i sajtova koji koriste prednosti tih dodataka (Plug ins).

. Digitalni keš je sistem plaćanja koji omogućava digitalni prenos izveštaja o sredstvima sa jednog kompjutera na drugi. Kao serijski brojevi na pravim novčanicama brojevi digitalnog keša su jedisnstveni identif1katori koji potvrđuju da taj novac zaista vredi navedeni iznos, koji je izdala banka učesnica i koji predstavlja naznačenu sumu pravog novca. Njegova najbitnija osobina je da je anoniman kao i pravi novac i može da se ponovo upotrebi u poslovnim transakcijama za razliku od kreditnih kartica.

Procesorske aplikacije za plaćanje u elektronskoj trgovini

Ove aplikacije dmogućuju trasakcije, verifikacije kao i šifriranu bezbednost. Obično su integrisane u pozadinske aplikacije (nedostupne korisnicima) sa direktnom vezom/linkom sa autorizacionim sistemom za kreditne kartice. Prodavci procesorskih aplikacija za plaćanje su: Cybercash, CyberSource, IBM, IC Verify i Veriphone.

Tehnološki standardi elektronske trgovine

Pored osnovnog niza standarda koji su osnova Interneta, elektronska trgovina koristi nekoliko sopstvenih standarda od kojih se većina odnosi i primenjuje u transakcijama poslovanja prema poslovanju (B2B)

· Bank Internet Payment Systems (BPIS), Bankarski Internet sistem plaćanja predstavlja udruženi napor u kojem su učestvovale najveće američke banke, vladine agencije i visoko razvijene firme.

· Electronic Data Interchange (EDI) Elektronska Razmena Podataka, kreirala ga je američka vlada ranih 1970-ih godina a sada ga koristi 95% od hiljadu najuspešnijih kompanija (1000 Fortune). EDI je uobičajena struktura dokumenta dizajnirana za velike organizacije radi prenošenja standardizovanih podataka preko privatnih mreža. Kao što je već pomenuto, EDI nalazi primenu i na web sajtovima korporacija.

· Open Buying on the Internet (OBI) Otvoreno Kupovanje na Internetu: Ovaj standard, koji je kreirao Internet okrugli sto za kupovinu, treba da osigura da svi raznovrsni sistemi elektronske trgovine "razgovaraju" jedni sa drugima. OBI je pušten u rad od OBI konzorcijuma, podržavaju vodeće tehnološke kompnije kao što su ACTRA, InteliSys, Microsoft, Open Market, Orade.

· The Open Trading Protocol (OTP) Protokol o otvorenoj trgovini: OTP ima za cilj standardizaciju raznih aktivnosti vezanih za plaćanja, uključujući kupoprodajne ugovore, priznanice o kupovini i plaćanju. Kreiran je kao standard konkurentan standardu OBI od strane grupe kompanija uključujući AT&T, CyberCash, Hitachi, IBM, Orade, Sun Microsystems i British Telecom.

· The Open Profiling Standard (OPS) Otvoreni standard profila: Standard koji podržavaju Microsoft i Fire fly, OPS dopušta korisnicima da kreiraju personalni profil preferencija i interesa koji oni žele da primenjuju zajedno sa trgovcima. Ideja koja stoji iza toga jeste pomoć potrošačima za zaštitu njihove privatnosti ali bez odbacivanja online sakupljanja marketinških podataka.

· Secure Sockets Layer (SSL) Sloj bezbednog kontakta: Ovaj protokol zamišljen je da obezbedi bezbedno povezivanje na server. SSL koristi javni ključ za šifrovanje koji je jedan od najjačih metoda šifrovanja u okruženju radi zaštite podataka dok putuju Internetom. SSL je kreiran od strane Netscape-a ali sada je dostupan za upotrebu bez plaćanja nadoknade Netscape-u.
· Secure Electronic Transactions (SET) Bezbedne Elektronske Transakcije: SET šifrira brojeve kreditnih kartica uskladištene na serverima trgovaca. Ovaj standard koji su kreirati Visa i MasterCard, uživa široku podršku u bankarskim krugovima. Prve trgovine omogućene putem SET-a testirane su u Aziji.
Iskustva u svetu

 Elektronska trgovina, počev od 1998. godine, ima ubrzano širenje u razvijenim zemljama. Zemlje u razvoju za sada zaostaju za razvijenim, ali pokazuju tendenciju skorijeg prelaska na ovaj vid trgovine. Prema nekim analizama e- Marketer-a, podaci pokazuju da prihod od elektronske trgovine u svetu je 1999. iznosio 98,40 milijardi USD, u 2000.godini 233,40 milijardi USD i u 2001.godini 443,89 milijardi USD. Ipak, mnogi izvori navode veće brojke. Na slici 2 prikazan je dijagram procene Gartner Group istraživanja.

[image: image1.wmf]Ostvareni profit od e-trgovine po regionima

74

19

18

708

430

179

1,317

111

0

200

400

600

800

1000

1200

1400

SAD

Evropa

Ostali regioni

Ukupno u svetu

Milijardi USD

2003

1999

Slika 2

 Procenjuje se da oko 50% firmi u SAD i oko 35% firmi iz zemalja Evropske Unije već koristi elektronsko poslovanje. Analitičari predviđaju da će prihodi od elektronske trgovine u 2002.godini dostići cifru od 805,08 milijardi USD, a već 2003.godine 1442,78 milijardi USD. Dakle, razvoj elektronskog trgovine će se odvijati još bržim tempom i sa još većim finansijskim obimom.

 Razvoj elektronskog poslovanja dovodi do pojave novog modela firme u kojoj se najveći deo poslova obavlja preko Interneta/Intraneta. Ove firme Internet ne koriste samo kao tehnološku infrastrukturu već i kao organizacionu i poslovnu formu novog modela poslovanja. Na mreži su prisutni ponuđaći, distributeri, snabdevači i svi ostali učesnici poslovanja. Novi model firme se prihvata jer doprinosi konkurentnosti i profitabilnosti.

Pravno regulisanje

Kako je e-trgovina počela da uzima maha javile su se inicijative i uočile potrebe da se osnovni pojmovi, procedure, integritet poruke, verodostojnost potpisa, sigurnost poslovanja i niz drugih pitanja jedinstveno regulišu.

Otvaraju se brojna pravna pitanja vezna za regulisanje elektronskog potpisa, kvaliteta proizvoda i usluga, zaštitu potrošača i intelektualne svojine, ali i borbu protiv kompjuterskog kriminala.
Evropska inicijativa o elektronskoj trgovini

Evropska inicijativa o elektronskoj trgovini treba da omogući razvoj tog načina trgovine, koja je u Uniji promovisana uvodjenjem jedinstvene valute evra.

U jednom delu tog dokumenta se ukazuje da visoke carine na terlekomunkacione usluge predstavljaju najveću prepreku razvoju elektronske trgovine i da bi se to sprečilo pristupilo se liberalizaciji telekomunikacija u Svetskoj trgovinskoj organizaciji (STO) i postizanjem medjunarodnih sporazuma o ukidanju carina (ITA) i necarinskih barijera (MRA).

 Da bi se stvorio povoljni pravni okvir za odvijanje i razvoj elektronske trgovine, ističe se potreba razvoja tehnologije zaštite (digitalni potpisi, digitalni sertifikati i sigurni sistem plaćanja). Moraju se, takodje, izbeći pravne nedoslednosti i obezbediti jedinstven pravni okvir na nivou Unije od osnivanja preduzeća, obavljanja elektronske trgovine, sklapanja Ugovora do plaćanja.

 ZAKLJUČNA RAZMATRANJA

Primena informacione i komunikacionih tehnologija u ekonomiji dovela je, i još uvek dovodi, do strukturalnih promena mnogih segmenata ekonomije, čije dejstvo tek treba izražajnije da se oseti. ICTu elektronskoj trgovini obezbeđuju veću efikasnost poslovanja, fleksibilniji nastup preduzeća na tržištu, jaču povezanost prodavaca i kupaca, ubrzanje transakcionih operacija, smanjenje troškova poslovanja, uvećanje profita, itd.

U poslednjih nekoliko godina uvedene su ogromne izmene u načinu poslovanja kompanija, prodaji roba i usluga i u komuniciranju sa dobavljačima i kupcima. Male elektronske zajednice stupaju na tržište sa inovativnim načinima prodaje svojih roba i usluga. Ovo je vreme značajnih mogućnosti za ona poslovanja koja obuzdavaju moć novog tržišta, odnosno elektronske trgovine, one kompanije koje podcenjuju njenu moć mogu zaostaci dok ostale kompanije bujaju u novom okruženju. Elektronska trgovina će igrati veoma veliku ulogu u načinu na koji vode svoje poslovanje male, srednje i velike kompanije bilo sa svojim potrošačima, ostalim poslovnim subjektima ili sa oboma. Veoma je važno u ranoj fazi razumeti tržište elektronske trgovine. Sada je takođe vreme za preduzetnike i male privrednike da se takmiče na istom polju kao velike korporacije.

U elektronskoj zajednici nedostatak nekretnine nije neki nedostatak. Ne posedovanje velikih resursa kao što su zaposleni i kapital, ne predstavlja neku smetnju. Ideje, inovacije i motivisanost vode napred. Većina kompanija sa najuspešnijom prodajom putem elektronske trgovine mlađe su od pet godina. Moć elektronske trgovine upravo leži u činjenici da kada jednom uradite nešto kako valja to vam se višestruko isplati.

LITERATURA

http://www.elsop.com/wrc/intfund.htm
http://europa.eu.int/comm/enterprise/events/e-economy/index.htm
Goldhaber, Michael H. http://www.firstmonday.dk/issues/issue2_4/goldhaber/

Kelly, Kevin. 1998. New Rules for the New Economy, New York: Viking Penguin

KPMG, 1998, Electronic Commerce: Research Report 1998. KPMG Management

Consulting
MERRILL LYNCH. Benchmarking the New Economy. Report, 2000. Merrill Lynch, London
Mr Predrag Radovanović, http:www.e-trgovina.co.yu/tehnologije/kriptografija
Tapscott, Don (1995), Digital Economy. Promise and peril in the age of networked intelligence. McGrw-Hill
Tere' ParnelI, Christopher Null. Administriranje mreže. Kompjuter biblioteka, Beograd 2000. godine.
www.maturski.org

� � HYPERLINK "http://www.dontapscott.com/" �Tapscott, Don� (1995). Digital Economy. Promise and peril in the age of networked intelligence. McGrw-Hill.

� � HYPERLINK "http://europa.eu.int/comm/enterprise/events/e-economy/index.htm" ��http://europa.eu.int/comm/enterprise/events/e-economy/index.htm�

�Mr Predrag Radovanović, http:www.e-trgovina.co.yu/tehnologije/kriptografija

� Tere' ParnelI, Christopher Null. Administriranje mreže. Kompjuter biblioteka, Beograd 2000. godine.

� www.e-trgovina.co.yu

� http://www.elsop.com/wrc/intfund.htm

_1116017072.xls
Chart1

		SAD		SAD

		Evropa		Evropa

		Ostali regioni		Ostali regioni

		Ukupno u svetu		Ukupno u svetu

1999

2003

Milijardi USD

Ostvareni profit od e-trgovine po regionima

111

74

708

19

430

18

179

111

1317

Sheet1

		74		19		18		111

		708		430		179		1,317

		SAD		Evropa		Ostali regioni		Ukupno u svetu

Sheet1

		0		0

		0		0

		0		0

		0		0

1999

2003

Milijardi USD

Ostvareni profit od e-trgovine po regionima

111

Sheet2

		

Sheet3

		

