
PARTNERZY MECENAT

BIZNES W SIECI
Cyfrowe narzędzia
przedsiębiorczości

2016
RAPORT

www.iab.org.pl
https://www.mr.gov.pl/
http://www.pwc.pl/
http://sodexolojalnosc.pl/

http://datapower.wp.pl

1iab POLSKA

Przyszłość polskiej przedsiębiorczości będzie oparta w dużym stopniu na wiedzy,
umiejętnościach i kompetencjach cyfrowych. Najnowsze badanie IAB Polska –
choć pokazuje, że narzędzia online są coraz częściej używane w prowadzeniu biz­
nesu – wskazuje również na wciąż niewykorzystany przez polskich przedsiębior­
ców potencjał, szczególnie w przypadku MŚP. Obecność przedsiębiorstwa w sieci
nie może się już ograniczać do posiadania strony www, skrzynki e-mail czy pro­
filu w serwisie społecznościowym. W obliczu postępującej cyfryzacji i na progu
Internetu Wszechrzeczy, które będą kluczowymi motorami rozwojowymi gospo­
darki przyszłości, cyfrowa edukacja przedsiębiorstw staje się więc podstawową
potrzebą. Dzięki niej polski biznes będzie mógł się dynamicznie rozwijać, konku­
rować z europejskimi i globalnymi graczami oraz tworzyć nowe miejsca pracy. 

Cyfryzacja polskich przedsiębiorstw staje się faktem. Najnowszy raport IAB Polska,
PwC i Ministerstwa Rozwoju pokazuje, że coraz więcej przedsiębiorców wyko­
rzystuje internet w swojej działalności gospodarczej, zwłaszcza do komunikacji
z klientami, reklamowania swoich produktów i usług oraz, coraz częściej, również
do sprzedaży. Równocześnie widać, że niestety wielu przedsiębiorców nie korzysta
w pełni z możliwości, jakie niesie ze sobą cyfryzacja. O ile ponad 90% z nich ko­
rzysta z tego kanału komunikacji, to większość – co nie jest chyba zaskoczeniem –
ogranicza się do swojej strony www.

Dlatego, mimo widocznego postępu w poziomie cyfryzacji, spodziewajmy się dal­
szej adaptacji narzędzi cyfrowych, zwłaszcza w obszarze komunikacji marketin­
gowej, sprzedaży i analityki. Jest ona niezbędna nie tylko dla rozwoju gospodar­
czego Polski, ale również dla ekspansji zagranicznej polskich przedsiębiorców. 

WŁODZIMIERZ SCHMIDT
Prezes IAB Polska

PRZEDMOWA

PAWEŁ KOLENDA
Dyrektor ds. badań,
redaktor merytoryczny
raportu, IAB Polska

Redakcja naukowa: P. Kolenda

Autorzy: S. Christow, E. Czakon, M. Grodner, A. Gruszka, M. Hankała, L. Koba, W. Kokot, J. Lelejko, M. Lipka-Krawczyk, A. Mościcka,
E. Nowak, M. Salecki, M. Sawa, M.Sidelnik, R. Sosnowski, T. Szulkowski, M. Walendziewska, M.Włodarczyk, M. Wypychowicz, J. Żukowska

RAPORT: BIZNES W SIECI – CYFROWE
NARZĘDZIA PRZEDSIĘBIORCZOŚCI GRAFIKA NA OKŁADCE:

SHUTTERSTOCK

SPIS TREŚCI

MECENAT
4	��� Algorytm sukcesu ukryty w oceanie

danych
6	� Digitalizacja nagród w programach

lojalnościowych
8	� Case study: Hortex Premia –

sprawdzone narzędzie do budo-
wania lojalności kontrahentów

BADANIE
10	� „Biznes w sieci” – badanie IAB Polska

CZ. I.	 CYFRYZACJA PRZEDSIĘBIORSTW	�
12	� Cyfrowe perspektywy przedsiębiorczości
16	� Cyfrowe narzędzia komunikacji

z klientami
18	� Podatki online

CZ. II.	 CYFROWA KOMUNIKACJA	�
20	� Niedoceniane narzędzia komunikacji

reklamowej online w MŚP	�
22	� Kanały cyfrowe w ścieżce decyzyjnej

konsumenta B2B i B2C
24	� Przyszłość komunikacji: e-mail

marketing, hiperpersonalizacja
i predictive marketing	�

26	� Komercyjna komunikacja B2B:
jak e-mailing oraz call center łączy
przedsiębiorców	�

28	� Wyszukiwarki firm – monitoring
skuteczności działań reklamowych
online w MŚP	�

30	� Szanse i wyzwania dla sektora
B2B w social mediach 	�

32	� Skuteczne działania biznesowe
w mediach społecznościowych	�

34	� Benefity płynące z analityki big data
38	� Promocja online na rynkach

zagranicznych	�

CZ. III.	 CYFROWY HANDEL	�
40	� Czy cała Polska kupuje online?	�
42	� Trzy kluczowe trendy w e-handlu 	�
44	� Mobile w procesie zakupowym	�
48	� Case study: Matras i Orange – usługi

teleinformatyczne dla księgarń
50	� Handel transgraniczny – wyzwania

dla branży e-commerce	�

CZ. IV.	 CYFROWE SUKCESY	�
54	� Cyfrowa transformacja marketingowa

przedsiębiorstw
56	� Nie ma biznesu bez internetu	�
58	� Jak nawiązać relację z klientami

z zagranicy?

2 iab POLSKA

3iab POLSKA

WSTĘP

„Biznes w sieci” to kolejny przykład udanej współpracy różnych podmiotów kształ­
tujących polską gospodarkę – poczynając od regulatora (Ministerstwo Rozwoju),
poprzez organizację branżową (IAB Polska), firmę doradczą (PwC), po przedsta­
wicieli biznesu (firmy członkowskie IAB Polska). Badanie oraz raport powstały
na kanwie projektów zrealizowanych w 2014 roku z ówczesnym Ministerstwem
Gospodarki oraz PwC. W związku z postępującą digitalizacją partnerzy projektu
postanowili ponownie skoncentrować się na stopniu cyfryzacji przedsiębiorstw,
zakresie wykorzystywanych przez nie narzędzi digitalowych, barierach, wyzwa­
niach i potencjale.

Wyniki badania ukazują, że polskie firmy w coraz większym stopniu korzystają
z internetu w realizacji codziennego biznesu – zarówno w obszarze komunikacji
z klientami, realizacji działań marketingowych, handlowych, a także w obszarze
księgowości. Wciąż jednak istnieje duży potencjał, który nie jest wykorzystywa­
ny przez przedsiębiorców, w szczególności w sektorze MŚP. Ponadto, biznes nadal
napotyka wiele barier, a zmieniający się szybko rynek stawia kolejne wyzwania.

Niewykorzystany potencjał istnieje między innymi w obszarze komunikacji z klien­
tami i w marketingu. Często podstawowy zestaw narzędzi ogranicza się do włas­
nej strony www, poczty elektronicznej oraz obecności w serwisach społecznościo­
wych bądź wyszukiwarkach. Znaczna część przedsiębiorstw nie posiada zarazem
mobilnej wersji strony www, bądź nie wykorzystuje możliwości internetu jako ka­
nału dystrybucji. Dotyczy to również firm specjalizujących się w handlu. Wśród
przyczyn takiego stanu rzeczy znajdują się przede wszystkim braki zasobów – za­
równo finansowych, jak i ludzkich – a w ich obliczu tym trudniejsze do sprostania
są wyzwania prawne i podatkowe, przed którymi staje jednolity rynek cyfrowy.

Poszczególne podmioty będące uczestnikami i beneficjentami rynku cyfrowego
posiadają różne perspektywy. Znalazły one wyraz na łamach niniejszego raportu,
do którego zaproszono szereg ekspertów reprezentujących różne przedsiębior­
stwa ze względu na typ prowadzonej działalności i wielkość zatrudnienia. Jedni
autorzy pozytywnie oceniają prezentowane wyniki, inni – często odnosząc się do
tych samych zjawisk – mają odmienną opinię. Całość raportu, choć z pewnością
nie oddaje wszystkich punktów widzenia na gospodarkę cyfrową, jest wielowy­
miarowym opracowaniem dotyczącym roli i skali wykorzystania internetu w pro­
wadzeniu biznesu.

Życzę Państwu wciągającej lektury.  

PAWEŁ KOLENDA
Dyrektor ds. badań,
redaktor merytoryczny
raportu, IAB Polska

Obecnie największą wartością w biznesie jest informacja. Wiedza
o otoczeniu rynkowym, jakości oferowanych produktów i usług
oraz potrzebach konsumentów może stać się kluczem do sukcesu
każdej firmy. Jak wykorzystać potencjał biznesowy drzemiący
w danych, które klienci dobrowolnie przekazują organizatorom
programów lojalnościowych? Wystarczy pilnie ich obserwować,
analizować ich zachowania i umiejętnie wyciągać wnioski.

4 iab POLSKA

CZ. I MECENAT

AUTOR:

MAŁGORZATA
ROSZAK-SYGOCKA
Kierownik Produktu,
Sodexo Benefits
and Rewards
Services

Efektywne zarządzanie informacją
rozpoczyna się od ustalenia odpo-
wiedniej metodologii jej zbierania.
W dalszej kolejności – aby pozyskane
dane okazały się użytecznie – istotne
jest określenie stopnia ważności, któ-
ry pozwoli na gromadzenie wyłącznie
jakościowego materiału. Na koniec
zostaje rzecz najważniejsza – umie-
jętność przetwarzania danych i ana-
lizy. Jeśli odpowiednio wykorzysta
się zgromadzone zasoby, okazuje się,
że tkwi w nich ogromny potencjał dla
rozwoju biznesu. Informacje zdobyte
we właściwym czasie, przy zachowa-
niu przepisów obowiązującego prawa,

w społeczeństwie oraz rozwiązań, ja-
kie niesie za sobą postęp technolo-
giczny. Nieustanny rozwój internetu,
idąca w ślad za tym cyfryzacja i dyna-
miczna ekspansja e-commerce bardzo
zmienia życie użytkowników i rzeczy-
wistość w jakiej funkcjonują. W ra-
mach systemów online dostępne są
np. całodobowe zakupy, które czę-
sto dają możliwość udziału w progra-
mach lojalnościowych z obszernymi
katalogami nagród, gdzie dostawa do
użytkowników jest gratis, a realiza-
cja zamówień bardzo szybka. Użyt-
kownik na każdym kroku spotyka się
z wieloma ofertami, a poruszając się
w cyfrowej rzeczywistości wszędzie
zostawia ogromne wolumeny danych.

W najbliższej przyszłości analiza da-
nych zyska jeszcze większe znaczenie,
ponieważ firmom będzie zależeć na
możliwości ich pozyskiwania i zarzą-
dzania nimi w czasie rzeczywistym.
Marketerzy, głównie w Stanach Zjed-
noczonych, ale od kilku lat również
w Polsce, wykorzystują ten trend w re-
alizacji celów biznesowych i sprzeda-
żowych. Najważniejsze stają się obec-
nie koncepcja oraz tworzenie kultury
pracy opartej na gromadzeniu danych
dotyczących klientów i efektywnym
ich wykorzystywaniu.

Najciemniej pod latarnią
Proces gromadzenia informacji wyda-
je się bardzo skomplikowany. Czasami
jednak wystarczy wykorzystać natu-
ralny potencjał płynący z realizowa-
nych przez firmę działań. Doskonałym
przykładem akcji, z których można
czerpać wiedzę o klientach są progra-
my lojalnościowe, czyli każde przemy-
ślane i kompleksowo realizowane dzia-
łania mające na celu motywowanie

stanowią nie tylko bezcenny kapitał,
ale także są skuteczną bronią w walce
o lojalnego klienta.

Skąd czerpać wiedzę?
Dane mogą pochodzić z wielu źró-
deł – zarówno z wnętrza organizacji
(bazy obsługiwanych i potencjalnych
klientów, systemy CRM czy informa
cje pozyskane podczas realizowanych
konkursów konsumenckich), jak i z
zewnątrz (dane dostępne w interne-
cie, w tym w serwisach społecznościo-
wych lub poprzez zakup baz danych).
Dlatego wskazane jest na bieżąco ob-
serwowanie zmian, które zachodzą

ALGORYTM SUKCESU UKRYTY
W OCEANIE DANYCH

http://sodexolojalnosc.pl/
http://sodexolojalnosc.pl/
http://sodexolojalnosc.pl/lojalnosc/
http://sodexolojalnosc.pl/lojalnosc/
http://sodexolojalnosc.pl/lojalnosc/

5iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCIBIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

o promocjach w pobliskich sklepach.
To dopiero początek – obserwując za-
chowanie konsumenta, można dowie-
dzieć się m.in. gdzie i w jaki sposób
zbiera on punkty, jakie nagrody wy-
biera i jakie aktywności proponowane
przez organizatora są dla niego inte-
resujące. Wszystko to stanowi bogate
źródło wiedzy, z którego w wygodny
sposób można korzystać przygotowu-
jąc personalizowane oferty (proponu-
jąc to, co dla odbiorcy jest atrakcyjne,
a nie przypadkowe), które dostępne
będą dla użytkownika w dogodnym
dla niego miejscu. Co więcej – wiedza
ta daje nie tylko odpowiedź na bieżące
potrzeby uczestników, ale z powodze-
niem pozwala przewidzieć zmianę ich
zwyczajów w przyszłości.

Buduj relację
w oparciu o dane!
Poznanie oczekiwań klientów pozwa-
la na budowanie relacji. Wyrazem za-
angażowania organizatora w tę re-
lację jest chęć nawiązania dialogu,
którego wynikiem będą odpowiednio

targetowane oferty. Im bardziej tra-
fiony komunikat, tym większa kon-
wersja – jednak nie sprowadza się
to wyłącznie do wymiany punktów
na nagrody. Klient odwdzięcza się
uczestnictwem w akcjach dodatko-
wych, chęcią podzielenia się większą
ilością danych czy też udziałem w oka-
zjonalnie organizowanych eventach.
Innymi słowy, pokazuje swoje przy-
wiązanie do marki czy firmy poprzez
podjęcie dodatkowych działań. Cóż
zatem pozostaje uważnemu obser-
watorowi? Trzeba wcielić się w rolę
troskliwego gospodarza, który odpo-
wiednio „ugości” uczestników w świe-
cie swojej marki i będzie regularnie
informować o promocjach, wydarze-
niach specjalnych czy nowych nagro-
dach dostępnych w ramach programu.

Wszystkie zachowania użytkownika,
jego każde kliknięcie są szansą na lep-
sze zrozumienie jego zachowań i roz-
wój własnego biznesu. To kopalnia
wiedzy, z której należy czerpać i wdra-
żać efektywnie rozwiązania. 

klientów do zakupu oraz korzysta-
nia z produktów lub usług danej fir-
my. Eksperci z Sodexo Benefits and
Rewards Services taką wiedzą chęt-
nie dzielą się ze swoimi klientami.
Doświadczenie zdobyte podczas pro-
wadzenia ponad 100 programów lojal-
nościowych w ostatnich pięciu latach
przekładają na efektywne rozwiązania,
które pozwalają na precyzyjne zdefi-
niowanie grupy docelowej oraz odpo-
wiednie sprofilowanie oferty.

Wiesz o swoim kliencie
więcej niż Ci się wydaje
Na szczególną uwagę zasługują dane,
które uczestnik programów lojalnoś-
ciowych dobrowolnie przekazuje orga-
nizatorowi. Już na samym początku –
podczas rejestracji – udostępniane są
podstawowe informacje biograficzne
i demograficzne. Te pozornie mało
ciekawe dane można odpowiednio
wykorzystać, np. znając datę urodze-
nia klienta, w tym dniu sprawić mu
przyjemność lub dysponując miej-
scem zamieszkania, powiadamiać go

http://sodexolojalnosc.pl/
http://sodexolojalnosc.pl/o-nas/

Internetowe rozwiązania stały się nieodłącznym elementem
codziennego życia. Zwykle pozwalają zaoszczędzić czas
i gwarantują szybką satysfakcję. Ten trend digitalizacji na dobre
zagościł także w programach lojalnościowych skierowanych
zarówno do partnerów handlowych, jak i konsumentów.
Na jakie nagrody liczą współcześni cyfrowi klienci?

6 iab POLSKA

AUTOR:

MAŁGORZATA
ROSZAK-SYGOCKA
Kierownik Produktu,
Sodexo Benefits
and Rewards
Services

DIGITALIZACJA NAGRÓD
W PROGRAMACH
LOJALNOŚCIOWYCH

po to, by zagwarantować klientowi
maksymalny komfort uczestnicze-
nia w danym programie i korzysta-
nia z płynących z niego korzyści przy
jednoczesnym minimalnym zaanga-
żowaniu. Dobrym przykładem nagro-
dy, która wpisuje się w ten trend jest
Click e pass oferowany przez Sodexo
Benefit and Rewards Services. Ten
elektroniczny kod dostępu do boga-
tego katalogu nagród świetnie spraw-
dza się jako prezent biznesowy dla
kontrahentów i pracowników, ale tak-
że jako nagroda w akcjach wsparcia
sprzedaży. Wystarczy tylko przy jego
użyciu zalogować się na stronie inter-
netowej, wybrać oraz zamówić nagro-
dę i oczekiwać na jej dostarczenie pod
wskazany adres.

Najlepsze prezenty
wybiera się samemu!
Nagrody to istotny element decydują-
cy o sukcesie każdego programu lojal-
nościowego, dlatego warto dokładnie
przemyśleć kwestię gratyfikacji. Jeśli
grupa docelowa jest bardzo zróżnico-
wana, oprócz atrakcyjnych nagród rze-
czowych, warto umieścić w katalogu
taką opcję, która umożliwi użytkow-
nikom swobodny wybór upominku,
np. elektroniczny voucher. W przy-
padku biznesowych prezentów czy
nagród dla pracowników istotna jest
również możliwość wyboru wartości

e-voucherów. Cilck e pass dostępny jest
w trzech wersjach cenowych: 100, 200
lub 300 złotych. Osoba obdarowana
może wybrać nagrodę z bogatego ka-
talogu. Wśród dostępnych propozycji
znajdują się produkty znanych i cenio-
nych marek, pogrupowane w 13 kate-
gorii, m.in.: RTV, komputery i multi-
media, dla dziecka czy zdrowie i uroda.
Tak duży wybór nagród daje gwarancję
zadowolenia każdego.

Grafikę Click e passa można uzupeł-
nić o logo firmy i dopasować do okazji
bądź wydarzenia z życia firmy. W za-
leżności od potrzeby e-voucher może
przybierać inne formy: istnieje moż-
liwość wysłania go smsem, w formie
pdfa, nadrukowania go na produkcie
czy opakowaniu.

Outsourcing logistyki
i odpowiedzialności
Poszukując prezentu, który ma nagro-
dzić zaangażowanie, klient porusza
się po katalogu nagród jak w inter-
netowym sklepie – sam wybiera, za-
mawia i wskazuje adres dostawy wy-
branej nagrody, przy czym nie ponosi
za to żadnych dodatkowych kosztów.
Mniej pracy i zmartwień ma także fir-
ma, gdyż za dostępność produktów
z katalogu, ich magazynowanie, do-
starczenie oraz ewentualne reklama-
cje czy zwroty odpowiada Sodexo.

Click e pass jest rozwiązaniem, które
oferuje atrakcyjne, łatwo dostępne
nagrody z gwarancją satysfakcji. Do-
brze sprawdza się w akcjach marke-
tingowych, umożliwiając budowanie
długotrwałych relacji z klientami oraz
kontrahentami. 

Eksperci rynku są zgodni, że epoka
analogowa w programach lojalnościo-
wych minęła bezpowrotnie. Dziś ocze-
kuje się cyfryzacji, automatyzacji i pro-
stoty, ale w nowoczesnym wydaniu
i formie. Dotyczy to również nagród
przyznawanych w programach mo-
tywacyjnych, które są jednym z głów-
nych wabików skłaniających klientów
do udziału w tego rodzaju akcjach. Na-
leży jednak pamiętać, że to co było
atrakcyjne kilka lat temu, teraz może
nie wzbudzić pożądanego zaintereso-
wania. Po pierwsze dlatego, że ofero-
wany katalog nagród nie odpowiada
na bieżące potrzeby danej grupy. Po
drugie, z powodu niedostosowania
sposobu wyboru czy konsumpcji na-
gród do preferencji, stylu życia i rea-
liów cyfrowego świata, w którym ak-
tualnie funkcjonują zarówno firmy,
jak i konsumenci.

Jeden kod –
wiele możliwości
Bez względu na to, czy mówimy o pro-
gramach wsparcia sprzedaży adreso-
wanych do partnerów biznesowych
i kontrahentów (B2B), czy do konsu-
mentów (B2C), digitalizacja nagród
w programach lojalnościowych jest na-
turalną konsekwencją podążania firm
za upodobaniami odbiorców oraz spo-
sobem na wykorzystanie potencjału
nowoczesnych technologii. Wszystko

MECENAT

http://sodexolojalnosc.pl/
http://sodexolojalnosc.pl/
http://sodexolojalnosc.pl/nagrody/click-e-pass/
http://sodexolojalnosc.pl/nagrody/click-e-pass/
http://sodexolojalnosc.pl/nagrody/click-e-pass/
http://sodexolojalnosc.pl/generator/
http://sodexolojalnosc.pl/nagrody/click-e-pass/

Click e Pass. Najlepsze
prezenty wybiera się samemu.

Click e Pass to jednorazowy
e-voucher do szerokiego
katalogu nagród online.

www.SodexoLojalnosc.pl

TWÓJ PARTNER
WE WZROŚCIE BIZNESU

UŻYJ CLICK E PASS DO:

Nagradzania Partnerów
biznesowych i Pracowników,

Podziękowania,

Jako kodu promocyjnego w akcjach
marketingowo-sprzedażowych.

sodexo_i and r_2016_prasa_biznes w sieci_208x255_02cep_v1.indd 1 13/09/16 15:54

http://sodexolojalnosc.pl/nagrody/click-e-pass/

8

Do kogo i dlaczego,
czyli jak zbudowano
owocowo-warzywną lojalność
Firma Hortex Holding S.A. od wie­
lu lat zajmuje się przetwórstwem
i produkcją soków, nektarów, nie­
gazowanych napojów owocowych
oraz mrożonych warzyw i owoców.
Jej bezpośrednimi odbiorcami,
a zarazem pośrednikami, są liczne
sklepy detaliczne, sieci lokalne,

Głównymi celami, które postawili
sobie organizatorzy programu było:
zwiększenie przewagi konkurencyjnej,
wzrost sprzedaży produktów oraz ich
lepsza ekspozycja w punktach sprze­
daży. Dzięki działaniom skupionym
na edukacji i aktywizacji kontrahentów,
firmie Hortex udało się zbudować ze
swoimi partnerami długofalowe relacje.
Skuteczne zmotywowanie ich do reali­
zacji dodatkowych aktywności pozwo­
liło osiągnąć wyznaczone cele.

Nowocześnie i bezpośrednio
Dążenie do ambitnych celów bizne­
sowych było możliwe dzięki urucho­
mieniu nowoczesnej platformy
motywacyjnej. Planowanie i wdro­
żenie projektu trwało kilka miesięcy,
a w prace zaangażowany został kilku­
osobowy zespół specjalistów z Sodexo
Benefits and Rewards Services oraz
Horteksu. Wykorzystując nowoczesne
rozwiązania oparte na infrastrukturze
Amazon Web Service, Sodexo opraco­
wało zaawansowany technologicznie,
ale przyjazny w obsłudze system. Plat­
forma została dostosowana do potrzeb
i specyfiki zróżnicowanej grupy odbior­
ców oraz podzielona na dwa obszary
produktowe – dla soków i mrożonek.
W ramach systemu uczestnicy uzyskali
dostęp do spersonalizowanej strony
internetowej www.hortexpremia.pl,
na której są informowani o aktualnych
premiowanych zadaniach oraz mogą
w strefie profesjonalisty skorzystać
z unikalnej wiedzy na temat form eks­
pozycji i technik sprzedaży produktów
marki Hortex.

Elementem wyróżniającym program
Hortex Premia był spersonalizowany
przekaz, zbliżony swoją budową
do komunikacji charakterystycznej
dla portali społecznościowych z opcją
filtrowania według daty i typu komu­
nikatu. Pozwoliło to na skrócenie
dystansu pomiędzy nadawcą a od­
biorcą i bardziej bezpośredni sposób
porozumiewania się, co przełożyło się
na większe zaangażowanie. Dodatko­
wo, program umożliwił uczestnikom
obustronną komunikację poprzez
formularz kontaktowy oraz za pomocą
poczty elektronicznej i sms. Ważną

podhurty, przedstawiciele handlowi,
dystrybutorzy oraz punkty Horeca.
Aby dotrzeć do tak zróżnicowanej
grupy i zachęcić jej przedstawicieli
do podejmowania wspólnych aktyw­
ności, w 2012 roku wdrożono program
wsparcia sprzedaży Hortex Premia.
Jego uczestnicy, realizując comiesięcz­
ne zadania, otrzymują punkty, które
mogą wymieniać na nagrody z katalo­
gu obejmującego setki różnorodnych
produktów.

HORTEX PREMIA – sprawdzone
narzędzie do budowania
lojalności kontrahentów

MECENAT

KRZYSZTOF MAJDAN, Kierownik ds. Rozwoju i Wsparcia
Programów w Sodexo Benefits and Rewards Services.

Program Hortex Premia, realizowany przez Sodexo
Benefits and Rewards Services, zdobył uznanie zarówno
kontrahentów Hortex, jak i przedstawicieli branży stale
oceniającej i wyznaczającej kierunki rozwoju lojalności
w B2B w Polsce. Ukoronowaniem czteroletniej współpracy
Sodexo i Horteksu jest nagroda Loyalty Awards przyznana
w 2016 roku za najlepszy program lojalnościowy. Za sukcesem
przedsięwzięcia stoi nowoczesna platforma motywacyjna.

http://sodexolojalnosc.pl/

9

Dzięki ogromnemu zaangażowaniu
w podnoszenie funkcjonalności pro­
gramu, zarówno ze strony organiza­
tora, jak również Sodexo Benefits and
Rewards Services, program nieustan­
nie jest uzupełniany o nowe elementy.
Np. jednym z istotnych aspektów
w zakresie budowania spójnego wize­
runku marki Hortex jest odpowiednia
ekspozycja produktów w sklepach.
Aby zachęcić kontrahentów do czynne­
go angażowania się w spełnianie stan­
dardów marki, już wkrótce zostanie
wprowadzona nowa funkcjonalność
na platformie – uczestnicy będą mogli
wgrywać do systemu pliki ze zdjęciami
swoich ekspozycji. Jeśli spełnią określo­
ne wytyczne, otrzymają za nie punkty.

Skatalogowane marzenia
Jednym z najważniejszych elementów
przykuwających uwagę i motywujących
do wzięcia udziału w każdym programie
lojalnościowym są nagrody. To od nich
w dużej mierze zależy nie tylko liczba
uczestników, ale również ich zaanga­
żowanie. W przypadku Hortex Premia
organizatorzy zdecydowali się na kata­
log w wersji online, który jest na bieżąco
aktualizowany zarówno w zakresie jego
zawartości, dostępności produktów i ich
cen, jak również w odniesieniu do reali­
zacji zamówień, dzięki czemu czas
dostawy skrócony został do minimum.

rolę w obsłudze programu pełnią
również przedstawiciele handlowi
Hortex. Każdy z uczestników, po zalo­
gowaniu się na swoje konto, ma do­
stęp do danych kontaktowych bezpo­
średnio do swojego PH. W programie
wykorzystywane są również tradycyjne
newslettery, formularz kontaktowy
online, infolinia, banery reklamowe
i newsroom, w którym zamieszczane
są najważniejsze informacje o firmie,
marce i nagrodach.

Funkcjonalnie i elastycznie
Wysoka funkcjonalność platformy
przygotowanej przez Sodexo dotyczy
również rozwiązań, z których korzysta
organizator programu lojalnościowego.
Przedstawiciele firmy mogą na bieżąco
monitorować zachowania uczestników
i dzięki temu angażować ich do podej­
mowania dodatkowych aktywności
w programie. Oprócz realizacji comie­
sięcznych zadań platforma umożliwia
przygotowywanie akcji specjalnych
dotyczących np. szczególnie wysoko
premiowanych pakietów. W momencie
złożenia na nie zamówienia, informacja
od razu trafia do przedstawiciela han­
dlowego Horteksu i jednocześnie jest
zapisywana w systemie. Dzięki temu
również Program Manager, opiekujący
się na co dzień platformą, może zara­
portować taką informację do firmy.

MECENAT

Aktualnie oferta jest bardzo szeroka –
obejmuje ok. 1500 pozycji, a przejrzy­
stość zapewnia wprowadzenie podziału
na różne kategorie. Dodatkowo, aby dać
uczestnikom możliwość samodzielnego
wyboru nagrody, wprowadzono do ka­
talogu kartę premiową Visa Sodexo
z indywidualną grafiką marki Hortex,
z której można korzystać w ponad 200
tys. punktach w całej Polsce, podczas
zakupów internetowych, a także poza
granicami kraju.

Wymierne korzyści
Program Hortex Premia ruszył
w 2012 roku i od tej pory przyciągnął
ponad 6 tys. uczestników. Oprócz trud­
no mierzalnej wartości relacyjnej całe­
go przedsięwzięcia (możliwości zbudo­
wania z kontrahentami trwałych relacji),
przyniósł on kilka bardzo wymiernych
korzyści. Jedną z najważniejszych jest
umocnienie pozycji Horteksu jako lide­
ra w kategorii „mrożonki” oraz poprawa
dystrybucji topowych SKU. Podobne
efekty są zauważalne w kategorii soki,
napoje, nektary. Inną, równie ważną,
kwestią jest wysoki poziom zaanga­
żowania w program klientów detalicz­
nych: w kategorii „soki” wynosi on 53%,
a w przypadku „mrożonek” aż 60%
klientów obsługiwanych przez siły
sprzedaży Hortex. Dodatkowo, dzięki
przejęciu przez Sodexo pełnej logistyki
związanej z nagrodami dla uczest­
ników, Hortex mógł zaoszczędzić
miesięcznie kilkanaście tysięcy złotych
wydawanych wcześniej na utrzymywa­
nie regionalnych magazynów, w któ­
rych przechowywano nagrody.

Liczby i efekty Hortex Premia stanowią
doskonałe potwierdzenie skuteczności
działań marketingowych prowadzo­
nych przez Hortex Holding, a realizo­
wanych w ramach programu przez
Sodexo Benefits and Rewards Services.
Te same liczby i efekty zdecydowały
w 2016 roku o nagrodzeniu go statu­
etką Loyalty Awards za najlepszy pro­
gram lojalnościowy B2B w 2015 roku.
Wyróżnienie przyznali specjaliści
w budowaniu lojalności klientów, któ­
rzy każdego roku nagradzają najlepsze
projekty w zakresie tego typu działań
realizowanych na polskim rynku. 

Badanie „Biznes w sieci”, przygotowane w 2016 roku we
współpracy z Ministerstwem Rozwoju oraz PwC, jest kontynuacją
projektów zrealizowanych w roku 2014. Po dwóch latach
postanowiono je powtórzyć, tym razem we wspólnym badaniu
skierowanym do nadwiślańskich przedsiębiorców.

2014 2016

10 iab POLSKA

BADANIE

Efektem kooperacji badawczej z Mini­
sterstwem Rozwoju w 2014 roku był
raport „E-handel w polskich małych
i średnich przedsiębiorstwach”, zaś
projekt przeprowadzony z PwC zaowo­
cował opracowaniem wydanym na ła­
mach Harvard Business Review Pol­
ska „Wpływ internetu na gospodarkę
w Polsce”. W przygotowaniu tegorocz­
nego badania wzięły udział obydwa
podmioty, a także Grupy Robocze IAB
Polska. Badanie zrealizowano w dniach
5 lipca–6 sierpnia, a całkowita wielkość
próby wyniosła 328 wywiadów.

Ze względu na tematykę badania w an­
kiecie udział wzięły przedsiębiorstwa

W badaniu skupiono się na następu­
jących obszarach przedsiębiorczości,
które zrewolucjonizował internet:
 •	 narzędzia komunikacji z klientami,
 •	 marketing,
 •	 księgowość,
 •	 sprzedaż dóbr i usług, w tym han­
del transgraniczny.

Wyniki przeprowadzonego badania
wskazują na stopniową adaptację
narzędzi cyfrowych wśród polskich
przedsiębiorców, wciąż jednak ich po­
tencjał nie jest w pełni wykorzystany.
Poniżej przedstawiono porównanie
wskaźników, które zbadano w oby­
dwu pomiarach oraz wyniki pytań do­
tyczących marketingowych narzędzi
cyfrowych, które pojawiły się w tego­
rocznej edycji badania.

Komunikacja
Wśród narzędzi komunikacji z klienta­
mi wciąż dominuje poczta elektronicz­
na, zaobserwowano jednak wzrost zna­
czenia serwisów społecznościowych.
Odnotowano także większą popular­
ność komunikacji w mobile, jednak
jedynie 32% firm zadeklarowało po­
siadanie mobilnej wersji strony www,
co w dobie popularności smartfonów
może przekładać się na małą konku­
rencyjność i związaną z tym utratę po­
tencjalnych klientów.

Marketing
Wśród najbardziej popularnych narzę­
dzi marketingu online należy wymie­
nić reklamę graficzną oraz e-mail mar­
keting, które zostały wskazane przez
ponad połowę badanych przedsię­
biorstw. Co trzecia firma w budżetach
reklamowych na rok 2016 uwzględni­
ła działania w wyszukiwarkach, a trzy
na dziesięć – w wyszukiwarkach firm.

zdigitalizowane, co przełożyło się na
dobór próby i metodologii – zastoso­
wano kwestionariusz w wersji elektro­
nicznej, a rekrutację przeprowadzono
z wykorzystaniem baz mailingowych.
Panorama Firm, podobnie jak w wyżej
wspomnianych badaniach, zapewniła
rekrutację respondentów, zaś Weban­
kieta zebrała dane. Interpretując wy­
niki badania należy mieć na uwadze,
że tak pozyskana próba badawcza nie
odzwierciedla ogółu polskich przed­
siębiorstw, jednak poziom cyfryzacji
polskich firm przekracza 90%1, za­
tem zaobserwowane trendy dotyczą
większości przedsiębiorstw między
Odrą a Bugiem.

AUTOR:

PAWEŁ KOLENDA
Dyrektor ds. badań,
IAB Polska

„BIZNES W SIECI” –
  BADANIE IAB POLSKA

PRZYKŁADOWE KANAŁY KOMUNIKACJI
PRZEDSIĘBIORSTW Z KLIENTAMI

ŹRÓDŁO: 2016 – „Biznes w sieci”; IAB Polska, MR, PwC; N=328. 2014 – N=300.

Aplikacja mobilna

E-mail

Profile w mediach
społecznościowych

0% 80%40%20% 100%60%

92%

35%

8%

91%

46%

11%

Dotychczas zrealizowane

2014

Zaplanowane

2016

11iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

Handel
W badaniu odnotowano wzrost licz­
by przedsiębiorstw, które prowadzą
sprzedaż produktów bądź usług w in­
ternecie, powiększył się też odsetek
firm, które posiadają własny sklep in­
ternetowy. Wśród form dystrybucji ten
kanał wysunął się na pierwsze miejsce,
choć zewnętrzne platformy sprzeda­
żowe oraz formularze zamówień na
stronach www cieszą się podobną po­
pularnością jak dwa lata temu.

Cyfryzacja
a klasa wielkości
Stopień wykorzystania zdobyczy cy­
frowych jest zależny od wielkości
przedsiębiorstwa. Przykładem może
być posiadanie podstawowego narzę­
dzia komunikacji, jakim jest strona
internetowa. O ile w dużych przed­
siębiorstwach odsetek firm posiadają­
cych własną witrynę przekracza 90%,
udział ten zmniejsza się stopniowo,
proporcjonalnie do liczby zatrudnio­
nych, by w małych przedsiębiorstwach
spaść do poziomu poniżej 60%. Po­
dobne trendy dotyczą mobilnych wer­
sji stron www czy aplikacji. Nie ma zaś
dużych różnic w skali wykorzystania
poczty elektronicznej czy serwisów
społecznościowych. Te ostatnie są jed­
nak najczęściej wykorzystywane jako
kanał komunikacji z klientami przez
makroprzedsiębiorstwa.

Podobne trendy można zauważyć
w kontekście wykorzystania marke­
tingu online, jak również narzędzi
analitycznych. O ile duże firmy ko­
rzystają z całego spektrum rozwiązań
i formatów reklamowych, te najmniej­
sze ograniczają się głównie do obecno­
ści w social mediach, wyszukiwarkach
oraz wysyłki mailowej do baz włas­
nych. Największy potencjał rozwojowy
tkwi zatem w MŚP – w obliczu postę­
pującej digitalizacji te przedsiębior­
stwa powinny położyć szczególny na­
cisk na rozwój narzędzi cyfrowych. 

1. GUS, Społeczeństwo informacyjne
w Polsce w 2015.

PODSTAWOWE NARZĘDZIA MARKETINGOWE
ONLINE W 2016 ROKU

KANAŁY SPRZEDAŻY INTERNETOWEJ

ŹRÓDŁO: „Biznes w sieci”; IAB Polska, MR, PwC; N=328.

ŹRÓDŁO: 2016 – „Biznes w sieci”; IAB Polska, MR, PwC; N=86. 2014 – N=116.

Display

SEM, SEO

E-mail

Ogłoszenia B2B

Własny sklep
internetowy

Formularze zamówień
na stronie www

Sprzedaż poprzez
zewnętrzną

platformę

51%

47%

27%

22%

65%

55%

36%

29%

34%

47%

47%

53%

44%

42%

0% 40%20% 60%

0% 40%20% 60% 70%10% 50%30%

PARTNERZY BADANIA:

REKRUTACJA RESPONDENTÓW:

PRZYGOTOWANIE BADANIA:

REALIZACJA:

http://panoramafirm.pl/
http://www.webankieta.pl/

Zgodnie z Planem na Rzecz Odpowiedzialnego Rozwoju Ministra
Rozwoju wsparcie ekspansji zagranicznej jest jednym ze sposobów
na pomnażanie rodzimego kapitału. Choć kluczowe dla Polski
są rynki europejskie, to Azja, Afryka i Północna Ameryka stanowią
interesującą perspektywę rozwoju. Zachęcając do aktywności
zagranicznej ministerstwo chce pomóc przedsiębiorcom
m.in. poprzez dedykowaną ofertę f﻿inansową oraz promocję
polskich produktów.

12 iab POLSKA

CZ. I  CYFRYZACJA PRZEDSIĘBIORSTW

AUTOR:

SEBASTIAN
CHRISTOW,
Dyrektor
Departamentu
Gospodarki
Elektronicznej,
Ministerstwo
Rozwoju

Perspektywy regulacyjne
Od przystąpienia Polski do Unii Eu­
ropejskiej, czyli od 1 maja 2004 roku,
polscy przedsiębiorcy mogą korzystać
z tych samych praw i podlegają tym
samym obowiązkom, co właściciele
firm z pozostałych krajów Unii Euro­
pejskiej. Dzięki tzw. zasadzie czterech
swobód (swobodny przepływ towa­
rów, usług, kapitału i osób) polskie
firmy mogą obracać towarami, a tak­
że świadczyć usługi w innych krajach
członkowskich i delegować tam pra­
cowników. W szczególności na pod­
stawie dyrektywy usługowej prawo­
dawstwo Unii Europejskiej umożliwia
świadczenie usług przez usługodawcę
z jednego państwa Wspólnoty na te­
rytorium drugiego, bez konieczności
zakładania działalności gospodarczej
poza krajem macierzystym. Oznacza
to, że usługodawcy z innego kraju
członkowskiego nie można narzucić
dodatkowych ograniczeń lub wymo­
gów przy wykonywaniu usługi. Organy
państwa, w którym wykonywana jest
usługa, muszą traktować przedsiębior­
ców z innych państw członkowskich
w taki sam sposób jak firmy krajowe.
Dzięki tej regulacji możliwy jest swo­
bodny przepływ usług pomiędzy nimi.
Zalicza się do nich przede wszystkim:
działalność o charakterze przemysło­
wym oraz handlowym, działalność
rzemieślniczą, a także wykonywanie

produktów. Informacje na ten temat
znajdują się na stronie Centrum Pomo­
cy Przedsiębiorców www.biznes.gov.pl
oraz w Krajowej Informacji Podatko­
wej www.kip.gov.pl.

Rozliczenia
podatkowe i celne
Jak wynika z badania IAB Polska, ewi­
dencja faktur VAT odbywa się w for­
mach mieszanych – papierowej i elek­
tronicznej, przy czym jedna czwarta
firm deklaruje przechowywanie ich
wyłącznie w formie elektronicznej.
Do rozliczeń VAT wykorzystywane są
zarówno rejestracja w kraju nabywcy
usługi i rozliczanie VAT bezpośrednio,
jak i poprzez urząd skarbowy na tere­
nie kraju, korzystanie z tzw. Mini One
Stop Shop. Znaczna część deklaruje
jednak, że nie posiada wiedzy w tym
zakresie, co pokazuje złożoność i niską
świadomość przedsiębiorstw w obsza­
rze podatkowym.

Od 2015 roku nowością w obrocie go­
spodarczym jest to, że przedsiębior­
cy świadczący usługi telekomunika­
cyjne, nadawcze lub elektroniczne
dla osób fizycznych z zagranicy, któ­
re nie prowadzą działalności gospo­
darczej, zobowiązani są do stosowa­
nia zagranicznych stawek podatku
VAT. Dla tych podmiotów zmienio­
na została definicja miejsca świadcze­
nia usług na państwo członkowskie,
w którym nabywca posiada siedzibę,
stałe miejsce zamieszkania lub zwy­
kłe miejsce zamieszkania. Jeżeli po­
siada wiele lokalizacji – siedzibą będzie
miejsce wykonywania funkcji zarządu,
a dla osoby prywatnej stałe lub zwy­
kłe miejsce zamieszkania. Rejestra­
cja w usłudze Mini One Stop Shop
(MOSS) ma na celu poinformowanie

wolnych zawodów. Więcej informacji
na ten temat można znaleźć na stro­
nach Centrum Pomocy Przedsiębior­
ców www.biznes.gov.pl. Pomoc świad­
czą również wydziały promocji przy
ambasadach, których lista znajduje
się na stronie www.trade.gov.pl

Bariery przedsiębiorczości
Do głównych problemów przedsię­
biorców działających również poza
Polską należą rozliczenia VAT i innych
podatków, kwestie prawne – w tym
dostaw, gwarancji i praw konsumen­
ckich, duża konkurencja zagraniczna
oraz bariery językowe. Problemu nie
stanowią natomiast kwestie technolo­
giczne i płatności za granicą, a około
jedna trzecia firm deklaruje, że nie na­
potyka konkretnych barier. Najwięk­
szą szansę przedsiębiorcy upatrują
natomiast w dostosowaniu i ujedno­
liceniu przepisów Unii Europejskiej.
Korzystają oni w równej mierze z po­
mocy rządowych, unijnych i branżo­
wych portali. Choć rozpoznawalność
platform online polubownego roz­
wiązywania sporów konsumenckich
takich jak: ODR, ADR, SOLVIT czy
Twoja Europa jest w ich przypadku
znikoma – na poziomie kilku pro­
cent – poszukują tam głównie infor­
macji dotyczących kwestii podatko­
wych, celnych, związanych z VAT oraz
wymogów technicznych dotyczących

CYFROWE PERSPEKTYWY
PRZEDSIĘBIORCZOŚCI

http://www.biznes.gov.pl
http://www.kip.gov.pl
http://www.biznes.gov.pl
http://www.trade.gov.pl

13iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

państwa członkowskiego identyfikacji
o rozpoczęciu działalności w ramach
procedury MOSS i rozliczania w niej
z tego tytułu podatku VAT. W przy­
padku, gdy podatnik nie posiada sie­
dziby działalności na terenie Unii Eu­
ropejskiej – a posiada wiele stałych
miejsc prowadzenia działalności go­
spodarczej w jej granicach – ma prawo
do wyboru państwa członkowskiego
identyfikacji. Jest to jedyna sytuacja,
w której podatnik decyduje o państwie
rozliczenia. W konsekwencji taki wy­
bór jest wiążący przez dwa lata licząc
od końca roku, w którym dokonał re­
jestracji. Pod uwagę należy wziąć, że
nowa procedura MOSS nie jest ob­
ligatoryjna – jest to jedynie ułatwie­
nie, z którego przedsiębiorca może, ale
nie musi skorzystać, dzięki czemu ma
możliwość rozliczania VAT z tytułu
sprzedaży wyżej wymienionych usług
w jednym kraju. Jeżeli jednak nie zde­
cyduje się na korzystanie z uproszczo­
nej procedury, wówczas ma obowiązek
rozliczania VAT w każdym zagranicz­
nym urzędzie w kraju, z którego po­
chodzą jego konsumenci. W pierw­
szej kolejności zobowiązuje go to do
rejestracji jako czynny podatnik VAT
w każdym z nich.

Przez portal usług elektronicznych
służb celnych (www.puesc.gov.pl) re­
alizowane są w Polsce również pro­
cedury celne. Warto wspomnieć, że
dla czynności kontrolnych w portach
od 2015 roku obowiązuje skoordyno­
wana procedura Single Window, któ­
ra gwarantuje przeprowadzenie nie­
zbędnych formalności związanych
z przywozem z państw trzecich towa­
rów drogą morską w ciągu 24 godzin
od momentu przedstawienia towa­
ru do kontroli granicznej. Na Służbę
Celną nałożono zadanie koordyna­
cji kontroli odbywających się w por­
tach w taki sposób, aby możliwe było
ich przeprowadzenie przez wszyst­
kie inspekcje w sposób jak najmniej
uciążliwy organizacyjnie dla importe­
rów i operatorów. Stosowanie analizy

ryzyka, profilowanie do kontroli, lep­
sza współpraca inspekcji i profesjo­
nalne przygotowanie agencji celnych
i spedytorów pozwalają na zrezygno­
wanie z kontroli szczegółowej oko­
ło 95% ładunków. Niewielki procent
towarów, zwłaszcza żywnościowych,
podlega fizycznej kontroli towaru.
W wyniku wdrożenia „Single Win­
dow Porty 24”, czynności kontrolne
wszystkich inspekcji wynoszą śred­
nio około 9 godzin. Służba Celna do­
konuje odpraw w czasie 2,5 godziny.

Status AEO
W ramach regulacji dodatkowo funk­
cjonują ułatwienia dla posiadaczy świa­
dectw AEO (upoważniony przedsię­
biorca). Status AEO w krajach Unii
Europejskiej przyznawany jest przed­
siębiorcom, którzy spełniają najwyż­
sze standardy wiarygodności i pro­
fesjonalizmu w obrocie towarowym
z zagranicą. Certyfikaty takie wysta­
wia Służba Celna krajów UE. Posiada­
jąc je zyskuje się prawo do korzysta­
nia z ułatwień. Status upoważnionego
przedsiębiorcy ma znaczenie dla han­
dlujących towarami ze Stanami Zjed­
noczonymi. Od maja 2012 roku obo­
wiązuje bowiem decyzja (podpisana
między USA i UE) o wzajemnym uzna­
waniu tego typu świadectw. Dzięki
temu polskie towary wysyłane przez
AEO nie muszą już być poddawane
szczegółowym kontrolom za oceanem.

E-faktury
Jak wynika z badania przeprowadzo­
nego przez Lewiatan, aż jedna trzecia
firm, które nie korzystały do tej pory
z e-faktur, zmieniłaby zdanie, gdyby
urzędy skarbowe wydały jasne sta­
nowisko dotyczące elektronicznych
dokumentów. Taka opinia już istnie­
je i jest jednoznacznie zapisana w pol­
skim prawie, co oznacza że Polacy nie
wiedzą o braku przeszkód do stosowa­
nia faktur elektronicznych.

W Polsce wystawia się obecnie 1,5
mld faktur papierowych rocznie, za­
ledwie 8-11% z nich przesyłana jest
elektronicznie. Każda wystawiana jest
w dwóch egzemplarzach: oryginale
i kopii, co daje około 3 mld kartek pa­
pieru. Szacuje się, że przeciętne pol­
skie gospodarstwo domowe opłaca
średnio 4-5 faktur miesięcznie. To daje
w ciągu roku przynajmniej kilkadzie­
siąt stron wymagających archiwizacji.

W ciągu ostatnich dwóch lat odsetek
Polaków, którzy otrzymują e-faktu­
ry wzrósł z 37 do 64%. Wśród korzy­
stających z e-faktur 93% jest z takiej

Połowa ankietowanych firm zleca
proces rozliczeń podatkowych
firmom zewnętrznym. Podobny
odsetek powierza przechowywa-
nie dokumentacji podatkowej
do podmiotu prowadzącego
rozliczenia podatkowe. Jedna
trzecia firm zadeklarowała, że od-
powiedzialne za to są ich systemy
finansowe pozwalające na rapor-
towanie podatkowe. Jest to o tyle
ważne, ponieważ od lipca 2018
roku również małe i średnie firmy
(poniżej 250 zatrudnionych),
jak i mikroprzedsiębiorstwa będą
musiały przekazywać na żąda-
nie fiskusa wszystkie dane, m.in.
z: ksiąg rachunkowych, wyciągów
bankowych, dowodów maga-
zynowych, ewidencji zakupów
i sprzedaży VAT, faktur VAT i ewi-
dencji uproszczonych, w formie
jednolitego pliku kontrolnego
(JPK). W życie wchodzi też co-
miesięczne, obowiązkowe rapor-
towanie ewidencji VAT. Raporty
te (za okresy miesięczne) będzie
trzeba przesyłać do 25-go dnia
każdego miesiąca bez wezwania
(w odróżnieniu od wysyłania JPK).
Obowiązek ten wchodzi w życie
1 stycznia 2017 roku dla małych
i średnich firm, a dla mikroprzed-
siębiorstw rok później (1 stycznia
2018 roku). Raportowanie ewiden-
cji VAT jest czynnością niezależną
od przekazywania JPK na żądanie
organów podatkowych.

JPK I RAPORTOWANIE
EWIDENCJI VAT

http://www.puesc.gov.pl

14 iab POLSKA

CZ. I  CYFRYZACJA PRZEDSIĘBIORSTW

formy zadowolona. Zdecydowanie
najczęściej wskazywanym argumen­
tem przemawiającym za korzysta­
niem z tego rozwiązania jest wygoda
(76%). Wśród pozostałych zalet czę­
sto podkreślano oszczędność czasu
oraz ochronę środowiska. Dużą po­
pularność e-faktury zyskały wśród
klientów telekomów.

W Unii Europejskiej faktura elektro­
niczna staje się nowym standardem.
W niektórych krajach, np. w Danii,
odsetek konsumentów odbierających
e-faktury przekracza 70%, a m.in.
w Szwecji, Austrii i na Litwie oscylu­
je wokół 50%. Wyniki zeszłoroczne­
go badania wśród klientów indywidu­
alnych pokazują pozytywną zmianę
w stosunku do 2013 roku. Nieco ina­
czej rysuje się obraz e-faktur w pol­
skich firmach, gdzie niskie wskaźniki
wykorzystania, a także niska świado­
mość zalet elektronicznego fakturo­
wania, dają ogromne pole dla działań

na prezentację płatności w e-banko­
wości lub bankowości mobilnej dzięki
identyfikacji płatnika z wykorzysta­
niem numeru PESEL lub NIP. Reali­
zacja przelewu następuje w pełnej wy­
sokości bezpośrednio z konta płatnika
na konto wierzyciela. Istnieje możli­
wość przesłania zarówno e-dokumen­
tu lub linka. Przedsiębiorcy powinni
przyjrzeć się zarówno możliwościom
automatycznego doręczania, jak i win­
dykacji faktur elektronicznych nie tyl­
ko na rynku krajowym, ale również za­
granicznym, gdzie usługi te stają się
standardem a nieraz obowiązkiem.
W Polsce działa wiele centralnych
i regionalnych instrumentów wspar­
cia, dlatego warto nawiązać kontakt
z najbliższym punktem informacyj­
nym www.funduszeeuropejskie.gov.pl

RPO
Fundusze na rozwój konkurencyjno­
ści firm (również na rynku między­
narodowym) w latach 2014-2020 są
zaplanowane w ramach Regionalnych
Programów Operacyjnych przygoto­
wanych przez każde województwo.
Szukać ich można w tych częściach
programów regionalnych, które zwią­
zane są z rozszerzaniem działalności
gospodarczej lub z tzw. internacjo­
nalizacją przedsiębiorstwa, czyli roz­
wojem handlu międzynarodowego.
Uzyskane środki dla przedsiębiorców
będą mogły być przeznaczone na wy­
datki związane z rozszerzaniem dzia­
łalności gospodarczej oraz inwestycja­
mi umożliwiającymi wprowadzenie
nowych produktów bądź usług. Do­
finansowane będą mogły być m.in.
udział w misjach gospodarczych, kra­
jowych i międzynarodowych impre­
zach targowo-wystawienniczych oraz
w ramach wizyt studyjnych. Podstawą
do uzyskania środków pieniężnych
powinno być jednak posiadanie przez
przedsiębiorstwo strategii rozwoju
eksportu, czyli dokumentu, który za­
wiera plany oraz analizy nowych ryn­
ków docelowych działalności ekspor­
towej firmy. 

edukacyjnych i promocyjnych. Dlate­
go też na podstawie dyrektywy unijnej
we wszystkich państwach Unii Euro­
pejskiej od listopada 2018 roku bę­
dzie istniał obowiązek przyjmowania
faktur elektronicznych przez admini­
strację publiczną. Niektóre państwa
(Dania, Francja, Holandia) wprowa­
dziły również wymóg dla dostawców
zamówień publicznych do wystawia­
nia faktur elektronicznych B2A, inne
natomiast (Hiszpania i Szwajcaria)
w obszarze B2B. Polska również po­
dąża tym torem, planując stopniowe
wprowadzenie obydwu obowiązków.

E-bankowość
W najbliższym czasie wszystkie urzę­
dy i dostawcy mediów powinni korzy­
stać z usługi dostarczania nam faktur
elektronicznych bezpośrednio na kon­
to bankowe. Obecnie trwają pilotaże
usługi Invoobill 2.0 Krajowej Izby Roz­
liczeniowej pod patronatem Związku
Banków Polskich, która pozwala m.in.

OFERTA ZAGRANICZNA E-HANDLU

Wyniki projektu – zrealizowanego wspólnie z IAB Polska – pokazują,
że badane firmy korzystają zarówno z kanałów sprzedaży online,
jak i offline, jednak jedynie 7% firm zadeklarowało sprzedaż wyłącznie
przez internet. Częściej wykorzystywane są własne sklepy internetowe
i formularze zamówień niż zewnętrzne portale aukcyjne. Jednocześnie
w kontaktach z klientem dominuje poczta elektroniczna, telefon i własna
strona internetowa, a dopiero potem serwisy społecznościowe. Na końcu
wymieniane są mobilne strony www i aplikacje. Blisko połowa firm
nie oferuje swoich usług lub produktów odbiorcom spoza terytorium Polski.
W ofercie zagranicznej nie ma natomiast dominującego asortymentu.
76% towarów i usług kierowanych jest do krajów europejskich (głównie
do Niemiec, Wielkiej Brytanii, ale też Czech, Rosji, Słowacji, Francji, Austrii),
pozostałe, w równej mierze, do krajów azjatyckich, Ameryki Północnej
i na inne kontynenty.

W ciągu ostatnich dwóch lat odsetek
Polaków, którzy otrzymują e-faktury
wzrósł z 37 do 64%. Zdecydowana
większość korzystających z takiego
rozwiązania jest z niego zadowolona.

http://www.funduszeeuropejskie.gov.pl/

To pierwszy w Polsce program
standaryzacji kompetencji digital

marketingowych w Polsce

Czy masz już certyfikat DIMAQ?

• oficjalnie potwierdza Twoje kwalifikacje
w obszarze digital marketingu,

• jest istotnym narzędziem dla
pracodawców, które ułatwia
weryfikację umiejętności
pracowników,

• wspomaga nieustanny
rozwój zawodowy, dzięki
stałej aktualizacji wiedzy
z marketingu internetowego.

Dowiedz się więcej
i zdobądź certyfikat:
www.dimaq.pl

reklama prasowa dimaq.indd 1 19.09.2016 12:39

https://www.dimaq.pl/

Polskie przedsiębiorstwa coraz częściej korzystają z cyfrowych
narzędzi służących do komunikacji z klientami oraz sprzedaży.
Wciąż jednak nie potrafią w pełni wykorzystywać możliwości,
jakie niesie ze sobą cyfryzacja. To tylko niektóre wnioski płynące
z przeprowadzonego wspólnie z IAB Polska badania.

16 iab POLSKA

CZ. I  CYFRYZACJA PRZEDSIĘBIORSTW

45% firm prowadzi
sprzedaż w internecie
Internet coraz częściej wykorzysty­
wany jest jako narzędzie sprzedaży.
O jego rosnącej popularności świad­
czy wzrost o 6 punktów procentowych
w stosunku do roku 20141, w którym
39% badanych przedsiębiorców była
obecna w tej formie online. Rośnie rów­
nież liczba firm prowadzących własny
e-sklep. Takie trendy nie są zaskocze­
niem – obroty handlu internetowego
na świecie rosną o kilkanaście procent
rocznie, a polskie firmy również doce­
niają tkwiący w nim potencjał. Warto
zauważyć, że aż 36% firm prowadzą­
cych sprzedaż w internecie robi to ko­
rzystając przede wszystkim lub wy­
łącznie z kanałów cyfrowych. Dziwi
natomiast fakt, że tylko 50% przed­
siębiorców działających w handlu
korzysta ze sprzedaży internetowej.

wykorzystuje je do utrzymywania
kontaktu z klientami.

Na znaczeniu zyskują
media społecznościowe
Social media stają się coraz częściej
głównym kanałem utrzymywania re­
lacji z klientami. Niektóre przedsię­
biorstwa rezygnują z posiadania kon­
taktu telefonicznego, zastępując to
narzędzie pocztą elektroniczną lub –
co bardziej interesujące – kontaktem
poprzez portale społecznościowe. Jak
pokazują wyniki badania Gemius/PBI,
ponad 20 mln Polaków korzysta z so­
cial mediów. Ważne jest jednak, aby
firmy pamiętały, że ich klienci akcep­
tując brak kontaktu telefonicznego
wymagają obecności i interakcji w so­
cial mediach 24 godziny na dobę. 88%2
konsumentów prawdopodobnie nie
dokona więcej zakupu od firm, które
nie odpowiadają na zażalenia składa­
ne na portalach społecznościowych,
a 72% ich użytkowników oczekuje od
marki odpowiedzi tego samego dnia,
w tym ponad 40%3 w ciągu godziny
lub nawet szybciej.

Wybór optymalnego kanału kontaktu
z klientem warunkują przede wszyst­
kim potrzeby konsumenta – jak po­
kazały wyniki badania PwC „Klient
w świecie cyfrowym” (2015), kanały
elektroniczne są najczęściej wybiera­
ne na prostych etapach procesu zaku­
powego, np. w czasie poszukiwania
informacji o produkcie. Tradycyjne
kanały obsługi częściej są wykorzy­
stywane, gdy niezbędne jest wspar­
cie sprzedawcy w celu rozwiązania
problemu, np. gdy klient potrzebuje
informacji o instalacji zakupionych
urządzeń. Widoczna jest też inna ten­
dencja. Popularność kanałów elektro­
nicznych rośnie wraz ze wzrostem
częstotliwości zakupów. Im częściej
klienci ich dokonują, tym większy
ich odsetek robi to przez internet, co
jest wygodniejsze niż np. pójście do
sklepu. Dlatego firmy, wykorzystu­
jąc ten trend, powinny inwestować

Ponad 97% firm korzysta
z elektronicznych kanałów
Najbardziej popularnym narzędziem –
co w obliczu stopnia cyfryzacji przed­
siębiorstw nie jest zaskoczeniem – jest
własna strona internetowa (80%). Dla
żadnego z uczestników badania nie
jest ona jednak jedynym sposobem
komunikacji z klientami. Biorąc pod
uwagę, ilu konsumentów korzysta
dziś z social mediów, urządzeń mo­
bilnych i aplikacji, wydaje się to być
rozsądnym posunięciem. Prawie po­
łowa przedsiębiorstw (46%) posiada
profile swoich firm na portalach spo­
łecznościowych, a 32% – strony re­
sponsywne, czyli witryny dostosowa­
ne do swobodnego korzystania z nich
za pomocą urządzeń mobilnych. Co­
raz większą popularnością cieszą się
też aplikacje mobilne – w momen­
cie badania 11% firm przyznało, że

AUTOR:

MARIA HANKAŁA
menedżer, PwC

CYFROWE NARZĘDZIA
KOMUNIKACJI
Z KLIENTAMI

WYKORZYSTANIE KANAŁÓW KOMUNIKACJI W RELACJACH
Z KLIENTAMI

ŹRÓDŁO: „Biznes w sieci”; IAB Polska, MR, PwC; N=328.

Poczta elektroniczna 91%

80%

82%

46%

32%

11%

9%

Własna strona internetowa

Mobilna strona www

Telefon

Serwisy społecznościowe

Aplikacja mobilna

Inne

0% 10% 80% 90%40% 50%20% 30% 100%60% 70%

17iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

44% firm zbiera i analizuje
dane o klientach
Cyfrowa transformacja wpływa na
sposób komunikacji, dokonywania
zakupów czy transakcji biznesowych,
organizowania wolnego czasu i budo­
wania relacji. Prawie 70%4 Polaków
korzysta z internetu spędzając w sie­
ci przeciętnie 73 godziny miesięcz­
nie. Będąc online zostawiają cyfrowy
ślad. Dla przedsiębiorstw jest to kopal­
nia wiedzy. Dużo firm gromadzi dane
o konsumentach, chociaż – jak poka­
zuje badanie IAB Polska – jeszcze nie
wszystkie doceniają znaczenie pozy­
skiwania informacji o zachowaniach
i preferencjach swoich klientów. Zbie­
ranie danych i ich strukturyzowanie
to jedno, ale wyzwaniem jest wyko­
rzystanie potencjału tkwiącego w po­
zyskanych informacjach. Właściwa ich
analiza – tak, aby zaproponować od­
biorcom produkty i usługi dostoso­
wane do ich indywidualnych potrzeb –
zadecyduje o sukcesie na rynku.

Ponad 40% badanych
prowadzi monitoring
stron internetowych
Monitoring w social mediach stosuje
jedna czwarta badanych firm. Sieć to
również niewyczerpane źródło infor­
macji o tym, co sądzą o firmie i ofe­
rowanych przez nią produktach jej
interesariusze, a także jakie emocje
wzbudza konkurencja. Jak pokazuje

badanie UPC Polska i Centrum Cy­
frowego Projekt: Polska, Polacy chęt­
nie dzielą się opiniami w internecie.
Prowadzenie monitoringu sieci po­
zwala więc nie tylko na zdobycie ogól­
nej wiedzy o tym, co klienci mówią
o danej marce, ale także na pozyska­
nie bardzo szczegółowych informacji,
o tym skąd pochodzą, jak się zacho­
wują w kanałach online oraz jakim
językiem posługują się w komunika­
cji. To z kolei pozwala na zoptymali­
zowanie przez firmę swoich działań
oraz zidentyfikowanie i przewidywa­
nie potrzeb swoich klientów.

Podsumowanie
Obserwując zmiany na polskim rynku,
diagnozowane we wspólnych z IAB
Polska badaniach przedsiębiorców,
widoczny jest postępujący poziom
cyfryzacji. Należy się także spodzie­
wać dalszej adaptacji narzędzi digi­
talowych – szczególnie w obszarze
analityki, komunikacji mobilnej oraz
wykorzystywania internetu we wspie­
raniu procesu zakupowego. 

1. IAB Polska/PwC, „Wpływ internetu
na gospodarkę w Polsce”; Harvard
Business Review Polska 2014.

2. The Consequences of Ignoring Your
Customers, A Survey of Consumer Expec-
tations for Customer Service on Social
Media Platforms, Conversocial.

3. The Social Habit, Convince & Convert,
Edison Research.

4. Digital in 2016, We are social media,
2015.

w rozszerzanie funkcjonalności swo­
ich stron internetowych.

Warto przyjrzeć się też temu, w jaki
sposób konsumenci wybierają kanał,
za pomocą którego kontaktują się ze
sprzedawcą, jak również sposobom do­
konywania selekcji pod kątem różnych
kryteriów. Patrząc na tę kwestię przez
pryzmat wieku respondentów, łatwo
dostrzec preferencje poszczególnych
grup. Wkraczający w dorosłość klien­
ci są najbardziej skorzy do korzysta­
nia z elektronicznych kanałów obsłu­
gi. Wraz z wiekiem użytkowników ich
znaczenie będzie rosnąć, choć nie wy­
eliminuje to całkowicie tradycyjnych
dróg kontaktu. Wciąż na wysokim po­
ziomie utrzymuje się udział klientów
w różnym wieku, korzystających z ka­
nałów tradycyjnych bądź z kombinacji
elektronicznych i tradycyjnych. Często
poszukują oni wsparcia najpierw w ka­
nałach elektronicznych, a gdy kłopot
okazuje się zbyt zawiły zwracają się ku
tradycyjnym lub odwrotnie – najpierw
kontaktują się z przedstawicielem fir­
my, ale finalizacja zgłoszenia (np. wy­
pełnienie formularza reklamacji) na­
stępuje za pośrednictwem kanałów
elektronicznych.

Większość klientów korzysta z obu
typów kanałów obsługi. Najpopular­
niejsze pozostają te, które umożliwia­
ją interakcję z pracownikiem biura
obsługi. Niezależnie od wybranego
kanału, kluczowe znaczenie ma ko­
munikacja. Coraz bardziej popularne
stają się rozmowy audio lub wideo on­
line oraz czat z konsultantem. Zagad­
nieniem silnie wpływającym na oce­
nę funkcjonowania systemu obsługi
klienta jest ewentualna konieczność
zmiany kanału w czasie rozwiązywa­
nia problemu. Główną przyczyną nie­
zadowolenia klientów jest kłopotli­
wość i czasochłonność tego procesu.
Pokazuje to, że firmy oferujące wie­
lokanałową obsługę powinny praco­
wać nad jej uproszczeniem i dostoso­
waniem do potrzeb klientów.

STOPIEŃ WYKORZYSTANIA NARZĘDZI DO MONITORINGU
I ANALITYKI

ŹRÓDŁO: „Biznes w sieci”; IAB Polska, MR, PwC; N=328.

Zbieranie i analiza danych

Trudno powiedzieć

Żadne z powyższych

Monitorowanie stron internetowych pod
kątem obecności własnej lub konkurencji

Monitorowanie sieci społecznościowych pod
kątem obecności własnej lub konkurencji

44%

42%

25%

13%

29%

0% 10% 40% 50%20% 30%

Ostatnie lata przyniosły spore zmiany w przepisach podatkowych,
w ich ilości oraz jakości. Wpłynęło to nie tylko na sposób
traktowania dokonywanych transakcji, ale również na obowiązki
związane z prowadzeniem dokumentacji, jej przechowywaniem
i raportowaniem podatkowym.

Forma elektroniczna

Forma papierowa

Formy mieszane

Trudno powiedzieć
40%

13%
20%

26%

18 iab POLSKA

CZ. I  CYFRYZACJA PRZEDSIĘBIORSTW

PODATKI ONLINE

 Ostatnie zmiany do ordynacji podat­
kowej zrewolucjonizowały sposób pro­
wadzenia kontroli podatkowej. 1 lip­
ca 2016 roku wszedł w życie art. 193a,
który wprowadza nowy obowiązek
związany z raportowaniem – tzw.
Jednolity Plik Kontrolny (JPK), czy­
li plik o określonej strukturze logicz­
nej, w którym podatnicy powinni za­
wrzeć określone dane. Przedstawione
przez Ministerstwo Finansów struk­
tury dotyczą:
 •	 ewidencji zakupu i sprzedaży VAT,
 •	 faktur VAT,
 •	 magazynów,
 •	 wyciągów bankowych,
 •	 ksiąg rachunkowych,
 •	 podatkowej księgi przychodów
i rozchodów,
 •	 ewidencji przychodów.

Biorąc pod uwagę architekturę przed­
stawionych struktur, można dojść do

przez strukturę może nie być dostęp­
na, ponieważ np. podatnicy nie ewi­
dencjonują tej konkretnej informacji.

Raport z badania przeprowadzonego
przez Związek Pracodawców Branży
Internetowej IAB Polska wskazuje, że
problem z dostosowaniem się do wy­
mogów nowego sposobu raportowa­
nia może dotyczyć wielu podmiotów.

Praktyka pokazuje, że nawet bardzo
duże firmy, posługujące się nowoczes­
nymi narzędziami wspierającymi pro­
ces raportowania podatkowego oraz
posiadające wyspecjalizowane zespo­
ły wewnętrzne zajmujące się rozli­
czeniami podatkowymi, napotykają
wiele problemów związanych z przy­
stosowaniem się do nowych obowiąz­
ków. W tym miejscu warto dodać, że
niedostosowanie się do nowych wy­
magań raportowania może mieć nega­
tywne konsekwencje dla podmiotów
i osób odpowiedzialnych za rozlicze­
nia podatkowe spółek, z odpowiedzial­
nością karną i skarbową włącznie.

Narzędzia pomocne
w raportowaniu
W przypadku dużego wolumenu
transakcji, forma ewidencji zdarzeń
na potrzeby raportowania JPK VAT
może stanowić potencjalne utrudnie­
nie. Przygotowanie struktury doty­
czącej ewidencji zakupu i sprzedaży
VAT będzie wymagało identyfikacji
wszystkich źródeł danych i, w przy­
padku posiadania w postaci papiero­
wej części informacji, które powinny
znaleźć się w strukturze JPK VAT, ko­
nieczne może być wprowadzenie ich
do systemu.

Istotne są również narzędzia służące
raportowaniu podatkowemu spółek,
z których podatnicy mogą zaciągnąć
odpowiednie dane. W tym przypad­
ku istotny jest poziom szczegółowo­
ści informacji katalogowanych przez
określone narzędzie oraz łatwość ich
identyfikacji. Dla podatników, którzy

wniosku, że wymagane w nich dane
pokrywają się z obowiązkami doku­
mentacyjnymi i raportowymi podat­
ników. I tak np. struktura dotyczą­
ca ewidencji zakupu i sprzedaży VAT
stanowi odzwierciedlenie deklaracji
VAT. Struktura dotycząca faktur po­
wiela przepisy ustawy o VAT w zakre­
sie wymogów formalnych stawianych
fakturom. Natomiast np. struktura
ksiąg rachunkowych oparta jest na
przepisach ustawy o rachunkowości.

Problemy na linii
podatnik–JPK
Doświadczenia pokazują, że proces
dostosowywania się do wymogów
może okazać się dla wielu podmio­
tów problematyczny. Nie chodzi wy­
łącznie o sposób pozyskania wymaga­
nych danych i pokazania ich w formie
struktury JPK, ale również o ich do­
stępność – część danych wymaganych

AUTOR:

MARCIN SIDELNIK
dyrektor, PwC

SPOSOBY PROWADZENIA EWIDENCJI FAKTUR VAT

ŹRÓDŁO: „Biznes w sieci”; IAB Polska, MR, PwC; N=295.

49%

17%

32%

0% 40%20%10% 50%30%

5%

19iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

przypadkach – dotyczy zarówno biur
rachunkowych, które postanowią ofe­
rować swoim klientom odpowiednie
rozwiązania, jak i przedsiębiorców
zmuszonych do implementacji narzę­
dzia we własnym zakresie.

JPK dla MŚP
i mikroprzedsiębiorstw
Obecnie obowiązek wynikający z po­
wołanego art. 193a dotyczy podmio­
tów o statusie dużego przedsiębiorcy
zgodnie z ustawą o swobodzie dzia­
łalności gospodarczej. W ich przypad­
ku struktura dotycząca ewidencji za­
kupów i sprzedaży VAT powinna być

przesyłana co miesiąc (począwszy od
danych za lipiec 2016 roku), natomiast
pozostałe struktury należy dostarczać
na żądanie organów. Niemniej jednak
wskazane powyżej obowiązki będą
rozciągnięte na pozostałe kategorie
przedsiębiorców, w przypadku któ­
rych obowiązek comiesięcznego prze­
syłania ewidencji zakupów i sprzeda­
ży VAT obejmie dane od stycznia 2017
roku dla małych i średnich przedsię­
biorstw i od stycznia 2018 roku dla mi­
kroprzedsiębiorców. Obowiązek prze­
syłania pozostałych struktur JPK na
żądanie zacznie obowiązywać od 1 lip­
ca 2018 roku. 

nie posiadają wyspecjalizowanych na­
rzędzi problemem może okazać się
zaciąganie danych do struktury, po­
dobnie jak brak elektronicznego ka­
talogowania utrudni automatyzację
procesu generowania JPK.

Jak pokazuje raport IAB, co drugi z ba­
danych respondentów zleca prowa­
dzenie ksiąg rachunkowych podmio­
tom zewnętrznym. W tym kontekście
sporym wyzwaniem dla przedsiębior­
ców, ale również biur rachunkowych
prowadzących księgowość dla klien­
tów i zajmujących się rozliczaniem po­
datkowym, może okazać się przysto­
sowanie do zmienionych wymogów
raportowania.

Problem polega przede wszystkim na
tym, w jaki sposób przedsiębiorcy
przygotują się do nowych wymogów,
a konkretniej, czy biura rachunkowe
będą w stanie przedstawić klientom
skuteczne rozwiązania umożliwiające
raportowanie JPK. Jeżeli okaże się, że
nie będą w stanie w sposób efektyw­
ny dostosować się do nowych wyzwań,
klienci będą zmuszeni zapewnić sobie
narzędzia umożliwiające raportowa­
nie JPK we własnym zakresie.

Niezależnie od przyjętego scenariusza,
proces może okazać się kosztowny
i czasochłonny, co pokazuje przykład
podmiotów, które zostały już objęte
nowym obowiązkiem raportowania
ewidencji zakupów i sprzedaży VAT.

W tym kontekście istotne wydaje się
zapewnienie odpowiedniego narzę­
dzia informatycznego, które pozwo­
li wygenerować dane w formie JPK.
Przy czym, mając na względzie dotych­
czasowe doświadczenia podmiotów
dostosowujących systemy do nowych
wymogów raportowania, kluczowe
jest działanie z odpowiednim wyprze­
dzeniem, które pozwoli zminimalizo­
wać ryzyko niedostarczenia struktur
JPK w odpowiednim terminie. Prob­
lem ten pozostaje aktualny w obu

WYKORZYSTANIE NARZĘDZI SŁUŻĄCYCH
RAPORTOWANIU PODATKOWEMU

ORGANIZACJA SYSTEMU ROZLICZEŃ PODATKOWYCH

ŹRÓDŁO: „Biznes w sieci”; IAB Polska, MR, PwC; N=295.

ŹRÓDŁO: „Biznes w sieci”; IAB Polska, MR, PwC; N=295.

0% 40%20%10% 30%

35%

16%

26%

26%

2%

Zorganizowany wewnętrzny dział
podatkowy

Trudno powiedzieć

Systemy finansowe pozwalające
na raportowanie podatkowe

Dedykowane rozwiazania, narzędzia
do raportowania podatkowego

Nie korzystamy z żadnych

Inne

Zlecanie procesów podatkowych
do firm zewnętrznych

Rozliczanie podatków w ramach
zorganizowanego

działu księgowo-rachunkowego

Trudno powiedzieć

Przedsiębiorstwa mają do dyspozycji wiele kanałów, poprzez
które mogą promować swoje produkty i usługi online. A jednak
spora ich część albo z nich nie korzysta, albo błędnie lokuje
przeznaczone na komunikację budżety.

20 iab POLSKA

CZ. II  CYFROWA KOMUNIKACJA

NIEDOCENIANE NARZĘDZIA
KOMUNIKACJI REKLAMOWEJ
ONLINE W MŚP

Z badania IAB Polska „Biznes w sieci
2016” wynika, że kanał internetowy
jest dla przedsiębiorstw dość ważnym
medium komunikacji. Korzysta z nie­
go zdecydowana większość badanych
firm. Jednocześnie dla 7% z nich inter­
net jest jedynym kanałem sprzedaży,
a dla 8% wiodącym. Mimo dostępu do
wielu narzędzi reklamowych online,
nie wszystkie firmy potrafią stosować
je efektywnie.

Responsywność stron
www jako podstawa
komunikacji
Stronę internetową posiada 80% ba­
danych przez IAB Polska przedsię­
biorstw. Jednocześnie – biorąc pod
uwagę, że 73% posiadaczy telefonów
komórkowych ma smartfony (za IDC
2015 rok), a każdego roku nasycenie
rynku w tym zakresie rośnie – zale­
dwie 32% firm posiada mobilną wer­
sję strony internetowej. Oznacza to, że
dwie trzecie przedsiębiorstw pomija
kanał mobilny, a do swoich użytkow­
ników jest w stanie dotrzeć tylko wte­
dy, kiedy ci znajdują się bezpośrednio
przed ekranem laptopa lub kompute­
ra stacjonarnego. W niedalekiej przy­
szłości może się to okazać poważnym
problemem – wraz z nasyceniem ryn­
ku smartfonami oraz wzrostem dostę­
pu do mobilnego internetu zmieniają
się zachowania zakupowe konsumen­
tów. 46% Polaków będąc w sklepie sta­
cjonarnym jednocześnie poszukuje

organicznych było nieco łatwiejsze,
dziś potrzebny jest do tego znaczny
budżet, którym nie zawsze dysponu­
ją firmy z sektora MŚP. Przeznaczanie
małych kwot na SEO skutkuje naj­
częściej niskimi wynikami w zakresie
skuteczności. Nieco inaczej wygląda
tzw. Paid Search – dobrze przeprowa­
dzona, zoptymalizowana kampania
wykorzystująca remarketing może
przynieść MŚP widoczny zwrot z in­
westycji. Niestety, jak wynika z analiz
IAB Polska, firmy nie dostrzegają po­
tencjału remarketingu (widzi je zale­
dwie nieco ponad 14% firm). Wśród
zalet działań SEM – zwłaszcza w ob­
szarze Paid Search – wymienić można:
niską barierę wejścia, łatwo mierzalne
efekty, możliwość precyzyjnego tar­
getowania w zakresie konkretnych
produktów i usług, jak i ich odbior­
ców oraz szybkość i łatwość wprowa­
dzania zmian w kampanii. Potwier­
dzeniem tego może być wspomniany
raport IAB Polska „Marketing w wy­
szukiwarkach”, z którego wynika, że
77% reklamodawców, korzystających
z płatnej reklamy w wyszukiwarkach,
potwierdza ich wysoką skuteczność.

Facebook – tylko
z budżetem na reklamę
i retargetowanie
MŚP chętnie korzystają z Facebooka
(niekiedy nawet stosując fanpage jako
alternatywę dla strony internetowej),
jednak dla większości z nich samo po­
siadanie profilu jest już wystarcza­
jącym działaniem reklamowym. Co
więcej, większość z nich chce za jego
pomocą budować świadomość i wi­
zerunek marki, zapominając o tym,
że znaczna część użytkowników nie

informacji o produkcie online i jego
tańszych odpowiednikach, a 53% spo­
śród internautów kupujących online
dokonuje zakupu za pomocą tabletu
bądź smartfona1. Brak responsywnej
strony internetowej jest zatem utra­
tą ponad połowy potencjalnych klien­
tów – zarówno dla sklepu online, jak
i dla każdego innego biznesu, który
chce docierać do użytkowników.

Mailing do własnej bazy
Od kilku lat narzędzie to – bardzo
efektywne i tanie – traci na popu­
larności. Choć sprawdza się niemal
w każdym biznesie i branży, korzy­
sta z niego obecnie 45% badanych
firm. Brak wykorzystywania własnej
bazy klientów (55% przedsiębiorstw)
to strata okazji do budowania relacji,

„dosprzedaży” czy zyskania polecenia.
Jednocześnie 18% stosuje mailingi do
baz zewnętrznych, charakteryzujące
się niższą skutecznością.

Paid Search jako
podstawowe
działania SEM
Według IAB Polska/PwC AdEx w 2015
roku na reklamę w wyszukiwarkach
internetowych przeznaczono 1,07
mld złotych, podczas gdy około jed­
ną czwartą z tego budżetu na pozy­
cjonowanie2. Skuteczność tego typu
działań zależy od specyfiki branży
i konkretnego biznesu. O ile kilka lat
temu uzyskanie wysokich wyników

AUTOR:

ROBERT SOSNOWSKI
Managing Director,
Biuro Podróży
Reklamy

21iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

traktują jako bardziej autentyczną
niż współpracę z dużymi, sieciowy­
mi markami.

Social media – Twitter,
Instagram i inne kanały
Korzystanie z pozostałych mediów
społecznościowych w sektorze MŚP
jest sprawą sporną. Nie wszystkie na­
rzędzia są dla wszystkich i nie zawsze
inwestowanie pieniędzy ma sens. Do­
brze wykorzystana szansa w social
mediach może przynieść firmie spek­
takularny sukces, a może też okazać
się zmarnowanym budżetem, który
efektywniej byłoby przeznaczyć np. na
kampanie SEM. Błędem jest zarówno
podejmowanie decyzji ad hoc (w za­
kresie zakładania profilu), jak i brak
analizy skuteczności prowadzonych
działań i synergii między nimi.

W zakresie najlepszych narzędzi re­
klamowych w kanale online, z któ­
rych mogą korzystać MŚP, od kilku lat

niewiele się zmienia. Z drugiej strony
użytkownicy są coraz bardziej aktyw­
ni w kanałach mobile i social. Zmienia
się także struktura udziału w poszcze­
gólnych mediach społecznościowych,
ale ogólnie nadal najlepsze dla MŚP
są te narzędzia, które znane były
nam już 4-5 lat temu – responsyw­
na strona www, SEM, zaangażowana
społeczność czy mailing. Korzysta­
nie z nich nie musi kosztować firmę
fortuny, a może przynieść taki zwrot
z inwestycji, który pozwoli firmie na
przeniesienie biznesu na inny poziom
rozwoju. Podsumowując wyniki bada­
nia IAB Polska „Biznes w sieci 2016”
można odnieść wrażenie, że – choć
eksperci online starają się edukować
w tym zakresie firmy – te nadal nie
doceniają wielu skutecznych narzę­
dzi komunikacji online. 

1. Raport mShopper 2.0 – Mobile Institute
na zlecenie Allegro, 2016.

2. Marketing w wyszukiwarkach, IAB Polska,
czerwiec 2016.

szuka go w sposób aktywny. Jedy­
nie alokacja budżetu reklamowego
wspartego retargetowaniem przekła­
da się na efektywne działanie w tym
kanale. Dla sektora MŚP jest to tym
bardziej atrakcyjne narzędzie, gdyż
pozwala sterować budżetem reklamo­
wym i dość precyzyjnie śledzić efekty
kampanii.

Wsparcie blogerów
i vlogerów
Z analiz zleceń realizowanych w ra­
mach serwisu www.reachablogger.pl
wynika, że potencjał tego narzędzia
dostrzega coraz więcej małych firm.
Komunikacja produktu czy usługi po­
przez liderów opinii pozwala za pomo­
cą dość niewielkiego budżetu dotrzeć
precyzyjnie do potencjalnych odbior­
ców, a nawet stworzyć na nie zapo­
trzebowanie bądź modę. Co ważne,
blogerzy chętnie współpracują z MŚP.
Odkrywanie nowych produktów i pre­
zentację niszowych rozwiązań często

WYKORZYSTANIE NARZĘDZI MARKETINGOWYCH ONLINE

ŹRÓDŁO: „Biznes w sieci”; IAB Polska, MR, PwC; N=328.

0% 40%20%10% 50%30%

E-mailing do własnej bazy mailingowej 45%

22%

15%

13%

37%

34%

23%

27%

18%

14%

12%

4%

5%

15%

16%

Word of Mouth, marketing szeptany (fora, blogi)

Remarketing

Reklama graficzna, banerowa

E-mailing do zewnętrznych baz mailingowych

Reklama w porównywarkach cenowych

Reklama w serwisach społecznościowych

Reklama w wyszukiwarkach firm

Reklama wideo

Trudno powiedzieć

Płatne linki bądź pozycjonowanie w wyszukiwarkach

Własny kanał na YouTube

Inne

Żadne

Kampanie efektywnościowe, afiliacja

Proces podejmowania decyzji zakupowych w przypadku klienta
B2B zasadniczo różni się od zachowań konsumentów w B2C.
Dotyczy to zarówno oceny istotności internetu, jak i sposobów
korzystania z niego.

22 iab POLSKA

CZ. II  CYFROWA KOMUNIKACJA

KANAŁY CYFROWE
W ŚCIEŻCE DECYZYJNEJ
KONSUMENTA B2B I B2C

AUTOR:

LUCYNA KOBA
Deputy Media
Director,
MullenLowe
MediaHub

Internet jest najmłodszym z mediów
wśród dostępnych kanałów komuni­
kacji, choć zamiast „medium” należa­
łoby je nazywać raczej zaawansowaną
platformą dystrybucji i sprzedaży tre­
ści oraz dóbr fizycznych. Sam internet
jest wielokanałowy, a każdy z kana­
łów pełni inną rolę na ścieżce konsu­
menckiej. Wideo i display stanowią
z reguły dotarcie asystujące w podej­
mowaniu decyzji (budowa świadomo­
ści marki lub produktu) i pełnią rolę
analogiczną do tradycyjnych, analo­
gowych kanałów mediowych. Szeroko
pojęte media społecznościowe (Face­
book, fora, YouTube) pozwalają na ze­
branie opinii na temat interesujące­
go produktu i usługi oraz przybliżają
konsumenta do ostatecznej decyzji.
Mailingi, SEM i remarketing to dzia­
łania mające na celu poprowadzenie

ten jest zdecydowanie inny, ale rów­
nież firm jednoosobowych, w których
właściciel i decydent to jedna osoba.

Różnice te można zauważyć już na
poziomie oceny istotności internetu
i pozostałych mediów. Według bada­
nia TNS na zlecenie ING Banku (maj
2016), internet to dla jednoosobowych
firm najważniejsze i najczęściej wyko­
rzystywane medium (86% badanych
korzysta z niego codziennie). Jest tak­
że podstawowym źródłem informacji
w związku z prowadzoną działalnością
gospodarczą. Najliczniej odwiedza­
nymi witrynami są w tym kontekście
strony związane z branżą prowadzo­
nej działalności (33%) oraz zawierają­
ce informacje z zakresu prawa, bizne­
su, podatków i finansów (15%).

Ponad połowa badanych przez TNS
przedsiębiorców codziennie wykonu­
je w internecie następujące czynności:
85% deklaruje korzystanie z poczty
e-mail, 60% – sprawdzanie wiadomo­
ści, informacji sportowych i pogody,
55% – korzystanie z serwisów spo­
łecznościowych i odwiedzanie stron
internetowych w związku z prowa­
dzoną działalnością gospodarczą.

Dla porównania, według badania TGI
wśród osób podobnych demograficz­
nie (wiek: 20-40 lat; osoby w tym wie­
ku to 70% badanych firm jednoosobo­
wych) internet stanowi podstawowe
źródło informacji dla 63%. Wśród naj­
częściej wyszukiwanych informacji
znalazły się: ciekawostki i plotki (61%),
informacje o cenach produktów i usług
(58%) oraz informacje związane z roz­
kładem jazdy pociągów, samolotów
i autobusów (48%).

Czynności, które wykonuje się w in­
ternecie prywatnie i służbowo tak­
że różnicują obie grupy. Wśród osób
wykorzystujących internet na włas­
ne potrzeby najczęściej są to1: zaku­
py w sklepach internetowych (84%),
korzystanie z poczty elektronicznej

użytkownika bezpośrednio na stro­
nę marketera. Wszystkie narzędzia
są ważne w końcowym etapie podej­
mowania decyzji zakupowej.

Internet business-to-client
vs business-to-business
Proces podejmowania decyzji zaku­
powej jest znacznie częściej badany
i analizowany w komunikacji B2C niż
w B2B (w tym drugim przypadku ist­
nieje niewiele opracowań i nie są one
raczej ogólnodostępne). Choć osoby
decydujące o zakupie w imieniu fir­
my są również konsumentami indy­
widualnymi, patrząc na wyniki analiz
dotyczących ścieżki B2B i B2C widać
wyraźne różnice. Dotyczy to nie tyl­
ko dużych lub średnich firm, w któ­
rych decyzje często nie są podejmo­
wane jednoosobowo, przez co proces

KONSUMENCKIE ŹRÓDŁA WIEDZY
NA TEMAT PRODUKTÓW I USŁUG

ŹRÓDŁO: „Customer Journey Online", IAB Polska 2015, N=1700.

Internet

Prasa drukowana

Telewizja

Informacje dołączone
do produktu, usługi

Znajomi, rodzina

Radio

Reklama

Ekspert, specjalista

69%

55%

44%

44%

34%

26%

23%

14%

0% 40%20% 60% 70%10% 50%30%

23iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

to miejsce wśród klientów detalicz­
nych cieszą się telefoniczne formy
kontaktu z bankiem – bankowość
telefoniczna oraz kontakt z call center.

Podobnie sytuacja wygląda w przy­
padku bankowości mobilnej. Z tej for­
my firmy korzystają częściej niż klien­
ci indywidualni (24% vs 21% – wg
TGI), choć w dalszym ciągu trzy na
cztery z nich nie wybierają takiej moż­
liwości. Jako powód wskazują albo
brak potrzeb (brak tak pilnych spraw,
łatwy i regularny dostęp do kompute­
ra, przyzwyczajenie do innych kana­
łów), albo obawy o bezpieczeństwo
i brak wystarczającej wiedzy.

Social media
Wysoka pozycja serwisów społecznoś­
ciowych wśród kanałów wykorzysty­
wanych przez konsumentów indy­
widualnych (76% – wg TGI) zwraca
szczególną uwagę, zwłaszcza w po­
równaniu z niezagospodarowaniem
tego obszaru przez znaczną część firm.
Według badania IAB Polska „Biznes
w sieci 2016” tylko 46% firm wyko­
rzystuje serwisy społecznościowe jako
kanał kontaktu w relacjach z klienta­
mi, a 37% korzysta z płatnej reklamy
w tym kanale. Podstawowym serwi­
sem społecznościowym wykorzysty­
wanym przez firmy jest Facebook
(90% korzystających z mediów spo­
łecznościowych), na drugim miejscu
znajduje się natomiast kanał YouTube
(46%). Oznacza to, że przedsiębior­
cy zauważyli rosnącą siłę wideo za­
równo w informacji, jak i w interak­
cji. Kolejnymi niedocenianymi przez

firmy obszarami kontaktu z klientem
są: mobilna strona www oraz poczta
elektroniczna4.

Podsumowanie
Z powyższej analizy porównującej
zachowania w sieci przedsiębiorców
działających w imieniu firmy oraz kon­
sumentów indywidualnych wynika
pewna inercja w działaniach mających
na celu dotarcie przez tych pierwszych
do tych drugich. Choć z badań IAB
Polska wynika, że przedsiębiorcy sto­
sujący w swojej komunikacji różno­
rodne kanały digital identyfikują te
najbardziej sprzedażowe (najwięcej
wskazań miały reklama w wyszuki­
warkach oraz e-mailing), to jednak
kłopot sprawia im określenie roli wy­
branych kanałów na ścieżce decyzyjnej
konsumenta. Świadczą o tym wyni­
ki zadania polegającego na przypisa­
niu określonych funkcji poszczegól­
nym kanałom (patrz wykres: Sposoby
wykorzystania kanałów komunikacji
marketingowej online).

Praktycznie we wszystkich kanałach
widoczny jest wysoki procent wska­
zań trzech czynników: budowania
świadomości i wizerunku marki oraz
sprzedaży. Świadczyć to może o niskiej
świadomości wśród przedsiębiorców
na temat przebiegu procesów decyzyj­
nych i traktowaniu każdej aktywności
reklamowej jako bezpośredniego źród­
ła sprzedaży. Takie niezrozumienie
może prowadzić do rezygnacji z obec­
ności na początkowych etapach proce­
su decyzyjnego, co z kolei w dłuższym
okresie odbija się na efektywności na­
rzędzi sprzedażowych5. 

1. za: NetTrack MillwardBrown.

2. TNS, dz. cyt.

3. TNS dla ING Banku, Firmy w świecie
finansów, 2016.

4. Więcej na ten temat w rozdziale:
„Niedoceniane narzędzia komunikacji
reklamowej online w MŚP”.

5. Więcej na temat roli poszczególnych ka-
nałów marketingu online w procesie zaku-
powym: IAB Polska, Customer Journey On-
line, Harvard Business Review Polska 2015.

(83%), korzystanie z portali społecz­
nościowych (76%) i korzystanie z ko­
munikatorów (49%).

Wśród konsumentów kupujących na
swoje własne potrzeby, aż 57% korzy­
sta z Allegro, największej polskiej plat­
formy transakcyjnej. Tymczasem właś­
ciciele jednoosobowych firm, a więc
przedsiębiorcy, w swoim procesie de­
cyzyjnym najbardziej zbliżeni do klien­
ta indywidualnego odwiedzają Allegro
w związku z prowadzoną przez siebie
działalnością gospodarczą tylko w 8%2.
Tak duża różnica w deklaracjach świad­
czy o zupełnie różnych ścieżkach decy­
zyjnych w przypadku dokonywania za­
kupów na cele prywatne i te związane
z firmą. Może to oczywiście wynikać
z odmiennych potrzeb dotyczących
zarówno samego zaopatrywania się,
jak i poziomu zaufania do sprzedawcy,
możliwości uzyskania odpowiedniego
dokumentu księgowego itp.

Rynek finansowy
Zasadnicze różnice pomiędzy klientem
indywidulanym a biznesowym widocz­
ne są na poszczególnych etapach pro­
cesu decyzyjnego. Wśród najbardziej
pożądanych przez przedsiębiorców
aspektów współpracy z bankiem znaj­
duje się efektywnie działająca banko­
wość internetowa (blisko cztery piąte
pytanych uznaje to za najważniejszą
kwestię)3. Natomiast element kluczo­
wy dla klienta detalicznego – niskie
koszty współpracy – w przypadku firm
zajmuje dopiero piąte miejsce w zesta­
wieniu i wyraźnie odstaje od dwóch
istotnych aspektów: bankowości in­
ternetowej i dotrzymywania obietnic.

Najpopularniejszym sposobem kon­
taktu firmy z bankiem jest banko­
wość internetowa (90%). W przypad­
ku klientów indywidualnych wynosi
ona 61% – wg TGI. Obecne rozwią­
zania pozwalają na pełną swobodę
w realizowaniu operacji finansowych,
z czego firmy nauczyły się korzystać.
Większym zainteresowaniem niż ma

Z cyklu badawczego IAB Polska
„Customer Journey Online” wynika,
że internet jest najważniejszym
źródłem wiedzy w konsumenckim
procesie zakupowym, przydatnym
na wszystkich jego etapach –
w szczególności poszukiwania in-
formacji i opinii, poszukiwania pro-
duktów i usług oraz przy wyborze
konkretnej oferty.

Sposoby komunikacji oraz kanały przekazu treści podlegają
nieustannej ewolucji dzięki rozwojowi technologii i dostępowi
do nowych narzędzi. Pewne kwestie pozostają jednak niezmienne.
Niezależnie od tego, czy mówimy o roku 1996 czy 2016, firmy
muszą możliwie szybko określać, które trendy i rozwiązania mają
szansę realnie przełożyć się na ich biznes, a następnie dostosować
do nich swój przekaz.

Maile transakcyjne Maile masowe

24 iab POLSKA

CZ. II  CYFROWA KOMUNIKACJA

PRZYSZŁOŚĆ KOMUNIKACJI:
E-MAIL MARKETING,
HIPERPERSONALIZACJA
I PREDICTIVE MARKETING

AUTOR:

MAREK
WŁODARCZYK
Country Manager,
optivo GmbH
Sp. z o.o.

Jak wynika z raportu „Biznes w sieci
2016”, najpopularniejszymi obecnie
narzędziami komunikacji z klientem
wśród polskich przedsiębiorców są:
e-mail marketing, reklama w portalach
społecznościowych, WoMM oraz re­
klama graficzna i wideo. Rodzimi mar­
keterzy nie sięgają jednak zbyt chęt­
nie po rozwiązania, które powoli stają

z klientami. Z kolei tylko 45% deklaru­
je korzystanie z własnych baz mailin­
gowych, a 18% – z baz zewnętrznych.
E-mail wciąż stanowi wyjątkowo atrak­
cyjny kanał komunikacji zarówno pod
względem opłacalności, jak i skutecz­
ności – konsumenci coraz bardziej do­
ceniają sprofilowane pod ich kątem
oferty i rekomendacje. Jest to jednak
możliwe wyłącznie dzięki inwestowa­
niu we własne bazy danych, oparte na
segmentacji użytkowników.

Hiperpersonalizacja
Dotychczasowe badania skuteczności
narzędzi marketingowych pozwalają
stwierdzić, że pozycja e-mail marke­
tingu nie jest raczej zagrożona i nie
powinno się to zmienić w przecią­
gu kilku kolejnych lat. Warto jednak
zastanowić się, które z nowych roz­
wiązań mają szansę dołączyć do czo­
łówki i zyskać podobną popularność –
zwłaszcza, że niektóre z nich wcale
nie muszą, a wręcz nie powinny, funk­
cjonować w oderwaniu od e-mail mar­
ketingu, a bardziej stanowić element
szerzej zakrojonej, zautomatyzowa­
nej komunikacji omnichannel.

W realizacji działań marketingowych
warto zwrócić uwagę na tzw. hiper­
personalizację treści. Internauci nie
mają bowiem nic przeciwko otrzy­
mywaniu informacji handlowych, nie
zgadzają się jednak na takie, które
w żaden sposób nie spełniają ich ocze­
kiwań lub są niezgodne z ich realnymi
potrzebami. Dlatego też warto sku­
pić się na maksymalizacji zindywi­
dualizowania przekazu i samej oferty,

się – lub nawet już się stały – standar­
dem na Zachodzie.

Badanie IAB Polska wskazuje, że spo­
śród dostępnych narzędzi marketin­
gu online polskie przedsiębiorstwa
najchętniej korzystają z poczty elek­
tronicznej – aż 91% badanych wymie­
nia ją wśród kanałów komunikacji

WSKAŹNIKI KLIKNIĘĆ I OTWARĆ MAILI TRANSAKCYJNYCH
W PORÓWNANIU DO KAMPANII MASOWYCH

ŹRÓDŁO: Experian Marketing Services, The transactional e-mail report.

Potwierdzenie
zamówienia (otwarcia)

Potwierdzenie nadania
(otwarcia)

Ponowne otwarcia

Potwierdzenie
zamówienia (kliknięcia)

Potwierdzenie nadania
(kliknięcia)

Ponowne kliknięcia

90% 100%0% 40%20% 60% 70%10% 50%30% 80%

25iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

obecnych trendów rynkowych. Na tej
podstawie można przewidzieć, w jaki
sposób zachęcić klienta do zakupu.

Predictive marketing nie jest jednak
zjawiskiem nowym – analitycy już
ponad 50 lat temu zajmowali się ana­
lizowaniem decyzji zakupowych kon­
sumentów. Od pierwowzoru różni się
jednak tym, że jest w pełni zautoma­
tyzowany i dostępny dla wszystkich –
nawet osoby nierozumiejące, w jaki
sposób działa algorytm, mogą go z po­
wodzeniem stosować w planowaniu
swoich przyszłych kampanii.

Predictive marketing staje się coraz
bardziej popularny w związku z ros­
nącym zapotrzebowaniem na analizo­
wanie ogromnej ilości informacji (big
data), których źródłami nie są już je­
dynie statystyki odwiedzin na stronie,
informacje z platform social medio­
wych czy kliknięcia w link załączony
do e-maila, ale również m.in. trans­
akcje offline i profile konsumentów
przygotowywane na potrzeby przed­
siębiorstw. Rozwojowi obszaru ana­
lizy big data sprzyja również rozwój
technologii, która w sposób w pełni
zautomatyzowany zbiera i analizu­
je dane pod kątem wielu zmiennych.
Pozwala to wyciągać wnioski niemal

w czasie rzeczywistym i odpowied­
nio reagować, a tym samym elastycz­
nie dostosowywać ofertę do potrzeb
klientów. Przekazywanie targetowa­
nych informacji odbywa się dzięki no­
wym kanałom komunikacji z klientem.
Urządzenia mobilne, social media czy
wiadomości oparte na geolokalizacji
klienta pozwalają na utrzymanie z nim
kontaktu przed, w trakcie, jak i po do­
konaniu zakupu. Ogromny wpływ na
rozwój predictive marketingu mają
również zmieniające się oczekiwania
klientów. Firmy takie jak Apple czy
Amazon udowodniły, że możliwe jest
zapewnienie idealnego dostosowa­
nia oferty do indywidualnych potrzeb
konsumentów. By utrzymać swoją po­
zycję, inni rynkowi gracze muszą do­
stosowywać się do standardów wyzna­
czonych przez gigantów. 

1. Aaron Miles, Consumers don’t hate
ads, they just have personal preferences
in advertising, 2015.
www.socialmediatoday.com/marketing/
consumers-dont-hate-ads-they-just-have-

-personal-preferences-advertising-info-
graphic.

2. eMarketer, E-mail Marketing
Benchmarks: Key Data, Trends
and Metrics, luty 2013.

3. Experian Marketing Services,
The transactional e-mail report, 2010.

4. Za: SalesPredict Blog, What is Predictive
Marketing?, kwiecień 2016.

wykorzystując do tego jak największą
liczbę danych. Istotne są w tym przy­
padku nie tylko dane demograficzne
klienta czy też informacje o jego upo­
dobaniach, ale również fakt, jaka jest
jego standardowa ścieżka podejmo­
wania decyzji o zakupie. Pozwala to
na przeanalizowanie i wyodrębnienie
punktów, w których konsument prze­
rywa transakcję, a następnie ich eli­
minowanie. Istotny jest również czas
wysłania informacji – niemal połowa
konsumentów preferuje otrzymywa­
nie komunikatów z częstotliwością,
którą może samodzielnie określić1. Na­
leży tu również uwzględnić informacje,
w jakich dniach i/lub godzinach istnie­
je największe prawdopodobieństwo
efektywnego dotarcia do danej oso­
by. Ważne jest też za pośrednictwem
jakich urządzeń odbierają oni naszą
komunikację.

Dobrą praktyką jest wykorzystanie
w tym kontekście automatyzacji pro­
cesu wysyłki. E-mail-marketing auto­
mation potrafi podnieść konwersję
w komunikacji B2C nawet o 50%2.
Zautomatyzowane wiadomości trans­
akcyjne mają natomiast ośmiokrotnie
większy wskaźnik otwarć i generują
sześciokrotnie większe przychody niż
jakikolwiek inny typ e-maila3.

Przyszłość
Analiza danych jest niewątpliwie jed­
nym z najważniejszych zadań, które
mogą wesprzeć marketing w XXI wie­
ku. Kierunek, w jakim obecnie zmierza,
reprezentowany będzie przede wszyst­
kim przez predictive marketing. Jest
to praktyka konsolidowania danych
historycznych, trendów i algorytmów
tak, by przewidzieć przyszłe zachowa­
nia rynku i konsumentów oraz wy­
generować zindywidualizowane reko­
mendacje dotyczące przyszłych decyzji
biznesowych przedsiębiorstw4. Wyko­
rzystuje ona całą zgromadzoną na te­
mat klientów wiedzę, możliwość wy­
ciągania wniosków z dotychczasowych
porażek sprzedażowych i analizowania

WSKAŹNIKI WYKORZYSTANIA POCZTY
ELEKTRONICZNEJ W BIZNESIE

ŹRÓDŁO: „Biznes w sieci”; IAB Polska, MR, PwC; N=328.

Jako kanał komunikacji
w relacjach z klientami

Wysyłka marketingowa
do baz własnych

Wysyłka marketingowa –
ogółem

Wysyłka marketingowa
do baz zewnętrznych

91%

47%

45%

18%

http://www.socialmediatoday.com/marketing/consumers-dont-hate-ads-they-just-have-personal-preferences-advertising-infographic
http://www.socialmediatoday.com/marketing/consumers-dont-hate-ads-they-just-have-personal-preferences-advertising-infographic
http://www.socialmediatoday.com/marketing/consumers-dont-hate-ads-they-just-have-personal-preferences-advertising-infographic
http://www.socialmediatoday.com/marketing/consumers-dont-hate-ads-they-just-have-personal-preferences-advertising-infographic

E-mail marketing wśród reklam internetowych funkcjonuje
już drugą dekadę. Długo nie budził kontrowersji. Z czasem –
kiedy coraz więcej osób zakładało skrzynki pocztowe,
a e-mail zaczął być powszechnie stosowanym kanałem
komunikacji – stał się tematem rozważań, czy nadal stanowi
skuteczną formę reklamową.

26 iab POLSKA

CZ. II  CYFROWA KOMUNIKACJA

KOMERCYJNA KOMUNIKACJA
B2B: JAK E-MAILING ORAZ CALL
CENTER ŁĄCZY PRZEDSIĘBIORCÓW

AUTOR:

MARTA LIPKA-
KRAWCZYK
Managing Partner,
Co-Founder,
Yintaro, Grupa
Sarigato

Komercyjna komunikacja pomiędzy
reklamodawcą a reklamobiorcą (firmą
a konsumentem końcowym lub fir­
mą), może być skuteczna pod warun­
kiem, że wysyłka mailowa zostanie
zrealizowana zgodnie ze wszystkimi
obowiązującymi zasadami funkcjonu­
jącymi w ramach tej formy reklamo­
wej. Można postawić tezę, iż e-mail
marketing jest skuteczniejszy od in­
nych form reklamowych w przypad­
ku komunikacji B2B, ponieważ reali­
zowany jest na płaszczyźnie poczty
mailingowej, która w dzisiejszych cza­
sach jest podstawowym instrumen­
tem do pracy. Narzędziem, które je
doskonale uzupełnia i również jest
naturalnym kanałem do kontaktu dla

Istotne są m.in. takie elementy jak:
 •	 W jaki sposób baza została zebra­
na, czyli jakie jest jej źródło?
 •	 W jaki sposób oraz jak często baza
jest aktualizowana? Ważne jest rów­
nież to, czy aktualizacje odbywają się
za pomocą jednego kanału (np. wy­
łącznie wysyłek mailingowych), czy
adresy mailowe weryfikowane są tak­
że w inny sposób. Skutecznym kana­
łem do sprawdzenia aktualności bazy
danych oraz jej pogłębiania jest call
center.
 •	 Czy rekordy do e-mailingu są poseg­
mentowane ze względu na np. miejsce
rejestracji firmy, branże, zawód, cechy
szczególne, jak np. reakcja na wysył­
ki historyczne, preferencje dotyczą­
ce produktów lub usług, czas w ciągu
dnia i tygodnia, w którym rekord jest
aktywny?
 •	 Dbałość o kwestie prawne powią­
zane z ochroną danych osobowych:
czy administrator bazy dba o popraw­
ne zasady komunikacji e-mailingowej,
np. czy nadawca jest czytelny (nie ma
wątpliwości, kto wysyła list), czy stop­
ka jest widoczna i zawiera takie dane
jak: na czyje zlecenie list został wy­
słany? Jaka firma administruje dane?
Czy można się z nią szybko i skutecz­
nie skontaktować? Czy można defi­
nitywnie wypisać się z bazy? Wysył­
ka e-mailingowa nie powinna budzić
najmniejszych podejrzeń, musi być
transparentna, aby reklamodawca
traktowany był jako wiarygodny i bez­
pieczny partner.

Z kolei wysyłka do własnej, wewnętrz­
nej bazy powinna zostać poprzedzo­
na gruntowną analizą aktualnych za­
sobów. W skrócie sprowadza się to

przedsiębiorców, jest telefon. Poniżej
zostały omówione zasady prawidło­
wej komunikacji e-mailowej z przed­
siębiorcami uzupełnionej o wykorzy­
stanie call center.

Złote zasady e-mail
marketingu w B2B
Podstawowym czynnikiem, jaki nale­
ży przeanalizować przed przygotowa­
niem kampanii mailingowej, jest do­
precyzowanie grupy docelowej, czyli
odbiorców treści e-maili. Ten czyn­
nik w znacznym stopniu determinuje
sukces lub porażkę kampanii. Wysył­
ka może zostać zrealizowana do bazy
zewnętrznej, gdzie należy szczególną
uwagę poświęcić analizie jej jakości.

POWODY KORZYSTANIA Z E-MAIL MARKETINGU

ŹRÓDŁO: „Biznes w sieci”; IAB Polska, MR, PwC; N=154.

Sprzedaż

Budowanie wizerunku marki

Budowanie świadomości
marki

Wsparcie obsługi klienta

Inne

76%

65%

58%

50%

14%

0% 40%20% 60% 70%10% 50%30% 80%

27iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

obu stron. Potwierdzają to wyniki naj­
nowszego badania IAB Polska „Biznes
w sieci 2016”. Wynika z niego, że naj­
bardziej popularnym kanałem komu­
nikacji w relacjach z klientami, z które­
go korzystają ankietowane firmy, jest
poczta elektroniczna. Zdecydowana
większość badanych (91%) wskaza­
ła właśnie ten sposób kontaktu jako
najczęstszy, następnie telefon (82%),
a przeszło 80% – własną stronę inter­
netową. Przedsiębiorcy równie chętnie
korzystają z tych kanałów w doborze
form reklamowych do promocji swo­
ich produktów i usług, jednak nie biorą
pod uwagę, że to, co świetnie spraw­
dza się w komunikacji B2C, nie zawsze
ma odzwierciedlenie w branży B2B1.

Według badania IAB Polska e-mailing
jest wykorzystywany głównie po to,
aby generować sprzedaż, budować
świadomość marki i jej wizerunek,
a także po to, aby wspierać obsługę
klienta. Doskonałym narzędziem po­
magającym realizować te cele jest call
center. Telemarketing czy obsługa
klienta (w zależności od celów), aby
stanowiło wartość dla firmy, powin­
no spełniać kilka bardzo ważnych
warunków:

Doskonałe przygotowanie
merytoryczne
Pracownicy powinni przejść gruntow­
ne szkolenie z oferowanych usług
i produktów, być na bieżąco na temat
tego, co się dzieje w firmie.
 
Profesjonalny
poziom kontaktu
Pracownicy powinni wykazywać się
miękkimi kompetencjami: wysoką
kulturą osobistą, empatią i natural­
ną umiejętnością budowania relacji.

Praca na solidnym
oprogramowaniu
Powinno ono służyć do wykonywania
połączeń oraz analizowania wyników
pracy. Software, który ma wszystkie

cechy dobrego CRM, pozwala nagrać
rozmowę, zapisać najważniejsze in­
formacje, pogłębić dane na temat fir­
my, analizować, segmentować rekordy.

Call center stanowi niezastąpione źró­
dło pozyskiwania nowych kontrahen­
tów, budowania relacji oraz wzmac­
niania marki. Jest też doskonałym
narzędziem do pracy na własnej bazie,
służy m.in. pogłębianiu i statusowa­
niu bazy. Ponadto – jak wskazuje przy­
kład kampanii firmy kurierskiej – call
center jest w stanie skutecznie wzmoc­
nić działania efektywnościowe pro­
wadzone na płaszczyźnie e-mailin­
gu. Statystyki wyraźnie pokazują, że
z miesiąca na miesiąc spadało zain­
teresowanie usługą, ponieważ baza
mailingowa nasyciła się już konkretną
ofertą. Wprowadzenie call center i te­
lefonowanie do firm, które otworzyły
mailing, pozwoliło wygenerować do­
datkową, istotną w porównaniu do
kampanii realizowanych jedynie przez
e-mailing, liczbę leadów (zanotowano
wzrost wskaźników o ponad 200%).
Call center skuteczniej niż mailing do­
tarło do osób decyzyjnych, opowie­
działo o ofercie i zebrało więcej danych
kontaktowych.

Podsumowanie
Niezależnie od rodzaju prowadzonej
kampanii i grupy docelowej warto
testować różne dostępne rozwiąza­
nia i kanały komunikacji. Istnieją bo­
wiem projekty, które nie sprawdzą się
w call center, za to e-mailing wygene­
ruje im efekty. Bywa też odwrotnie.
Najczęściej jednak to dzięki połącze­
niu obu tych kanałów możliwe jest
osiągnięcie najwyższych i najbardziej
wartościowych celów. Prosta, meryto­
ryczna i właściwie dopasowana komu­
nikacja business-to-business potrafi
skutecznie łączyć przedsiębiorców. 

1. Więcej o porównaniu B2C
i B2B w rozdziale: „Kanały cyfrowe
w ścieżce decyzyjnej konsumenta
indywidualnego (B2C) i biznesowe-
go (B2B)”.

do sprawdzenia, czy dane dotyczące
rekordów nadal obowiązują (czy nie
zmieniła się osoba decyzyjna, czy adres
i telefon są aktualne) oraz, czy segmen­
tacja ze względu na zachowania i sta­
tus jest prawidłowa (np. czy osoba jest
obecnie klientem i jakich potrzebuje
dodatkowych usług, a jeśli nim nie jest,
to co należy zrobić, aby chciała wrócić).

W każdym z wymienionych przypad­
ków e-mailing w B2B powinien być
spersonalizowany z uwzględnieniem
branży lub wykonywanego zawodu.
Podobna treść będzie generowała inne
wskaźniki otwarcia, kiedy zostanie
wysłana z ogólnym tytułem kierowa­
nym do segmentu B2B, np. „Oferta
dla Twojego biznesu...”, a inaczej kiedy
spersonalizuje się ją w tytule i kreacji
z uwzględnieniem konkretnej bran­
ży (np. „Oferta dla księgowych...” czy

„Oferta dla doradców podatkowych...”
osiągają wskaźnik otwarcia większy
o ponad 60%).

Kolejną złotą zasadą mailingu w bran­
ży B2B jest prosta, konkretna i mery­
toryczna komunikacja. Ze względu na
charakter wysyłanych reklam – czy­
li powiązanych z danym biznesem –
oferta powinna zawierać informacje,
które są użyteczne dla osób, które je
odbierają w pracy. Im bardziej będą
one konkretne i rzeczowe, tym jest
większa szansa na to, że mail zostanie
odczytany i dojdzie do kolejnej reakcji
(np. wejścia na stronę, przesłania mai­
la, wykonania telefonu). Warto pamię­
tać, że skuteczna komunikacja z grupą
docelową możliwa jest w momencie,
kiedy jest ona aktywna online.

Digitalizacja komunikacji
w biznesie vs tradycyjna
rozmowa przez telefon
Zgodnie z postawioną na początku
artykułu tezą, przedsiębiorcy korzy­
stają z najbardziej naturalnych dla
siebie kanałów komunikacji, takich
które w sposób szybki i komplekso­
wy są w stanie spełnić oczekiwania

Małe i średnie przedsiębiorstwa choć wiedzą, jak ważna
dla ich działalności jest obecność w internecie, nie znają
korzyści, jakie im ona przynosi. Cieszy więc fakt, że stopniowo
rośnie liczba firm, które są zainteresowane analizą efektów
swoich inwestycji w marketing online i wykorzystują do tego
szeroki wachlarz narzędzi.

Budowanie świadomości marki

Budowanie wizerunku marki

Sprzedaż

Wsparcie obsługi klienta

Inne

72%

60%

57%

37%

12%

28 iab POLSKA

CZ. II  CYFROWA KOMUNIKACJA

AUTOR:

MAGDALENA
WYPYCHOWICZ
Dyrektor ds.
Strategii Rozwoju
Rynku, Eniro Polska

WYSZUKIWARKI FIRM –
MONITORING SKUTECZNOŚCI
DZIAŁAŃ REKLAMOWYCH
ONLINE W MŚP

Obecność w sieci
Firmy funkcjonują w internecie głów­
nie poprzez stronę internetową, przy­
gotowaną w oparciu o szeroko dostęp­
ne gotowe edytory stron (tzn. Content
Management System – w skrócie CMS)
lub na życzenie odbiorcy przez dedyko­
wany zespół specjalistów. W zależności
od wybranego rozwiązania, możliwość
raportowania ruchu na stronie – sta­
tystyk odwiedzalności, przejść z jednej
podstrony na inną lub kliknięć w przy­
ciski akcji – może być dostarczona
przez wbudowane w CMS-y modu­
ły statystyk lub poprzez zainstalowa­
nie gotowych rozwiązań analitycznych

na większe inwestycje w marketing
cyfrowy, jednym z kluczowych zadań
jest sprawdzenie skuteczności wybra­
nych kanałów komunikacji. Może się
bowiem okazać, że reklama w me­
diach społecznościowych jest bardziej
efektywna niż banery, kampanie mo­
bilne działają lepiej niż desktopowe,
a reklama w wyszukiwarkach firm
daje lepszą konwersję na realną trans­
akcję niż linki sponsorowane. Bieżąca
analiza efektywności pozwala opty­
malizować wydatki na pozyskiwanie
klientów.

Wyszukiwarki firm
Obecność i jednocześnie pozycjonowa­
nie w internecie można połączyć two­
rząc profil swojego biznesu w wyszuki­
warkach firm. Płatny profil pozwala na
stworzenie szerokiej, multimedialnej
prezentacji, która jest widoczna i wy­
soko pozycjonowana nie tylko w kata­
logu firm, ale także w wyszukiwarkach
internetowych. Właściciele wielu ma­
łych i średnich przedsiębiorstw chęt­
nie korzystają z takiego rozwiązania,
ponieważ to wydawca dba o ich pre­
zentację i pozycjonowanie przez cały
rok, a oni mogą skupić się na prowa­
dzeniu biznesu.

22% badanych w projekcie IAB Polska
deklaruje, że korzysta z reklamy w wy­
szukiwarkach firm. 60% z nich twier­
dzi, że powodem ich obecności w tym
kanale jest głównie wzrost sprzeda­
ży, ale również możliwość budowa­
nia świadomości marki. Użytkownicy
wyszukiwarki firm są bowiem bar­
dzo atrakcyjną grupą potencjalnych

takich jak Google Analytics. Posiadanie
strony to jednak tylko wstęp do obec­
ności online. Trzeba jeszcze sprawić,
by stała się ona widoczna w sieci. Pro­
mować swoją witrynę można m.in. po­
przez: pozycjonowanie w wyszukiwar­
kach internetowych na wybrane słowa
kluczowe, pozycjonowanie w katalo­
gach firm, optymalizację pod wyszuki­
warki oraz reklamę graficzną lub teks­
tową przekierowującą użytkownika do
własnej strony internetowej.

Małe i średnie firmy z reguły dyspo­
nują ograniczonymi zasobami i bu­
dżetami. Mogąc sobie jednak pozwolić

POWODY KORZYSTANIA Z WYSZUKIWAREK FIRM

ŹRÓDŁO: „Biznes w sieci”; IAB Polska, MR, PwC; N=71.

0% 40%20% 60% 70%10% 50%30% 80%

29iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

efektywności. Konsultanci reklamowi
nie tylko pomagają w ich interpreta­
cji, ale również we wdrażaniu działań,
które podnoszą skuteczność reklamy.

Raport efektywności reklamy powi­
nien funkcjonować w powiązaniu
z kalkulatorem ROI, czyli kalkula­
torem opłacalności inwestycji rekla­
mowej. Firmy, które inwestują w re­
klamę powinny móc sprawdzić, ile
potrzebują kontaktów biznesowych
miesięcznie, aby uzyskać oczekiwa­
ny zwrot z inwestycji, a następnie –
analizując raport efektywności rekla­
my – sprawdzić, czy liczba kontaktów
biznesowych jest zgodna z oczekiwa­
niami. Każda firma to indywidualny
przypadek, który każdorazowo wy­
maga zdefiniowania oczekiwań co do

zwrotu z inwestycji w odniesieniu do
typu prowadzonej działalności, śred­
niej wartości transakcji i marżowości
sprzedawanych produktów.

Podsumowanie
Zrozumienie efektywności działań
marketingu online jest kluczowe w op­
tymalizacji działań. Same narzędzia
nie są jednak wystarczające, gdyż naj­
trudniejsza jest analiza i wyciąganie
wniosków, a następnie przekładanie
ich na właściwe decyzje biznesowe.
Małe i średnie przedsiębiorstwa, któ­
re często nie mają ani zasobów, ani
czasu na wnikliwe analizowanie sta­
tystyk, potrzebują prostej i klarow­
nej interpretacji raportu, która będzie
adekwatna do prowadzonej przez nich
działalności. 

klientów, gdyż wyróżnia ich zdecy­
dowana chęć dokonania zakupu lub
skorzystania z usługi.

Analityka
Pomiar skuteczności działania pro­
filu powinien być mierzony poprzez
zaawansowany system analityczny
(w przypadku Panoramy Firm jest to
Adobe SiteCatalyst), a jego rzetelność
weryfikowana i potwierdzona przez
niezależny pomiar (w powyższym
przypadku jest to Gemius). Do bene­
fitów takiego systemu należy dostęp
do danych efektywności reklamy, któ­
re powinny być na bieżąco analizowa­
ne i raportowane przez konsultantów
reklamowych. Statystyki wyświetla­
nia wizytówki firmy w wynikach wy­
szukiwania, odwiedzalności profilu
oraz akcje wykonane przez odwie­
dzających to liczby, za którymi sto­
ją potencjalne kontakty biznesowe.
Sam przedsiębiorca może przekuć je
w transakcje lub dobre relacje z klien­
tami. Użyteczny raport prezentuje
statystyki w przedziale czasu i jest co­
dziennie aktualizowany. Największą
wartość dla firmy stanowią te zesta­
wienia, które przedstawiają akcje wy­
konane przez użytkownika w celu na­
wiązania kontaktu z firmą. Należą do
nich kliknięcia w telefon lub też tele­
fony wykonane bezpośrednio z urzą­
dzeń mobilnych, kliknięcia w adres
e-mail, w link do strony interneto­
wej firmy lub w link do nawigacji pro­
wadzącej potencjalnego klienta pod
adres siedziby firmy. Przedsiębiorca
widzi więc kompleksowe dane, które
obrazują aktywności konsumentów.
Może też analizować, jak na ruch do
profilu firmy wpływają dokonywane
zmiany, np. weryfikacja lub wprowa­
dzenie słów kluczowych, zmiany gra­
fiki czy dodanie wideo.

Wielu przedsiębiorców dopiero zdo­
bywa wiedzę w zakresie marketingu
cyfrowego i potrzebuje odpowiednie­
go wsparcia w zrozumieniu danych wi­
docznych w otrzymywanych raportach

ŹRÓDŁO: PBI/Gemius Megapanel.

TOP 20 WYSZUKIWAREK I KATALOGÓW (GRUDZIEŃ 2015)

Grupa Google

ask.com

Grupa Panorama Firm

Grupa Microsoft – MSN

zapmeta.com.pl

yahoo.com

alhea.com

Grupa Pkt.pl

Grupa Onet – RASP

istartsurf.com

webssearches.com

izito.pl

cylex.pl

parallaxsearch.com

firmy.net

when.com

Grupa WP

wow.com

globososo.com

oferia.pl

94%

17%

7%

3%

3%

11%

5%

3%

2%

1%

12%

6%

3%

3%

2%

11%

4%

3%

2%

1%

100%0% 40%20% 60% 80%

Czy serwisy społecznościowe to „must have” dzisiejszej
komunikacji w sektorze B2B? Wyniki badania IAB Polska
pokazują, że obecnie z tej formy korzysta jedynie 46% firm.
Czy dla pozostałych wybór tej drogi jest zbyt ryzykowny lub
nieosiągalny? A może przedsiębiorcy po prostu nie dostrzegają
potencjału, jaki drzemie w mediach społecznościowych?

30 iab POLSKA

CZ. I CZ. II  CYFROWA KOMUNIKACJA

Ankietowani w badaniu IAB Polska
wskazali, że cele informacyjne (89%)
i interakcja z klientami (72%) to powo­
dy, dla których decydują się na korzy­
stanie z serwisów społecznościowych
jako kanału komunikacji. Umożliwia­
ją one firmom bezpośredni kontakt
i dialog z obecnymi i potencjalnymi
klientami, są źródłem cennych opinii,
uwag, wskazują wady czy nawet drogi
rozwoju. Jednocześnie opinie wyraża­
ne w social mediach są coraz częściej
serwowane w wynikach wyszukiwarek

kontaktów oraz innych osób. Warto
więc przyjrzeć się wyzwaniom i szan­
som, jakie niosą za sobą social media
w komunikacji B2B, a firmy muszą się
mierzyć każdego dnia.

Pułapka jedynej
słusznej platformy
Planując komunikację w social me­
diach już na samym początku pojawia
się pytanie, na której platformie nale­
ży ją prowadzić – na Facebooku (1,65
bln Monthly Active Users), Twitterze
(313 mln MAU), Instagramie (500 mln
MAU), a może na Snapchacie z ponad
100 mln użytkowników dziennie? Na
tym etapie łatwo ulec osobistym pre­
ferencjom – finalna decyzja rzadko
kiedy jest wynikiem dogłębnej anali­
zy pożądanych grup docelowych, za­
chowań, celów, dostępnych formatów
i narzędzi. Często firmy decydują się
na obecność na wielu platformach jed­
nocześnie. W tym przypadku praca,
czas i środki są rozproszone, a żad­
na z nich nie jest wykorzystywana,
mierzona i optymalizowana w 100%.
Obecność w social mediach powinna
być wynikiem przemyślanej strategii.

Zasięgi
Według Internet World Stats już nie­
mal 50% ludzkości ma dostęp do in­
ternetu. Wśród nich większość ko­
rzysta z mediów społecznościowych.
Wciąż jednak w niektórych branżach
czy lokalizacjach dotarcie do poten­
cjalnego klienta może być utrudnione,
a ograniczenia są narzucane często
przez same platformy. Przykładowo –
algorytmy zwykle ograniczają widocz­
ność komunikatów użytkownikom,
których już pozyskano i zmuszają do
wydawania budżetu, by dotrzeć choć­
by do kilku procent obserwujących.

Z drugiej strony społeczności pozwala­
ją pozyskiwać klientów na całym świe­
cie. Wśród głównych barier w handlu
transgranicznym widzianych z per­
spektywy badanych przez IAB Pol­
ska firm, jedynie 21% wskazało dużą

internetowych, dzięki czemu łatwe
jest bieżące obserwowanie nastrojów
konsumenckich.

Warto także podkreślić rolę mediów
społecznościowych w procesie zakupo­
wym. Social media od lat rosną w siłę –
wzrasta zarówno liczba użytkowników,
jak i czas w nich spędzany. Już ponad
72% kupujących1 korzysta z nich za­
nim dokonają zakupu. Szukają kon­
kretnych informacji, referencji, po­
równują oferty i opinie wśród swoich

SZANSE I WYZWANIA
DLA SEKTORA B2B
W SOCIAL MEDIACH

AUTOR:

MAŁGORZATA
WALENDZIEWSKA
Content Marketing
Manager,
Sotrender

ŹRÓDŁO: PBI/Gemius Megapanel.

SPOSOBY WYKORZYSTYWANIA SERWISÓW
SPOŁECZNOŚCIOWYCH W KOMUNIKACJI Z KLIENTAMI

Cele informacyjne

Kierowanie do innych
adresów w sieci

Dokonywanie zakupu

Interakcja z klientem

Obsługa posprzedażowa

Dokonywanie płatności

89%

44%

72%

16%

8%

4%

90%0% 40%20% 60% 70%10% 50%30% 80%

31iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

zaangażowanie. Ilustracja czy infogra­
fika będzie dobrym urozmaiceniem
komunikacji. Jednocześnie – w przy­
padku wykorzystania kilku platform
jednocześnie – przekłada się to na ko­
nieczność dystrybucji większej ilości
różnorodnej treści, najlepiej w tym sa­
mym czasie i przy minimalnych kosz­
tach. W takim przypadku pojawia się
wspomniane wcześniej zagrożenie,
które prowadzi do etapu ciągłej pro­
dukcji, zamiast skoncentrowania się
na tworzeniu dobrego contentu na
jedną platformę i jego odpowiedniej
dystrybucji.

Nowe platformy przynoszą wyzwa­
nia związane z nowymi formatami
i zmuszają do spojrzenia na biznes
z innej perspektywy. Jak opowiedzieć
o produkcie w 140 znakach? Co poka­
zać w transmisji na żywo? Jak robić
ciekawe zdjęcia? Widoczne na pierw­
szy rzut oka problemy mogą okazać
się jednak źródłem inspiracji. W kon­
tekście tworzenia treści nie można
jednak zapominać o pewnych ogra­
niczeniach, które wynikają z prze­
sycenia contentem. Obok lokalnych
konkurentów, do tego samego od­
biorcy w tym samym czasie próbują
dotrzeć również globalni gracze, co
powoduje, że do użytkowników do­
cierają jednocześnie dziesiątki komu­
nikatów. Badania Microsoft wskazują,
że w obliczu tego zjawiska zdolność
koncentracji i przyswajania informa­
cji przez użytkowników ciągle spada.

Mierzalność
W dobie możliwości mierzenia różnych
czynników, a także szybkiego rozwoju
analityki zaskakujące jest, że w wielu
przypadkach przedsiębiorstwa nie po­
trafią analizować posiadanych danych,
ani implementować ewentualnych
wniosków w działaniach. Tymczasem
społeczności gromadzą mnóstwo da­
nych o użytkownikach, a narzędzia
analityczne pozwalają na ich pozna­
nie, grupowanie i dopasowanie od­
powiednich działań marketingowych.

Obecnie dostępne są dane o wieku
klienta, o tym, czym się zajmuje i co
robi w wolnym czasie. Dzięki zaawan­
sowanym skryptom można nawet do­
cierać do osób, które są podobne do
obecnych klientów. Dodatkowo z coraz
większą skutecznością można retar­
getować leady, czyli ponownie docie­
rać do pozyskanych klientów. Przy­
kładowo – leady pozyskane w czasie
kampanii Google AdWords mogą być
targetowane z innym przekazem np.
na Facebooku.

Podsumowanie
Komunikacja w mediach społecznoś­
ciowych nie jest niezbędna dla prowa­
dzenia biznesu. Wiąże się też z dużym
wysiłkiem, nakładami finansowymi
i wieloma innymi trudnościami. Z dru­
giej strony może ona zagwarantować
ogromne korzyści – jednak wyłącznie
wtedy, gdy obecności w mediach spo­
łecznościowych będzie towarzyszyć
świadoma strategia, jasne cele i bieżą­
ce monitorowanie wyników. 

1. DemandGen 2015 B2B Buyer Behavior
Survey.

2. Sotrender, Pejzaż wydatków reklamo-
wych polskich firm na Facebooku.

konkurencyjność. Częściej wymienia­
no kwestie prawne oraz podatkowe.
W dobie cyfryzacji to nie telewizja,
radio bądź outdoor są pierwszym
wyborem w walce o zagraniczny ry­
nek, a właśnie kanały online, wśród
których znajdują się społeczności. Da­
ją one precyzyjne możliwości dotar­
cia do konkretnej lokalizacji. Obecnie
w Polsce najwięcej opcji dostarcza Face­
book – pozwala na kierowanie reklam
na przykład w promieniu kilkunastu
kilometrów od określonego miejsca
lub na określone kody pocztowe. Za­
równo globalny, jak i lokalny biznes już
za kilkaset złotych może uruchomić
ciekawą i skuteczną kampanię.

Koszty
Komunikacja w społecznościach może
wiązać się z koniecznością przeznacze­
nia na nią sporych nakładów finan­
sowych. Jak wynika z danych Sor­
trender2, jedynie na Facebooku i tylko
na reklamę wydatki w Polsce w 2015
roku przekroczyły 300 mln złotych.
Niezależnie od wielkości przedsiębior­
stwa i wysokości planowanych budże­
tów kosztem będzie też zatrudnienie
agencji bądź zespołu, przygotowanie
strategii, kreacji, moderacja, audy­
ty, raportowanie itd. Dla niektórych
przedsiębiorstw takie bariery mogą
być nie do przeskoczenia.

Jednocześnie social media udostęp­
niają narzędzia służące do weryfi­
kowania skuteczności działań i od­
powiedniego doboru kreacji, dzięki
czemu można sprawdzać celowość
wydawania budżetów. Dzięki natyw­
nym i zewnętrznym narzędziom moż­
na dowiedzieć się, np. który produkt
cieszy się największą popularnością,
skąd przychodzą klienci, na jakich
urządzeniach dokonują transakcji czy
nawet w jakich godzinach są aktywni.

Treści
Już samo dodanie zdjęcia do tweeta
może podnieść jego widoczność o oko­
ło 30%, a dołączenie wideo o tyleż

ŹRÓDŁO: „Biznes w sieci”; IAB Polska, MR,
PwC; użytkownicy social media, N=169.

SOCIAL MEDIA I APLIKACJE
WYKORZYSTYWANE
PRZEZ PRZEDSIĘBIORCÓW

Facebook 90%
YouTube 46%

Twitter 34%
blogi 25%
fora 23%

Instagram 21%
Pinterest 6%

Snapchat 6%
NK 1%

Ask.fm 1%
Tinder 1%

inne 14%

Social media to nie tylko miejsce budowania wizerunku w sieci.
Umiejętnie wykorzystywane stają się narzędziami wspierania
decyzji zakupowych. Jak wynika z badania przeprowadzonego
przez IAB Polska korzysta z nich połowa przedsiębiorców.
Rozwijające się środowisko digitalowe sprawia, że z każdym
rokiem liczba ta będzie wzrastać.

Rozwój osobisty

Rozrywka

Uznanie/
Akceptacja społeczna

Zdobywanie wiedzy

Relacje

32 iab POLSKA

CZ. II  CYFROWA KOMUNIKACJA

Jeszcze do niedawna konsument pod
wpływem reklamowego bodźca uda­
wał się do sklepu, gdzie podejmował
decyzje zakupowe. Obecnie wstęp­
na decyzja zapada wcześniej – w in­
ternecie, wspomagana przez opinie,
rekomendacje, posty i wydarzenia

momencie jest dla niego atrakcyjne
(Wave 8, 2015). W tym czasie rekla­
modawca może monitorować jego ak­
tywność i zbierać informacje potrzeb­
ne do wsparcia decyzji zakupowej.

Wideo
W Polsce największym serwisem pozo­
staje wciąż Facebook. Korzysta z nie­
go miesięcznie 14 mln użytkowników,
z czego 11 mln jest tam obecnych co­
dziennie. Z punktu widzenia każdej
marki bardzo ważnym działaniem re­
klamowym w tym serwisie jest regu­
larne prowadzenie fanpage’a (profilu

udostępniane na platformach spo­
łecznościowych. Konsument przyłą­
cza się do społeczności zbudowanej
wokół marki nie tylko po to, by zdo­
być informacje o produkcie, a potem
podzielić się swoim zdaniem, ale tak­
że, by związać się z czymś, co w danym

AUTORZY:

ANNA GRUSZKA
Chief Digital Officer,
IPG Mediabrands

EWELINA NOWAK
Social Media
Development
Manager, IPG
Mediabrands

SKUTECZNE DZIAŁANIA
BIZNESOWE W MEDIACH
SPOŁECZNOŚCIOWYCH

POWODY PRZYŁĄCZENIA SIĘ DO SPOŁECZNOŚCI WOKÓŁ MARKI

ŹRÓDŁO: Badanie Wave 8, 2015.

żeby rozwijać swoje
umiejętności

żeby wesprzeć sprawę,
która mi się podoba

żeby dostać osobistą
odpowiedź na skargę/
zgłoszony problem

żeby związać się
z czymś, co moim
zdaniem jest fajne

żeby dostać
darmowy kontent

2015

2013

żeby się rozerwać/
wypełnić czas

żeby podzielić się
moją oceną z innymi

żeby się więcej
o niej dowiedzieć

żeby dostawać wcześniej
informacje o produktach

33iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

leadów, czyli pożądanych danych kon­
taktowych. W celu ich uzyskania war­
to przygotować nagrodę – najlepiej
związaną z branżą lub z ogólnym roz­
wojem firmy (np. e-book, zaproszenie
na konferencję). Zbierać dane moż­
na po przeniesieniu na stronę firmy
albo od razu na Facebooku. Redukcję
kosztu pozyskania klienta osiąga się
tworząc bazę Custom Audience z osób,
które miały już kontakt z firmą. Po
wczytaniu swojej listy e-mailowej czy
telefonicznej Facebook automatycz­
nie dopasuje ją do konkretnych użyt­
kowników. Na jej podstawie tworzy
się profile „bliźniaków statystycznych”
zachowujących się podobnie w prze­
strzeni internetu, czyli tzw. look-alike.
Gdy nie ma możliwości stworzenia ta­
kiej bazy, należy budować ją od pod­
staw targetując pierwotnie komuni­
kat szeroko, a następnie zawężając
do określonych grup. W kampaniach
efektywnościowych ważne jest także
przygotowanie wielu prostych krea­
cji graficznych i sukcesywne spraw­
dzanie, która z nich przynosi najlep­
sze efekty. Posty, najlepiej krótkie do
250-300 znaków, warto publikować
w dni robocze po godzinie 13. Chcąc
z kolei wyselekcjonować grupę bizne­
sową na podstawie branży, wielkości
przedsiębiorstwa i stanowiska odbior­
cy, komunikację należy prowadzić tak­
że w sieci LinkedIn.

Dialog
Badanie IAB Polska pokazuje, że pra­
wie połowa firm traktuje social media
(głównie serwisy społecznościowe)
jako kanał idealny do kontaktu z użyt­
kownikami. Daje on możliwość zaist­
nienia także firmom, których produk­
tów nie można kupić online. Dzięki
takiej komunikacji można nie tylko
zyskać ambasadora marki, ale przede
wszystkim otrzymać cenny feedback,
poznać oczekiwania i zainteresowania
klientów. Kluczowe jest, aby komuni­
kacja w mediach społecznościowych
faktycznie była wielostronna i szyb­
ko reagująca na kontakt ze strony

użytkownika. Jeśli ktoś zamieści ko­
mentarz lub wyśle wiadomość, nale­
ży na nie odpowiedzieć w ciągu go­
dziny (serwisy społecznościowe) lub
kilku godzin (blogi, fora). Wiele roz­
mów o produktach wciąż odbywa się
na forach – wprowadzenie do dzia­
łań aktywnego monitoringu pozwa­
la wychwycić dyskusję i włączyć się
w nią z poziomu eksperta. Dzięki ta­
kiemu działaniu można nawiązać dia­
log z precyzyjnie dobraną osobą, w jej
naturalnym miejscu przebywania.

Optymalizacja
Chcąc właściwie konkurować o klienta
w mediach społecznościowych, warto
od początku mierzyć zwrot z inwesty­
cji i na tej podstawie optymalizować
działania. Twórcy platform społecz­
nościowych starają się dostosować
swoje narzędzia do możliwości mak­
symalnego monitorowania efektów
prowadzonej kampanii, tworzą nowe
funkcjonalności i rozwiązania, a tak­
że łączą je z innymi, zewnętrznymi
narzędziami dedykowanymi kampa­
niom digitalowym. Rokrocznie po­
jawiają się nowości, które pomaga­
ją w podjęciu stosownych decyzji jak
Performly, które agregując dane z wie­
lu platform społecznościowych i ana­
lizując benchmarki ocenia wartość
finansową mediów earned.

Podsumowanie
Środowisko mediów społecznościo­
wych dynamicznie się rozwija, profe­
sjonalizuje i daje coraz większe moż­
liwości reklamowe pozwalające na
budowanie sprzedaży. Planując dzia­
łania, warto jednak odpowiedzieć so­
bie na pytanie, co jest głównym celem
prowadzonych działań (np. pozyska­
nie kontaktów czy zwiększenie liczby
konwersji), a następnie dobrać odpo­
wiednie narzędzia (medium, formaty)
i na nich budować komunikację. Taka
konsekwencja, ale też otwartość na
zmieniające się środowisko social me­
diów pomoże przedsiębiorcom osiąg­
nąć sukces biznesowy. 

firmowego) zawierającego, m.in. tre­
ści wideo i połączenie go z firmową
stroną internetową. Algorytmy Face­
booka preferują i promują wideo – do­
cierając do większej liczby osób, nie
tylko angażują użytkowników, ale
również zapewniają większy zasięg.
Jest to bardzo istotne, ponieważ od
wielu lat zasięg organiczny publiko­
wanych treści systematycznie spa­
da i oscyluje w okolicy kilku procent.

Social paid
W dotarciu do potencjalnych klientów
pomaga promowanie postów, czyli in­
westycja w tzw. social paid. W zależno­
ści od wyznaczonych celów Facebook
daje możliwości wielu firmom – za­
równo małym i średnich przedsię­
biorstwom, jak i dużym korporacjom –
oferując szeroką gamę formatów oraz
modeli rozliczeniowych. Przykładowo,
jeśli celem firmy jest przekierowanie
na stronę produktu, Facebook umoż­
liwia skorzystanie z formatów dedy­
kowanych takim działaniom – od zwy­
kłych formatów graficznych, poprzez
Carousel Ads video, po interaktywny
format Canvas. Zamieszczając rekla­
my na Facebooku można je wyświetlić
również na Instagramie, który należy
do tej platformy. W najbliższych tygo­
dniach planowane jest wprowadzenie
pełnych funkcjonalności e-sklepów
dostępnych na Facebooku, co pozwoli
nie tylko prezentować swoje produkty,
ale i zakupić je bezpośrednio z pozio­
mu serwisu. Zmiana ta zrewolucjoni­
zuje myślenie o e-commerce dla wielu
marek, których produkty można na­
być przez internet.

Grupa docelowa
Sporną kwestią jest natomiast po­
większanie grona fanów, które nie­
koniecznie przekłada się na rezulta­
ty sprzedażowe. Największą barierą
może być precyzyjne dotarcie do tych
osób, do których mają być skierowa­
ne działania marketingowe. W przy­
padku B2B targetowanie powinno do­
starczać jak najwięcej jakościowych

Termin „big data” nie bez powodu zestawia się dzisiaj z takimi
hasłami jak „big money” czy „big opportunity”. W danych
tkwi ogromna szansa dla firm, a big data to cyfrowy kapitał,
który przedsiębiorstwa mogą spieniężyć dzięki zastosowaniu
odpowiednich narzędzi analitycznych.

34 iab POLSKA

CZ. II  CYFROWA KOMUNIKACJA

BENEFITY PŁYNĄCE
Z ANALITYKI BIG DATA

AUTOR:

MACIEJ SAWA
Chief Commercial
Officer, Cloud
Technologies

Big data, big money
Wielkie zbiory danych stały się już
nową walutą biznesową i odgrywają
niebagatelną rolę we współczesnych
społeczeństwach informacyjnych. Po­
zwalają firmom nie tylko na lepsze
rozpoznanie klienta, konkurencji oraz
rynku, lecz również na weryfikację
przyjętej strategii firmy czy uspraw­
nienie jej procesów decyzyjnych oraz
ich automatyzację.

Dane są dziś niezwykle cenne. Dość
wspomnieć, że wedle raportu „The
Value of Our Digital Identity”, autor­
stwa Boston Consulting Group, war­
tość wszystkich anonimowych danych
zgromadzonych o internautach z ob­
szaru całej Unii Europejskiej w 2020
roku zbliży się do biliona euro. Ozna­
cza to, że informacje te, finansowo,

zewnętrznych w przedsiębiorstwach
wzrośnie aż pięciokrotnie, zaś lide­
rzy cyfrowej transformacji zwiększą
ilość danych wychodzących co naj­
mniej pięciusetkrotnie. Z tego wzglę­
du coraz więcej firm decyduje się na
wdrożenie technologii pozwalających
na przetwarzanie, analizę i monety­
zację danych. To właśnie tę ostatnią
Deloitte wymienia jako jeden z naj­
ważniejszych trendów biznesowych
nadchodzących lat.

Analityka wielkich zbiorów danych po­
zwala usprawnić pracę przedsiębior­
stwa w sposób fundamentalny. Umoż­
liwia firmie monetyzację informacji,
rozbudowę systemów typu BI, a także
budowanie pozytywnego wizerunku
w sieci, np. za sprawą personalizowa­
nej reklamy internetowej, skierowanej
do konkretnych grup internautów, na­
wet tych mocno niszowych.

Wykorzystanie technologii takich jak
analityka big data jest również podsta­
wą idei Przemysłu 4.0, której celem jest
zwiększenie konkurencyjności lokal­
nego przemysłu. Zakłada ona wytwo­
rzenie określonego produktu w wirtu­
alnym świecie zanim jeszcze powstanie
on fizycznie i trafi w ręce klienta. Dzię­
ki temu może być on dowolnie konfi­
gurowany pod kątem potrzeb konkret­
nego nabywcy. Wykorzystanie danych
w Przemyśle 4.0 pozwoli na opłacalne
wytwarzanie produktów nawet w po­
jedynczych ilościach.

Wyniki wdrożeń mechanizmów do
analityki big data w firmach dostarcza­
ją jednoznacznych wniosków. Uspraw­
niają działania firmy i pozwalają uzy­
skać lepsze rozeznanie co do samego
rynku, jak i własnej działalności.

Computing Technology Industry Asso­
ciation (CompTIA) przebadało grupę
ponad 400 specjalistów IT z całego
świata, którzy zdecydowali się sięgnąć
po big data. Aż 72% z nich twierdzi, że
benefity związane z tymi wdrożeniami

będą porównywalne z 8% PKB gene­
rowanym przez wszystkie państwa
Unii Europejskiej. Z kolei do końca
tego roku, jak wynika z badań Forre­
ster, firmy korzystające z big data
(tzw. data-driven business) zarobią
dzięki temu ponad 400 mld dolarów.
Do 2020 roku ich zysk sięgnie już po­
nad 1,2 bln dolarów.

Monetyzacja danych
W dzisiejszej cyfrowej ekonomii każ­
dy liczący się biznes wart jest tyle, ile
posiadane i przetwarzane przez niego
dane. Zdaniem ekspertów IDC suk­
ces gospodarki cyfrowej będzie za­
leżał od zdolności do budowania so­
lidnych „strumieni danych” zarówno
tych wychodzących, jak i wpływają­
cych do przedsiębiorstwa. Prognozują
oni, że do 2018 roku przepływ danych

KATEGORIE DANYCH WYKORZYSTYWANE W KAMPANIACH

Własne

O zainteresowaniach
użytkowników

Tradycyjne
(z ad serwera)

Profile socjo-demograficzne
lub potencjałowe

O intencjach zakupowych

73%

71%

73%

69%

64%

0% 25% 50% 75%

ŹRÓDŁO: IAB Polska Programmatic, 2015; N=45: reklamodawcy,
agencje i wydawcy; użytkownicy programmatic wykorzystujący dane.

35iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

w tej ilości informacji. Tymczasem
będzie ona nadal wzrastać.

Cloud computing
Internet rokrocznie powiększa się
o 40% – globalna sieć liczy ponad 8
zettabajtów danych, w tym roku prze­
kroczy próg 10 zettabajtów. W ciągu
4 lat internet będzie zajmował już 45
zettabajtów danych, co oznacza, że
na jednego internautę przypadnie
ponad 5 gigabajtów informacji. Fir­
my nie będą w stanie samodzielnie
obsłużyć i opanować takiego wolu­
menu, dlatego z pomocą przychodzą
im zewnętrzne platformy DMP (Data
Management Platforms), przetwarza­
jące big data w chmurze obliczeniowej.

Klasyczne systemy klasy Business In­
telligence w firmach już dzisiaj nie są
w stanie sprostać wolumenowi cyfro­
wych informacji, jakie powstają w sieci
każdego dnia. W ciągu jednej sekun­
dy wytwarzanych jest ponad 30 giga­
bajtów nowych danych. W kolejnych
latach ta sytuacja będzie się jeszcze
pogłębiać. Rozwiązaniem jest właśnie
cloud computing – biznes będzie się­
gał po dane z zewnętrznych hurtowni
big data przetwarzających informacje
w chmurze obliczeniowej. Do końca
tego roku z chmury jako repozytorium
danych według IDC ma korzystać co
drugie duże przedsiębiorstwo na świe­
cie. Już teraz 70% z nich wykorzystu­
je dane o użytkownikach gromadzone

i przetwarzane przez takie podmioty.
Do końca 2019 roku tym tropem pój­
dą wszystkie duże organizacje. Z ko­
lei według badań Gartnera do końca
2017 roku aż 30% wszystkich danych,
jakimi będą dysponowały przedsię­
biorstwa na całym świecie, będzie po­
chodziło właśnie z zewnętrznych plat­
form danych. Analityka big data oraz
gotowe dane, rozumiane jako usługa
świadczona w chmurze obliczeniowej,
to zatem kierunek ewolucji dzisiejsze­
go biznesu.

„Cloud shift”, czyli „nacisk na chmurę” –
tak Gartner określa przemianę doko­
nującą się w dzisiejszym biznesie, któ­
ry w coraz większym stopniu decyduje
się na wykorzystywanie technologii
chmurowych. Cloud computing staje
się stopniowo biznesową codziennoś­
cią w wielu firmach, zwłaszcza z sekto­
ra IT. Zdaniem Gartnera transforma­
cja biznesu w stronę coraz większej
cyfryzacji zasobów i usług sprawia, że
globalne wydatki przedsiębiorstw na
cloud computing do końca tego roku
sięgną aż 111 mld dolarów, a w 2020
roku wzrosną do 216 mld dolarów. Ta
skala sprawia, że rynek ten jest dziś
jednym z najbardziej dynamicznie ros­
nących obszarów biznesowych. Około
biliona dolarów, które branża IT wyda
do 2020 roku, będzie bezpośrednio
lub pośrednio zainwestowane właś­
nie w technologie chmurowe. Ame­
rykański ośrodek badawczy podkreśla,

nie tylko sprostały ich oczekiwaniom,
ale nawet je przerosły. Z kolei 75% za­
uważyło, że ich biznes rozwijałby się le­
piej, gdyby tylko udało się w pełni wy­
korzystać potencjał cyfrowych danych.

W „The Industrial Insights Report for
2015” trzy na cztery firmy przyznały,
że odnotowały wzrost przychodów,
właśnie dzięki wykorzystaniu anali­
tyki danych. Z kolei „Internet Trends
Report 2015” wskazuje na to, że wdro­
żenie analityki big data do procesów
biznesowych czy prowadzonych przez
firmę projektów, pozwoliło jej na zna­
czące zredukowanie kosztów opera­
cyjnych. Wydatki związane z utrzy­
maniem infrastruktury IT w tych
firmach w skali roku zmniejszyły się
o 33%, podobnie jak koszty przecho­
wywania danych przedsiębiorstwa,
które spadły o 38%. Monetyzacja da­
nych oznacza zatem nie tylko wzrost
przychodów, lecz również redukcję
kosztów biznesowych.

Dziś big data jest najcenniejszym,
wręcz strategicznym zasobem, któ­
ry przedsiębiorstwa mogą spieniężyć
i wykorzystać do przewidywania przy­
szłych zdarzeń czy kreowania dłu­
go- i krótkofalowej strategii przed­
siębiorstwa. Dziś firmom nie chodzi
już jednak wyłącznie o gromadzenie,
przetwarzanie, segmentowanie i ana­
lizowanie danych, co w języku branżo­
wym określa się jako data harvesting.
Kluczowa jest ich monetyzacja. Ta jed­
nak nie należy do łatwych procesów.
Głównym problemem z nią związa­
nym jest ocena przydatności i wia­
rygodności zasobów danych. Także
ze źródeł zewnętrznych, których do
tej pory przedsiębiorstwa w ogóle nie
brały pod uwagę. Problemy z mone­
tyzacją danych zgłasza aż 58% przed­
siębiorstw przebadanych przez firmę
doradczą KPMG. Jednocześnie blisko
połowa respondentów zwraca uwagę
na problemy z dostępnością odpo­
wiednich danych. Innymi słowy: fir­
mom coraz trudniej jest odnaleźć się

TYPY DANYCH

wewnętrzne dane
firmy pochodzące

najczęściej ze strony
www, systemów CRM

czy ankiet

1st
party data 2nd

party data

dane pozyskiwane
w wyniku zakupu
od podmiotów
zewnętrznych

3rd
party datadane o użytkownikach

zgromadzone na pod-
stawie przeprowadzo-
nej kampanii będące
w posiadaniu partnera

technologicznego

36 iab POLSKA

CZ. II  CYFROWA KOMUNIKACJA

że w ciągu najbliższych 4 lat dzięki
chmurze obliczeniowej oraz analityce
danych, uda się zmodernizować i zau­
tomatyzować około 80% procesów bi­
znesowych w firmach.

Kluczowym elementem trwającego
w biznesie „cloud shiftu” są zewnętrz­
ne platformy danych, czyli wspomina­
ne już Data Management Platforms,
funkcjonujące w chmurze obliczenio­
wej. Mogą one służyć zarówno jako
repozytoria danych przedsiębiorstwa,
ale też jako nowe źródła dodatkowych
informacji cyfrowych, które pozwalają
firmom na wzbogacenie własnych, fir­
mowych źródeł danych oraz systemów
BI, CRM czy ERP. Ten trend określa się
dzisiaj jako tzw. data enrichment, czy­
li – dosłownie – wzbogacanie firmy da­
nymi pochodzącymi z zewnętrznych
źródeł (tzw. dane typu 3rd party).

Data enrichment
Dzięki „danym z chmury” firmy mogą
zweryfikować aktualność i przydat­
ność zgromadzonych przez siebie da­
nych, integrując je z informacjami ze
źródeł zewnętrznych. Dane takie do­
starczają firmom cennych, bizneso­
wych informacji, pozwalających na
rozbudowanie wiedzy o swoim klien­
cie i jego zachowaniach, intencjach
zakupowych czy gustach. Pozwala­
ją także zdiagnozować niedociągnię­
cia w wewnętrznym rytmie pracy
firmy, które dzięki temu można szyb­
ko naprawić czy usunąć. Integracja

raportu Sandler Research rynek ten
rozwija się w tempie 60,9% w skali
roku. Żadna inna gałąź IT nie może
pochwalić się taką dynamiką wzrostu.

Podsumowanie
CapGemini w swoim raporcie „Big &
Fast Data: The Rise of Insight-Driven
Business” donosi, że na ponad 1 tys.
przebadanych przedsiębiorstw aż ⅔
z nich rozumie, że jeśli zaniedba wdro­
żenie nowych narzędzi biznesowych
z zakresu analityki danych, to prze­
stanie być konkurencyjna na rynku.
Dlatego niemal co druga firma (54%)
deklaruje, że w ciągu najbliższych
trzech lat znacząco zwiększy swoje
inwestycje w tym obszarze. Z kolei
61% przedsiębiorstw przyznaje, że
analityka big data i związana z nią
monetyzacja wielkich zbiorów danych,
stanowi główny motor napędowy ich
przychodów oraz ocenia ten obszar
jako wartościowy dla usprawniania
dotychczasowych produktów i usług.
W ankiecie „18th Global CEO Survey”,
przeprowadzonej przez firmę badaw­
czą PwC, aż 80% prezesów firm okre­
śliło analitykę, przetwarzanie i mone­
tyzację danych, jako działania istotne
z punktu widzenia strategii ich przed­
siębiorstwa.

Dziś z potencjału drzemiącego w big
data korzysta co czwarta firma w Unii
Europejskiej, w Polsce ten odsetek jest
podobny. Oznacza to, że dla polskiego
biznesu nie jest już tylko abstrakcyj­
nym czy modnym pojęciem. Staje się
narzędziem do budowania przewagi
konkurencyjnej firmy. Współczesny
biznes rozumie, że w danych zako­
dowane są cenne informacje, które
można wykorzystać lub spieniężyć.
Dostęp do wielkiego kapitału wiąże
się jednak z koniecznością podjęcia
pracy analitycznej, z rozpoznaniem
własnych źródeł danych i ich konsoli­
dacją, a także ze zintegrowaniem swo­
ich zasobów cyfrowych z bogactwem
danych dostępnych na zewnętrznych
platformach DMP. 

systemów CRM czy ERP firm z da­
nymi z zewnętrznych platform DMP
umożliwia firmom nie tylko lepsze
rozpoznanie profilu własnego klien­
ta i uzyskanie jego 360-stopniowej
oceny. Daje również możliwość do­
tarcia do nowych klientów. Zwłasz­
cza tych, którzy będą najbliżsi cyfro­
wemu portretowi najlepszego klienta
przedsiębiorstwa. Umożliwia to clone-

-modeling, zwany też look-alike mode­
lingiem. Bazując na profilu behawioral­
nym idealnego klienta, czyli zestawie
unikalnych parametrów określających
jego zachowania i zainteresowania,
firma może taki profil „sklonować”
i wyszukać podobne do niego wśród
nowych użytkowników będących po­
tencjalnymi klientami.

Cloud computing to jednak nie tyl­
ko wzbogacanie danymi. To również
nowy sposób na przechowywanie da­
nych, które – za sprawą trwającej eks­
plozji cyfrowych informacji w sieci –
nie mieszczą się na serwerach firmo­
wych. Wyjściem z tej sytuacji jest ulo­
kowanie ich w zewnętrznej chmurze
obliczeniowej.

Sektor analityki big data w chmurze
obliczeniowej przeżywa obecnie gi­
gantyczny boom i wedle analiz IDC
rozwija się w tempie sześciokrotnie
szybszym, niż cała branża IT. Z tzw.
Big Data as-a-Service (BDaaS), czy­
li analityki danych jako usługi, ko­
rzysta dziś coraz więcej firm. Według

Dziś firmom nie chodzi już
wyłącznie o gromadzenie,
przetwarzanie, segmentowanie
i analizowanie danych. Kluczowa
jest ich monetyzacja. Ta jednak
nie należy do łatwych procesów.

10 . e d y c j a j u b i l e u s z o w a

1 grudnia 2016 • Multikino Złote Tarasy Warszawa

Weź udział w unikalnym wydarzeniu,
które łączy w sobie:

• Mixx Awards
gala rozdania nagród
za najlepsze polskie
kampanie reklamowe
z wykorzystaniem digitalu

• Mixx Conference
jedyna konferencja
oparta o case studies
najbardziej inspirujących
kampanii reklamowych

Jubileuszowa edycja
to odświeżona formuła, zupełnie nowe kategorie konkursowe,

jeszcze więcej kampanii reklamowych!

Nie może Cię zabraknąć!
Szczegóły: www.mixx-awards.pl

reklama prasowa mixx.indd 1 16.09.2016 12:31

http://mixx-awards.pl/

Zanim wejdzie się na jakikolwiek rynek zagraniczny, warto poznać
jego specyfikę. Nie zawsze bowiem to, co sprawdza się w naszych
realiach, zostanie zrozumiane i dobrze przyjęte w innych krajach.

38 iab POLSKA

CZ. II  CYFROWA KOMUNIKACJA

AUTOR:

ANNA MOŚCICKA
Head of Growth,
Whites Sp. z o.o.

PROMOCJA ONLINE
NA RYNKACH
ZAGRANICZNYCH

Według danych Consumer Barome­
ter Survey (Google), wiele osób ku­
pujących online dokonuje transakcji
również poza swoim rodzimym kra­
jem. To sprawia, że każdy podmiot
gospodarczy działa dziś w globalnym
otoczeniu konkurencyjnym. Tymcza­
sem, według badania IAB Polska, 47%
ankietowanych firm zadeklarowało,
że nigdy nie sprzedało swoich pro­
duktów lub usług odbiorcom spoza
terytorium Polski, a tylko 17% robi to
często. Może to oznaczać, że wejście
na rynki zagraniczne wciąż wiąże się
z wieloma barierami i ryzykiem dla
polskich przedsiębiorców.

Transkreacja
Jak wynika z badania IAB Polska, pol­
skie firmy napotykają wiele barier
w handlu transgranicznym1. Potwier­
dza to badanie Whites, przeprowadzo­
ne wśród przedsiębiorców sprzedają­
cych na rynki zagraniczne. Najczęściej
(67%) podkreślają oni nieznajomość
specyfiki rynku (kultury i odbiorców).
Choć język rzadko kiedy stanowi ba­
rierę, należy podkreślić szczególną rolę
tłumaczenia w komunikacji reklamo­
wej. Specyfika przekazu marketingo­
wego wymaga bowiem nie tylko tłu­
maczenia, ale również dostosowania
go do lokalnej specyfiki. Proces ten na­
zywa się transkreacją kampanii marke­
tingowych, czyli przekształcaniem tre­
ści, nie zaś „zwykłym“ tłumaczeniem.

Ciekawym przykładem takiej właśnie
adaptacji komunikatu jest globalna

się Dove. Marka próbowała wejść na
rynek chiński z globalną kampanią
Prawdziwe Piękno (Real Beauty) opar­
tą na mediach społecznościowych.
O ile w Europie i Stanach Zjednoczo­
nych akcja promująca różne typy uro­
dy i sylwetki spotkała się z bardzo po­
zytywnym odzewem, o tyle chińscy
konsumenci widzieli prezentowane na
kreacjach kobiety jako osoby z nadwa­
gą i zupełnie nieatrakcyjne.

Dove zmieniło więc taktykę i podjęło
współpracę z Ugly Wudi, chińską ad­
aptacją amerykańskiego serialu Ugly
Betty w celu wpisania przekazu kam­
panii w fabułę. Towarzyszył temu sze­
reg inicjatyw w internecie, w tym blog
prowadzony przez Wudi i interneto­
we czaty na żywo. Działania te wyge­
nerowały miliony wyszukiwań i wejść
na blogi oraz zwiększyły świadomość
marki o 44% wśród grupy docelowej.
Szacowane ROI kampanii w mediach
społecznościowych było cztery razy
większe od tradycyjnych inwestycji
w reklamę telewizyjną2.

Myśląc o ekspansji na rynki zagra­
niczne, szczególnie tak egzotyczne
jak Chiny, trzeba mieć świadomość
specyfiki poszczególnych regionów,
co na początkowym etapie działań
może być kosztowne. Warto w tym
miejscu zwrócić uwagę na projekt Mi­
nisterstwa Rozwoju, które wybrało
pięć perspektywicznych rynków, na
których przez 3 lata prowadzić bę­
dzie intensywne działania promują­
ce polską gospodarką. Wskazane kraje
to: Algieria, Indie, Iran, Meksyk oraz
Wietnam. Program ma umożliwić
przedsiębiorcom ekspansję na ryn­
ki pozaunijne, odległe i kosztowne,

„których ze względu na istniejące ry­
zyko i koszty przedsiębiorcy dotąd
nie brali pod uwagę w swoich planach
eksportowych”.

Wyszukiwarki
Badanie IAB Polska ukazuje, że przed­
siębiorstwa korzystają z wielu różnych

kampania SAAB. W Stanach Zjedno­
czonych hasło reklamowe brzmiało

„SAAB vs Oxygen Bars” czyli „SAAB vs
bary tlenowe“ – kampania powstała
w momencie, kiedy takie bary zyska­
ły ogromną popularność w tym kraju.
Komunikat był jednak nieprzetłuma­
czalny na inne rynki, gdyż tracił swój
kontekst. To spowodowało, że mar­
ka postanowiła dostosować jego wy­
dźwięk do określonego kraju – w ten
sposób np. na rynek szwedzki stwo­
rzono hasło „SAAB vs Klaustrofobia“.
Choć użyte słowa różnią się, przekaz
jest ten sam: kabriolety SAAB dają do­
stęp do otwartych przestrzeni i świe­
żego powietrza.

Różnice kulturowe
O tym, że niełatwo przełożyć kam­
panię na inną kulturę przekonało

ŹRÓDŁO: Duffy Agency.

39iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

i obecność silnego konkurenta w po­
staci Yandexu.

Social media
W Polsce marketing w mediach spo­
łecznościowych najczęściej kojarzony
jest z Facebookiem – słusznie, gdyż
serwis ten ma największy (ponad
80% – Gemius, PBI) zasięg wśród pol­
skich internautów. Trzeba jednak pa­
miętać, że popularność serwisów i ich
użytkowanie w zależności od kraju są
inne. W Indonezji, na Filipinach czy
w Meksyku znacznie większy odsetek
internautów odwiedza regularnie trzy
serwisy społecznościowe (Facebook,
Twitter, YouTube), które cieszą się
nieporównywalną z innymi krajami
popularnością (SmartInsights). Wi­
dać też znaczące różnice pomiędzy
np. korzystaniem z Twittera w Pol­
sce i Turcji, co powinno wpłynąć na
dystrybucję budżetów reklamowych.

Wiele państw ma własne lokalne social
media – szczególnie widoczne jest to
na rynkach azjatyckich (np. BaiduTie­
ba) i rosyjskojęzycznych (np. VKon­
takte). Serwisy te mają własne syste­
my reklamowe. VKontakte dysponuje
panelem reklamowym opartym na po­
dobnych parametrach ustawiania i tar­
getowania kampanii jak Facebook,
jednak ceny reklamy są tam dość wy­
sokie w porównaniu z tym drugim –
szczególnie, jeśli targetowane są na

użytkowników dużych miast, np. Pe­
tersburga i Moskwy (cena za kliknięcie
może wynieść 20-30 rub., czyli 1,77-
2,65 zł). Ceny są niższe, jeśli reklama
dotyczy Ukrainy czy Białorusi.

W Chinach z kolei, w jednej z naj­
szybciej rozwijających się gospodarek
światowych, z liczbą 650 mln inter­
nautów i największym rynkiem social
mediów, nie ma możliwości wypro­
mowania się ani dzięki Facebooko­
wi, ani dzięki Twitterowi, gdyż ser­
wisy te są tam zablokowane. Chiny
mają swoje własne kanały, w dodat­
ku niezwykle silne. I tak np. lokalna
platforma social mediowa Tencent
Weibo może się poszczycić liczbą 0,5
mld kont, podczas gdy Facebook ma
w sumie około 1,7 mld użytkowników.
Ponieważ wielu Chińczyków jest scep­
tycznie nastawionych do formalnych
instytucji, użytkownicy internetu bar­
dzo cenią sobie rady liderów opinii
w sieciach społecznościowych. Bada­
nia rynku pokazują, że 66% chińskich
konsumentów bazuje na rekomenda­
cjach przyjaciół i rodziny w decyzjach
zakupowych, w porównaniu do 38%
w Stanach Zjednoczonych4. 

1. Zagadnienie to omówiono szczegóło-
wo w rozdziale „Handel transgraniczny –
wyzwania dla branży e-commerce”.

2. Understanding social media in China,
McKinsey & Company 2012.

3. Za: WordStream.

4. Za: Make a website hub, 2015.

narzędzi marketingu i komunikacji
w internecie. Nieznajomość lokalnej
specyfiki może jednak skutkować źle
adresowanym marketingiem i błęd­
nym wykorzystaniem dostępnych
narzędzi promocyjnych. Przykładem
może być marketing w wyszukiwar­
kach. Choć Google posiada ponad
70% udziałów w światowym rynku
wyszukiwarek w wersji desktop (za:
NetMarketShare) i niemal 95% w wer­
sji mobilnej, w marketingu na rynkach
zagranicznych warto brać pod uwagę
także silniki lokalne. Yandex.ru ma aż
62% udziałów w rynku rosyjskim, Bai­
du 70% w Chinach, Yahoo – z udzia­
łem na poziomie 53% – ma silną po­
zycję w Japonii, zaś Bing z 19% jest
ważnym kanałem w Stanach Zjedno­
czonych. Budując więc i optymalizując
strony www na dany rynek należy po­
siadać dokładną wiedzę na temat wy­
magań poszczególnych wyszukiwarek.
Choć np. w przypadku Yandexa wiele
podstawowych zasad jest podobnych
lub takich samych jak w Google, istnie­
je kilka istotnych różnic, np. Yandex
nie indeksuje obrazów, a wiek dome­
ny jest dużo istotniejszy w tworzeniu
rankingu stron niż w Google.

Sam Google też działa różnie w zależ­
ności od kontynentu. Jedną z różnic
jest na pewno wskaźnik CPC w kam­
paniach. Krajem z najwyższym wskaź­
nikiem CPC (i jedynym, który ma
stawkę wyższą niż w Stanach Zjed­
noczonych) są Zjednoczone Emiraty
Arabskie, gdzie jest on większy średnio
o 8% niż w Stanach Zjednoczonych3.
Drogimi, jeśli chodzi o stawkę, kraja­
mi są również m.in.: Austria, Austra­
lia, Wielka Brytania, Nowa Zelandia
oraz Niemcy – kraje silne gospodarczo
lub z dużym odsetkiem osób mówią­
cych po angielsku, z Google jako do­
minującym graczem na rynku. Rosja
znajduje się natomiast na drugim
krańcu – wskaźnik CPC ma o 84%
niższy niż średnia w Stanach Zjed­
noczonych – wpływa na to zarówno
sytuacja gospodarcza w tym kraju, jak

PRZYDATNE NARZĘDZIA DO ANALIZ TRANSGRANICZNYCH
 • � Facebook Audience Insight – umożliwia analizę wybranej grupy

docelowej, w dowolnym kraju, jej demografię, poziom wykształcenia,
zainteresowania itd.

 • � Google Trends – pozwala sprawdzić trendy w wyszukiwaniach
w różnych lokalizacjach,

 • � Think with Google/Google Consumer Barometr – pokazuje istotne
trendy konsumenckie w różnych krajach,

 • � Google Global Market Finder – analizuje rynki na podstawie
danych z wyszukiwań na całym świecie, wyświetla liczbę osób
wpisujących słowa kluczowe po angielsku, arabsku, chińsku
lub w jednym z 56 innych języków,

 • � SimilarWeb – pokazuje ruch i jego źródła na niemal każdej
stronie w sieci zestawia to z konkurencją.

Zgodnie z danymi podawanymi przez Gemius obecnie z internetu
korzysta 25,8 mln Polaków, a blisko połowa (48%) deklaruje,
że dokonała już zakupów w sieci. Nie ma wątpliwości, że polska
branża e-commerce rośnie w siłę.

40 iab POLSKA

CZ. III  CYFROWY HANDEL

Połowa e–konsumentów kupuje onli­
ne regularnie, raz w miesiącu lub częś­
ciej. Forma taka wybierana jest głów­
nie z uwagi na korzystniejszą ofertę
cenową oraz szeroko rozumianą ela­
styczność zakupów pod względem
czasu i miejsca. Na swoje zakupy co
czwarty internauta wydaje do 100 zł
miesięcznie. Analogiczna grupa wy­
daje między 100 a 200 zł. 16% kupu­
jących online wydaje zdecydowanie
więcej, bo powyżej 500 zł1.

Polski rynek e-commerce ma charak­
ter głównie lokalny. Najpopularniejszą
platformą zakupową jest Allegro – nie­
gdyś serwis aukcyjny, obecnie kanał
dystrybucji wielu biznesów: od małych
i średnich przedsiębiorstw po dużych
producentów, w tym globalne mar­
ki. Miesięcznie witrynę tę odwiedza

kategorii: nieruchomości, motoryza­
cja oraz artykuły kolekcjonerskie1.

Jak kupują polscy
e–konsumenci?
Świadomie. Ceny w internecie porów­
nuje 46% jego użytkowników. Wykorzy­
stują oni do tego głównie porówny­
warki cenowe – najpopularniejsze to
ceneo.pl oraz skapiec.pl (miesięcznie
odwiedzane przez – odpowiednio – co
trzeciego oraz co dziesiątego internau­
tę)3. Dla konsumentów są to miejsca,
gdzie można sprawnie wyszukać naj­
korzystniejszą ofertę, dla e-sklepów
z kolei to płatne narzędzie reklamowe,
rozliczane za wygenerowaną sprzedaż.
Wiele e-sklepów pozycjonuje w porów­
nywarkach jedynie te produkty, któ­
re oferowane są w bardzo konkuren­
cyjnych cenach, aby ściągnąć ruch na
stronę www. Najczęściej firmy budują
wartość klienta na późniejszym etapie,
stosując systemy rekomendacji, narzę­
dzia cross- i up-sellingu. Warto zwrócić
uwagę, że przeszło 17% kupujących on­
line wystawia recenzje oraz oceny skle­
pom, w których dokonali transakcji4.

Rozsądnie. Poza porównywaniem
cen polski konsument często wyko­
rzystuje internet w celu wybrania
określonego produktu, finalnie jed­
nak zakupu dokonuje w sklepie sta­
cjonarnym (jest to tzw. efekt ROPO –
Research Online, Purchase Offline).
Nieco mniej, jednak wciąż popular­
nym zjawiskiem jest też efekt odwrot­
nego ROPO, czyli tzw. showrooming.
Część klientów ogląda produkt w skle­
pie tradycyjnym, jednak – głównie
z uwagi na oszczędność albo czas
potrzebny do przemyślenia zakupu
i podjęcia finalnej decyzji – kupuje go
online. Dla biznesów, które chcą być
konkurencyjne na dzisiejszym ryn­
ku, coraz istotniejsza staje się obec­
ność we wszystkich kanałach (desk­
top, mobile, POS), aby elastycznie
dostosowywać się do bieżących po­
trzeb informacyjnych i zakupowych
współczesnego klienta.

prawie 57% internautów. Popularne
są również strony online sklepów tra­
dycyjnych, np.: euro.com.pl (należące
do RTV EURO AGD), leroymerlin.pl
i empik.com, ale także biznesy, które
postawiły wyłącznie na sprzedaż in­
ternetową, np.: doz.pl, mediaexpert.pl
czy też międzynarodowy gracz z bran­
ży modowej – Zalando.

Jak wyglądają wirtualne koszyki Pola­
ków? Najpopularniejszymi kategoria­
mi produktowymi są: odzież, obuwie
i akcesoria modowe. Drugie miejsce
zajmują książki, płyty i filmy, trzecie
zaś urządzenia mobilne (telefony, tab­
lety) i akcesoria GSM. Mniejszą popu­
larnością cieszą się kategorie zakupów
sprzętów specjalistycznych (instru­
menty muzyczne, sprzęt fotograficz­
ny) czy też zakupy znacznie droższych

AUTOR:

JOANNA LELEJKO
Senior Key Account
Manager, PAYBACK
Polska, szef
Grupy Roboczej
eCommerce
przy IAB Polska

CZY CAŁA POLSKA
KUPUJE ONLINE?

ZACHOWANIA ZAKUPOWE POLSKICH INTERNAUTÓW

 Zakupy w sklepach internetowych

 Porównywanie cen produktów

Zakupy lub sprzedaż na aukcjach
internetowych

 Zamieszczanie opinii, ocen
sklepów internetowych

ŹRÓDŁO: MillwardBrown Nettrack, marzec 2016, internauci w wieku 15+.

0% 80%40%20% 100%60%

83%

60%

57%

15%

41iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

a krajami zachodnimi istnieje zatem
ogromna przepaść – tam udział e-com­
merce w całości handlu stanowi nawet
kilkanaście procent (Wielka Brytania
oraz Niemcy). Taka sytuacja nie po­
winna jednak dziwić, skoro – jak po­
kazuje badanie przeprowadzone przez
IAB Polska – wśród firm, które wyko­
rzystują internet jako kanał sprzedaży,
zaledwie połowa (53%) posiada własny
sklep internetowy. 42% korzysta z ze­
wnętrznych stron aukcyjnych i ogło­
szeniowych, zaś 44% nadal bazuje na
tradycyjnych formularzach zamówień
na firmowej stronie www.

Biznesy e-commerce budują sprzedaż
bazując na całym spektrum narzę­
dzi reklamowych: wspomniane po­
zycjonowanie w porównywarkach cen,
w Google (SEO, SEM) oraz w wyszu­
kiwarkach firm, e-mailingi, reklama
graficzna bądź wideo, reklama w me­
diach społecznościowych (głównie
na Facebooku, blogach i forach). Naj­
większe podmioty na rynku pojawiają
się w kampaniach telewizyjnych, pra­
sowych oraz outdoorowych. Dzisiej­
sza technologia oferuje jednak o wiele
bardziej zaawansowane i adekwatne
dla tej branży rozwiązania.

W internecie firmy konkurują głównie
ceną, prędkością oraz elastycznością
realizacji transakcji. Skuteczne zasto­
sowanie konkretnych metod i strategii
w przypadku e-sklepu może zadecydo­
wać o przetrwaniu na rynku. W tym
roku oraz kolejnych latach będziemy
obserwować coraz bardziej świado­
me korzystanie z zaawansowanych
narzędzi, które ułatwiają nawiązywa­
nie długofalowych relacji z e-klientem
oraz budowanie efektywnej sprzeda­
ży. Najciekawsze trendy, jak również
wspomniana powyżej rola urządzeń
mobilnych w procesie zakupowym
oraz wyzwania stojące przed polskim
e-commerce w handlu transgranicz­
nym zostały omówione w kolejnych
rozdziałach niniejszego raportu. 

1. NetTrack MillwardBrown, marzec 2016.

2. Za: Gemius, E-commerce
w Polsce 2016, kwiecień 2016
oraz MillwardBrown, dz.cyt.

3. gemiusAudience, kwiecień 2016.

4. MillwardBrown, dz.cyt.

5. Usługa BLIK oferowana jest obecnie
przez 7 banków: Alior Bank, Millennium,
BZ WBK, ING Bank Śląski, mBank,
GetinBank oraz PKO BP.

6. E-commerce w Polsce 2016, j.w.

Coraz bardziej mobilnie. Coraz wię­
cej e-konsumentów kupuje wykorzy­
stując różne kanały, zależnie od po­
trzeby. 41% internautów w procesie
zakupowym korzysta z urządzeń mo­
bilnych. Wzrost o 4 punkty procen­
towe względem 2015 roku świadczy
o rosnącej ich roli. Potwierdzają to
również wyniki badania „mShopper.
Polacy na zakupach mobilnych 2.0.”
przeprowadzonego dla Allegro przez
Mobile Institute. Statystyki z 2016
roku pokazują wzrost udziału kupu­
jących online za pośrednictwem urzą­
dzeń mobilnych o 13 punktów pro­
centowych na przestrzeni zaledwie 12
miesięcy – z 24% w lutym 2015 roku
do 37% w lutym 2016 roku.

O tak wysokiej dynamice mobile de­
cyduje kilka czynników, m.in.: wzrost
penetracji smartfonów, coraz więk­
sza dostępność internetu mobilnego,
a także rozwój płatności mobilnych,
które są coraz bardziej bezpieczne
oraz przyjazne użytkownikom (np.
płatność typu „one-click” oferowana
przez PayU albo usługa BLIK5, gdzie
autoryzacja płatności mobilnej na­
stępuje z wykorzystaniem numerycz­
nego kodu).

Lokalnie. Zakupy transgraniczne nie
są jeszcze zbyt popularne wśród pol­
skich internautów. Jedynie co dziesią­
ty użytkownik decyduje się na kupo­
wanie na zagranicznych platformach
takich jak: eBay, Amazon bądź Ali­
Express6. Wpływ na to mogą mieć:
niekorzystny kurs złotówki, dodat­
kowe, wyższe koszty dostawy oraz
jej względnie wydłużony czas reali­
zacji. W grę wchodzić może również
obawa przed oszustwem oraz kwestie
prawne (np. utrudniony proces zwro­
tów i reklamacji) czy bariery językowe.

Perspektywy rozwojowe
e-commerce
Sprzedaż w kanałach online w Polsce
wciąż stanowi zaledwie kilka procent
obrotu handlowego. Między Polską

CZĘSTOTLIWOŚĆ KUPOWANIA PRZEZ INTERNET

Kilka razy w tygodniu

2-3 razy w miesiącu

1-2 razy w roku

Raz na tydzień

3-4 razy w roku

Raz na miesiąc

Rzadziej niż raz w roku

ŹRÓDŁO: MillwardBrown Nettrack, marzec 2016, internauci w wieku 15+ kupujący online.

20%10% 30%5% 25%15%0%

2%

4%

21%

23%

30%

12%

8%

Obecność w internecie to dziś podstawa działania każdej
nowoczesnej firmy. Dzięki rozwiązaniom, jakie oferuje
technologia, łatwiejsze jest poruszanie się w tym środowisku.
Widząc ich skuteczność na przestrzeni ostatnich lat, branża
e-commerce sięga po nie coraz chętniej.

42 iab POLSKA

CZ. III  CYFROWY HANDEL

TREND 1: Look-
alike modeling
Jednym z najpopularniejszych obec­
nie trendów jest look-alike modeling,
zwany też clone-modelingiem. Stra­
tegia ta daje możliwość „sklonowania”
najlepszych klientów e-sklepu i do­
tarcia do nowych grup internautów,
zbliżonych do nich w swej charakte­
rystyce oraz intencjach zakupowych.
W efekcie e-sklep nie tylko rozbudo­
wuje swoją bazę klientów, ale również
zwiększa szansę na wzrost współczyn­
nika konwersji.

Kluczowym elementem w tym proce­
sie jest określenie zestawu cech zwa­
nych przez analitykę big data1 „atrybu­
tami” lub „profilem behawioralnym”.
Jest on pewnym zbiorem danych, za­
interesowań, pochodzenia oraz inten­
cji zakupowych, zapisanych w plikach
cookies anonimowego użytkownika
e-sklepu. Bazując na tym zestawie pa­
rametrów e-sklep może skierować re­
klamę do osób charakteryzujących się
podobnym zestawem cech.

Sklepy internetowe dzięki systemom
CRM doskonale znają swoich klien­
tów – wiedzą jak często i w jakich go­
dzinach internauci odwiedzają stro­
nę, jakie towary przeglądają, które
produkty i ile razy w roku kupują, jak
często finalizują zakupy. Te dane war­
to wykorzystać w zidentyfikowaniu
internatów o podobnych zaintereso­
waniach co osoby kupujące. Kluczową

(konkurencji). Nie tylko ciągle przyby­
wa e-sklepów, a również ceny produk­
tów nieustannie się zmieniają. Ręczne
sprawdzanie kilkunastu tysięcy pro­
duktów, w setkach konkurencyjnych
e-sklepów, przeglądanie wszystkich
towarów dostępnych w sieci jest cza­
sochłonne i kosztowne. Taką pracę
lepiej powierzyć inteligentnemu opro­
gramowaniu analitycznemu.

Smart-pricing pozwala na automaty­
zację i optymalizację polityki cenowej.
Jest to inteligentny algorytm, któ­
ry wykorzystuje uczenie maszynowe
(machine learning) i analizuje pozy­
skane dane (big data). W ten sposób
sklep internetowy buduje swoją stra­
tegię cenową w oparciu o rzetelne dane
z rynku. Informacje mogą pochodzić
np. z porównywarek cenowych w sie­
ci lub narzędzi monitorujących sektor
e-commerce. Wspomniany algorytm
umożliwia e-sklepowi przykładowo au­
tomatyczne odnalezienie i dopasowa­
nie produktów w różnych e-sklepach,
nawet jeśli występują różnice w ich
nazwach, opisach czy kodach. Z jednej
strony: wyszukuje ceny konkretnego
produktu, a z drugiej – podpowiada
firmom rozwiązania, ułatwiając pro­
wadzenie optymalnej polityki ceno­
wej i przejęcie pozycji lidera cenowego.

TREND 3: reklama
behawioralna
(personalizacja
kreacji reklamowej)
Przez wiele lat branża marketingowa
prowadziła rozważania nad dylema­
tem sformułowanym przez Johna Wa­
namakera: „Połowa pieniędzy, które
wydaję na reklamę, jest zmarnowa­
na. Rzecz w tym, że nie wiem, która
to połowa”. Ten brak wiedzy wynikał
z wad reklamy masowej. E-sklep nie
był w stanie ustalić, czy jego reklama
dociera do osób autentycznie zainte­
resowanych ofertą i chcących kupić
produkt, czy wyświetlanie jej jest złą
inwestycją pieniędzy. Dylemat Wana­
makera był aktualny aż do czasu, gdy
w marketingu internetowym zaczęto

kwestią jest nieograniczanie analiz
jedynie do własnych danych (tzw. 1st
party data), ale poszukiwanie infor­
macji o nowych grupach u zewnętrz­
nych dostawców (tzw. 3rd party data).
Wyspecjalizowane hurtownie big data
posiadają i przetwarzają o wiele bo­
gatsze dane, które pozwalają zwery­
fikować, zaktualizować i poszerzyć
posiadaną już wiedzę na temat użyt­
kowników.

Look-alike modeling nadal jest tren­
dem wschodzącym. Według badań

„State of the Industry” autorstwa So­
nobi i Digiday, co czwarty marketer
nie wie do czego przydaje się ta stra­
tegia, również w sytuacji, gdy dekla­
rował w ankiecie targetowanie reklam.
Tymczasem look-alike modeling to
gigantyczny potencjał dla e-biznesu,
który – w porównaniu ze standardo­
wymi metodami targetowania – po­
zwala nawet potroić współczynnik
ROI w kampanii reklamowej.

TREND 2: Smart-pricing
Właściwa polityka cenowa to kluczo­
wy element pozwalający przyciągnąć
i utrzymać przy sobie klientów. Cena
jest bowiem jednym z elementów wy­
mienianych na równi z intuicyjnym
procesem zakupowym, jakością ob­
sługi i przejrzystym interfejsem witry­
ny. Bardzo istotne z punktu widzenia
zyskowności e-sklepu jest wdrożenie
narzędzi pozwalających na monito­
rowanie rynkowych cen produktów

AUTOR:

ELŻBIETA CZAKON
Head of
E-commerce, Cloud
Technologies S.A.

TRZY KLUCZOWE
TRENDY W E-HANDLU

AGENCJE

REKLAMODAWCY

Korzysta obecnie

Nie korzysta

Nie zna

Korzysta obecnie

Nie korzysta

Nie zna

43iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

nawet 80% w skali roku. Szacuje się,
że do 2020 roku to właśnie reklama
spersonalizowana zdominuje internet.

Wspólny mianownik
Wszystkie wymienione powyżej tren­
dy łączy „customer centricity”, czy­
li postawienie klienta na pierwszym
miejscu. Wykorzystanie anonimowych
danych o internautach (1st i 3rd par­
ty) pozwala znacząco podnieść jakość
świadczonych usług oraz wyróżnić się
na tle konkurencji. Dzięki big data
możliwe jest zaprojektowanie i zop­
tymalizowanie mechanizmów sprze­
dażowych i reklamowych w e-sklepie,
by były one maksymalnie proklien­
ckie i funkcjonujące w czasie rzeczy­
wistym (real-time marketing).

Kathryn Rose oraz Ted Rubin w książ­
ce „Powrót do relacji”5, przekonują
marketerów, że wykorzystanie do­
stępnych w świecie online narzędzi
społecznościowych takich jak: Face­
book, Twitter i LinkedIn, w celu per­
sonalizacji kreacji online, ustalenia
polityki cenowej oraz pozyskania no­
wych grup klientów – ma wymiar nie
tylko biznesowy, ale i czysto relacyj­
ny. Utrzymanie lojalnego klienta jest
równie istotne, co zdobycie nowego.
Obsługa jego nie kończy się bowiem
w momencie, w którym finalizuje on
transakcję w e-sklepie. Prawdziwy test
z zarządzania e-biznesem zaczyna się
wtedy, gdy klient opuszcza witrynę
i należy znaleźć sposób, aby zachęcić
go do powrotu. Powyższe trzy stra­
tegie bez wątpienia okażą pomocne
w kolejnych latach. Data-driven mar­
keting to już teraźniejszość. 

1. Szczegółowe opracowanie zagad-
nienia znajduje się w rozdziale „Benefity
z analityki Big Data”.

2. IDC, The Digital Universe In 2020.

3. The State of Always-On Marketing Study.

4. Big Data Investment Grows but
Deployments Remain Scarce in 2014.

5. Return on Relationship, Tate Publishing
& Enterprises, 2013.

wykorzystywać anonimowe dane o za­
chowaniach i preferencjach internau­
tów, które pozwalają realnie zmierzyć
i oszacować stopień ich zainteresowa­
nia ofertą. Dzięki tym informacjom
można spersonalizować reklamę pod
konkretnego (choć anonimowego)
użytkownika sieci. Komunikacja ta
opiera się na prostej zasadzie: należy
rozpoznać zainteresowania i preferen­
cje grupy docelowej przed rozpoczę­
ciem działań marketingowych. Boga­
ctwo danych – według IDC2 do 2020
roku na 1 internautę przypadnie po­
nad 5 gigabajtów cyfrowych informa­
cji – pozwala dzisiaj skonstruować pre­
cyzyjny profil zachowań klienta i jasno
określić, jakimi produktami (a tym
samym: jakimi reklamami) będzie się
interesował.

Przewagą reklamy behawioralnej nad
masową jest wykorzystywanie nie­
intruzywnych formatów. Ta pierw­
sza pojawia się w bardziej natywnej
i subtelnej formie, dopasowanej do
zawartości oraz tematyki strony. In­
teligentny system monitoruje, czy
użytkownik był zainteresowany re­
klamą i uczy się, jakie treści go intere­
sują. Dla internauty ta reklama musi
być przede wszystkim pomocna. We­
dług raportu instytutu Research, 70%
internautów, którzy mieli styczność
z reklamami spersonalizowanymi,
uważa je za nieinwazyjne i często po­
magające w zakupie. Niestety, jak po­
kazuje badanie Razorfish i Adobe3, aż
76% marketerów na całym świecie
ma trudności z behawioralnym targe­
towaniem reklam. Jako dwa główne
powody takiego stanu rzeczy podają
nieustający wzrost informacji o użyt­
kownikach w sieci, których nie potra­
fią przetworzyć oraz ułomność tech­
nologiczną stosowanych przez nich
narzędzi analitycznych.

Raport Gartnera4 jednoznacznie po­
kazuje, że Big Data Marketing jest jed­
nym z najdynamiczniej rozwijających
się obecnie trendów. Według niego,

73% organizacji na świecie w ciągu
ostatnich 2 lat planowało zwiększyć
wydatki na ten segment. Nakłady na
reklamę spersonalizowaną z roku na
rok rosną w tempie dwucyfrowym,
zaś ich dynamika w Stanach Zjedno­
czonych i Europie Zachodniej sięga

ŹRÓDŁO: eMarketer, 2014.

WYKORZYSTANIE
LOOK-ALIKE MODELINGU
NA RYNKU AMERYKAŃSKIM

73%

64%

18%

23%

9%

13%

Sprzedaż za pośrednictwem urządzeń mobilnych nie rozwija
się tak intensywnie jak tradycyjny e-commerce. Powodem
tego mogą być naturalne bariery wejścia, np. mały ekran
lub trudniejsza obsługa. Mobile oferuje jednak szereg
możliwości i posiada ogromny potencjał do wsparcia
tradycyjnych kanałów dystrybucji.

44 iab POLSKA

CZ. III  CYFROWY HANDEL

AUTOR:

TOMASZ
SZULKOWSKI
Head of Mobext

MOBILE W PROCESIE
ZAKUPOWYM

Poszukiwanie
promocji – pokolenie
„Promo-Hunters”
Konsumenci wciąż spotykają się z na­
tłokiem promocji sieci handlowych.
Oprócz spotów reklamowych, billbo­
ardów i banerów internetowych, po­
wszechnie wykorzystuje się dystrybu­
cję papierowych gazetek reklamowych
wrzucanych do skrzynek na listy. To
ostatnie rozwiązanie – choć wydawać
by się mogło nieco archaiczne – nie
tylko ewoluowało w dobie powszech­
ności smartfonów, ale również wykre­
owało segment tzw. Promo-Hunters,
czyli „Łowców okazji”. Dostrzegli oni
zalety aplikacji, które oferują kupo­
ny rabatowe i gazetki promocyjne.

Na fali popularności największe sieci
handlowe zaczęły publikować własne
aplikacje mobilne (McDonald’s, Lidl,
Tesco itd.), które stały się wygodnym
kanałem darmowej dystrybucji ofert.
Konsument zmuszony był jednak in­
stalować wiele niezależnych aplikacji,
co utrudniało przeglądanie ofert, dla­
tego też popularność zaczęły zdoby­
wać tzw. agregatory promocji (Blix,
Moja Gazetka, Qpony, Łowcy Oka­
zji itd.). Użytkownik instalując jedną
aplikację ma dostęp do ofert prak­
tycznie wszystkich sieci retail, life­
style i fastfood. Może nimi wygodnie
zarządzać, jeśli chodzi o konfigurację
powiadomień o nowościach, a także
wygodnie przeszukiwać po interesu­
jących go frazach, zamiast mozolnie
przeglądać strony przeładowane gra­
fikami. Wystarczy wpisać słowo klu­
czowe i aplikacja wyświetli od razu
listę aktualnych promocji w każdej
z sieci supermarketów.

Z punktu widzenia marketera kanał
ten stanowi istotną formę dystrybucji
ofert, które z natury rzeczy konwer­
tują na wizyty w POS. Zasięg dzia­
łań jest bardzo szeroki – w kategorii

„shopping” w Google Play aplikacje
z tego segmentu są tuż za leaderami
z grupy Allegro (OLX i Allegro), z tą
tylko różnicą, że te pierwsze, inwestu­
jąc w działania marketingowe, ponio­
sły minimalne koszty.

Kolejną istotną zaletą jest pozyska­
nie unikatowej wiedzy o zwyczajach
zakupowych konsumentów. Dewelo­
perzy omawianych aplikacji agregują
unikatowe dane dotyczące liczby i ja­
kości oglądanych materiałów, czasu
aktywności użytkownika i klików. Te
informacje stają się przydatne w stra­
tegii komunikacyjnej dla sieci retail
i analizowaniu benchmarków. Warto
pamiętać, że są to dane pochodzące
z ruchu w 100% organicznego, a nie
wynikające z kampanii reklamowej.
W ciągu miesiąca gazetki Biedronki
są otwierane blisko 4 mln razy, Lidla

Mobile w procesie
zakupowym
Żadne dotychczasowe medium nie
było tak uniwersalne i tak spójne jako
ekosystem. Mobile stanowi idealną
bazę do dalszego rozwoju technolo­
gii Internet of Things oraz Virtual
Reality, czego przykładem jest cho­
ciażby ostatni globalny sukces gry
Pokemon Go. Biorąc pod uwagę duży
zasięg i możliwości, rozwiązania tech­
nologiczne oraz tradycyjny model
sprzedaży, nie można nie uwzględ­
niać mobile w dzisiejszym procesie
zakupowym. Poniżej przedstawiono
możliwości wykorzystania go na po­
szczególnych etapach ścieżki zakupo­
wej branży handlowej.

MOBILE JAKO UNIWERSALNY EKOSYSTEM

ŹRÓDŁO: Opracowanie własne.

45iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

aktywnych użytkowników dobowo)
czy aplikacja przydatna do planowania
podróży komunikacją miejską JakDo­
jadę (około 200 tys. aktywnych użyt­
kowników dobowo). Z punktu widze­
nia marketera istotne są możliwości
komunikacji w momencie, gdy użyt­
kownik planuje podróż, a rekomendo­
wana trasa przebiega w pobliżu POS.
Od kilku lat dostępna jest oferta re­
klamy z wykorzystaniem wskazówek
nawigacyjnych, które sugerują konsu­
mentowi odwiedzenie sklepu, który
znajduje się „po drodze”.

Oprócz dopasowania w kontekście
czasu i miejsca oraz umiejscowienia
reklamy natywnie (ikonki na mapie),
nawigacje mobilne są w stanie dostar­
czyć unikatowych danych dotyczą­
cych źródeł ruchu (skąd konsumenci
przyjeżdżają najczęściej) oraz czasu
wizyty (taki raport dostarcza Yano­
sik). Te funkcje zostały wykorzystane

w kampanii Red Bull realizowanej
przez Mobext Polska, nagrodzonej
w konkursie Innovation Ad2016 w ka­
tegorii Smart Usage of Data.

InStore Marketing –
komunikacja podczas
wizyty w centrum
handlowym
Ważnym miejscem komunikacji jest
półka sklepowa. Z racji swojej spe­
cyfiki mobile świetnie się tu spraw­
dza – zarówno z punktu widzenia ko­
rzyści dla konsumenta, jak i biznesu.
Obecne rozwiązania, mimo że już po­
siadają ogromny potencjał, zyskają
wraz z rozwojem Internetu Rzeczy.
Wśród aktualnych narzędzi do komu­
nikacji mobilnej w obszarze in-store
należy wymienić:
 •	 SMS/MMS geotargetowany na pod­
stawie BTS (anteny Operatora GSM).
 •	 rozwiązania online – różnego ro­
dzaju banery, które wyświetlają się

blisko 2,5 mln, Carrefoura 1,2 mln,
Rossmanna około 0,5 mln razy1. Co
więcej, między sieciami występuje też
współczytelnictwo – dane wskazują
na to, że przeciętny konsument naj­
chętniej przegląda 3-4 ulubione skle­
py. Gazetki dotyczą w 99% oferty do­
stępnej w sklepie tradycyjnym, więc
należy założyć, że ich lektura przełoży
się głównie na wizyty w POS, a nie na
stronie www. Kluczowym problemem
mobile jest właśnie udokumentowa­
nie konwersji na zakup.

Podróż do POS –
konsument doprowadzony
do drzwi sklepu
Kluczowa cecha mobile to funkcja geo­
lokalizacji. Z punktu widzenia kon­
sumenta jest ona bardzo użytecz­
na – zapewnia podręczną bezpłatną
nawigację. Stąd sukces takich aplikacji
jak nawigacja dla kierowców: Yanosik
(ponad 4 mln pobrań, około 150 tys.

PayU_adv_172x114mm_Raport_IAB_3.indd 1 09/09/16 13:15

https://www.payu.pl/payu-paytouch

46 iab POLSKA

CZ. III  CYFROWY HANDEL

na przeglądanych serwisach i w apli­
kacjach, gdy użytkownik znajduje
się w wyznaczonym promieniu od
określonego punktu. Ciekawym roz­
wiązaniem jest notyfikacja push, czyli
komunikat, który wygląda jak powia­
domienie systemowe i stanowi alter­
natywę dla SMS. Jego pojawianie się
wiąże się z dodatkową ikoną na pasku
powiadomień i wibracją bądź dźwię­
kiem. Minusem tych rozwiązań jest
fakt, że konsument musi mieć połą­
czenie internetowe, aby je zobaczyć, co
jednak w dobie powszechnego Wi-Fi
i taniego LTE staje się coraz mniej­
szym problemem.
 •	 nowoczesne formy klasycznej listy
zakupów, do których należy aplikacja
Listonic – wystarczy na etapie plano­
wania zakupu głosowo podyktować
jej produkty, aby potem nie zapomnieć
o żadnym z nich. Wygodne współdzie­
lenie list między partnerami umożli­
wia zdalne uzupełnianie.

Obecnie kampanie geotargetowane
w mobile są emitowane w dużym
stopniu na zasadzie przekonania o ich
efektywności, a nie twardych dowo­
dów opartych na analizie konwersji.

już częściowo wykorzystywane przez
instytucje płatnicze, ale bez udziału
beaconów. Przykładem tego są m.in.:
programy mOkazje mBanku oraz VISA
Oferty. Opierają się na walidacji trans­
akcji po zakupie i cashbacku, czyli
zwrocie rabatu w postaci przelewu na
konto konsumenta zarejestrowanego
w programie. Celem działań jest jed­
nak walidacja w momencie realizacji
transakcji, aby poprzez odpowiednią
politykę cenową realizowaną w try­
bie real-time zarządzać sprzedażą
(up-selling, cross-selling itd.). War­
to jednak zaznaczyć, że obecnie klu­
czowe marki z dużymi sieciami POS
są w stanie realizować płatności sa­
modzielnie. Przykładem jest chociaż­
by zapowiedź Inditex (marki: ZARA,
Bershka, Massimo Dutti) wdrożenia
aplikacji inWallet, dzięki której klien­
ci sieci będą mogli płacić za zakupy
we wszystkich hiszpańskich placów­
kach tej grupy. Specjaliści zajmujący
się płatnościami mobilnymi podkre­
ślają ich uniwersalny charakter – wno­
szą nową jakość w obszarze tzw. user
experience. Oferują spójne doświad­
czenie konsumenta we wszystkich ka­
nałach – fizycznych i zdalnych.

Znalezienie przejrzystej metodologii
stanowi wyzwanie, stąd tak duże in­
westycje w np. beacony i inne roz­
wiązania z obszaru Internetu Rzeczy.
Jedyny mechanizm precyzyjnego po­
miaru konwersji to stosowanie tzw.
unikatowych kodów promocyjnych.
Wymagają one jednak istotnych przy­
gotowań logistycznych i szkolenia ka­
sjerów. Wraz z rozwojem technolo­
gii przybywa jednak projektów, które
w niedalekiej przyszłości pozwolą roz­
wiązać ten problem – szczególnie po
upowszechnieniu tzw. płatności mo­
bilnych, które pozwolą na integrację
wielu źródeł danych.

Płatności mobilne – nowy
etap w rozwoju biznesu
W dobie rozwijającego się Internetu
Rzeczy handel zrewolucjonizują płat­
ności mobilne – dzięki połączeniu
i zintegrowaniu danych ze smartfo­
na użytkownika, systemu CRM oraz
kas sklepowych. Celem takiego dzia­
łania jest optymalizacja sprzedaży
(spersonalizowane oferty rabatowe)
i automatyzacja zarządzania progra­
mem lojalnościowym (punkty lojal­
nościowe, rabaty). Mechanizmy te są

ŹRÓDŁO: Opracowanie własne.

POSZUKIWANIE
PROMOCJI PODRÓŻ DO POS IN-STORE MARKETING PŁATNOŚCI MOBILNE

KONSUMENT Wygodne przeglądanie
dopasowanych ofert.

Reklamy ze wskazów-
kami nawigacyjnymi
do najbliższego POS
z ciekawą ofertą.

Komunikacja CTA przy „półce
zakupowej” oraz promocja
loterii konsumenckich „kup,
zgłoś paragon i wygraj”.
W przyszłości zastosowanie
w IoT i spersonalizowane ceny.

Wygoda, bezpieczeń-
stwo oraz dodatkowe
benefity (cashback,
program lojalnościowy).

MARKETER Precyzyjne targetowa-
nie behawioralne i kon-
tekstowe. W przyszłości,
dzięki IoT możliwość
analizy konwersji dzia-
łań online na sprzedaż
i lojalność.

Kampanie w mecha-
nizmie nawigującym
do właściwych konsu-
mentów oraz raporty
dotyczące ruchu
do POS (np. z których
dzielnic przyjeżdżają
konsumenci).

Unikatowa możliwość dotar-
cia do konsumenta w trakcie
zakupów, monitorowanie ście-
żek zakupowych, w przyszłości
personalizowane oferty wg
danych CRM. Mniejsze koszty
i lepsza integracja danych
analitycznych dzięki płatnoś-
ciom mobilnym.

Analityka post-buy
i big data (dodatkowe
dane) dla optymalizacji
retencji i akwizycji. Możli-
wość pomiaru konwersji
z działań reklamowych
(czy kliki przekładają się
na zakupy).

OPTYMALIZACJA I AUTOMATYZACJA
PROCESU POZYSKANIA KLIENTA

47iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

bazujące na profilu jego zachowań
stworzonym w oparciu o wcześniej
zebrane dane. Ogranicza to zjawiska
takie jak showrooming czy smart­

-shopping, co jest ogromnie ważne
biorąc pod uwagę, że 28% Polaków
pomaga sobie w zakupach wykorzy­
stując telefon, często będąc gotowym
zmienić sprzedawcę i kanał zakupo­
wy przy najmniejszej różnicy ceny2.

Wykorzystanie beaconów do niedaw­
na budziło jeszcze wiele pytań i kon­
trowersji, ale obecnie ich wdrożenie
wydaje się być przesądzone. Promowa­
nie rozwiązań opartych na tej techno­
logii ogłosiły publicznie Google (pro­
jekt Eddystone), Facebook (Facebook
Beacons) i Samsung, który zapowie­
dział, że jego smartfony będą miały
fabrycznie włączony Bluetooth (do­
tychczas stanowiło to istotną barierę).
Urządzenie to pozwala na zidentyfi­
kowanie konsumenta – a właściwie
jego smartfona – w bardzo precyzyjnie
określonej lokalizacji, przeliczenie od­
ległości od tego punktu z dokładnoś­
cią do kilkudziesięciu centymetrów,
a także zmierzenie czasu kontaktu.
Żadne z alternatywnych rozwiązań

(np. fotokomórki, Wi-Fi) nie jest w sta­
nie tego zrealizować. Uzyskane w ten
sposób dane można, przy wykorzy­
staniu współczesnej analityki, łatwo
zestawić z danymi dotyczącymi kli­
kalności i wizyt przy kasie.

Futurystyczne trendy
w zakupach
Polskie startupy i marketerzy wciąż
proponują coraz nowsze innowacyj­
ne koncepty i testowe wdrożenia me­
chanizmów wspierających sprzedaż.
Coraz więcej marek decyduje się na
takie eksperymenty. Wśród obserwo­
wanych trendów warto wskazać:
 •	 Marketing Automation i sztuczna
inteligencja, które umożliwiają plano­
wanie działań za pomocą algorytmów,
 •	 sklepy bez kas, czyli nowy model
zakupów łączący funkcje inteligen­
tnej metki, zabezpieczenia antykra­
dzieżowego i płatności mobilnych,
 •	 VR Commerce (Virtual Reality) lub
zakupy w wirtualnej galerii handlo­
wej – rozwiązania, dzięki którym moż­
na dotykać przedmiotów, powiększać,
przewracać.

Podsumowanie
Internet jest coraz bardziej obecny
w procesie sprzedażowym firm, choć
być może nigdy go nie zdominuje.
Kluczowym pojęciem dla branży sta­
je się omnichannel, czyli sprawne za­
rządzanie przenikaniem się kanałów
online i offline. Finalna decyzja do­
tycząca realizacji zakupu zależy od
preferencji konsumentów, a te pola­
ryzują się coraz bardziej, inspirowane
przez różnego rodzaju działania mar­
keterów. Warte podkreślenia są też
dwa, coraz bardziej widoczne, tren­
dy: marki dominujące w offline roz­
budowują e-sklepy (np. CCC poprzez
zakup e-obuwie), z kolei biznes star­
tujący w e-commerce zaczyna otwie­
rać POS-y (Answear.com, Sizeer). 

1. Analiza Money.pl na bazie danych
od wydawcy aplikacji Blix.

2. TNS Global – Showrooming z telefonem
w dłoni.

Największą wartością dodaną wdroże­
nia jest gromadzenie danych dotych­
czas niedostępnych dla poszczegól­
nych stron transakcji i łączenie ich
w zupełnie nowy sposób. Umożliwia­
ją np. zidentyfikowanie osoby doko­
nującej płatności i połączenie jej z za­
wartością koszyków zakupowych czy
informacjami z systemu kasowego.
Dane te można łatwo wzbogacić o lo­
kalizację klienta opartą o GPS lub tech­
nologię Bluetooth Low Energy (BLE)
wewnątrz budynków. Dzięki temu
możliwe jest śledzenie zwyczajów za­
kupowych klienta i tworzenie wysoce
sprofilowanych ofert marketingowych
oraz budowanie kompleksowych sy­
stemów lojalnościowych odpowiada­
jących potrzebom zarówno handlow­
ców, jak i wydawców instrumentów
płatniczych.

Płatności oparte o aplikacje mobilne
mają jeszcze jedną zaletę, niedostęp­
ną w przypadku tradycyjnych metod
płatności. Umożliwiają bowiem inter­
akcję z klientem w trakcie zakupów
i samego procesu płacenia. Pozwala to,
w czasie rzeczywistym, kierować ofer­
ty dopasowane do potrzeb klienta,

SCHEMAT PROBLEMU BRAKU POMIARU
KONWERSJI MOBILE VS DESKTOP

ŹRÓDŁO: Opracowanie własne.

DESKTOP

ETAP
PROMOCJI

ETAP
SPRZEDAŻY

BRAK
MOŻLIWOŚCI

PRECYZYJNEGO
POMIARU

KONWERSJI
W OFFLINE

MOBILE

baner geolokalizacja

klik komunikat

ROI łatwomierzalne ROI trudno zmierzyć

landing page,
np. e-commerce
=> zakup online

Wizyta w POS =>
zakup offline

O
N

LIN
E

O
N

LIN
E

O
N

LIN
E

O
N

LIN
E

48

SPRZEDAŻ książek sukcesywnie
przenosi się do internetu, jednak
wciąż jest spora grupa osób, która
korzysta z księgarń, gdzie przeglą­
da konkretne pozycje. Dotyczy
to zwłaszcza wydawnictw specjali­
stycznych, albumów, ale także bele­
trystyki. Księgarnia nadal pozostaje
ważnym miejscem kontaktu z książ­
ką, dając możliwość jej prezentacji –

na konkretne pozycje. W każdym
punkcie klienci mogą sprawdzić
dostępność poszukiwanej książki,
a następnie ją zamówić, jeżeli
nie jest dostępna na miejscu. Tego
rodzaju informacje wymagają szyb­
kiego przetwarzania. Nakłada to
na dział IT konieczność odpowied­
nich działań, które pozwalają spraw­
nie działać poszczególnym księgar­
niom. Systematyczny wzrost liczby
księgarń i woluminów jest zatem
sporym wyzwaniem dla systemów
informatycznych. W tym zakresie
kluczowa okazuje się współpraca
z firmą Orange, która dzięki sieci
połączeń transmisji danych i inter­
netu świadczonych na potrzeby

widać to choćby po działaniach
Amazona, który otwiera sieć włas­
nych księgarń.

Internet i transmisja danych
w firmie Matras pełnią niezwykle
istotną rolę, zapewniając dostęp
do danych dotyczących księgarń,
a także umożliwiając szybką reak­
cję na zapotrzebowanie klientów

MATRAS I ORANGE –
usługi teleinformatyczne dla księgarń

W opinii Bogusława Małysiaka z firmy Matras wysoki poziom
bezpieczeństwa, na którym zależy firmie, jest zapewniony zarówno
w centrum kolokacji Orange, jak i w chmurze. To szczególnie ważne,
gdyż np. atak DDoS (Distributed Denial of Service) mógłby spowo-
dować paraliż firmy, zaś nieuprawniony dostęp do danych osobo-
wych nadszarpnąłby jej dobre imię.

CASE STUDY

http://www.orange.pl/kid,4002364560,id,4004599361,article.html
http://www.orange.pl/kid,4003317950,id,4004878314,article.html
http://www.orange.pl/kid,4002364560,id,4004599361,article.html
http://www.orange.pl/start.phtml

49

wój sieci światłowodowej w Orange
spowoduje jednak, że w niedługim
czasie można spodziewać się migra­
cji do tego rozwiązania zwłaszcza,
że coraz częściej wykorzystywany
jest streaming materiałów wideo,
np. ze spotkań autorskich.

Dzięki wieloletniej współpracy
z Orange firma jest w stanie płyn­
nie przejść do nowych usług przy

firmy zapewnia szybki i niezawodny
przepływ informacji.

Dziś Matras częściowo korzysta
z rozwiązań chmurowych Microsoft
Azure, nadal jednak posiada serwe­
rownię, która mieści się w centrum
kolokacyjnym Orange na warszaw­
skim Natolinie. Tego rodzaju rozwią­
zanie hybrydowe daje możliwość
efektywnego korzystania z zasobów
firmy. Na własnych serwerach zain­
stalowanych w centrum kolokacji
przechowywane są systemy, które
z różnych względów nie są przeno­
szone do chmury.

Do sprawnego działania całej
infrastruktury Matras wykorzystuje
100/100 Mb/s Miejski Ethernet, nato­
miast punkty sprzedaży wyposażone
są w internet DSL 10/1 Mb/s, również
od Orange. Na dziś jest to wystarcza­
jące rozwiązanie z uwagi na niską
awaryjność i wydajność. Szybki roz­

zachowaniu korzystnych form roz­
liczeń. W przekonaniu Bogusława
Małysiaka wraz z pojawianiem się
nowych zaawansowanych technolo­
gicznie rozwiązań, rośnie zapotrzebo­
wanie na outsourcing zarówno łącz
dostępowych, jak i systemów. Jest to
przede wszystkim efektywne kosz­
towo, a dodatkowo zapewnia opiekę
wysoko wykwalifikowanych specjali­
stów, jakimi dysponuje Orange. 

Orange jest dostawcą najwyższej jakości łączy
internetowych i usług transmisji danych w Polsce.
Stawiamy na rozbudowę sieci światłowodowych
kierowanych do biznesu, ale również centrów
danych i usług z nimi powiązanych, szczególnie
w obszarze bezpieczeństwa. Doświadczenie i wy-
sokie kwalifikacje naszych specjalistów zapewniają
klientom kompleksową obsługę na każdym etapie
rozwoju firmy. Nasza oferta doskonale wpisuje się
w model outsourcingu usług teleinformatycznych.
Klienci Orange korzystają z najnowszych rozwiązań
dostępnych na rynku, co przede wszystkim ograni-
cza koszty prowadzenia ich biznesu.

Udział połączeń
mobilnych do sklepu
internetowego
w 2016 roku wzrósł
o 60% w stosunku
do roku poprzedniego.

PAWEŁ PATKOWSKI,
Dyrektor Wykonawczy
ds. Marki i Komunikacji
Marketingowej
Orange Polska

CASE STUDY

www.orange.pl/datacenter
http://www.orange.pl/kid,4002364523,id,4004599777,article.html
www.orange.pl/internetdsl
http://www.orange.pl/kid,4003367697,id,4004311386,article.html
http://www.orange.pl/kid,4002235080,id,4004556772,article.html

Polski rynek e-commerce rozwija się dynamicznie, jednak
nie wykorzystuje w pełni możliwości handlu transgranicznego.
W dużym stopniu wynika to z barier prawnych i podatkowych.
Pomocne w ich likwidowaniu są regulacje i działania administracji
na poziomie krajowym oraz europejskim.

50 iab POLSKA

CZ. III  CYFROWY HANDEL

AUTOR:
MARTA GRODNER
Marketing Manager,
Grupa Ströer

HANDEL TRANSGRANICZNY –
WYZWANIA DLA BRANŻY
E-COMMERCE

Rynek e-commerce
w Europie
Według danych z raportu eCommerce
Europe handel internetowy to 2,2%
europejskiego PKB. Do 2020 roku
udział ten ma wzrosnąć trzykrotnie.
Ponad 330 mln Europejczyków do­
konuje zakupów w sieci, co stanowi
65% internautów. Mimo licznych za­
let prowadzenia biznesu w interne­
cie, wiele firm nie podejmuje prób,
by umożliwić swoim klientom zaku­
py w takiej formie. Potwierdza się to
także w badaniu IAB Polska, z które­
go wynika, że połowa firm z sektora
handlu nie korzysta z narzędzi sprze­
daży online.

Rozwój handlu transgranicznego
umożliwiłby wzrost wartości rynku
e-commerce poprzez dotarcie do no­
wych klientów, producentów czy dys­
trybutorów. Jego poziom zależy jed­
nak od kilku kluczowych czynników:
ogólnego poziomu cyfryzacji społe­
czeństwa, postępującego zjawiska glo­
balizacji, rozwoju sieci świadczących
usługi transportowe, a przede wszyst­
kim od nowych regulacji instytucji od­
powiedzialnych za ustawodawstwo
związane z prowadzeniem działalno­
ści transgranicznej.

Źródła wiedzy o jednolitym
rynku cyfrowym
Z badania przeprowadzonego przez
IAB Polska wynika, że 70% przed­
siębiorstw wskazuje źródła związane
z jednolitym rynkiem cyfrowym jako
pomocne w rozwiązywaniu proble­
mów w handlu transgranicznym. Do
najpopularniejszych należą branżowe
serwisy www (częściej wybierane niż
europejskie i rządowe). Jedynie kilka
procent wskazało platformy online
polubownego rozwiązywania sporów
konsumenckich takie jak: ODR, ADR,
SOLVIT oraz Twoja Europa.

Przepisy rozporządzenia w kwestii
ODR w sporach konsumenckich stosu­
je się od 9 stycznia 2016 roku. Platfor­
ma skierowana jest do e-konsumen­
tów oraz firm z branży e-commerce
z siedzibą w Unii Europejskiej. Słu­
żyć ma polubownemu rozwiązywaniu
sporów pomiędzy podmiotami trans­
akcji. Połączona będzie elektronicznie
z podmiotami ADR – krajowe podmio­
ty ADR pozostaną odpowiedzialne

W Europie około 16% firm z sektora
MŚP sprzedaje w sieci, natomiast zale­
dwie 7% udostępnia usługi lub wysyła
towary za granicę. Wyniki są mocno
zróżnicowane w podziale na wielkość
przedsiębiorstwa czy rodzaj prowa­
dzonej działalności. Im więcej zatrud­
nia ono pracowników, tym większe
prawdopodobieństwo, że wysyła za­
mówione towary online za granicę1.
Firmy, które nie decydują się na taką
sprzedaż, podają najczęściej jako przy­
czynę swojej decyzji zbyt restrykcyjne
regulacje. Z kolei 49% respondentów
działających poza rynkiem krajowym
postrzega prowadzenie takiej działal­
ności jako trudne lub bardzo trudne.

REGIONY HANDLU TRANSGRANICZNEGO
POLSKICH PRZEDSIĘBIORSTW

ŹRÓDŁO: „Biznes w sieci”, firmy prowadzące handel transgraniczny, N=153.

0% 40%20% 60% 70%10% 50%30% 80%

Europa

Ameryka Północna

Inne

Poziom globalny

Azja

Trudno powiedzieć

76%

22%

13%

11%

3%

7%

51iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

w prowadzonym biznesie, brakiem
przejrzystych przepisów prawnych
i regulacji podatkowych ułatwiających
handel oraz niewystarczającym za­
ufaniem konsumentów do zakupów
przez internet. Komisja podejmuje
kolejne kroki, których efektem ma
być powstanie jednolitego rynku cy­
frowego (Digital Single Market).

Potencjał i bariery
Według estymacji Komisji, europejski
rynek e-commerce jest wart 423 mln
euro3. Roczna dynamika wzrostu pla­
suje się na poziomie 14%. W czołów­
ce najdynamiczniej rozwijających się
rynków jest Polska – roczna dynamika
wzrostu wynosi 20%, wartość rynku
to 6,5 mln euro. Statystyki dotyczą­
ce handlu transgranicznego nie są już
tak satysfakcjonujące – na podstawie
przeprowadzonego badania Komisja
stwierdziła, że 15% obywateli Unii Eu­
ropejskiej kupuje towar poza krajem
stałego pobytu, a zaledwie 7% firm

z sektora MŚP wysyła towar za gra­
nicę do krajów Wspólnoty (Komisja
Europejska, Fact Sheet).

Wyniki badania IAB Polska ukazują,
że z perspektywy przedsiębiorców
głównymi barierami w handlu trans­
granicznym są: kwestie prawne, roz­
liczenia VAT (rzadziej podatki i cło)
oraz duża konkurencyjność na zagra­
nicznych rynkach.

Koszty dostawy
Zdaniem ekspertów z PwC krajowy ry­
nek KEP (przesyłki kurierskie, ekspre­
sowe i pocztowe) w tym roku wzroś­
nie o 14%, osiągając wartość 5,1 mld
zł4, czego zasługą jest m.in. dynamicz­
nie rozwijający się rynek e-commer­
ce. Na rynku przesyłek międzynaro­
dowych specjaliści PwC przewidują
w najbliższych latach spadek średniej
ceny paczki z powodu zmiany w struk­
turze paczek eksportowych (wzroś­
nie udział przesyłek ekonomicznych).

za rozpatrywanie sporów umownych
przekazanych im przez platformę
ODR. Wymagane będzie przedsta­
wienie rozwiązania w terminie 30 dni.
Według estymacji Komisji Europej­
skiej, dzięki dobrze funkcjonującym
i przejrzystym metodom ADR, miesz­
kańcy unijni będą mogli zaoszczędzić
około 22,5 mld euro, co stanowi ok.
0,19 PKB Unii Europejskiej (Komisja
Europejska, 2011).

Efektywniejsze wykorzystanie tech­
nologii ICT to jeden z celów działań
prowadzonych przez Komisję Euro­
pejską. Rozpoczęte przez nią w maju
2015 roku badanie ma wspierać prace
komisyjnej strategii jednolitego ryn­
ku cyfrowego. Wstępne wyniki jed­
noznacznie pokazują, że potencjał
e-commerce nie jest w pełni wykorzy­
stany2. Powodów tego należy upatry­
wać na kilku płaszczyznach. Związa­
ne są z brakiem umiejętności pełnego
wykorzystania nowych technologii

BARIERY W HANDLU TRANSGRANICZNYM Z PERSPEKTYWY POLSKICH PRZEDSIĘBIORSTW

ŹRÓDŁO: „Biznes w sieci”; IAB Polska, MR, PwC; firmy korzystające ze sprzedaży online, N=150.

20%10% 30%5% 25%15%0%

Kwestie prawne

Cło

Bariery językowe

Umowy z dystrybutorami, odbiorcami

Duża konkurencyjność na zagranicznych rynkach

Kwestie zwrotów

Podatki

Odmowa dostaw, płatności w innych krajach

Trudno powiedzieć

Rozliczenia VAT

Różnice w cenach

Dostawy i logistyka

Kwestie technologiczne

Kwestie gwarancji, rękojmi

Płatności online

Różnice w prawie konsumenckim

Inne

Nie napotykamy żadnych barier

27%

21%

24%

13%

12%

11%

10%

7%

5%

2%

1%

14%

19%

12%

11%

10%

9%

12%

52 iab POLSKA

CZ. III  CYFROWY HANDEL

Opłaty za wysyłkę towaru za grani­
cę są średnio 5 razy droższe od kosz­
tów wysyłki krajowej. Z kolei ponad
90% e-konsumentów przebadanych
w przeprowadzonym przez Komisję
badaniu postrzega niskie ceny prze­
syłki oraz wygodną procedurę zwrotu
jako kluczową w zakupach online. Dla
wielu e-sklepów wysoki koszt trans­
portu towarów stanowi główną barie­
rę wchodzenia na zagraniczne rynki.
Propozycje Komisji Europejskiej opie­
rać się jednak mają nie tyle na regula­
cji cen, co na samej przejrzystości ce­
nowej. Opublikowane zostaną dane
pochodzące od firm transportowych,

w prowadzeniu handlu transgranicz­
nego. Według Komisji Europejskiej
57% firm uważa, że rozpoczęłoby lub
zwiększyło sprzedaż online, gdyby te
same przepisy dotyczące handlu elek­
tronicznego były stosowane w całej
Unii Europejskiej.

Zdaniem respondentów biorących
udział w badaniu IAB Polska najbar­
dziej pomocne w usuwaniu barier
w handlu transgranicznym będzie
ujednolicenie prawodawstwa Unii Eu­
ropejskiej (47% wskazujących bariery)
oraz dostosowanie istniejących prze­
pisów (20%). Szczególnie potrzebne
w prowadzeniu handlu transgranicz­
nego informacje to kwestie podatko­
we i celne (46%) oraz związane z VAT
(41%).

Dyrektywa Parlamentu Europejskiego
i Rady 2011/83/UE z dnia 25 paździer­
nika 2011 roku w sprawie praw konsu­
mentów miała na celu uproszczenie
unijnych przepisów konsumenckich
dotyczących prawa konsumentów
Unii Europejskiej. W Polsce została
wdrożona w 2014 roku. W zamyśle
miała wspierać rozwój handlu trans­
granicznego oraz umożliwić większą
przejrzystość cenową w internecie.
Dla polskich konsumentów szczegól­
nie ważny był zapis gwarantujący 14
dni na odstąpienie od umowy sprzeda­
żowej zawieranej przez internet.

7 kwietnia 2016 roku Komisja Euro­
pejska przedstawiła plan działania od­
nośnie uproszczenia VAT, natomiast
wniosek ustawodawczy dotyczący po­
datku w odniesieniu do transgranicz­
nego handlu elektronicznego przed­
stawi przed końcem 2016 roku. Celem
Komisji jest umożliwienie firmom
sprzedającym za granicę skorzysta­
nia z jednej rejestracji elektronicznej
i płatności. Jednolity próg VAT ma po­
móc mniejszym przedsiębiorstwom
wejść na nowe rynki. Wprowadze­
nie ułatwień oznaczałoby dla przed­
siębiorstwa prowadzącego sprzedaż

co ma zwiększyć konkurencyjność
w branży i przyczynić się do zmniej­
szania stawek za transport towarów.
Konsumenci wówczas zyskają dostęp
do nowych produktów po niższych ce­
nach, a przedsiębiorcy wejdą na nowe
rynki pozyskując kolejnych klientów.
Według estymacji, niższe ceny dosta­
wy zwiększą liczbę firm sprzedających
online za granicę o 6,2% powodując
wzrost wartości handlu online o 5%5.

Kwestie prawne
i rozliczenie VAT
Brak ujednoliconego oraz przejrzyste­
go systemu prawnego stanowi barierę

SPOSOBY USUWANIA BARIER W HANDLU TRANSGRANICZNYM

ŹRÓDŁO: „Biznes w sieci”; IAB Polska, MR, PwC; firmy korzystające ze sprzedaży
online wskazujące bariery w handlu transgranicznym, N=122.

Ujednolicenie prawodawstwa UE

Lepsza dostępność wielojęzycznych
materiałów informacyjnych

Inne

Dostosowanie istniejących przepisów

Stworzenie nowych przepisów

Lepsza dostępność wytycznych

Trudno powiedzieć

47%

20%

14%

7%

25%

18%

11%

20%10% 30% 40%5% 25%15% 35% 45% 50%0%

ŹRÓDŁO: „Biznes w sieci”; IAB Polska, MR, PwC; firmy korzystające ze sprzedaży online, N=150.

ŹRÓDŁA WIEDZY O JEDNOLITYM RYNKU CYFROWYM
POMOCNE W ROZWIĄZYWANIU PROBLEMÓW

Branżowe serwisy www

Europejskie serwisy www

Fora, blogi eksperckie

Rządowe serwisy www

Inne

Trudno powiedzieć

Żadne

Platformy polubownego
rozwiązywania sporów

20%10% 30% 40%5% 25%15% 35% 45%0%

39%

28%

26%

25%

4%

1%

12%

30%

53iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

globalnych graczy. Przykładowo, ry­
nek e-commerce w Chinach w 2015
roku osiągnął wartość 589,61 mld do­
larów, a rynek amerykański – 341,7
mld dolarów6.

Dla polskiego rynku e-commerce dzia­
łania Komisji Europejskiej mogą być
szansą na rozwój – przedsiębiorcy uzy­
skają dostęp do nowych rynków, przej­
rzyste i uproszczone prawodawstwo,
zostaną też ograniczone koszty zwią­
zane z prowadzeniem działalności
transgranicznej. Z drugiej strony za­
graniczne firmy będą miały ułatwiony
dostęp do polskich konsumentów, na

czym ci zapewne skorzystają. Polskie
przedsiębiorstwa – niekoniecznie. 

1. Ecommerce Europe, Cross-Border
E-Commerce Barometr 2016.

2. Komisja Europejska, Boosting
E-Commerce in The EU, Bruksela,
25.05.2016.

3. Ecommerce Europe, An Overview
of B2C E-commerce Markets of Goods
& Services in Central Europe, 2015.

4. Perspektywy wzrostu rynku przesyłek
kurierskich, ekspresowych i paczkowych
(KEP) w Polsce do 2018 roku.

5. Boosting E-Commerce in The EU, jw.

6. Za: The National Bureau of Statistics in
China oraz U.S. Commerce Department.

transgraniczną w Unii Europejskiej
oszczędność przynajmniej 5 tys. euro
rocznie.

Podsumowanie
Przed branżą e-commerce stoi wiele
wyzwań. Kluczowe będzie wsparcie
jej przez instytucje krajowe, np. Mi­
nisterstwo Rozwoju, oraz europejskie.
W ciągu najbliższych kilku lat Komi­
sja Europejska będzie prowadzić dzia­
łania w ramach strategii jednolitego
rynku cyfrowego, które mają:
 •	 ułatwić transgraniczny handel elek­
troniczny,
 •	 zagwarantować tańsze dostarcza­
nie przesyłek,
 •	 zakończyć nieuzasadnione bloko­
wanie geograficzne,
 •	 unowocześnić europejskie prawo
autorskie,
 •	 zwiększyć bezpieczeństwo usług
cyfrowych,
 •	 ujednolicić przepisy dotyczące prze­
chowywania danych osobowych.

W niedalekiej przyszłości przełoży się
to na zwiększenie konkurencyjności
Unii Europejskiej wobec pozostałych

Z badania IAB Polska wynika,
że przedsiębiorstwa świadczące
sprzedaż w internecie najczęściej
wysyłają produkty lub usługi do krajów
europejskich (76%), Ameryki Północnej
(13%) i Azji (11%). Na poziomie
globalnym funkcjonuje 22% firm.

Transformacja cyfrowa (DX) daje firmom możliwość tworzenia
nowych dróg rozwoju. Zastosowana w przedsiębiorstwie może
mieć diametralny wpływ na wszystkie elementy prowadzonego
biznesu bez względu na jego wielkość – począwszy od procesu
sprzedaży, poprzez działania marketingowe, a skończywszy
na obsłudze reklamacji i rozwoju produktu.

54 iab POLSKA

CZ. IV  CYFROWE SUKCESY

AUTOR:

MIKOŁAJ SALECKI
Digital Media
& Performance
Marketing Director,
They.pl Digital
Marketing Agency

CYFROWA
TRANSFORMACJA
MARKETINGOWA
PRZEDSIĘBIORSTW

Transformacja cyfrowa
Obecnie technologie i procesy przed­
siębiorstw są tak ściśle powiązane
z ich klientami i obsługiwanymi ryn­
kami, że granice między wewnętrzny­
mi operacjami przedsiębiorstwa i jego
ekosystemem bardzo szybko zanikają.
Ekosystem w dobie cyfrowej transfor­
macji to łączenie specyfiki konsumen­
tów, rynków, konkurencji, partnerów
i regulacji w celu osiągnięcia zakłada­
nych celów biznesowych.

Biznes musi jednak podążać za tren­
dami, a działy IT wspierać wizję za­
rządu. Rozwiązania dla użytkownika
końcowego, dogłębne zrozumienie
jego motywacji i celów oraz odpo­
wiadanie na jego potrzeby w każdym
momencie procesu zakupowego –
zwłaszcza w momentach, w których
podejmuje decyzje lub ma kontakt
z marką (tzw. touchpoints wraz z mo­
delem Digital Customer Journey) –
muszą wynikać z pewnego planu. Ten
z kolei musi zakładać ciągłe zmiany
i optymalizację.

Firma badawcza Gartner1 przedstawi­
ła dane, z których wynika, że do końca
2016 roku już 50% przedsiębiorstw bę­
dzie opierać swoje modele biznesowe
na rozwiązaniach technologicznych,

osobiście odpowiedzialna za jej prze­
prowadzenie. W przypadku dyrek­
torów finansowych i dyrektorów IT
odsetek ten aktualnie wynosi odpo­
wiednio 69% i 63%. Z kolei zdaniem
86% przedstawicieli firm transforma­
cja cyfrowa odegra kluczową rolę w ich
przyszłości.

Wzrost wymagań konsumenta, roz­
przestrzenianie się technologii inter­
netowych takich jak: big data, inter­
net rzeczy, media społecznościowe
czy rozwiązania mobilne, łączące te
działania multichannel oraz „następca”
wielokanałowości, czyli omnichannel –
powodują, że transformacja wdrażana
jest coraz częściej w „domyślnej” stra­
tegii firmy.

To jednak dopiero początek drogi do
pełnej transformacji wraz z jej wszyst­
kimi elementami. Jak wynika z ba­
dania IAB Polska, blisko 20% firm
postrzega internet jako uzupełnie­
nie sprzedaży, skupiając się na dzia­
łaniach offline, a tylko 9% traktuje
kanały online i offline równorzędnie.
Przedsiębiorstwa, którym zależy na
osiągnięciu wyższej sprzedaży, ob­
rotów czy udziałów w swojej branży,
powinny zwrócić uwagę na możliwo­
ści, jakie daje sprzedaż w internecie,
pozwalająca na promocję produktów
i usług przy rozsądnych kosztach, bez
ponoszenia wydatków na utrzymanie
np. obiektów stacjonarnych oraz in­
nych kosztów stałych.

Cyfrowa transformacja marketingu
opiera się na trzech filarach: stoso­
waniu strategii odpowiedniej do wy­
magań klientów, wspartej nowoczes­
ną technologią oraz kompetencjami
marketingowymi. To jedyna droga,
aby firma mogła w pełni wykorzy­
stywać możliwości, jakie dziś otwie­
ra przed nią transformujący się świat,
którego fundamentem są systemy in­
formatyczne. Wykształcenie w orga­
nizacji nawyku działania z wykorzy­
staniem nowoczesnych mediów to

a do 2019 roku liczba ta wzrośnie do
83%. Można więc zakładać, że wyko­
rzystanie nowych rozwiązań także
w polskich przedsiębiorstwach stanie
się już wkrótce powszechną prakty­
ką, a taka tendencja w ciągu kolejne­
go roku działalności może wzrosnąć
o około 10%.

Marketing w dobie DX
Należy spodziewać się dalszej cyfrowej
transformacji w przedsiębiorstwach.
Jak wynika z badania IFS, ponad po­
łowa badanych prezesów czuje się

DIGITAL CUSTOMER JOURNEY
to model uwzględniający strate-
giczne punkty styku konsumenta
z marką na odpowiednim eta-
pie zakupowym. Jest to model
przenośny, skalowalny, możliwy
do zastosowania na różnych
rynkach.

W skład modelu mogą wchodzić
następujące etapy:

•	 rozpoznanie potrzeby,

•	 poszukiwanie informacji,

•	 rozwiązania alternatywne,

•	 decyzja zakupowa,

•	 zachowanie po zakupie.

55iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

działania sprzedażowe w serwisie
Allegro.pl, aby być bliżej swoich przy­
szłych użytkowników.

Choć była to pierwsza tego typu akcja
w historii firmy, a sam sklep partne­
ra na Allegro nie miał jeszcze wielu
opinii i historii sprzedaży (a tym sa­
mym pełnego zaufania konsumen­
tów), działania okazały się sukcesem,
również na urządzeniach mobilnych
i aplikacji Allegro, z bardzo optymi­
stycznym przewidywaniem sprzeda­
ży na sezon jesienno-zimowy.

Tubądzin
Jeden z największych producentów
płytek ceramicznych w Polsce w swo­
jej strategii internetowej uwzględnił
efekt ROPO (Research Online, Pur­
chase Offline) i wykorzystał media
efektywne do przeprowadzenia pro­
mocji (performance marketing), łą­
cząc online z offline.

Wszystkie działania były nieustannie
mierzone. Za pomocą nowoczesne­
go systemu CRM, gdzie zapisywano
leady, salon stacjonarny po dokona­
niu sprzedaży aktualizował jej status.
Dzięki temu firma śledziła wszystkie

kanały promocji pod kątem nie tyl­
ko pozyskiwania kontaktów od po­
tencjalnych klientów, ale również
z uwzględnieniem sprzedaży offline.
Okazało się też, że mało doceniany
w działaniach czysto sprzedażowych
Instagram sprzedaje, i to bardzo do­
brze – ruch oraz leady pozyskiwane od
potencjalnych klientów były w 100%
poprawne, ze skutkiem sprzedażo­
wym na poziomie 12% (współczynnik
sprzedaży pozyskanej z działań lead
generation w pierwszym miesiącu
działań). Wszystko to spowodowało,
że koszt pozyskania takiej sprzedaży
(CPS) mógł zostać w pełni zoptyma­
lizowany i obniżony 2.

W przypadku firmy Tubądzin wyko­
rzystanie niestandardowych mediów
w promocji, odpowiedź na potrzeby
klienta „tu i teraz” (m.in. poprzez wy­
korzystanie powierzchni reklamowej
mobilnego Instagrama w czasie rze­
czywistym), wdrażanie w działaniach
reklamowych elementów big data czy
profilowania behawioralnego pozwo­
liło uzyskać świetne wyniki i przekro­
czyć zakładane KPI (kluczowe wskaźni­
ki efektywności) o wiele setek procent.

Podsumowanie
Prowadzone przez przedsiębiorstwa
działania marketingowe mogą zmie­
niać się z miesiąca na miesiąc. W dobie
rozwoju nowoczesnych kanałów do­
tarcia do konsumentów oraz w kon­
tekście wzrostu znaczenia urządzeń
mobilnych i sporego zasięgu rekla­
mowego zarówno Bridgestone, jak
i Tubądzin przeprowadziły skuteczne
działania sprzedażowe. Tym samym
udowodniły, że można sprzedawać
produkty w internecie – na nowoczes­
nych platformach zakupowych online
czy pośrednio przez internet, wyko­
rzystując klasyczne działanie mecha­
nizmu ROPO. 

1. Overview for Digital Business,
Gartner, 2015.

2. Dane z kampanii reklamowej marki
Tubądzin za Q1-Q2’2016, They.pl.

z kolei najważniejszy element efek­
tywnej strategii marketingowej.

Poniżej przedstawiono dwa przykła­
dy przedsiębiorstw, które potrafiły
wykorzystać możliwości drzemiące
w nowoczesnych technikach marke­
tingowych: Bridgestone oraz Tubą­
dzin. Firmy te nie obawiały się wej­
ścia w świat cyfrowy – poddały się
trendom, obserwując działania kon­
kurencji, ale i wprowadzając własne
elementy do strategii marketingowej
swojej organizacji.

Bridgestone
Największy producent wyrobów gu­
mowych i opon na świecie jako ele­
ment strategii rozwoju sprzedaży
w Polsce w 2016 roku wprowadził
swoje produkty – opony Bridgestone
i Firestone – na największą platformę
e-commerce w Polsce – Allegro.pl. Do­
konał tego poprzez partnera logistycz­
nego i agencję digital marketingową.

Warto przypomnieć, że – według ba­
dania IAB Polska/PwC AdEx – branża
motoryzacyjna jest od dwóch lat lide­
rem wydatków na komunikację cyfro­
wą. W 2014 roku pozyskała 18% tzw.
tortu reklamowego online z dynamiką
wzrostu na poziomie 13% rok do roku,
zajmując zarazem miejsce w pierw­
szej trójce najszybciej rozwijających
się branż. Segment ten charaktery­
zuje się dość wysokimi wskaźnikami
konwersji online. Zgodnie z wynika­
mi badań IAB Polska digitalSCOPE
przeprowadzonych wśród polskich
internautów, którzy w ciągu 6 mie­
sięcy kupili produkty bądź usługi tej
kategorii, prawie połowa korzysta­
ła z informacji znalezionych w sieci,
a 38% dokonało transakcji w interne­
cie. Podobny poziom konwersji obser­
wowany jest w całym regionie Europy
Środkowo-Wschodniej. Prawdziwym
wyzwaniem dla firmy Bridgestone
okazało się więc wprowadzenie od­
powiednich mechanizmów w struk­
turze organizacji, które pozwoliły na

EFEKTYWNOŚĆ DZIAŁAŃ
MARKETINGU ONLINE
Przy jednoczesnym wykorzysta-
niu mediów efektywnościowych
dostępnych na Allegro – takich
jak display, e-mail marketing
czy platformy do prowadzenia
działań pay per click np. Allegro
Ads – Bridgestone osiągnął bardzo
wysoki zwrot z inwestycji w reklamę
(ROAS – Return On Ad Spend)
na poziomie ponad 500%1. Dodat-
kowo firma pozyskała użytkowni
ków, którzy po pewnym czasie za-
częli kupować z powodu rosnącej
popularności samej aukcji, bez
wsparcia reklamy i wydanych
pieniędzy.

1. Dane z kampanii reklamowej marki
Bridgestone za Q1 2016, They.pl.

Ponad 75% gospodarstw domowych ma w Polsce dostęp
do sieci1. Dynamicznie rośnie prędkość i dostępność internetu
mobilnego. W miastach pojawiają się nowe hot spoty,
a ludzie coraz więcej czasu spędzają korzystając ze smartfonów,
tabletów oraz laptopów. W tej rzeczywistości muszą sprawnie
funkcjonować i korporacje, i mniejsze firmy.

Internet szerokopasmowy Szerokopasmowy internet mobilny

56 iab POLSKA

CZ. IV  CYFROWE SUKCESY

Zestaw narzędzi
Firmy bardzo szybko odnalazły się
w warunkach cyfrowych – internet
wykorzystują do komunikacji z klien­
tami oraz promocji swoich usług. Po­
siadają własną stronę internetową,
wykorzystują pocztę elektroniczną,
obecne są w mediach społecznościo­
wych, a część z nich posiada własne
aplikacje mobilne. Ten online’owy ze­
staw kanałów komunikacji uzupełnia
telefon, który – wykorzystywany do
kontaktu z klientami – wciąż wska­
zuje zdecydowana większość scyfry­
zowanych przedsiębiorców2. Bardzo
często e-mail i telefon dopełniają się
w komunikacji tworząc efekt synergii.

wyzwania płynące z wykorzystania in­
ternetu do komunikacji.

Damian Konieczny, prezes zarządu
Kopalni Soli „Wieliczka” Trasa Tury­
styczna, która prowadzi komunika­
cję do ludzi z całego świata, traktuje
internet jako medium globalne i uni­
wersalne. Niejako w podobnym to­
nie wypowiada się Kinga Krokoszyń­
ska z Pracowni Ładnie, zajmującej się
przygotowywaniem dekoracji, pod­
kreślając jednocześnie egalitarność
internetu. Innego rodzaju korzyści
z prowadzenia komunikacji w sieci
dostrzega Monika Zientek ze Stowa­
rzyszenia „3majmy się razem”, które
pomaga ludziom, szczególnie młodym,
dotkniętym chorobami reumatyczny­
mi. Pomiędzy spotkaniami to właśnie
internet jest miejscem, gdzie „spoty­
kają się” członkowie stowarzyszenia.

Wszyscy rozmówcy podkreślali ogrom­
ną rolę i korzyści, jakie płyną z prowa­
dzenia komunikacji w internecie. Sieć
niewątpliwie daje im duże możliwo­
ści, ale również stawia przed osoba­
mi odpowiedzialnymi za prowadzenie
w nim dialogu szereg wyzwań. Jednym
z nich jest konieczność bycia na bieżą­
co spowodowana nieustanną ewolucją
internetu.

Niniejszy raport pokazuje na ile ka­
nały online są wykorzystywane przez
polskich przedsiębiorców w komuni­
kacji ze swoimi konsumentami. Op­
tymizmem napawa dojrzałość i świa­
domość polskich firm oraz organizacji.
Managerowie i osoby odpowiedzialne
za komunikację – dostrzegając poten­
cjał jaki tkwi w internecie – z roku na
rok poszerzają zakres prowadzonych
aktywności w sieci. 

1. Dane GUS, 2015.

2. „Biznes w sieci”, IAB Polska 2016.

Korzyści z komunikacji
online
Największą zaletą, ale też siłą komuni­
kacji prowadzonej przez internet jest
jej plastyczność. Sieć jest ogólnodo­
stępna, tania (albo wręcz darmowa)
w eksploatacji i pozwala dotrzeć, teore­
tycznie, do każdego człowieka na świe­
cie. Dzięki temu korzystają z niej nie
tylko duże firmy z wielomilionowymi
budżetami, ale i mniejsze organizacje
pozarządowe, instytucje kultury czy
w końcu mikroprzedsiębiorstwa. Na
potrzeby niniejszej publikacji przed­
stawiciele GoldenSubmarine zapyta­
li przedstawicieli różnych organizacji
m.in. o najważniejsze korzyści oraz

NIE MA BIZNESU BEZ INTERNETU
AUTOR:

WINCENTY KOKOT
Business
Development
Director,
GoldenSubmarine

ŹRÓDŁO: Eurostat.

WSKAŹNIKI CYFRYZACJI PRZEDSIĘBIORSTW – DOSTĘP
DO INTERNETU SZEROKOPASMOWEGO W LATACH 2010–2015

100%

0%
2010 20132011 20142012 2015

40%

20%

60%

80%

21%

36%

24%

44%

69%

82%

90%

77%
83%

92%

61% 61%

57iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

PERSPEKTYWY PRZEDSIĘBIORCÓW

Nie tylko warto komunikować się za pośrednictwem kanałów online – dziś to już konieczność, więcej:
oczywistość. Współczesny człowiek szukając odpowiedzi na nurtujące go pytania w pierwszej kolej-
ności, wręcz odruchowo, korzysta z internetowej wyszukiwarki. Co więcej, internet stał się przestrzenią
budowania relacji z konsumentami, platformą służącą do wymiany opinii oraz manifestacji oczekiwań.
Zarządzając obiektem wpisanym na światową listę UNESCO ważna jest również dla nas możliwość
autentycznego dialogu z odwiedzającymi kopalnię. Bogactwo form przekazu internetowego czyni
z niego medium równocześnie efektowne i efektywne. Sieć pozwala dopasować się do życzeń odbior-
ców, a nawet je zainspirować. Stwarza też możliwość szybkiego dotarcia z treściami, wedle potrzeb,
do szerokiego grona odbiorców albo precyzyjnie sprofilowanej grupy klientów. Siłą narzędzi interne-
towych bez wątpienia jest również to, że gromadzą obszerne i mierzalne dane, które stanowią istotną
wskazówkę przy planowaniu i prowadzeniu kampanii.

Paradoksalnie największym wyzwaniem w komunikacji internetowej jest to, co stanowi o sile tego ka-
nału, czyli jego szybki rozwój. Nowe mody, trendy, narzędzia pojawiają się błyskawicznie. Kopalnia Soli

„Wieliczka” śledzi je, korzysta z nich, ale z rozwagą – bezkrytyczna, chaotyczna implementacja nowinek
nie służy żadnej marce. To oczywiste, że narzędzia należy dobierać z myślą o odbiorcach komunikatu
oraz biorąc pod uwagę rodzaj informacji, który chcemy przekazać.

DAMIAN KONIECZNY, Prezes Zarządu Kopalni Soli „Wieliczka” Trasa Turystyczna

Przy nieznacznym nakładzie finansowym możemy dotrzeć do różnych grup odbiorców, np. zróżni-
cowanych wiekowo i jednocześnie wycelować reklamę do osób zainteresowanych naszą usługą.
Powszechny dostęp do mediów społecznościowych i darmowych platform demokratyzuje rynek,
wyrównuje szanse. Młode firmy mają możliwość zaistnieć na rynku i stać się konkurencyjne w krótkim
czasie i przy niewielkich kosztach. Komunikacja przez kanały online umożliwia również szybkie i płynne
reagowanie na zachowania i działania konsumentów. Pozwala utrzymać bezpośredni i nieprzerwa-
ny kontakt z klientami. Media społecznościowe są również doskonałym źródłem informacji o branży,
pozwalają łatwiej dotrzeć do podwykonawców. To platforma do nawiązywania współpracy z innymi
twórcami i powstawania kooperatyw.

KINGA KROKOSZYŃSKA, Pracownia Ładnie

Naszym zadaniem jest systematyczna komunikacja, podtrzymywanie zainteresowania odbiorców
oraz błyskawiczne reagowanie na oczekiwany kontakt ze strony klientów, obserwujących, followersów.
Ciągle jesteśmy w pełnej gotowości – praktycznie przez całą dobę ktoś z naszego zespołu podłą-
czony jest do telefonu, maila, portali społecznościowych, reagując na pojawiające się wypowiedzi
lub angażując się w promocję firmy.

ANNA WYPART, Pracownia Ładnie

Idealną formą komunikacji pozostają internetowe komunikatory czy portale społecznościowe.
Członkowie „3majmy się razem”, rozrzuceni są po całej Polsce, bezpośrednio spotykają się raz w roku.
Większość z nich ma problem z poruszaniem się. Internet jest więc dla nich niejednokrotnie jedynym

„oknem na świat”.

MONIKA ZIENTEK, Stowarzyszenie „3majmy się razem”.

Polskie firmy coraz częściej starają się konkurować
na zagranicznych rynkach jakością, a nie ceną. Wyzwaniem
pozostaje sposób, w jaki powinny zachęcać partnerów
z zagranicy do lepszego poznania ich potencjału oraz możliwości
produkcyjnych i rozwojowych. Przed tym zadaniem stanął Nomax
Trading – polska firma rodzinna, która jest jednym z największych
na świecie dostawców opakowań dla przemysłu mięsnego.

58 iab POLSKA

CZ. IV  CYFROWE SUKCESY

AUTOR:

JOANNA ŻUKOWSKA
Communication
and Marketing
Coordinator,
Lionbridge Poland
Sp. z o.o.

JAK NAWIĄZAĆ RELACJĘ
Z KLIENTAMI Z ZAGRANICY?

Produkty Nomax są dostępne w 40
krajach w całej Europie, Azji, Amery­
ce Północnej i Południowej oraz Au­
stralii. Ważnym elementem dalszej
budowy obecności na zagranicznych
rynkach jest uczestnictwo w targach
branżowych, gdzie istnieje możliwość
nawiązania relacji z firmami, które
mogą zostać lokalnymi dystrybuto­
rami produktów. Jednym z najważ­
niejszych takich wydarzeń w środo­
wisku mięsnym są międzynarodowe
targi IFFA, odbywające się co trzy lata
we Frankfurcie nad Menem. Bierze
w nich udział ponad tysiąc wystaw­
ców i 60 tys. odwiedzających z po­
nad 140 krajów. Istotne jest stworze­
nie takiej koncepcji obecności na tym
wydarzeniu, aby uczestnicy zauwa­
żyli wystawcę i chcieli podjąć z nim
rozmowy. W tym zadaniu Lionbridge

oraz zaprezentowano fabrykę w Pie­
karach Śląskich – odwiedzający stoisko
mogli odbyć wirtualną podróż do fa­
bryki dzięki technologii 360° – virtual
reality. Film jest dostępny pod linkiem
bit.do/nomax360. W ciągu sześciu dni
film 360° obejrzało 850 osób. Obecni
na targach mogli obejrzeć proces pro­
dukcyjny w fabryce Nomaxu także po
zakończeniu imprezy – każdy z nich
otrzymał obrandowany Google Card­
board wraz z filmem obrazującym fa­
brykę w Piekarach Śląskich oraz inny­
mi prezentującymi polskie krajobrazy.

Obecność firmy Nomax na targach
IFFA, zaproszenie jego uczestników
na wirtualną wycieczkę po polskiej
fabryce, zostało dostrzeżone przez
największy międzynarodowy portal
branży mięsnej globalmeatnews.com,
który w swoim serwisie opisał roz­
wiązanie zastosowane przez firmę
z Piekar Śląskich (artykuł dostępny
pod linkiem bit.do/globalmeatnews)
oraz poinformował o tym w swoim
mailingu. Koncept przygotowany dla
Nomax Trading pojawił się na liście
najlepszych realizacji virtual reality
w maju 2016 roku autorstwa portalu
VR Hunters (bit.do/vrhunters).

Wirtualna rzeczywistość
to nie wszystko
Obecności firmy na targach towarzy­
szyły różne narzędzia komunikacyjne.
Łączyła je spójna idea „Your product
in good hands” (profesjonalizm i pra­
ca nie tylko „maszynowa”, ale dbałość
pracowników o odpowiednie zaadre­
sowanie oczekiwań).

Ważnym elementem promocji obec­
ności na targach był film w animacji
stop-motion, który nawiązuje do pro­
cesu, w jakim powstają opakowania

Poland Sp. z o.o. miała przyjemność
wspomóc Nomax Trading.

Wyróżnij się albo zgiń
Większość wystawców obecnych na
targach IFFA podkreśla innowacyj­
ność swoich produktów, traktując je
jako wyróżnik własnej marki. Celem
polskiej firmy, dysponującej dobrym
produktem, była możliwość doświad­
czenia przez uczestników targów in­
nowacyjności stosowanych przez fir­
mę Nomax rozwiązań, a nie tylko
informowanie o niej.

Przedsiębiorca potrzebował rozwiąza­
nia, które przyciągnie odwiedzających
do stoiska Nomax Trading oraz wyróż­
ni firmę wśród konkurencji z całego
świata. Uczestnikom konferencji udo­
stępniono stoisko handlowe Nomax

Materiał uwieczniony przez
drony pomógł zbudować
wizerunek przedsiębiorstwa
transparentnego, dumnego
ze swoich standardów i techno-
logii. Kampania marketingowa
wzmocniła postrzeganie naszej
firmy, jako tej podejmującej
odważne i niestandardowe
wyzwania.

ANNA DOMAGAŁA, Prezes Zarządu
Nomax Trading Sp. z o.o.

59iab POLSKA

BIZNES W SIECI – CYFROWE NARZĘDZIA PRZEDSIĘBIORCZOŚCI

dla przemysłu mięsnego. Jego celem
było zaproszenie gości na stoisko fir­
my Nomax oraz zapowiedź głównej
atrakcji, czyli wirtualnej rzeczywistości
(film jest dostępny online pod linkiem:
bit.do/nomax_wideo).

Obecność klienta na targach wymagała
przygotowania projektu stoiska i mate­
riałów reklamowych, w tym katalogów
produktowych, formularzy rejestracyj­
nych na spotkania z handlowcami oraz
mailingów. Materiały zostały udostęp­
nione w trzech językach – angielskim,
niemieckim i polskim. Wszystko po to,
aby dotrzeć z przekazem, który będzie
zrozumiały dla większości odwiedza­
jących. Wszystkie elementy posiadały
jednolitą szatę graficzną, nawiązują­
cą kolorystycznie do loga firmy. Do­
minująca czerwień, przełamana bie­
lą i czernią pozwoliła na odejście od
typowego dla branży koloru białego,
który nawiązuje do sterylności pro­
cesu produkcyjnego.

Ekspansja – razem
czy osobno?
Wchodząc na rynek zagraniczny firmy
muszą podjąć decyzję, czy nawiązać
relacje z partnerami zagranicznymi,
czy bezpośrednio dotrzeć do decyden­
tów na lokalnym rynku. Zanim uda
się jednak wypracować bezpośrednie
kontakty mogą minąć lata. Ci, którzy
nie mogą sobie pozwolić na czeka­
nie, powinni skorzystać z pierwsze­
go rozwiązania. Doświadczenie No­
max Trading wskazuje, że kluczowe
jest nawiązanie relacji z partnerami
zagranicznymi, aby efektywniej do­
trzeć do klienta docelowego.

Dla firmy Nomax kluczem do sukcesu
było przełamanie rutyny w komuni­
kacji – pokazanie produkcji, udowod­
nienie, iż polska firma nie ma nic do
ukrycia. Zademonstrowanie innowa­
cji, pokazanie poprzez nią wiedzy i do­
świadczenia, nie zaś tylko mówienie
o tym. Taką możliwość dają cyfrowe
narzędzia. Korzystajmy z tego. 

RANKING POPULARNOŚCI KRAJÓW W HANDLU
TRANSGRANICZNYM (EUROPA)

ŹRÓDŁO: „Biznes w sieci”, firmy prowadzące handel transgraniczny, N=153.

Niemcy

Norwegia

Węgry

Chorwacja

Słowacja

Portugalia

Szwecja

Turcja

Rosja

Białoruś

Dania

Serbia

Ukraina

Bułgaria

Szwajcaria

Inne

Wielka Brytania

Finlandia

Holandia

Słowenia

Francja

Łotwa

Hiszpania

Macedonia

Czechy

Belgia

Włochy

Grecja

Austria

Irlandia

Rumunia

Trudno powiedzieć

37%

31%

19%

17%

14%

19%

15%

13%

13%

13%

13%

12%

10%

9%

7%

6%

7%

6%

3%

5%

7%

8%

12%

10%

9%

8%

7%

12%

10%

9%

8%

6%

20%10% 30% 40%5% 25%15% 35%0%

www.iab.org.pl

Interactive Advertising Bureau istnieje na polskim rynku interaktywnym, techno­
logicznym i reklamowym od 2000 roku. Od 2007 roku działa jako Związek Pra­
codawców Branży Internetowej IAB Polska. Wśród jego członków znajdują się
m.in. największe portale internetowe, sieci reklamowe, domy mediowe i agencje
interaktywne.

Jednym z ważniejszych zadań związku jest szeroko pojęta edukacja rynku w zakresie
metod wykorzystania internetu. IAB ma za zadanie informować o jego potencjale
reklamowym, pokazywać skuteczne rozwiązania, tworzyć i prezentować standar­
dy jakościowe, uświadamiać klientom, czego powinni oczekiwać od tego medium
i rynku usług internetowych oraz jakie wymagania powinni stawiać agencjom
świadczącym te usługi. Działania związku mają tworzyć forum prezentacji najnow­
szych światowych publikacji dotyczących efektywnego wykorzystania internetu.

Wszystkie prawa zastrzeżone. Treść nie może być kopiowana, rozpowszechniana lub archiwizowana w jakiejkolwiek formie mechanicznej
czy elektronicznej bez zgody wydawcy. Cytowanie części artykułów lub ich omówienia w jakiejkolwiek formie drukowanej lub elektronicznej
bez zgody wydawcy (ICAN Spółka z ograniczoną odpowiedzialnością Sp.k.) narusza prawa autorskie.

KONTAKT W SPRAWACH METODOLOGICZNYCH:
Paweł Kolenda, Dyrektor ds. badań
E: p.kolenda@iab.org.pl

WSPÓŁPRACA MARKETINGOWA:
Agata Gołuchowska, Specjalista ds. komunikacji i marketingu
E: a.goluchowska@iab.org.pl

KONTAKT DLA MEDIÓW:
Artur Bednarz, Manager ds. komunikacji i PR
E: a.bednarz@iab.org.pl

INFORMACJE DLA REKLAMODAWCÓW:
Robert Wielgo, Członek Zarządu IAB Polska
E: r.wielgo@iab.org.pl

PROJECT MANAGER:
Renata Święcka
E: r.swiecka@iab.org.pl

ICAN Institute
al. Niepodległości 18
02- 653 Warszawa
www.ican.pl

ICAN Institute jest wydawcą

„Harvard Business Review Polska”

REDAKCJA / KOREKTA
Marta Kazana-Lenkiewicz

GRAFIK, DTP
Alicja Gliwa

DYREKTOR MEDIA & MARKETING SOLUTIONS
Ewa Szczesik-Czerwińska

E:	 e.szczesik@hbrp.pl
T:	 +48 22 481 96 19
M:	+48 664 933 232

 10 numerów HBRP (w tym 2 podwójne): najwyższej
jakości wskazówki, szereg intrygujących case studies
i informacje o najnowszych trendach w biznesie
w wydaniu drukowanym oraz elektronicznym!

 raporty i cykliczne publikacje poświęcone zagadnieniom
szczególnie ważnym dla współczesnego biznesu

 30% stałego rabatu na udział w unikalnych na rynku
programach rozwoju menedżerskiego i konferencjach
ze światowymi autorytetami zarządzania

 nielimitowany dostęp do ponad 13-letniego archiwum
cyfrowego HBRP: to ponad 26 000 stron harwardzkiej wiedzy!

 30% stałego rabatu na zakupy w sklepie
internetowym HBRP

 4 nowości wydawnicze HBRP: książki, które zmieniają
oblicze biznesu!

Tylko w ramach tej subskrypcji otrzymasz:

30%

Jeśli poszukujesz szerokiego dostępu do aktualnej, praktycznej
wiedzy i najskuteczniejszych narzędzi biznesowych, to dobrze trafi łeś!

Zamów lub zaktualizuj swoją prenumeratę do wersji PREMIUM na: www.hbrp.pl/prenumerata
Zamówienia przyjmujemy również mailowo (prenumerata@hbrp.pl) oraz pod numerem 22 250 11 44.

HARVARD BUSINESS REVIEW POLSKA
PRENUMERATA PREMIUM

30%

160 self prenumerata_e.indd 1 21.09.2016 15:23

www.hbrp.pl/prenumerata

Sodexo.
Programy
Lojalnościowe.

20% lojalnych klientów generuje 80%
zysków. Postaw na doświadczenie
i zwiększ lojalność wśród swoich
Klientów i Partnerów biznesowych,
powierzając prowadzenie działań pro-
fesjonalistom. Realizujemy programy
lojalnościowe od A do Z.

www.SodexoLojalnosc.pl

TWÓJ PARTNER
WE WZROŚCIE BIZNESU

MOŻESZ NAM ZAUFAĆ. SODEXO TO PONAD:

zrealizowanych programów
 lojalnościowych i wsparcia
 sprzedaży w wielu branżach100

158 tysięcy zadowolonych
użytkowników

80 milionów PLN
zrealizowanych budżetów

sodexo_i and r_2016_prasa_biznes w sieci_208x255_04lojal_v1.indd 1 05/09/16 13:21

http://sodexolojalnosc.pl/

	programachlojalnościowych

