Evolution

Petra Schubert and Uwe Leimstoll, Extending ERP Systems in SMEs into Personalized E-Commerce Applications

Andreas Voss, Research in Electronic Markets and the Legend of the Yeti: Will we ever find Best Practice in E-Commerce?

Institut für angewandte Wirtschaft Betriebsökonomie

Extending ERP Systems in SMEs into Personalized E-Commerce Applications

RSEEM 2003, Bremen

Petra Schubert and Uwe Leimstoll
E-Business Research
Institute for Business Economics
University of Applied Sciences Basel, Switzerland
www.e-business.fhbb.ch

Leading House **ECACEMY**^{CH}

- Motivation
- The research project
- Results of an empirical survey
- Personalization framework
- Finding a standard project method
- Conclusions
- Future Research

What is personalization?

- Personalization starts AFTER THE LOGIN
- Targeted at the fulfillment of a special requirement of the user
- Aimed at people as well as organizational roles in companies (e.g. a purchasing agent)
- Personalization is context sensitive (regarding output for a certain user) and requires learning (by the system)

Motivation: Special Requirements of SMEs

- Integrated software packages for personalization are available.
- Expensive applications (for use in large companies)
- Separate consideration of SMEs is meaningful because they differ from corporations in many respects.
- They are characterized by
 - limited financial resources
 - poor conceptual knowledge
 - limited IT resources and
 - low economies of scale and scope.

- Research project: Personalization of E-Commerce Applications
 - Start of project: June 2000
 - Government funding by soft[net] and KTI
 - Focus: Personalization in SMEs
- Starting position
 - Only a few SME-operated E-Commerce applications use personalization
 - Available standard software tools are not suited for SMEs
 - Competitive disadvantage for SMEs

Time	August/September 2001
Region	Basel-Stadt and Baselland
Methode	Questionnaire (paper and Internet)
Enterprise size	SMEs with 1 to 250 employees
Target groups	Mainly managing director (owner) and IT manager in SME. Independent IT service companies and management consultants ("experts").
Response rate	271 questionnaires, 216 by SMEs and 55 by experts; ratio: 16 percent

Success factors in SMEs

Personalized E-Commerce in SMEs (I/II)

Fachhochschule beider Basel Nordwestschweiz

Addressing the customer <u>personally</u> and individually

Giving customers the opportunity to order online

Indicating tailor-made purchase recommendations to individual customers

Offering special prices/discounts to individual customers

Making special offers to individual customer groups

Offering special prices/discounts to individual customer groups

Giving customers the opportunity to look at their previous orders online

Giving customers the opportunity to check the current inventory online

Personalized E-Commerce in SMEs (II/II)

ERP Systems in SMEs

→ No standard ERP for SMEs

E-Shop Software in SMEs

→ No standard E-Shop software for SMEs

Framework for the Personalization of E-Commerce Systems

Customer Profile Life Cycle

- Step 0) Modeling Customer Profiles
- Step 1) Data Input
- Step 2) Data Processing
- Step 3) Information Output

Explicit profiles

- Identification Profile (name, context information, payment information)
- Preference Profile (categories)
- Socio-economic Profile (self-categorization in predefined classes – age, gender, hobbies, ...)
- Reviews
- Ratings (of products, reviews, users)

Implicit profiles

- Transaction Profile
- Interaction Profile (click stream)

- Explicit information (reactive approach)
 - Defining categories
 - Asking the customer (Web forms)
 - Categorization of pages (meta data)
- Implicit information, recording customer activity (non-reactive approach)
 - Storing transactions and interactions (log files)

Preference Profile

- "paper back"
- "middle"
- "Internet Business"

Meta Data

Types:

- Book cover: paper back hard cover
- Price level: low middle high
- Category: Computers Internet Business
 - Fantasy Romance -
- etc.

Transaction Profile

Products bought:

• 15 paper back, 1 hard cover

Review

- 13 middle, 2 low, 1 high
- 16 Internet Business

- Data mining/web mining techniques (especially for transaction and interaction profiles)
- Defining rules for the use of the profiles

Step 3) Information Output

- Matching product and user meta information
- Content-based filtering
 - Same/directly linked categorization/meta information in user profile and in product meta information
 - Rule-based approaches
 - Similarity approaches
- Collaborative filtering
 - Match users with a similar taste

Institut für angewandte | Wirtschaft | Betriebsökonomie

Developing a Standardized Project Method for Personalization Projects in **SMEs**

The consulting projects

- Four projects
- Running time of each project: one year
- Partners
 - Four ERP II system suppliers (Abacus Research AG, OPACC Software AG, Polynorm AG, Simultan AG)
 - Four pilot customers (Also Comsyt AG, Ecomedia AG, KDMZ, Technofil AG)
 - One consultant with experience in personalization projects (TIM Consulting AG)
 - One lawyer with special knowledge on legal aspects of personalization (Weblaw GmbH)

Tasks	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep
Kick off meeting, Analysis												
Creation of ideas												
Teaching												
Concept development												
System development												
Testing, system implementation												
Documentation												
Milestones							2					

Example of a Meta Plan Result (I/II)

Fachhochschule beider Basel Nordwestschweiz

Example of a Meta Plan Result (II/II)

Fachhochschule beider Basel Nordwestschweiz

Example of "Rapid Screen Design" (I/II)

Example of "Rapid Screen Design" (II/II)

Fachhochschule beider Basel Nordwestschweiz

Conclusions

- SME acknowledge the personal sales approach as a key aspect of their success.
- E-Commerce applications are an *interface* to the customers and their personalization can thus be beneficial for both vendors and customers.
- The ERP is a suitable core for SME-operated personalized E-Commerce applications.
- SMEs need individual consultation. They need to identify the value proposition which they can implement on the electronic medium.
- Consultants need special methods and instruments.

Future Research

- Development of a methodology, which allows a systematic consulting process in SMEs
- Development of a Web based Decision Support System (DSS)
- Development of check lists dealing with the legal aspects of personalized Web sites

Thank you!

Questions and Suggestions?

petra.schubert@fhbb.ch, uwe.leimstoll@fhbb.ch www.e-business.fhbb.ch