

Institut für
Marktorientierte Unternehmensführung

Universität Mannheim
Postfach 10 34 62

68131 Mannheim

Reihe:
Management Know-How

Nr. M 061

Mannheim 2001

ISBN Nr. 3-89333-262-6

Dipl.-Kfm. Heiko Schäfer ist wissenschaftlicher Mitarbeiter am Lehrstuhl für Allgemeine Betriebs-
wirtschaftslehre und Marketing I der Universität Mannheim sowie freiberuflicher Managementbera-
ter und Projektleiter bei der Prof. Homburg & Partner GmbH, Mannheim.

Dipl.-Vw. Frank G. Sieben ist Geschäftsführer bei der Prof. Homburg & Partner GmbH.

Dipl.-Kfm. Gregor M. Schmeken ist Consultant bei Prof. Homburg & Partner GmbH.

Dipl.-Kfm. Dipl.-Math. Werner Kunz ist ehemaliger wissenschaftlicher Mitarbeiter am Lehrstuhl für
Allgemeine Betriebswirtschaftslehre und Marketing I der Universität Mannheim.

Die Autoren danken den Mitarbeitern des Lehrstuhls für Allgemeine Betriebswirtschaftslehre und
Marketing I sowie den Mitarbeitern der Prof. Homburg & Partner GmbH, die sich in vielen Diskussi-
onsrunden und Workshops aktiv an der Entwicklung dieses Konzepts beteiligt haben.

Institut für Marktorientierte
Unternehmensführung

Schäfer, H./Sieben, F./
Schmeken, G./Kunz, W.

E-Strategy: Vom „Internet-Chaos“ zur
strategischen Orientierung

Das Institut für Marktorientierte Unternehmensführung

Das Institut für Marktorientierte Unternehmensführung

Das Institut für Marktorientierte Unternehmensführung an der Universität Mannheim versteht sich als
Forum des Dialogs zwischen Wissenschaft und Praxis. Der wissenschaftlich hohe Standard wird gewähr-
leistet durch die enge Anbindung des IMU an die beiden Lehrstühle für Marketing an der Universität
Mannheim, die national wie auch international hohes Ansehen genießen. Die wissenschaftlichen Direkto-
ren des IMU sind

Prof. Dr. Hans H. Bauer und Prof. Dr. Christian Homburg.

Das Angebot des IMU umfasst folgende Leistungen:

� Management Know-How
Das IMU bietet Ihnen Veröffentlichungen, die sich an Manager in Unternehmen richten. Hier werden
Themen von hoher Praxisrelevanz kompakt und klar dargestellt sowie Resultate aus der Wissenschaft
effizient vermittelt. Diese Veröffentlichungen sind häufig das Resultat anwendungsorientierter For-
schungs- und Kooperationsprojekte mit einer Vielzahl von international tätigen Unternehmen.

� Wissenschaftliche Arbeitspapiere
Die wissenschaftlichen Studien des IMU untersuchen neue Entwicklungen, die für die marktorientierte
Unternehmensführung von Bedeutung sind. Hieraus werden praxisrelevante Erkenntnisse abgeleitet
und in der Reihe der wissenschaftlichen Arbeitspapiere veröffentlicht. Viele dieser Veröffentlichungen
sind inzwischen in renommierten Zeitschriften erschienen und auch auf internationalen Konferenzen
(z.B. der American Marketing Association) ausgezeichnet worden.

� Schriftenreihe
Neben der Publikation wissenschaftlicher Arbeitspapiere gibt das IMU in Zusammenarbeit mit dem
Gabler Verlag eine Schriftenreihe heraus, die herausragende wissenschaftliche Erkenntnisse auf dem
Gebiet der marktorientierten Unternehmensführung behandelt.

� Anwendungsorientierte Forschung
Ziel der Forschung des IMU ist es, wissenschaftliche Erkenntnisse zu generieren, die für die marktori-
entierte Unternehmensführung von Bedeutung sind. Deshalb bietet Ihnen das IMU die Möglichkeit,
konkrete Fragestellungen aus Ihrer Unternehmenspraxis heranzutragen, die dann wissenschaftlich fun-
diert untersucht werden.

Wenn Sie weitere Informationen benötigen oder Fragen haben, wenden Sie sich bitte an das Institut
für Marktorientierte Unternehmensführung, Universität Mannheim, L5, 1, 68131 Mannheim
(Telefon: 0621 / 181-1755) oder besuchen Sie unsere Internetseite: www.imu-mannheim.de.

Das Institut für Marktorientierte Unternehmensführung

In seiner Arbeit wird das IMU durch einen Partnerkreis unterstützt. Diesem gehören renommierte Wissen-
schaftler und Manager in leitenden Positionen an:

Dr. Arno Balzer,
Manager Magazin
BASF AG,
Hans W. Reiners
BSH GmbH,
Matthias Ginthum
Carl Zeiss AG,
Dr. Michael Kaschke
Cognis Deutschland GmbH & Co. KG,
Dr. Antonio Trius
Continental AG,
Heinz-Jürgen Schmidt
Deutsche Bank AG,
Rainer Neske
Deutsche Messe AG,
Ernst Raue
Deutsche Post AG,
Jürgen Gerdes
Deutsche Telekom AG,
Achim Berg
Dresdner Bank AG,
Dr. Stephan-Andreas Kaulvers
Dürr AG,
Ralf W. Dieter
E.On Energie AG,
Dr. Bernhard Reutersberg
EvoBus GmbH,
Wolfgang Presinger
Hans Fahr
Freudenberg & Co. KG,
Jörg Sost
Fuchs Petrolub AG,
Dr. Manfred Fuchs
Grohe Water Technology AG & Co. KG,
N.N.
Stephan M. Heck
Heidelberg Druckmaschinen AG,
Dr. Jürgen Rautert
HeidelbergCement AG,
Andreas Kern
Hoffmann-La Roche AG,
Karl H. Schlingensief
HUGO BOSS AG,
Dr. Bruno Sälzer
IBM Deutschland GmbH,
Johann Weihen

IWKA AG,
N.N.
K + S AG,
Dr. Ralf Bethke
KARSTADT Warenhaus AG,
Prof. Dr. Helmut Merkel
Prof. Dr. Dr. h.c. Richard Köhler,
Universität zu Köln
Körber PaperLink GmbH,
Martin Weickenmeier
Monitor Company,
Dr. Thomas Herp
Nestlé Deutschland AG,
Christophe Beck
Pfizer Pharma GmbH,
Jürgen Braun
Dr. Volker Pfahlert,
Roche Diagnostics GmbH
Thomas Pflug
Dr. Ing. h.c. F. Porsche AG,
Hans Riedel
Procter & Gamble GmbH,
Willi Schwerdtle
Dr. h.c. Holger Reichardt
Robert Bosch GmbH,
Uwe Raschke
Roche Diagnostics GmbH,
Dr. Manfred Baier
Rudolf Wild GmbH & Co. KG,
Dr. Eugen Zeller
RWE Energy AG,
Dr. Andreas Radmacher
Thomas Sattelberger,
Continental AG
SAP Deutschland AG & Co. KG
Joachim Müller
St. Gobain Deutsche Glass GmbH
Udo H. Brandt
Dr. Dieter Thomaschewski
TRUMPF GmbH & Co. KG,
Dr. Mathias Kammüller
VDMA e.V.,
Dr. Hannes Hesse
Voith AG,
Dr. Helmut Kormann

Das Institut für Marktorientierte Unternehmensführung

M103 Bauer, H. H. / Reichardt, T. / Tränka, E.: Mehrwertorientierte Gestaltung von Mobile Ticketing. Eine empirische Untersu-
chung von Nutzeranforderungen, 2006

M102 Jensen, O. / Wellstein, B.: Organisation des Produktmanagments: State-of-Practice und Trends in verschiedenen Branchen,
2005

M101 Bauer, H. H. / Sauer, N. E. / Hammerschmidt, M.: Konsumentenexpertise und die Effizienz von Kaufentscheidungen. Lohnt
es sich für Unternehmen, gute Produkte anzubieten?, 2005

M100 Bauer, H. H. / Donnevert, T. / Hammerschmidt, M.: Lohnt sich eine segmentspezifische Gestaltung von Websites? Eine
Integration von Usernutzen- und Userwert- Segmentierung, 2005

M099 Bauer, H. H. / Görtz, G. / Exler, S.: Alternativen zum Rabatt: Wie viel Wertschätzung erzielen Promotions im Automobilhan-
del? Ein methodischer Ansatz zur Vermeidung der Rabattspirale, 2005

M098 Homburg, Ch. / Schenkel, B.: Planning Excellence: Wegweiser zum professionellen Umgang der Marketing- und Vertriebs-
planung, 2005

M097 Homburg, Ch. / Jensen, O. / Schuppar, B.: Preismanagement im B2B-Bereich: Was Pricing Profis anders machen, 2005
M096 Bauer, H. H. / Lippert, I. / Reichardt, T. / Neumann, M. M.: Effective Mobile Marketing - Eine empirische Untersuchung, 2005
M095 Beutin, N. / Grozdanovic, M.: Professionelles Händlermanagement. Ausgestaltung und Erfolgsfaktoren im Business-to-

Business Bereich, 2005
M094 Beutin, N. / Hahn, F.: Die Marktbearbeitung in der Automobilzulieferindustrie: Strategien, Erfolgsfaktoren und Fallstricke,

2004
M093 Beutin, N. / Fürst, A. / Häßner, G.: Vertriebsprofessionalität in der deutschen Gaswirtschaft: State of Practice und Erfolgs-

faktoren, 2004
M092 Bauer, H. H. / Görtz, G. / Strecker, T.: Die Attraktivität von Handelsmarken-Käufern - Eine empirische Analyse und strate-

gische Empfehlungen zur Vermarktung von Handelsmarken, 2004
M091 Homburg, Ch. / Jensen, O.: Internationale Marktbearbeitung und internationale Unternehmensführung: Zwölf Thesen, 2004
M090 Homburg, Ch. / Jensen, O. / Schuppar, B.: Pricing Excellence – Wegweiser für ein professionelles Preismanagement, 2004
M089 Jensen, O. / Kuhn, J.: Vertriebskanalmanagement im Privatkundengeschäft von Banken, 2004
M088 Bauer, Hans H.: Nutzenorientierte Markenführung im Internet, 2004
M087 Bauer, H. H. / Görtz, G. / Haber, T. E.: Effective Sales Promotion, 2004

M086 Homburg, Ch. / Jensen, O. / Klarmann, M.: Zusammenarbeit von Marketing und Vertrieb. Eine vernachlässigte Schnittstelle,
2004

M085 Homburg, Ch. / Jensen, O.: Key-Account-Management-Excellence. Die wichtigsten Kundenbeziehungen systematisch
gestalten, 2004

M084 Homburg, Ch. / Bucerius, M.: Marktorientierte Post Merger Integration. Leitfaden und empirische Ergebnisse, 2003

M083 Bauer, H. H. / Hammerschmidt, M. / Hallbauer, A.: Das Employee Portal als Instrument des internen Marketing. Analyse der
Kosten und Benefits, 2003

M082 Bauer, H. H. / Hammerschmidt, M.: Marketing für elektronische Marktplätze. Kundenakquisition – Kundenbindung – Bezie-
hungsmarketing, 2003

M081 Homburg, Ch. / Kühlborn, S.: Der erfolgreiche Weg zum Systemanbieter. Strategische Neuausrichtung von Industriegü-
terunternehmen, 2003

M080 Homburg, Ch. / Fürst, A.: Beschwerdemanagement in Deutschland. Eine branchenübergreifende Erhebung des State of
Practice, 2003

M079 Bauer, H. H. / Sauer, N. E. / Wagner, S.: Event-Marketing. Handlungsempfehlungen zur erfolgreichen Gestaltung von E-
vents auf Basis der Werthaltungen von Eventbesuchern, 2003

M078 Beutin, N. / Kühlborn, S. / Daniel, M.: Marketing und Vertrieb im deutschen Maschinenbau. Bestandsaufnahme und Erfolgs-
faktoren, 2003

M077 Beutin, N. / Fürst, A. / Finkel, B.: Kundenorientierung im deutschen Automobilhandel. State of Practice und Erfolgsfaktoren,
2003

M076 Koschate, N. / Lüers, T. / Fuchs, M.: Shareholder value-orientiertes Preismanagement. Durch effektives Preismanagement
den Unternehmenswert steigern, 2003

M075 Homburg, Ch. / Richter, M.: Branding Excellence. Wegweiser für professionelles Markenmanagement, 2003

M074 Beutin, N. / Scholl, M. / Fürst, A.: Marktorientierte Vertriebs-Reorganisation von Energieversorgungsunternehmen, 2003

M073 Homburg, Ch. / Fürst, A.: Complaint Management Excellence. Leitfaden für professionelles Beschwerdemanagement, 2003

M072 Bauer, H. H. / Grether, M. / Pudenz, C.: Internetbasierte Ermittlung von Preisbereitschaften, 2002

M071 Bauer, H. H. / Grether, M. / Huck, C. / Juszczyk, L.: mCommerce in der Tourismusindustrie. Potenziale, Risiken und rechtli-
che Rahmenbedingungen, 2002

M070 Bauer, H. H. / Görtz, G. / Dünnhaupt, L.: Der Einzug von Coupons in Deutschland. Formen, Eigenschaften und Nutzungs-
absicht der Konsumenten, 2002

M069 Bauer, H. H. / Sauer, N. E. / Werbick, S.: Erfolgsfaktoren von Investmentfonds aus Nachfragersicht, 2002

Das Institut für Marktorientierte Unternehmensführung

M068 Bauer, H. H. / Görtz, G.: Collaborative Planning, Forecasting, and Replenishment (CPFR). Rahmenbedingungen, Vorgehen
und Aussichten, 2002

M067 Bauer, H. H. / Sauer, N. E. / Brugger, N.: Die Distribution von Versicherungsdienstleistungen über das Internet. Handlungs-
empfehlungen für einen erfolgreichen Internetauftritt von Versicherungen, 2002

M066 Bauer, H. H. / Grether, M. / Richter, T.: Customer Relationship Management in der öffentlichen Verwaltung, 2002

M065 Homburg, Ch. / Schäfer, H. / Beutin, N.: Sales Excellence. Systematisches Vertriebsmanagement als Schlüssel zum Unter-
nehmenserfolg, 2002

M064 Bauer, H. H. / Hammerschmidt, M.: Finanzportale im Internet. Geschäftsmodell, Kundenbindungspotenziale und Qualitäts-
anforderungen, 2001

M063 Beutin, N. / Paul, A. / Schröder, N.: Marketing in Energieversorgungsunternehmen. Instrumente und Erfolgsfaktoren in
Zeiten der Deregulierung; 2001

M062 Bauer, H. H. / Grether, M. / Baumann, S.: Die Potentiale von e-business in der Wertschöpfungskette, 2001
M061 Schäfer, H. / Sieben, F. / Schmeken, G. / Kunz, W.: E-Strategy. Vom „Internet-Chaos“ zur strategischen Orientierung, 2001
M060 Homburg, Ch. / Schäfer, H.: Profitabilität durch Cross-Selling. Kundenpotentiale professionell erschließen, 2001
M059 Bauer, H. H. / Meeder, U. / Jordan, J.: Ausgewählte Instrumente des Werbecontrolling, 2000
M058 Bauer, H. H. / Wölfer, H.: Möglichkeiten und Grenzen der Online-Marktforschung, 2001
M057 Bauer, H. H. / Meeder, U.: Verfahren der Werbewirkungsmessung. Ein Vergleich der Angebote kommerzieller Institute,

2000
M056 Bauer, H. H. / Jensen, S. / Klaiber, F.: Die Images der zehn beliebtesten Reiseländer der Deutschen, 2000
M055 Bauer, H. H. / Fischer, M. / Pfahlert, V.: Wieviel Wert schaffen Late Mover Produkte in der Pharmaindustrie?, 2000
M054 Bauer, H. H. / Fischer, M.: Line Extensions erfolgreich managen. Welche Faktoren sind kritisch?, 2000
M053 Bauer, H.H. / Roscher, R.: Gesundheitsökonomische Evaluation als Instrument des Pharmamarketings am Beispiel von

Diagnostika, 2000
M052 Homburg, Ch. / Sieben, F.: Customer Relationship Management. Strategische Ausrichtung statt IT-getriebenem Aktivismus,

2000
M051 Homburg, Ch. / Lucas, M. / Bucerius M.: Kundenbindung bei Fusionen und Akquisitionen. Gefahren und Erfolgsfaktoren,

2000
M050 Homburg, Ch. / Günther, C. / Faßnacht, M.: Wenn Industrieunternehmen zu Dienstleistern werden. Lernen von den Besten,

2000
M049 Homburg, Ch. / Beutin, N.: Value-Based Marketing. Die Ausrichtung der Marktbearbeitung am Kundennutzen, 2000
M048 Homburg Ch. / Stock R.: Kundenorientierte Mitarbeiter. Ein neuer Ansatz für Führungskräfte, 2000
M047 Bauer, H. H.: Megatrends in Handel und Distribution als Herausforderung für das Vertriebsmanagement, 2000
M046 Bauer, H. H. / Grether, M. / Brüsewitz, K.: Der Einsatz des Internet zur Vertriebsunterstützung im Automobilhandel, 2000
M045 Bauer, H. H. / Leach, M. / Sandner, E.: Personalakquisition im Zeitalter des Internet. Surviving the Online War for Talent,

2000
M044 Homburg, Ch. / Schneider, J.: Partnerschaft oder Konfrontation? Die Beziehung zwischen Industriegüterherstellern und

Handel, 2000
M043 Homburg, Ch. / Pflesser, Ch.: „Symbolisches Management“ als Schlüssel zur Marktorientierung. Neue Erkenntnisse zur

Unternehmenskultur, 1999
M042 Homburg, Ch. / Werner, H.: Kundenverständnis über die Kundenzufriedenheit hinaus. Der Ansatz des Strategic Customer

Review (SCR), 1999
M041 Homburg, Ch. / Schnurr, P.: Was ist Kundenwert ?, 1999
M040 Bauer, H. H. / Hardock, P. / Bartolitsch, K. / Bluhm, M.: Die Bedeutung von Factory Outlets aus der Sicht von Herstellern

und Kunden, 1999
M039 Homburg, Ch. / Schäfer, H.: Customer Recovery. Profitabilität durch systematische Rückgewinnung von Kunden, 1999
M038 Bauer, H. H.: Electronic Commerce. Stand, Chancen und Probleme, 1998
M037 Homburg, Ch. / Jensen, O.: Kundenorientierte Vergütungssysteme. Empirische Erkenntnisse und Management-

empfehlungen, 1998
M036 Bauer, H. H.: Auswirkungen der Einführung des Euro auf das Marketing, 1998
M035 Homburg, Ch. / Gruner, K. / Hocke, G.: Neue Wege in Marketing und Vertrieb. Prozessoptimierung, Organisations-

gestaltung, Kundenorientierung, 1997
M034 Faßnacht, M.: Management von Dienstleistungen im Einzelhandel, 1997
M033 Homburg, Ch. / Werner, H.: Schnelle und kundenorientierte Innovation. Die Methode FCD (Fast Concept Development),

1997
M032 Homburg, Ch. / Werner, H.: Effektives Management der Kundenorientierung. Das CUSTOR (Customer Orientation)-System

als Wegweiser, 1997
M031 Bauer, H. H. / Huber, F.: Der Wert der Marke, 1997

Weitere Arbeitspapiere finden Sie auf unserer Internet-Seite: www.imu-mannheim.de

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

Abstract
E-Commerce löst bei Managern Begeisterung über zukünftige Wachstumsperspektiven aus.
In Prognosen wird z.T. von einem enormen Marktwachstum ausgegangen (vgl. Forrester Re-
search 2000). Aufgrund dieser Aussichten ist in vielen Unternehmen ein „E-Commerce-
Fieber“ ausgebrochen, das nicht selten in orientierungslosem und letztlich teurem Aktivismus
mündet. Das Gleichziehen mit den Wettbewerbern steht oft noch vor den Kundenbedürfnissen
und nicht selten dominiert die Ansicht „Wir müssen ins Netz, um jeden Preis!“.

Dieser Beitrag liefert Managern einen systematischen Ansatz zur Entwicklung einer Strategie
für den E-Commerce („E-Strategy“). Er zeigt einen Prozeß zur Strategieentwicklung und
notwendige Instrumente auf, mit denen das „Internet-Chaos“ vermieden werden kann. Das
Vorgehen umfaßt dabei fünf Schritte:

• Im ersten Schritt werden die zu betrachtenden Unternehmensbereiche eingegrenzt. Somit

wird klar definiert, welche Unternehmensbereiche Fokus der E-Strategy sind.
• Im zweiten Schritt wird die Ausgangssituation durch ein Strategic Customer Assessment

(SCA) und eine E-SWOT Analyse untersucht. Die Ergebnisse der Analysen werden im
Necessity of Change Index (NCI) aggregiert. Damit erhält das Management eine Kenn-
zahl, die eine Aussage darüber ermöglicht, wie groß in einem betrachteten Unterneh-
mensbereich der Veränderungsdruck in Richtung E-Commerce ist und welche Optionen
hierfür bestehen.

• Im dritten Schritt wird die strategische Stoßrichtung für die eigenen E-Commerce-
Aktivitäten bestimmt. Damit entscheidet das Management über die grundlegende Ent-
wicklungsrichtung der E-Strategy, wie z.B. über neue Geschäftsmodelle oder neue For-
men der Marktbearbeitung.

• Im nächsten Schritt werden die einzelnen Dimensionen der E-Strategy ausgestaltet.
Dies sind
a) die Coverage-Dimension, (Für wen wird was gemacht?)
b) die instrumentelle Dimension, (Wie wird es gemacht?)
c) die ressourcenbezogene Dimension, (Womit wird es gemacht?)
d) die Kooperationsdimension und (Mit wem wird es gemacht?)
e) die zeitliche Dimension. (Wann wird es gemacht?)

• Abschließend werden Entscheidungen über die Umsetzung und Kontrolle der E-Strategy
gefällt. Wichtig hierbei sind vor allem ein begleitendes Change Management und ein a-
däquates Kennzahlensystem.

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

Inhalt
1. Einleitung 1
2. Der Weg zu einer fundierten E-Strategie 2
3. Analyse der Ausgangssituation 4
4. Bestimmung der generellen Stoßrichtung der E-Strategy 10
5. Gestaltung der Dimensionen der E-Strategy 11
6. Umsetzung und Kontrolle einer E-Strategy 17
7. Fazit 19
8. Literatur 20

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

Abbildungsverzeichnis
Abbildung 1: Schritte zur Entwicklung einer E-Strategy 3
Abbildung 2: Untersuchungsfelder im Rahmen der Analyse der Ausgangssituation 4
Abbildung 3: Ansatzpunkte des Strategic Customer Assessment (SCA) 5
Abbildung 4: Relevante Anspruchsgruppen des Unternehmens 6
Abbildung 5: Verdichtung der Analyseergebnisse zum NCI 9
Abbildung 6: Ableitung der Stoßrichtung der E-Strategy 10
Abbildung 7: Dimensionen der Ausgestaltung einer E-Strategy 12
Abbildung 8: Exemplarische Darstellung einer Coverage-Matrix 13
Abbildung 9: Unterschiedliche Kooperationsformen im Rahmen der E-Strategy im
 Überblick 15

Tabellenverzeichnis
Tabelle 1: Beispielhafte Checkliste zur Bewertung des Veränderungsdrucks von
 Kundenseite im Rahmen des SCA 6

Tabelle 2: Beispielhafte Checkliste zur Bewertung von Chancen und Risiken in der
 Umwelt des Unternehmens 7

Tabelle 3: Beispielhafte Checkliste zur Bewertung des „E-Potentials“ von Geschäfts-
 prozessen 8

Tabelle 4: Ausgewählte Handlungsoptionen zur Ausgestaltung der E-Strategy 14

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

1

1. Einleitung

E-Commerce ist eines der in jüngster Zeit
am häufigsten gebrauchten Schlagworte.
Glaubt man manchen Beratern, so „könn-
ten Unternehmen mit dem Einsatz von E-
Commerce über die Hälfte ihrer Aufwen-
dungen für Innen- und Außendienst ein-
sparen“ (Brockelmann 2000, S. 42). Derar-
tige Aussagen tragen eher zur Verunsiche-
rung denn zur Klärung der vielen Fragen
zu diesem Thema bei. Unstrittig ist aber
zumindest, daß das Thema E-Commerce
weiterhin an Bedeutung gewinnt. Hierfür
sind mehrere Gründe verantwortlich:
• Die technische Ausstattung und Kom-

petenz bei der Nutzung des Internet
werden sowohl bei Unternehmen als
auch bei Konsumenten immer besser.
Zudem steigt die Qualität der Daten-
übertragung über das Internet.

• Das Internet eröffnet Unternehmen
einen neuen Kommunikationskanal.
Kunden können sich jederzeit gezielt
und kostengünstig informieren. Dabei
können sie in direkten und persönli-
chen Austausch mit dem Unternehmen
treten.

• Das Internet wird auch als Distributi-
onskanal zunehmend intensiver ge-
nutzt. Allein im Jahr 1999 kamen in
Europa rund 16 Millionen Nutzer hin-
zu. Die Wachstumsraten sind dreistel-
lig: Prognosen zufolge sollen 2004
rund 6,7% des deutschen Handels-
umsatzes über das WWW erzielt wer-
den im Vergleich zu 0,6% im Jahre
1999. In Norwegen werden 2004 sogar

10,5% erwartet (vgl. Forrester Re-
search 1999).

• Das Internet führt zur Entstehung neuer
Märkte und ermöglicht völlig neue Ge-
schäftsmodelle. Über elektronische
Marktplätze werden z.B. im Business-
to-Business-Bereich (B2B-Bereich)
enorme Transaktionsvolumina abgewi-
ckelt. Umsätze in diesem Bereich wer-
den in Europa 2004 ein Niveau von 1,5
Mrd. US$ erreichen (vgl. Forrester Re-
search 2000). Beim virtuellen Aktions-
haus Ebay treffen täglich 4,1 Mio.
Kunden und Verkäufer zusammen. Ein
anderes Beispiel für neue Geschäfts-
modelle sind Application Service Pro-
vider (ASP). Darunter versteht man
Softwareanbieter, die ihre Programme
quasi über das WWW „vermieten“.
Kunden kaufen und installieren die
Software nicht mehr lokal auf ihren
Rechnern, sondern nutzen die auf den
Servern des Anbieters bereitgestellte
Software und zahlen nur für die tat-
sächliche Nutzung.

Für Unternehmen, die das Internet in ihre
Geschäftsprozesse einbinden wollen, bietet
es unbestrittene Nutzenpotentiale. Bei-
spielsweise bestehen vielfältige Chancen
• zur Erhöhung der Prozeßgeschwindig-

keit und Flexibilität,
• zur Rationalisierung von Abläufen

(Kosteneinsparung),
• zur Erschließung neuer Kundengrup-

pen,

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

2

• zur besseren Bearbeitung bisheriger
Kundengruppen (Cross-Selling, Up-
Selling),

• zum Angebot neuer Leistungen oder
• zur Erhöhung der Kundenorientierung.
Den genannten Nutzenpotentialen stehen
aber einige Probleme gegenüber: Im Ma-
nagement ist der Grad der Professionalität
im Umgang mit dem Thema E-Commerce
sehr unterschiedlich. Vielfach erfolgt der
Eintritt ins Web um jeden Preis. Schnellig-
keit geht vor Systematik und strategischer
Orientierung. In einer aktuellen Studie
gaben knapp zwei Drittel der befragten
Unternehmen an, bereits im Internet vertre-
ten zu sein. Mehr als ein Viertel der Be-
fragten plante den Web-Auftritt noch für
das laufende Jahr. Allerdings sahen auch
rund zwei Drittel der Befragten elementare
Defizite in ihrem Know-how über E-
Commerce (vgl. Kaapke 2000). Zudem
birgt ein überhasteter oder unsys-
tematischer Umgang mit dem Thema die
Gefahr

• der Vernachlässigung der Bedürfnisse
und Anforderungen von Kunden,

• von Imageschäden bei unprofessionel-
lem Web-Auftritt,

• der steigenden Komplexität der Ver-
triebssysteme,

• der Konkurrenz zu etablierten Ver-
triebskanälen verbunden mit dem Miß-
trauen bisheriger Absatzmittler,

• von unnötig hohen Anfangsinvestitio-
nen und Folgekosten oder

• Problemen bei Änderungen im Denken
und Handeln der Mitarbeiter.

Vor diesem Hintergrund soll hier ein sys-
tematischer Ansatz zur Bewältigung des
„Internet-Chaos“ vorgestellt werden. Ziel
dieses Ansatzes ist die Formulierung einer
Strategie für den E-Commerce („E-
Strategy“), die sich sowohl an den Verän-
derungen im Marktumfeld (insb. bei Kun-
den), als auch an den besonderen Kompe-
tenzen und Schwächen des Unternehmens
orientiert.

2. Der Weg zu einer fundierten E-Strategy

Der Weg zur einer professionellen E-Strategy
umfaßt fünf Schritte (vgl. Abbildung 1): Der
Eingrenzung des zu betrachtenden Unterneh-
mensbereiches folgt eine grundlegende Ana-
lyse der Ausgangssituation. Hierbei werden
relevante Veränderungen im Bereich der
Kunden, die Chancen und Risiken im Markt-
umfeld sowie Stärken und Schwächen des

Unternehmens im Hinblick auf E-Commerce
durchleuchtet. Daraus wird in einem weiteren
Schritt die grundlegende Stoßrichtung der E-
Strategy abgeleitet, die anschließend konkre-
tisiert wird. In einem abschließenden Schritt
sind die notwendigen internen Rahmenbe-
dingungen für eine erfolgreiche Umsetzung
der E-Strategy im Unternehmen zu schaffen.

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

3

¾ Strategic Customer
Assessment (SCA)
zur Analyse von
Veränderungen der
Kundenstruktur/
-bedürfnisse

¾ E-SWOT zur
Analyse von
Chancen/Risiken im
Marktumfeld und
unternehmens-
internen Stärken/
Schwächen

¾ Ermittlung eines
NCI (Necessity of
Change Index)

¾ Entscheidung über
y neue Geschäfts-

modelle,
y neue Geschäfts-

strategien,
y neue Markt-

bearbeitungs-
formen oder

y neue Kommuni-
kationsstrategien

¾ Abschätzung der
Auswirkungen auf
bestehende
Strategien
(Strategic-Fit-
Analyse)

¾ Sicherstellung
der
technischen
Realisierung

¾ Change Mana-
gement in den
Bereichen
Mitarbeiter,
Kultur, Orga-
nisation und
Kommunikation

¾ Definition von
Kennzahlen
zur Erfolgs-
kontrolle

Festlegung der
¾ Kooperations-

struktur
¾ zeitlichen

Dimension
¾ Coverage
¾ Instrumente
¾ Ressourcen

Abgrenzung
des

betrachteten
Unter-

nehmens-
bereiches

Analyse der
Ausgangs-
situation

Bestimmung
der

strategischen
Stoßrichtung

Ausgestaltung
der einzelnen
Dimensionen

der E-Strategy

Umsetzung
und Kontrolle

Abbildung 1: Schritte zur Entwicklung einer E-Strategy

Zur Ausarbeitung einer E-Strategy muß
zunächst festgelegt werden, für welchen
Unternehmensbereich überhaupt eine Stra-
tegie entwickelt werden soll. Bei kleineren
oder mittelständischen Unternehmen mag
diese Unterscheidung überflüssig sein, da
E-Commerce ohnehin das gesamte Unter-
nehmen betrifft. Bei großen – möglicher-
weise global tätigen – Unternehmen kann
es jedoch sinnvoll sein, zunächst bestimm-
te Geschäftsbereiche, Produktgruppen oder
Regionen zu betrachten. Beispielsweise
könnte sich ein diversifizierter Konzern
dazu entschließen, unterschiedliche Ge-
schäftsbereiche mit verschiedenen Prioritä-

ten auf den E-Commerce auszurichten.
Exemplarische Fragestellungen zur Aus-
wahl von Unternehmensbereichen sind
z.B.:
• Welche Produkte/Leistungen eignen

sich überhaupt bzw. in welcher Form
für ein E-Commerce-Konzept?

• Kann innerhalb verschiedener Unter-
nehmensbereiche mit einem einheitli-
chen Konzept für alle Leistungen ge-
arbeitet werden?

• Sind regionale/landesspezifische An-
passungen vorzunehmen?

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

4

3. Analyse der Ausgangssituation

Im nächsten Schritt sind die relevanten Ver-
änderungen im Marktumfeld sowie die Po-
tentiale des Unternehmens in Bezug auf E-
Commerce zu analysieren (vgl. Abbildung
2). Besondere Bedeutung kommt hierbei den
Veränderungen im Bereich der Kunden zu.
Wir haben in diversen Unternehmen beo-
bachtet, daß viel Geld und Zeit in die Ent-

wicklung technologisch ausgefeilter Internet-
Lösungen investiert wird, die an den Anfor-
derungen der Kunden vollkommen vorbeige-
hen. Um solche Defizite zu vermeiden, muß
ein Verständnis für (zukünftige) Kundenbe-
dürfnisse die Basis für die Formulierung ei-
ner E-Strategy sein.

Analyse

A. Kunde
(Strategic Customer Assessment)

B. Unternehmen
(Strengths & Weaknesses)

C. Umwelt
(Opportunities & Threats)

Necessity-of-Change-
Index (NCI)

Analyse unternehmensinterner
Stärken und Schwächen

Analyse von Chancen und Risiken
im Marktumfeld mit direkter

Auswirkung auf das Unternehmen

Analyse von Veränderungen der
Kundenstruktur/-bedürfnisse

Abbildung 2: Untersuchungsfelder im Rahmen der Analyse der Ausgangssituation

Im Rahmen des Strategic Customer As-
sessment (SCA) werden z.B. die Zufrie-
denheit der Kunden mit dem bisherigen
Leistungsangebot, das Nutzungsverhalten
der Kunden sowie durch das Internet zu
erwartende Veränderungen der Kundenbe-
dürfnisse untersucht (vgl. Teilbereich A in

Abbildung 2). Hierbei werden sowohl bis-
herige Kundensegmente hinsichtlich ihrer
E-Commerce-Erwartungen und –Akzep-
tanz bewertet, als auch potentielle neue
Kundengruppen für den E-Commerce i-
dentifiziert. Einen Überblick hierzu gibt
Abbildung 3.

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

5

Systematische Beleuchtung von bisherigen und zukünftigen...Systematische Beleuchtung von bisherigen und zukünftigen...

Usage
Drivers und
Akzeptanz-
 barrieren

Nutzungs--
verhalten

Zufrieden-
heitswerten

 (mit bisherigem
 Angebot)

Bedürfnissen

Bewertung der bisherigen Segmente,
ggf. Identifikation von Kundengruppen

Bewertung der bisherigen Segmente,
ggf. Identifikation von Kundengruppen

Tiefgehende Analyse der
identifizierten Kundengruppen

Tiefgehende Analyse der
identifizierten Kundengruppen

 Welche Affinität weisen die (neuen)
Kundengruppen zu Lösungen des

Unternehmens auf und wie
kann eine Segmentierung
vorgenommen werden?

 Welche Affinität weisen die (neuen)
Kundengruppen zu Lösungen des

Unternehmens auf und wie
kann eine Segmentierung
vorgenommen werden?

 Wie entwickeln sich die Bedürfnisse
und die Akzeptanz neuer

Technologien in den Kundengruppen?

 Wie entwickeln sich die Bedürfnisse
und die Akzeptanz neuer

Technologien in den Kundengruppen?

Abbildung 3: Ansatzpunkte des Strategic Customer Assessment (SCA)

Für Unternehmen aus dem Einzelhandel
könnten z.B. die zunehmende Convenience-
Orientierung von Konsumenten sowie die
Zunahme von Single-Haushalten mit hoher
Kaufkraft von Bedeutung sein. Gerade Sing-
les mit hohem Einkommen und wenig Frei-
zeit könnten beispielsweise für den Einkauf
von Lebensmitteln über das Internet (z.B. bei
www.einkauf24.de) eine vielversprechende
Zielgruppe sein (sofern die entsprechende
Logistik dafür sichergestellt ist).
Im Rahmen des SCA werden auch bestehen-
de Kundensegmentierungen hinterfragt.
Manche Unternehmen werden hierbei zu dem
Ergebnis kommen, daß die bisherigen Seg-

mentierungsansätze im Zeitalter des E-
Commerce zunehmend an Aussagekraft ver-
lieren. Neuartige, an den Nutzenerwartungen
der Kunden ausgerichtete Segmentierungen
können die Eignung einzelner Kundengrup-
pen für den E-Commerce aufzeigen und de-
ren differenzierte Bearbeitung ermöglichen.
Die Ergebnisse des SCA geben Aufschluß
darüber, inwieweit das Unternehmen durch
Veränderungen im Bereich der Kunden zu E-
Commerce-Aktivitäten „gezwungen“ ist.
Besteht also ein starker Veränderungsdruck
von Kundenseite, so würden die exemplari-
schen Aussagen in der Tabelle 1 eine hohe
Zustimmung erhalten.

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

6

Durch E-Commerce können ... auf
jeden
Fall

1

2

3

4

5

auf
gar

keinen
Fall

6

keine
Angabe

mög-
lich

... bestehende Bedürfnisse auf „bessere“ Weise befriedigt
werden.

� � � � � � �

... neue Bedürfnisse der bestehenden Kunden befriedigt
werden.

� � � � � � �

... mit den bestehenden Leistungen neue Kundengruppen
erreicht werden.

� � � � � � �

... neue Kundengruppen für das Unternehmen bzw. seine
Leistungen gewonnen werden. � � � � � � �

Tabelle 1: Beispielhafte Checkliste zur Bewertung des Veränderungsdrucks von Kundenseite im
Rahmen des SCA

Im Rahmen der E-SWOT-Analyse werden
sowohl Stärken („Strengths“) und Schwä-
chen („Weaknesses“) des eigenen Unterneh-
mens als auch Chancen („Opportunities“)
und Risiken („Threats“) in der Umwelt des
Unternehmens untersucht.

Diese Analyse beschäftigt sich mit den rele-
vanten Anspruchsgruppen in der Unterneh-
mensumwelt, ihren Beziehungen zum Unter-
nehmen sowie generellen Entwicklungen im
Markt oder in den Technologien (vgl. Abbil-
dung 4). Sie umfaßt somit die Bereiche B
und C aus Abbildung 2.

UnternehmenUnternehmen

ÖffentlichkeitÖffentlichkeit
KapitalgeberKapitalgeber Staat

(politisch-rechtlicher
Rahmen)

Staat
(politisch-rechtlicher

Rahmen)

AbsatzmittlerAbsatzmittler

PersonalPersonal

MarktpartnerMarktpartner
WettbewerberWettbewerber

LieferantenLieferanten

Technologische Entwicklungen Generelle Entwicklungen im Markt

Abbildung 4: Relevante Anspruchsgruppen des Unternehmens

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

7

Die E-SWOT-Analyse soll insbesondere die
Chancen und Risiken offenlegen, die sich
durch vom Internet ausgelöste Entwicklun-
gen ergeben. Hierfür wird für jede An-
spruchsgruppe mit Hilfe von Checklisten
eine Reihe von strategischen Fragen beant-
wortet (vgl. Tabelle 2). Am Ende dieses Ana-
lyseschrittes sollte ein Bild darüber vorlie-
gen, inwieweit das Unternehmen durch ex-
terne, nicht-kundenbezogene Einflüsse zum
Engagement im E-Commerce gezwungen
wird. Neben den einzelnen Anspruchsgrup-
pen sind dabei auch grundlegende technolo-
gische Entwicklungen wie z.B. die Entwick-

lungsprognosen im Bereich des sogenannten
M-Commerce oder die Verbreitung neuer
Übertragungstechnologien (z.B. UMTS oder
WAP) sorgsam zu analysieren. Der Verände-
rungsdruck für das Unternehmen („Neccessi-
ty of Change“) läßt sich schließlich aus dem
Ausmaß der zu erwartenden Veränderungen
und aus den prognostizierten Eintrittswahr-
scheinlichkeiten dieser Entwicklungen ablei-
ten. Ein hoher Grad der Zustimmung zu den
in Tabelle 2 beispielhaft aufgeführten Frage-
stellungen deutet z.B. auf eine hohe Verände-
rungsnotwendigkeit hin.

Durch E-Commerce ... auf
jeden
Fall

1

2

3

4

5

auf
gar

keinen
Fall

6

keine
Angabe

mög-
lich

... drängen etablierte Unternehmen aus anderen
Branchen in unseren Markt.

� � � � � � �

... ist das Aufkommen völlig neuer Wettbewerber zu
erwarteten.

� � � � � � �

... ziehen Kapitalgeber ihre Investitionen ab, falls wir nicht
im E-Business aktiv werden.

� � � � � � �

... werden Optimierungspotentiale in den Beziehungen zu
Lieferanten eröffnet.

� � � � � � �

... ist auf herkömmlichen Beschaffungswegen eine Ver-
knappung von Ressourcen zu erwarten.

� � � � � � �

... treten neue Intermediäre in den Markt. � � � � � � �

... werden alte Vertriebsstrukturen in den Hintergrund
gedrängt. � � � � � � �

... können wir unsere Endkunden direkt adressieren. � � � � � � �

... kann der Bewerbungs-/Auswahlprozeß von Mit-
arbeitern auch elektronisch ablaufen.

� � � � � � �

... muss sich das Unternehmen gegenüber potentiellen
Mitarbeitern als zeitgemäß darstellen.

� � � � � � �

... zählt das Unternehmen zur New Economy. � � � � � � �

Tabelle 2: Beispielhafte Checkliste zur Bewertung von Chancen und Risiken in der Umwelt
des Unternehmens

Ferner muß der betrachtete Unternehmensbe-
reich auf seine Stärken und Schwächen bzgl.

E-Commerce geprüft werden (vgl. Teilbe-
reich B aus Abbildung 2). Hierzu können

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

8

z.B. sämtliche Unternehmensfunktionen wie
F&E, Vertrieb, Marketing, Beschaffung oder
Leistungserstellung untersucht werden. Für
jede Funktion wird bewertet, ob das für E-
Commerce notwendige Know-how und die
erforderlichen Ressourcen in ausreichender
Qualität, Quantität und Flexibilität vorhanden
sind und für E-Commerce-Projekte einge-
setzt werden können. Beispielsweise wird der
Vertriebsbereich unter anderem dahingehend
untersucht, ob ausreichend viele und entspre-
chend qualifizierte Mitarbeiter für die Be-
treuung von Kunden über das Internet vor-
handen sind (vgl. Homburg/Schneider/Schä-
fer 2001)
Alternativ können auch relevante Geschäfts-
prozesse (z.B. Innovationsprozesse, Auf-
tragsannahme und -abwicklung oder Custo-

mer-Relationship-Management-Prozesse;
vgl. Homburg/Sieben 2000) hinsichtlich ihrer
heutigen Qualität und ihrer Eignung für E-
Commerce getestet werden. Als Kernprozes-
se des Unternehmens werden dabei Ge-
schäftsprozesse ausgewählt, die für den Un-
ternehmenserfolg bzw. für den Kundennut-
zen besonders wichtig sind. Diese Prozesse
sind zu priorisieren und in einem weiteren
Schritt dann bzgl. ihres „E-Potentials“ zu
bewerten. Tabelle 3 enthält eine beispielhafte
Checkliste zur Bewertung des „E-Potentials“
relevanter Geschäftsprozesse. Eine hohe Zu-
stimmung zu den Aussagen in der Tabelle
deutet darauf hin, daß die betrachteten Ge-
schäftsprozesse eine gute Ausgangsbasis für
E-Commerce-Aktivitäten darstellen.

Der Prozeß ... auf
jeden
Fall

1

2

3

4

5

auf
gar

keinen
Fall

6

keine
Angabe

mög-
lich

Qualität der bisherigen Prozeßabläufe
... erfüllt die zeitlichen Vorgaben. � � � � � � �
... läuft fehlerfrei ab. � � � � � � �
... läuft kosteneffizient ab. � � � � � � �
... ist in seinem Ablauf flexibel. � � � � � � �
E-Potential des Geschäftsprozesse
... kann weitgehend elektronisiert werden. � � � � � � �
... wird sich durch E-Commerce hinsichtlich Zeit, Qualität

und Kosten stark verändern.
� � � � � � �

... ist nur in geringem Umfang mit anderen Prozessen
verknüpft.

� � � � � � �

... kann im Zusammenhang mit E-Commerce ausgelagert
bzw. “outgesourct“ werden. � � � � � � �

... kann von uns in Kooperation mit anderen
Unternehmen erfüllt werden. � � � � � � �

Tabelle 3: Beispielhafte Checkliste zur Bewertung des „E-Potentials“ von Geschäftsprozessen

Die Teilergebnisse des Strategic Customer
Assessments und der E-SWOT-Analyse wer-

den im „Necessity-of-Change“-Index (NCI)
aggregiert (siehe Abbildung 5). Die Kenn-

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

9

zahl NCI gibt dem Management ein Maß für
den Veränderungsdruck im untersuchten Un-
ternehmensbereich. Der Index bewegt sich
auf einer Skala von Null bis 100, wobei 100
höchsten Veränderungsdruck bedeutet. Der

NCI gibt somit erste Hinweise auf die strate-
gische Stoßrichtung der E-Strategy, die im
nachfolgenden Schritt bestimmt wird.

Ergebnisse des
Strategic Customer
Assessment (SCA)

Ergebnisse der
E-SWOT-Analyse

NCI=100

NCI=0

hoher
Veränderungs-
druck

geringer
Veränderungs-
druck

Necessity-of-
Change-Index

(NCI)

u.a. Status quo und Veränderungen von
• Kundenbedürfnissen,
• Kundenstruktur,
• Produktnutzungsverhalten,
• Akzeptanz neuer Technologien,
• ...

u.a. Chancen/Risiken durch Entwicklungen im Bereich der
• Wettbewerber,
• Lieferanten,
• Kapitalgeber,
• Technologien,
• politisch-rechtlichen Rahmenbedingungen,
• ...

Abbildung 5: Verdichtung der Analyseergebnisse zum NCI

Ein sehr hoher NCI (nahe 100) deutet dar-
auf hin, daß das Unternehmen eine um-
fangreiche Neuausrichtung hinsichtlich E-
Commerce zur Sicherung der Wettbe-
werbsfähigkeit einleiten muß. Das Mana-
gement sollte z.B. darüber nachdenken, ein
grundsätzlich neues Geschäftsmodell auf-
zustellen. Für ein Softwareunternehmen
könnte dies beispielsweise bedeuten, Soft-
ware nicht mehr in Form von Lizenzen zu
verkaufen, sondern Anwendungen online
gegen eine geringe Nutzungsgebühr oder
sogar kostenlos (finanziert durch Werbe-
einnahmen) zur Verfügung zu stellen. Ein
Fachverlag könnte sich zukünftig nicht
mehr als Buchanbieter verstehen, sondern

als Fachinformationsdienstleister im Inter-
net.
Niedrige Ausprägungen des NCI (d.h.
Werte nahe Null) erfordern u.U. lediglich
eine Anpassung der bisherigen Unterneh-
menstätigkeit. Die könnte beispielsweise
den Aufbau eines neuen Internet-Vertriebs-
kanals oder das Angebot eines Internet-
Produktkataloges bedeuten.
Natürlich ist der NCI als einzelne Kenn-
zahl nur begrenzt aussagekräftig. Er sollte
daher immer vor dem Hintergrund der zu-
vor durchgeführten Analysen (SCA und E-
SWOT) interpretiert werden. In manchen
Fällen stehen zudem Bechmarking-Werte
für den NCI aus anderen Unterneh-
men(sbereichen) zur Verfügung.

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

10

4. Bestimmung der generellen Stoßrichtung der E-Strategy

Aus dem NCI wird im nächsten Schritt die
strategische Stoßrichtung der E-Strategy ab-
geleitet. Auf der Grundlage der gewonnenen
Informationen muß das Management Grund-

satzentscheidungen darüber treffen, wie um-
fangreich die einzuleitenden Veränderungen
sein sollen.

A. Neues Geschäftsmodell

B. Neue Geschäftsstrategie

C. Neue Markt-
bearbeitungsstrategie

D. Neue Kommu-
nikations-
strategie

NCIG
ra

d
de

r V
er

än
de

ru
ng

Punktwert = 0
Niedrige Ausprägung

Punktwert = 100
Hohe Ausprägung

Grundsätzlich
neuer Ansatz zur
Erzielung von
Gewinnen

Neudefinition von
Zielgruppe,
Kundenbedürfnis,
Leistungsportfolio

Nutzung des Internet als
Distributionskanal

Verbesserung des Leistungs-
angebotes durch neue
Informations- und
Kommunikationsangebote

Abbildung 6: Ableitung der Stoßrichtung der E-Strategy

In Abhängigkeit von der Ausprägung des
NCI lassen sich vier grundlegende strategi-
sche Stoßrichtungen identifizieren (vgl.
Abbildung 6):
A. Neues Geschäftsmodell: Bei dieser

Option wird das grundlegende Ge-
schäftsmodell des Unternehmens(be-
reichs) hinterfragt und ggf. neu defi-
niert. Ein neuer Ansatz zur Erzielung
von Gewinnen kann z.B. darin liegen,

die Daseinsberechtigung des Unter-
nehmens nicht mehr in einer originären
Leistungserstellung zu sehen, sondern
bspw. in der Organisation eines virtuel-
len Marktplatzes. Entsprechende Ge-
winne könnten dann über Lizenz-
gebühren, Werbeeinnahmen oder
Transaktionsprovisionen erzielt wer-
den.

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

11

B. Neue Geschäftsstrategie: Im Rahmen
dieser strategischen Stoßrichtung wer-
den Zielgruppen, Kundenbedürfnisse
und/oder das eigene Leistungsportfolio
neu festgelegt. Ein Beispiel hierfür ist
die Ergänzung des eigenen Angebotes
durch neuartige Beratungsleistungen.
Im B2B-Bereich könnten Anbieter so-
gar dazu übergehen, für ihre Kunden
ganze Geschäftsprozesse abzuwickeln.

C. Neue Marktbearbeitungsstrategie:
Hierbei steht vor allem die Elektroni-
sierung bisheriger Marktbearbeitungs-/
Vertriebsprozesse im Vordergrund.
Beispielsweise könnte ein eigener Di-
rektvertrieb an Endkunden unter Um-
gehung bisheriger Absatzmittler aufge-
baut werden.

D. Kommunikationsstrategie: Im wesent-
lichen wird das Internet hier zur Anrei-
cherung des bisherigen Informations-
angebotes und zur Intensivierung der
Kommunikation mit Kunden genutzt.
Beispiele hierfür wären das Angebot
von detaillierten Produktinformationen
in einem Internet-Katalog, die verstärk-
te Nutzung des WWW als Werbemedi-
um oder der Aufbau von „Virtual
Communities“ (vgl. Homburg/ Schnei-
der/Schäfer 2001).

Bei der Festlegung der jeweiligen strategi-
schen Stoßrichtung muß auf die Konsistenz
mit den bisherigen Aktivitäten des Unter-
nehmens geachtet werden (Strategic-Fit-
Analyse). Denn die Aktivitäten im E-
Commerce können nur selten isoliert be-
trachtet werden. Es bestehen meist Wech-
selwirkungen mit anderen Marktbearbei-
tungsaktivitäten. Ein Automobilhersteller
kann beispielsweise den Vertrieb von Ge-
brauchtwagen über das Internet nicht voll-
kommen losgelöst von seiner bisherigen
Vertriebsstrategie aufbauen. Werden im
Rahmen der E-Strategy z.B. bisherige Qua-
litätsstandards vernachlässigt, so kann sich
dies massiv negativ auf das Unternehmens-
image auswirken. Bei der Strategic-Fit-
Analyse geht es im Kern um die Beantwor-
tung der folgenden Fragen:
• Ist die Unternehmensstrategie konsi-

stent mit der E-Strategy?
• Berücksichtigt die E-Strategy die

wechselseitigen Abhängigkeiten zwi-
schen den Geschäftseinheiten/Pro-
dukten des Unternehmens?

• Ist die E-Strategy konsistent mit den
Funktionalstrategien (z.B. der Ver-
triebsstrategie oder der Beschaffungs-
strategie)?

• Ist die E-Strategy konsistent mit der
Unternehmenskultur?

5. Gestaltung der Dimensionen der E-Strategy

Nachdem die generelle Stoßrichtung der E-
Commerce-Aktivitäten definiert ist, müssen
die einzelnen Dimensionen der E-Strategy
ausgestaltet werden. In diesem Zusammen-
hang sind fünf Dimensionen zu durchleuch-
ten (vgl. Abbildung 7):

1. die Produkt-/Markt-Dimension (Covera-
ge-Dimension): Für wen?

2. Die instrumentelle Dimension: Wie?

3. Die ressourcenbezogene Dimension:
Womit?

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

12

4. Die Kooperationsdimension: Mit wem?

5. Die zeitliche Dimension: Wann?

Dimensionen
der E-Strategy
Dimensionen
der E-Strategy

Wann wird es gemacht?
(Zeitliche Dimension)

Womit wird es
gemacht? (Res-

sourcenbezogene
Dimension)

Mit wem wird es gemacht?
(Kooperationsdimension)

Für wen wird was
gemacht? (Coverage-

Dimension)

Wie wird es gemacht?
(Instrumentelle Dimension)

Abbildung 7: Dimensionen der Ausgestaltung einer E-Strategy

Im Rahmen der Coverage-Dimension (Für
wen?) wird beantwortet, welche Bestandteile
einer E-Commerce-Lösung welchen Kun-
dengruppen angeboten werden. Dabei wird
auch festgelegt, welche Rolle E-Commerce
neben den traditionellen Vertriebskanälen
spielen soll. Beispielsweise kann ein Unter-
nehmen sämtlichen Kundengruppen die
grundlegenden Informations- oder Bestell-
möglichkeiten über das WWW anbieten.
Allerdings könnte es z.B. zusätzliche Markt-
forschungsstudien über Branchen seiner Fir-
menkunden nur für die „Starkunden“ zum
Download ins Internet stellen (zum Begriff
der Starkunden vgl. Homburg/Daum 1997).
Informationen über eigene Innovationsvor-
haben könnte es z.B. nur solchen Kunden
zugänglich machen, die sich durch eigene
Ideen aktiv an Projekten beteiligen.

Die Entscheidungen darüber, welche Leis-
tungen welchen Kunden angeboten werden,
ergeben sich zum einen aus den Resultaten
des SCA (z.B. hinsichtlich Kundenbedürfnis-
sen). Zum anderen muß die ökonomische
Wertigkeit der verschiedenen Kun-
den(gruppen) berücksichtigt werden. Bei-
spielsweise werden sich umfangreiche web-
basierte Vernetzungen der Enterprise-
Resource-Planning-Systeme (ERP-Systeme)
im B2B-Bereich nicht bei allen Firmenkun-
den lohnen. Für „Kleinst-Kunden“ kann der
Aufwand für die IT-Vernetzung u.U. die Ein-
sparungspotentiale übertreffen.
Die getroffenen Entscheidungen können in
einer sog. „Coverage-Matrix“ festgehalten
werden (vgl. Abbildung 8). In ihr werden die
Kundengruppen den E-Commerce-Leistungs-

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

13

komponenten eines Anbieters gegenüberge-
stellt.

Kundengruppe 1

Kundengruppe 2

Kundengruppe 3

Kundengruppe 4

Kundengruppe 5

Information Bestellung On-Line
Tracking

Marketing-
Betreuung

Service-
Angebote

9
9
9
9
9

9
9
-
9
-

9
9
-
-
-

9
-
9
9
-

9
-
-
9
-

9
9
-
-
-

...Beispielhafte
Darstellung

Abbildung 8: Exemplarische Darstellung einer Coverage-Matrix

Die instrumentelle Dimension (Wie?) be-
zieht sich auf die konkreten Handlungs-
optionen, die in verschiedenen Unterneh-
mensbereichen für E-Commerce bestehen.
In Tabelle 4 haben wir ausgewählte Hand-
lungsoptionen für die Bereiche Vertrieb,
Marketing und Service zusammengestellt.
Welche Kombination von Optionen ge-
wählt wird, hängt vor allem von den Er-
gebnissen der Analysen im zweiten Schritt
ab. Sicherlich werden viele Unternehmen
zumindest ihr Kommunikationskonzept auf

das Internet ausrichten müssen. Ob darüber
hinaus neue Vertriebskanäle aufgebaut
oder neue Leistungen angeboten werden,
muß aus den Kundenerwartungen oder den
zu erwartenden Entwicklungen im Wett-
bewerbsumfeld abgeleitet werden. Wenn
beispielsweise ein bestimmtes Kunden-
segment umfangreiche Value-Added-
Services verlangt und von Wettbewerbern
bereits angeboten bekommt, wird ein Un-
ternehmen diese Leistungen in Zukunft
über das Internet bereitstellen müssen.

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

14

Bereich Handlungsoptionen
Vertrieb Akquisition

• Erweiterung zur globalen Distribution (wenn Logistik sichergestellt ist)
• „Überspringen“ der Handelsstufe – direkte Bearbeitung von Endkunden
Abwicklung
• Abwicklung von Transaktionen (Bestell-/Zahlungsvorgängen) über das WWW
Logistik
• Distribution digitalisierbarer Produkte
• Übernahme der Logistikfunktion für andere Unternehmen
• Möglichkeit zur Verfolgung der Logistikprozesse („Tracking & Tracing“)

Marketing Marktforschung
• Nutzung des WWW zur Erforschung des Informationsverhaltens oder der Bedürfnis-

se von Kunden
• Nutzung des WWW als Instrument der Wettbewerbsbeobachtung (z. B. Beobach-

tung von Mengen und Preisen von über das WWW gehandelten Konkurrenzproduk-
ten mit Hilfe von Software-Agenten)

• Know-how-Austausch mit anderen Marktforschern über WWW-Foren
Produktmanagement
• Integration von Kunden in die Produktentwicklung/-erstellung
• Produktindividualisierung
• Verbreitung nachträglicher Produkt-Updates bzw. –Modifikationen
• Spezialisierung auf digitale Produkte
Preismanagement
• Nutzung neuer Instrumente der Preisbildung im WWW (z. B. Auktionen, Marktplätze)
• Preisdifferenzierung (z. B. bei Mitgliedern von Kundenclubs)
• Einführung neuer Preismodelle (Nutzungsgebühren, kostenlose Leistungen)
Kommunikationsmanagement
• Nutzung der Web-Site zur Vermittlung des Corporate Images
• Nutzung der Web-Site zur Vermittlung des Brand Images
• Werbung im Internet (z. B. Bannerwerbung)
• Angebot von detaillierten Produktinformationen
• Individualisierung der Kundenansprache („E-Direct Marketing“)
• Interaktive, multimediale Ausgestaltung der Kommunikation

Service • Zusatzangebot von Value-Added Services
• Angebot neuer Formen von „Werbegeschenken“ (z. B. per E-Mail)
• Aufbau einer Möglichkeit zur Verfolgung der Geschäftsprozesse
• Ausbau des Beschwerdemanagement-Systems

Tabelle 4: Ausgewählte Handlungsoptionen zur Ausgestaltung der E-Strategy

Die ressourcenbezogene Dimension (Wo-
mit?) beschreibt, welche finanziellen, mate-
riellen und personellen Mittel für die Planung
und Umsetzung der E-Strategy bereitgestellt
werden sollen.
Engpässe bestehen für viele Unternehmen
heute vor allem im Bereich der Human-
ressourcen. Während oft beträchtliche finan-
zielle Mittel sorglos für E-Commerce-
Projekte aufgewendet werden, mangelt es

häufig an qualifizierten Mitarbeitern, die
Systematik, strategisches Denkvermögen und
das notwendige technologische Know-how
mitbringen. Aber selbst wenn die Qualifika-
tion der Mitarbeiter den Anforderungen ent-
sprechen mag, sind ihre Kapazitäten oft zu
sehr im „Tagesgeschäft“ gebunden. Viele
Unternehmen werden daher nicht auf exter-
nes Know-how und „Manpower“ verzichten

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

15

können, um erfolgreich in den E-Commerce
eintreten zu können.
Eine weitere kritische Entscheidung in die-
sem Zusammenhang betrifft die Frage, ob E-
Commerce-Aktivitäten des Unternehmens
auf etablierte Marken zurückgreifen sollen.
Eine pauschale Empfehlung läßt sich an die-
ser Stelle nicht abgeben. Die Übertragbarkeit
einer existierenden Marke in den E-Com-
merce hängt vor allem davon ab, wie weit
sich das Unternehmen im E-Commerce von
seinem Stammgeschäft entfernen will. Be-
steht eine zu geringe Imageaffinität zwischen
Stammgeschäft und den Aktivitäten im E-
Commerce, sind negative wechselseitige
Ausstrahlungseffekte zu erwarten.
Derartige potentielle Spannungen lassen sich
durch den Neuaufbau einer Internet-Marke
zwar vermeiden. Allerdings ist dieser Weg
im allgemeinen mit hohen Investitionen ver-

bunden und kostet Zeit. Darüber hinaus hängt
der Erfolg einer solchen Taktik davon ab, ob
bereits Wettbewerber starke Marken etablie-
ren konnten (wie z.B. Amazon oder BOL für
das Online-Buchgeschäft, CDnow für den
CD-Vertrieb). Im diesen Situationen kann es
sinnvoll sein, die eigenen Internet-Aktivi-
täten unter den „Schutzschirm“ von existie-
renden erfolgreichen Marken zu stellen.
Die Kooperationsdimension (Mit wem?) be-
zieht sich auf die Auswahl möglicher Partner
für E-Commerce. Nach der Anzahl der Kun-
den und Anbieter lassen sich vier Grundty-
pen der Kooperation unterscheiden (vgl. Ab-
bildung 9). Oft treten dabei Intermediäre als
dritte Partei auf, die die Infrastruktur bereit-
stellt.

Value
Cooperation

Network

Electronic
Marketplace

Seller
Value

Network

Buyer
Value

Network

K
un

de
n

viele

einer/
wenige

Anbieter

einer viele

Abbildung 9: Unterschiedliche Kooperationsformen im Rahmen der E-Strategy im Überblick

(vgl. Herrmanns/Sauter 1999, S. 131)

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

16

Beim Value-Cooperation-Network (wenige
Kunden/wenige Anbieter) integrieren die
Geschäftspartner ihre Prozesse und kop-
peln z.B. ihre ERP-Systeme im Rahmen
eines Supply Chain Managements. Unter-
nehmen wie Cisco und Dell sind diesen
Weg gegangen. Aber auch Kooperationen
z.B. mit Technologiepartnern, die sich auf
einen reinen Know-how-Austausch be-
schränken, fallen in diesen Kooperations-
typ. Bei dieser Kooperationsform steht die
Prozeßoptimierung bzw. Effizienzsteige-
rung im Vordergrund.
Im Rahmen des Seller-Value-Network
(wenige Kunden/viele Anbieter) schließen
sich Anbieter in einem virtuellen Unter-
nehmen zusammen, um ihren Kunden voll-
ständige Problemlösungen selbst für kom-
plexe Fragestellungen anzubieten. Im Bu-
siness-to-Consumer-Bereich werden Sel-
ler-Value-Networks häufig auch unter dem
Begriff der „Electronic Mall“ (elektroni-
sches Kaufhaus) diskutiert. Ein Beispiel
für eine solche Kooperationsstrategie ist
der Internet-Buchhändler Amazon.com,
der 1995 mit dem Verkauf von Büchern
über das WWW begann. Heutzutage bieten
das Unternehmen und seine Partner den
Kunden ein breites Spektrum von Produk-
ten an – etwa CDs, Videos, DVDs, Spiel-
zeug, Heimwerkerbedarf, Körperpflege-
produkte oder Hard- und Software.
Im Seller-Value-Network müssen die An-
bieter nicht zwangsläufig gleichberechtigt
auftreten: Das führende Unternehmen kann
beispielsweise die Marke, die IT-Plattform
und bestimmte Kernprodukte stellen, wäh-
rend die Business Partner zusätzliche Pro-
dukte beisteuern. Eine solche Kooperati-
onsform dient aus Sicht des führenden Un-

ternehmens letztlich dazu, seinen Kunden
die Deckung ihres gesamten Bedarfs „im
Hause“ zu ermöglichen, die Kundenbin-
dung zu steigern und vorhandene Cross-
Selling-Potentiale auszuschöpfen (vgl.
Homburg/Schäfer 2001).
Im Buyer-Value-Network (viele Kun-
den/wenige Anbieter) schließen sich Fir-
men zu einer virtuellen Einkaufsgemein-
schaft zusammen. Durch die elektronische
Bündelung der Nachfrage wird deren Ein-
kaufsmacht gesteigert, Preise werden „ge-
drückt“. Viele kleine und mittelständische
Unternehmen nutzen diese Form der Ko-
operation. Aber auch Konsumenten organi-
sieren sich mittlerweile in sog. „Virtual
Communities“, um Erfahrungen auszutau-
schen und bessere Kaufkonditionen zu
erreichen. Teilweise übernehmen auch
Intermediäre wie beispielsweise Letsbuy-
it.com die Organisation der Community
und die Abwicklung der Transaktionspro-
zesse.
Die Kooperationsform des Electronic
Marketplace (viele Kunden/viele Anbieter)
hat mittlerweile große Verbreitung gefun-
den. Es existieren Marktplätze für die un-
terschiedlichsten Leistungen. So organi-
siert z.B. SAP als Intermediär Marktplätze
für Chemie-/Pharmaprodukte, Immobilien,
Healthcare-Services, Bürobedarf, Au-
tomotive Supplies oder auch Konsumgüter.
Ebay konnte sich als Intermediär bei Inter-
net-Auktionen im Business-to-Consumer-
Bereich etablieren. Bei dieser Kooperati-
onsform steht letztlich die Senkung der
Transaktionskosten im Vordergrund - ins-
besondere durch die höhere Markttranspa-
renz und die schnellere Transaktions-
abwicklung.

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

17

Die zeitliche Dimension (Wann?) bezieht
sich darauf, ob das Unternehmen im Ver-
gleich zu seinen Wettbewerbern eher als
Pionier oder als „Follower“ im Internet
aktiv werden will. Ein Pionier baut als ers-
tes Unternehmen seiner Branche eine E-
Commerce-Lösung auf und treibt diese
aktiv voran, während die „Follower“ den
Pionieren zeitversetzt folgen und sich an
etablierten Lösungen/Standards orientie-
ren.
Im Vergleich zu traditionellen Märkten
spricht man in der New Economy aufgrund
der hohen Dynamik in diesem Wettbe-
werbsumfeld schon bei einem Vorsprung
von zwei Monaten von einem deutlichen
zeitlichen Wettbewerbsvorteil. Unterneh-
men mit gleichem Geschäftsmodell und
ohne erkennbaren zusätzlichen Mehrwert

für den Kunden können verlorengegangene
Marktanteile kaum wieder gut machen
(vgl. Kenny/Curry 1999).
Eine frühzeitige Aufnahme von Aktivitäten
im Internet ist aber nicht allein erfolgsent-
scheidend. Neben dem „First Mover Ad-
vantage“ birgt dies auch gewisse Risiken.
So lassen sich zwar Standards und Marken
etablieren (z.B. Amazon für den Online-
Buchhandel oder Ebay für Auktionen),
jedoch werden die hiermit verbunden Risi-
ken eines noch zu „schaffenden“ Marktes
oft vernachlässigt (wie z.B. das Mißer-
folgsbeispiel des Internet-Kaufhauses
MyWorld von Karstadt oder die Pleite von
Boo.com zeigen).

6. Umsetzung und Kontrolle einer E-Strategy

Der letzte Schritt zur Entwicklung der E-
Strategy beinhaltet die Konzeption von
Umsetzung und Kontrolle. Bei der Umset-
zung sind insbesondere zwei Barrieren zu
überwinden: Zum einen muß die techni-
sche Realisierung sichergestellt werden.
Zum anderen sind die organisatorischen
Veränderungen im Unternehmen durch ein
Change Management zu begleiten. Um
Effektivität und Effizienz der E-Strategy
letztlich überprüfen zu können, sind
schließlich geeignete Kennzahlen zur Er-
folgskontrolle zu entwickeln.
Im Rahmen der technischen Realisierung
müssen z.B. die Anforderungen an die IT-
Lösung in Gesprächen mit den betroffenen
Funktionsbereichen im Unternehmen so-
wie mit Kunden erhoben werden. Für die
resultierenden Anforderungen an die IT-

Infrastruktur wird darauf aufbauend eine
Lösungskonzeption erarbeitet. Aus dieser
läßt sich für die einzelnen Teilbereiche ein
DV-Konzept ableiten, das z.B. von einem
IT-Dienstleister umgesetzt werden kann.
Ein entscheidender Erfolgsfaktor für die
IT-Realisierung der E-Strategy ist, daß
hierbei keine Insellösungen geschaffen
werden, sondern eine ganzheitliche IT-
Lösungsarchitektur verfolgt wird. Viele
Unternehmen realisieren z.B. ihre gesteck-
ten Kosteneinsparungsziele bei E-
Commerce-Lösungen nicht, weil diese
Lösungen nicht an das ERP-System (z.B.
SAP R/3) des Unternehmens gekoppelt
sind. Folglich sollten z.B. bei einem E-
Commerce-Projekt eines Unternehmensbe-
reichs alle Schnittstellen zu anderen Berei-
chen ausreichend berücksichtigt werden.

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

18

Unserer Erfahrung nach bestehen bei der
technischen Realisierung meistens aber
geringere Probleme als bei der Gewährleis-
tung der notwendigen organisatorischen
Veränderungen. Das Change Management
muß daher sicherstellen, daß (auch die
„mentalen“) Voraussetzungen für E-
Commerce in verschiedenen Bereichen
geschaffen werden. Hierzu gehören vor
allem
• die fachlichen und sozialen Fähigkei-

ten der Mitarbeiter (vgl. Homburg/
Stock 2000),

• die Unternehmenskultur,

• die Aufbau- und Ablauforganisation
sowie

• die externe und interne Kommunikati-
on.

Mitarbeiter müssen beispielsweise frühzei-
tig im Umgang mit der konkreten E-
Commerce-Lösung geschult werden. In-
nerhalb der Organisation müssen unter
Umständen Verantwortungsbereiche neu
definiert oder relevante Geschäftsprozesse
auf E-Commerce „getrimmt“ werden.
Schließlich muß ein stringentes Konzept
zur Kommunikation von Zielsetzungen
und Vorgehensweisen der E-Commerce-
Aktivitäten gegenüber den Marktteilneh-
mern erarbeitet werden.
Ein genereller Vorteil des E-Commerce
erleichtert die Kontrolle des Erfolgs der E-
Strategy: Bei jeder Transaktion, jedem
Besuch einer Webpage wird automatisch
eine Vielzahl von Daten gesammelt, aus
denen sich zahlreiche Kennzahlen ableiten
lassen. So bekommt ein Unternehmen z.B.
völlig neue Einblicke in das Kaufverhalten
der Kunden. Die Kontrolle der E-Strategy

hat insbesondere drei Dimensionen zu be-
rücksichtigen:
• Akzeptanz bei den Kunden,

• das Kaufverhalten der Kunden und

• das Kosten/Nutzen-Verhältnis der E-
Strategy.

Hinsichtlich der Akzeptanz können z.B.
die Kundenzufriedenheit mit der E-
Commerce-Lösung, Veränderungen in der
Kundenbindung durch E-Commerce oder
auch das Beschwerdeverhalten der Kunden
untersucht werden (vgl. Link/Gerth 2000,
Stauss 2000). Eine „harte Kennzahl“ für
die Akzeptanz des Onlinebereiches eines
Unternehmens ist z.B. dessen relative In-
anspruchnahme, d.h. das Verhältnis der
Online-Transaktionen zu den Offline-
Transaktionen. Ferner bietet auch die An-
zahl der Weiterempfehlungen der Webpa-
ge als Kennzahl einen guten Aufschluss
darüber, wie erfolgreich eine E-Strategy
ist.
Die Analyse des Kaufverhaltens bezieht
sich z.B. auf das Erst- und Wiederkaufver-
halten im Internet, den durchschnittlichen
Umsatz pro Bestellung, das Surfverhalten
der Kunden (z.B. die Besuchshäufigkeiten
verschiedener Webpages), das Verhältnis
der abgeschlossenen Transaktionen zu den
Sitehits. Ferner kann auch das Informati-
onsverhalten der Kunden näher analysiert
werden. Ausgewählte Fragestellungen wä-
ren in diesem Zusammenhang zum Bei-
spiel:
• Welche Informationen schaut sich der

Kunde zuerst an (technische Produktin-
formationen oder Preisinformationen)?

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

19

• Steigt der Kunde, sobald er den Preis
eines Produktes erfährt, aus der Trans-
aktion aus, handelt es sich also um ei-
nen preissensitiven Kunden?

• Folgen Kunden bei der Zusammenstel-
lung ihrer Bestellung einem festen Ver-
haltensmuster?

Die Kosten/Nutzen-Kontrolle vergleicht
die Kosten des E-Commerce (z.B. Perso-
nalkosten, Kosten der IT-Infrastruktur,

spezifische Distributionskosten, Kosten der
Kannibalisierung bestehender Absatzkanä-
le) mit dem Nutzen des E-Commerce (z.B.
zusätzliche Umsätze via E-Commerce,
Deckungsbeiträge via E-Commerce, Zu-
gewinn von Marktanteilen). Durch das
begleitende Monitoring der aufgezeigten
Kennzahlen ist es dem Unternehmen mög-
lich, bei Fehlentwicklungen zeitnah korri-
gierend in das Geschehen einzugreifen.

7. Fazit

E-Commerce bietet enorme Potentiale. Ihre
erfolgreiche Ausschöpfung hängt jedoch
davon ab, ob auf Basis detaillierter Analy-
sen eine konsistente E-Commerce-Strate-
gie erarbeitet und umgesetzt wird, in deren
Zentrum der Kundennutzen steht. Blinder
Aktionismus, wie er heute noch vielfach zu
finden ist, wird dem „Internet-Chaos“ kein
Ende bereiten. Zusammenfassend lassen
sich die folgenden zehn Statements zur
Entwicklung und Ausgestaltung einer er-
folgreichen E-Strategy festhalten:

1. Bevor eine E-Strategy für ein Unter-

nehmen diskutiert wird, sollte der Be-
trachtungsgegenstand, d.h. der Unter-
nehmensbereich genau abgegrenzt
werden.

2. Die Bedürfnisse der vorhandenen und
potentiellen Kunden müssen Aus-
gangspunkt jeder E-Strategy sein.

3. Eine genaue Analyse des Unterneh-
mensumfelds (insb. der Veränderungen
im technologischen Bereich) stellt die
Basis für den nachhaltigen Erfolg der
E-Strategy dar.

4. Nur wer das eigene Unternehmen mit
seinen Stärken und Schwächen kennt,

kann einschätzen, welche Aufgaben es
zukünftig in der New Economy wahr-
nehmen kann.

5. Ohne strategische Grundsatzentschei-
dungen über Geschäftsmodell, Ge-
schäftsstrategie, Marktbearbeitungs-
formen und Kommunikationsstrategie
kann keine professionelle E-Strategy
ausgestaltet werden.

6. Eine gute E-Strategy zeichnet sich da-
durch aus, daß sie in das strategische
Gesamtkonzept eines Unternehmens
paßt, d.h. die Auswirkungen auf die
verschiedenen Unternehmensbereiche
berücksichtigt.

7. Mit der Ausgestaltung einer E-Strategy
müssen die fünf Bereiche Coverage,
Instrumente, Ressourcen, zeitliche Di-
mension und Kooperationsstruktur be-
stimmt werden.

8. Der Erfolg der E-Strategy hängt ab
vom Erfolg der Umsetzung. Bei der
technischen Realisierung ist auf eine
integrierte Lösungsarchitektur zu ach-
ten.

9. Die Veränderungen in den Bereichen
Mitarbeiter, Kultur, Organisation und
Kommunikation eines Unternehmens

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

20

müssen im Sinne eines Change Mana-
gements aktiv begleitet werden.

10. Der Erfolg muß meßbar sein. Ein ge-
eignetes Kennzahlensystem zur Steue-

rung und Kontrolle ist ein wesentlicher
Bestandteil einer durchdachten E-
Strategy.

8. Literatur

Albers, S., Clement, M., Peters, K., Skiera, B. (1999, Hrsg.), eCommerce – Einführung, Stra-
tegie und Umsetzung im Unternehmen, Frankfurt/Main.

Brockelmann, K. (2000), Integration der E-Communication in den „Customer Relationship
Management“-Prozess am Beispiel des persönlichen Verkaufs, Thexis, 3, 41-45.

Evans, P., Wurster, T. S. (1999), Blown to Bits: How the New Economics of Information
Transforms Strategy, New York.

Forrester Research (1999), Europe: The Sleeping Giant Awakens, December 1999,
http://www.forrester.com/Research/ List/1,3708,0,FF.html.

Forrester Research (2000), Global eCommerce Approaches Hypergrowth, April 2000,
http://www.forrester.com/Research/List/1,3708,0,FF.html.

Herrmanns, A., Sauter, M. (1999), Management-Handbuch Electronic Commerce: Grundla-
gen, Strategien, Praxisbeispiele, München.

Homburg, Ch., Daum, D. (1997), Marktorientiertes Kostenmanagement - Kosteneffizienz und
Kundennähe verbinden, Frankfurt/Main.

Homburg, Ch., Schäfer, H. (2001), Profitabilität durch Cross-Selling: Kundenpotentiale pro-
fessionell erschließen, Arbeitspapier M 60 der Reihe Management Know-how des Instituts
für Marktorientierte Unternehmensführung (IMU) der Universität Mannheim.

Homburg, Ch., Schneider, J., Schäfer, H. (2001), Sales-Excellence: Vertriebsmanagement mit
System, Wiesbaden.

Homburg, Ch., Sieben, F. (2000), Customer Relationship Management: Strategische Ausrich-
tung statt IT-getriebenem Aktivismus, Arbeitspapier M 52 der Reihe Management Know-
how des Instituts für Marktorientierte Unternehmensführung (IMU) der Universität Mann-
heim.

Homburg, Ch., Stock, R. (2000), Der kundenorientierte Mitarbeiter: Bewerten, Begeistern,
Bewegen, Wiesbaden.

Kaapke, A. (2000), Die Bedeutung des Absatzkanals Internet für den Handel – Empirische
Ergebnisse, Mitteilungen des Instituts für Handelsforschung an der Universität zu Köln,
52, 4, 97-109.

Schäfer/Sieben/Schmeken/Kunz
E-Strategy: Vom „Internet-Chaos“ zur strategischen Orientierung

21

Kenny, M., Curry, J. (1999), E-Commerce: Implications for Firm Strategy and Industry Con-
figuration, Industry and Innovation, 6, 2, 131-151.

Link, J, Gerth, N. (2000), Kundenbindung durch Online-Marketing, in: Bruhn, M., Homburg,
Ch. (Hrsg.), Handbuch Kundenbindungsmanagement, Wiesbaden, 355-384.

Stauss, B. (2000), Kundenbindung durch Beschwerdemanagement, in: Bruhn, M., Homburg,
Ch. (Hrsg.), Handbuch Kundenbindungsmanagement, Wiesbaden, 293-318.

Venkatraman, N., Henderson, J. C. (1998), Real Strategies for Virtual Organizing, Sloan
Management Review, 39, 1, 33-48.

Venkatraman, N. (2000), Five Steps to a Dot-Com Strategy: How to Find Your Footing on the
Web, Sloan Management Review, 41, 3, 15-28.

	Seiten aus m61.pdf
	Vorstellung und AP-Liste MKH-Reihe.pdf
	m61.pdf

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

