

intelligent management
**MARKET
WATCH** 15 ANI

Enterprise Mobility

Se poate îmbunătăți o colaborare optimă?

Abordarea din imagine câștigă din ce în ce mai mulți adepți în toate companiile: noi forme de lucru în echipă. Cu soluții de colaborare de la Kapsch, lucrați de oriunde, oricând, la toate proiectele alături de toți cei implicați – aceasta este rețeta succesului. De exemplu, utilizând soluții mobile pentru Instant Messaging, Voice-over-IP, Document Sharing sau Video-Conferencing. Ne bucurăm să avem o colaborare optimă: www.kapsch.ro

always one step ahead

De ce este importantă mobilitatea în business?

Oriunde și oricând sunt cuvintele de bază ale oricărui discurs despre avantajele mobilității pentru o activitate comercială. Epoca deschisă de telefonul mobil cu 20-30 de ani în urmă evoluează accelerat, iar dacă vocea și datele sunt deja desuete în această discuție, astăzi vorbim despre mobilitate la nivel de procese, despre extinderea „limitelor” unei organizații și ieșirea în întâmpinarea clienților. Angajații mobili de astăzi nu doar preiau o comandă din teren, ci duc

întreaga infrastructură a companiei înaintea clientului, în timp real și fără bariere la nivel informațional. Practic, organizațiile de astăzi își definesc procese mobile și nu doar adaugă o componentă de mobilitate modului tradițional de a face afaceri.

Ce permite această abordare? La nivel generic, este vorba despre același telefon mobil, însă, dacă detaliem, vom observa inevitabil o serie de tehnologii care fac aceste lucruri posibile. Telefoanele mobile au evoluat remarcabil, din majoritatea punctelor de vedere, iar interfața multi-touch permite derularea facilă a unor operațiuni complicate la nivelul logicii de business. Comunicațiile au crescut ca lățime de bandă, iar prețurile sunt foarte accesibile.

Cred că mulți își aduc aminte de primele soluții de mobilitate offline, când agenții își sincronizau Palm-urile seara, la întoarcerea de pe taseu. A fost un progres, însă reprezenta o mobilitate limitată. Administrarea dispozitivelor și securitatea oferă acum noi perspective, de la punerea în rețea și domeniu, până la securizarea și personalizarea accesului. Evident, au crescut și vulnerabilitățile, dar managerii IT au astăzi la dispoziție unelte puternice pentru administrare, pe aproape toate platformele mobile.

Mai important este că business-ul în sine a înțeles valoarea adăugată a mobilității și beneficiile extinderii fără limite a organizației. Oamenii pot lucra de oriunde la fel de eficient, o comandă poate fi procesată oricând, iar o decizie poate fi luată pe baza unor informații consolidate și actualizate indiferent de locație.

Evident, mobilitatea adoptă multe forme, de la clasicul Mobile SFA până la partajarea de documente și lucrul colaborativ și chiar aplicații punctuale pentru raportare, deconturi și cereri de concediu. Prezentul supliment nu și-a propus să identifice toate oportunitățile, ci doar să propună câteva teme de discuție și exemple din piață, care să confirme faptul că mobilitatea devine un element esențial, nu doar pentru companiile mari din piață, ci, practic, pentru oricine.

Gabriel Vasile

Sumar

Editor: FIN WATCH
Aleea Negru Vodă nr. 6, bl. C3, sc. 3, parter, sect. 3,
București, 030775, P.O. Box 4-124
Tel: 021.321.61.23; Fax: 021.321.61.30
mail: redactie@finwatch.ro; www.marketwatch.ro

Noile tehnologii reduc aria de decizie a IT-ului. 6	Business One Voice elimină granițele fix-mobil 16	Arabesque valorifică avantajele mobilității în retail cu ajutorul Intermec și Total Technologies 24
Ce câștiguri vă poate aduce mobilitatea? 9	Vlad Stănescu, Mobility Business Development Manager SAP CEE: „În ziua de azi, Mobilitatea este un «must-have» pentru majoritatea companiilor românești” 18	România, viitoarea „țară BYOD”, Europa manifestă încă reticență. 26
JTI România a ales Entersoft 12	Marketing aplicat: strategie și tactici de vânzări 8 pârghii pentru creșterea vânzărilor furnizate de un SFA performant 20	Potretul-robot al unui dispozitiv mobil destinat mediului business . . . 28
Adoptarea aplicațiilor mobile în mediul enterprise BYOA sau „pe comandă” . . . 14	Zitec: companiile ar trebui să se orienteze către dezvoltarea de aplicații și versiuni pentru mobil ale site-urilor 22	

High mobility, best performance!

Thinkclient
WMS
SFA
BUSINESS
BI SOFTWARE
ERP

peste
15 ANI
DE DEZVOLTARE
SOLUȚII SFA

peste
250
CLIENTI

peste
6.000
UTILIZATORI
HERMES

clienți în
18 ȚĂRI

LIDER ÎN AUTOMATIZAREA FORȚEI DE VÂNZARE ȘI MERCHANDISING

Transart
SOLUTIONS

3-ORG

Neomanager

Warehouse
Manager

BI Adviser

office@transart.ro
www.transart.ro

Ciuj-Napoca
Tel./fax: +40 264 440 500

București
Tel./fax: +40 21 337 0010

Timișoara
Tel./fax: +40 256 201 508

Iasi
Tel./fax: +40 232 235 944

Noile tehnologii reduc aria de decizie a IT-ului

Serviciile Cloud și mobilitatea reprezintă elemente fundamentale ale unei organizații moderne. Adoptarea rapidă a acestora în mediul enterprise obligă departamentele IT la un proces de reevaluare și la o metamorfoză accelerată pentru a putea face față noilor cerințe de business, dar mai ales presiunii exercitate de către utilizatorii finali

■ **Radu Ghitulescu**

Un studiu global, realizat în luna februarie a.c. de către compania de cercetare și analiză de piață Wakefield Research pe un eșantion de peste 1.000 de executivi „C-level”, arată că departamentele IT încep să piardă din ce în ce mai frecvent controlul în adoptarea noilor tehnologii în mediul enterprise.

Cauzele acestui fenomen sunt evidente și vizibile în piață de câțiva ani: viteza crescută de apariție a noilor tehnologii, diversificarea rapidă a ofertei comerciale sub presiunea sistemului concurențial global și presiunea din ce în ce mai mare exercitată de utilizatorii finali. Sunt factori de schimbare care reduc sensibil puterea de decizie a departamentelor IT asupra propriilor bugete, care și așa înregistrează o creștere modestă, și care forțează IT-ul să adopte o atitudine mult mai pasivă decât în trecut, când reușea să impună mult mai multe reguli și limitări în modul de desfășurare a business-ului.

Predicții confirmate

Probabil că, unora, concluziile studiului Wakefield Research le par exagerate, însă semnalele în acest sens datează de ceva timp și devin din ce în ce mai numeroase.

Astfel, la finalul lui 2011, cabinetul de analiză Gartner își începea analiza celor 10 predicții pentru anul următor cu un avertisment dur: principala caracteristică a IT-ului în 2012 va fi „fluiditatea”, iar dacă „fluiditate” nu va fi, nici departamente IT nu vor mai putea rezista în „formula consacrată”. Adică, dacă CIOs (Chief Information Officers) nu se vor adapta noilor condiții și cerințe, atribuțiile le vor fi preluate, parțial, de care manageri ai altor departamente sau din top management, care își vor asuma valorificarea avantajelor oferite de noile tehnologii.

„Verdictul” cabinetului de consultanță părea puțin cam forțat la acel moment, însă existau premise solide că își va demonstra valoarea de adevăr în anii ce vor veni (predicțiile Gartner fac referire la un orizont

de timp de 4-5 ani, respectiv 2015, 2016). Principala argument în acest sens se baza pe dezvoltarea conceptului „IT as a Service”, cu materializările deja cunoscute: Software as a Service (SaaS), Infrastructura as a Service (IaaS) și Platform as a Service (PaaS). Analiztii estimau că serviciile și soluțiile de Cloud Computing vor schimba semnificativ „fișa de post” a departamentului IT, transformare care va fi accelerată și de adopția pe scară largă a mobilității în mediul enterprise. Gartner estima, la finalul lui 2011, ca tandemul mobilitate - Cloud Computing va scoate, în bună măsură, utilizatorul final de sub tutela IT-ului, dându-i primului o mult mai mare putere de decizie.

Fenomen care se va repercuta, inevitabil, și asupra bugetelor departamentelor IT, nu atât sub aspectul diminuării acestora, cât sub cel al pierderii controlului total. Concluzia cabinetului era că, până în 2015, odată cu dezvoltarea ofertei și pieței de Cloud Computing și adoptarea mobilității, corelată cu „venirea la putere” a noii generații de manageri cu un know-how tehnologic solid, 35% din valoarea bugetului IT va fi gestionată de alte persoane decât CIO-ul respectivei companii.

Ei bine, se pare că predicțiile s-au confirmat deja – potrivit studiului Wakefield Research, departamentele non-IT din cadrul organizațiilor reușesc să controleze la nivelul lui 2014 mai bine de 37% din bugetele destinate tehnologiilor informatice. Un rezultat aflat în directă corelație cu faptul că 71% din subiecții interviului considera că pot lua decizii tehnologice corecte mult mai rapid și mai eficient decât responsabilii IT.

CIO detronat de tandemul CFO-CMO

O altă concluzie interesantă a studiului Wakefield Research este aceea că 20% din companiile intervievate au deja în ierarhia decizională manageri non-IT ale căror acțiuni interferează cu aria de acoperire a

departamentului IT. Asta în timp ce directorii de marketing (Chief Marketing Officers / CMOs) sunt din ce în ce mai frecvent asimilați în cadrul organizațiilor experților în domeniul tehnologic.

Schimbarea polului decizional este confirmată și de analiza cabinetului Pierre Audoin Consultants (PAC) asupra tendințelor actuale pe piața IT în 2014. Una dintre principalele estimări ale PAC este că noile modele de livrare (în special SaaS) întâresc în mod evident puterea de decizie a „utilizatorilor de business” (CMO este un exemplu nominalizat și de către PAC), pentru că le permit să implementeze singuri noi tehnologii și funcționalități.

Longitude Research argumentează randul său, în studiul dat publicității în aprilie a.c. (realizat pentru Oracle și Accenture), că directorii financiari sunt noii promotori ai tehnologiei în cadrul organizațiilor. Astfel, principala concluzie a cercetării realizate pe un eșantion de 1.275 de directori financiari, executivi din Top și Middle Management (dintre care 670 din EMEA), este că CFO-ul este un „evangelist al tehnologiei”, care înțelege valoarea tehnologiilor digitale pentru procesele financiare și pentru companie în ansamblu. Și care promovează, pentru a mari productivitatea și efi-

ciiența proceselor, utilizarea instrumentelor sociale, a tehnologiilor mobile, serviciilor cloud și soluțiilor colaborative.

Lista nu se oprește însă aici, pentru că oretendenți la bugetul și puterea decizională a IT-ului nu sunt doar directorii de marketing și cei financiari, ci și cei de HR, precum și managerii din zona operațională, cei din logistică, vânzări etc.

Adaptarea obligatorie

În atari condiții, este evident că IT-ul este obligat să parcurgă un proces de reevaluare a poziției și rolului deținute în cadrul organizațiilor și să adopte o strategie proactivă pentru ce se prefigurează a fi noile realități. Iar semnele „metamorfozei” încep să fie deja vizibile, cu precădere în cadrul companiilor de dimensiuni mari, unde IT-ul se repositionează, adoptând tot mai frecvent rolurile de broker de servicii și consilier pe zona de tehnologie, solicitat în rezolvarea unor cerințe de business specifice, concentrându-se pe zona de integrare și pe dezvoltarea de procese și soluții inovatoare.

Însă și în zona companiilor de dimensiuni medii și mici lucrurile încep să se schimbe sub presiunea diversificării rapide a ofertei Cloud și a fenomenului BYOD, care fac ca abordările tradiționale să fie depășite și, mai ales, lipsite de eficiență. ■

Ce câștiguri vă poate aduce mobilitatea?

Analiștii afirmă că, în următorii ani, circa 50% din aplicațiile de business vor fi accesate și de pe un terminal mobil, context în care putem vorbi de o adevărată revoluție a mobilității în cadrul industriei IT și a mediului de afaceri în general. Utilizarea aplicațiilor mobile va pune o presiune suplimentară pe integrarea cu soluții de back-office, în principal ERP și CRM, deoarece mobilitatea implică acces în timp real la informații, documentație și procese.

■ **Luiza Sandu**

Conform unor studii recente, companiile privesc mobilitatea ca pe un mijloc de îmbunătățire a productivității angajaților. Însă mobilitatea ajută și la generarea unor venituri noi sau la generarea de venituri suplimentare pentru produsele existente.

Un studiu recent, intitulat „State of Mobility Survey 2013”, a relevat că, în ceea ce privește adopția mobilității, companiile pot fi clasificate ca „Inovatori” și „Tradiționaliști”. Așa cum sugerează numele, primii adoptă mobilitatea repede, dar explorează și noi concepte și idei care le pot fi benefice afacerii. Pe de altă parte, ultimii au un ritm mai lent de adoptare a soluțiilor de mobilitate și sunt reticenți în a implementa soluții de mobilitate noi.

Potrivit studiului, 84% din inovatori continuă investițiile în mobilitate

și observă beneficii considerabile, în timp ce tradiționaliștii implementează mobilitatea mult mai încet, până când sunt practic obligați să adopte aceste soluții. Rata de utilizare a smartphone-urilor este cu 50% mai mare în companiile inovatoare decât în cele tradiționaliste.

Cele două grupuri percep beneficiile și riscurile pe care le aduce mobilitatea diferit. Dintre inovatori, 66% spun că beneficiile pe care le aduce mobilitatea merită toate riscurile, în timp ce 74% din companiile tradiționaliste cred că riscurile sunt prea mari.

Studiul sfătuiește companiile să adopte mobilitatea începând cu aplicații care pot aduce productivitate mai mare și care să aibă un impact imediat asupra afacerii.

Studiul relevă, de asemenea, faptul că inovatorii nu se limitează doar la achiziționarea de telefoane mobile inteligente. Ei au introdus deja

politici de mobilitate și vor continua să investească în mobilitate, deoarece văd rezultatele concrete aduse de faptul că au îmbrățișat tehnologiile mobile: creșterea productivității, a vitezei de răspuns și a agilității. Mai mult decât atât, conform studiului, aceste companii cunosc o creștere a veniturilor cu 50% mai mare decât a companiilor care sunt reticente în adoptarea mobilității.

Companiile românești converg către mobilitate

Creșterea productivității, îmbunătățirea operațiunilor și reducerea costurilor sunt principalele obiective ale tuturor companiilor care implementează o soluție de mobilitate, fie că este SFA (Sales Force Automation), Mobile CRM (Customer Relation Management), FFA (Field

Force Automation) sau alte aplicații specifice unor industrii sau activități.

Cea mai mare parte din companiile care investesc în mobilitate se orientează către soluții care implică „relația cu clientul”, adică aplicații de tip CRM, SFA, Field Force Management.

Cu o rată de penetrare a ERP-ului de circa 20% și a CRM-ului de 18-19% (informații conform rapoartelor EUROSTAT) este evident că majoritatea companiilor din România nu folosește soluții de mobilitate profesionale. În cele mai multe cazuri, activitatea se bazează pe celebra agendă a agentului de vânzări – care cuprinde toate informațiile despre clienți: contacte, întâlniri, tranzacții – sau eventual pe o aplicație simplă de Contact Management.

Cu toate acestea, și în România avem companii din categoria „Inovatorilor”, care au înțeles importanța mobilității în dezvoltarea și creșterea organică a afacerii și în obținerea unor câștiguri suplimentare importante, atât financiare, cât și operaționale.

A&D Pharma și Strauss aleg Transart

Mediplus, compania de distribuție a grupului A&D Pharma și-a crescut semnificativ eficacitatea forței de vânzări prin implementarea soluției mobile Hermes SFA, furnizate de Transart. Datorită creșterii numerice a forței de vânzări, A&D Pharma simțea o nevoie acută de a implementa

un sistem informatic unitar și ușor de folosit de către întreaga forță de vânzări. Erau vizate: simplificarea înregistrării activității desfășurate de agenți pe teren, creșterea capacității de colectare a cash-ului din piață, precum și reducerea unor costuri de suport logistic al forței de vânzare/livrare, toate în contextul creșterii

calității actului de vânzare.

„Prin implementarea soluției mobile HERMES SFA, principalul beneficiu constă în îmbunătățirea serviciilor pe care le oferim clienților noștri din zona de distribuție. Din perspectiva dezvoltărilor vizate de grupul A&D Pharma, fie că este vorba de extinderile regionale, fie că vorbim de parteneriate cu noi furnizori și, implicit, noi medicamente adăugate în portofoliul de distribuție, un alt mare câștig obținut în urma implementării soluției mobile HERMES este o capacitate sporită de coordonare și control a unor echi-

pe foarte mari – sute de oameni. Vorbim aici de reprezentanți de vânzări, reprezentanți medicali care desfășoară activități de promovare și care peste 80% din timp îl petrec la client”, a declarat Robert Popescu, CEO A&D Pharma.

Jucător important pe piața cafelei, Strauss România a ales Hermes SFA, soluția furnizată de Transart pentru echiparea și automatizarea activității agenților de vânzări și merchandising.

„Nu se poate obține performanță în lumea de azi fără sisteme de management și control. Hermes este o aplicație dedicată forței de vânzări aliniată la nevoile Strauss România, aplicație care a devenit cea mai importantă unealtă de lucru a reprezentanților noștri atât pentru piața tradițională, cât și pentru comerțul modern. În viziunea Strauss România, echiparea forței de vânzări cu sisteme performante, simple și într-adevăr utile este o prioritate și una din modalitățile de motivare, control și creștere a performanței”, a declarat Marius Melesteu, General Manager, Strauss România.

Servier Pharma – mai mobilă cu ajutorul TotalSoft

În demersul de modernizare a forței mobile, Servier Pharma, una dintre cele mai importante companii farmaceutice prezente în România, a

inițiat un proiect bazat pe tablete cu Windows 8 și conceptul revoluționar de „gamification”, cu ajutorul Total-Soft. Windows 8 a permis migrarea aplicațiilor de business pentru interfața tactilă, dar și integrarea facilă a tabletelor în infrastructura IT.

„Utilizarea tabletelor cu Windows 8 în cadrul Servier Pharma aduce beneficii pe mai multe paliere, de la creșterea mobilității până la simplificarea administrării. Creșterea mobilității pentru 250 de reprezentanți medicali și manageri de produs prin utilizarea unor tablete cu greutate mică și autonomie extinsă permite echipei mobile a Servier Pharma să-și desfășoare întreaga activitate doar cu ajutorul tabletelor, angajații având astfel acces la e-mail, suita de productivitate (Microsoft Office) și la principalele aplicații de business. Practic, aceștia beneficiază de aceleași funcționalități specifice unui laptop tradițional pe o tabletă de circa 650 de grame și 7-8 ore autonomie. Tabletele sunt mult mai simple de folosit în relația cu medicii, iar Windows 8 le aduce colegilor mei toate funcționalitățile existente pe laptop, de la e-mail până la accesarea documentelor pe SharePoint. Greutatea redusă, autonomia de 2-3 ori mai mare și pornirea aproape instantanee permit pregătirea rapidă a discuției cu medicii și posibilitatea de a interacționa cu aceștia oriunde și oricând. Mobilitatea este beneficiul major al proiectului, iar tabletele cu Windows 8 sunt ideale

pentru tipul nostru de activitate pe teren”, consideră Laurențiu Bogdan, IT Manager Servier Pharma.

Calivita și Gittanos au optat pentru Entersoft

Calivita, producător și distribuitor de suplimente alimentare destinate menținerii sănătății, a ales soluțiile Entersoft.

Compania utilizează o soluție mobilă bazată pe tablete mini iPad (Entersoft Mobile for iOS) prin care sunt automatizate elemente importante ale procesului de vânzare și merchandising. Agenții de vânzări de la Calivita își organizează activitatea pe tablete iPad, verifică stocuri, disponibilități, livrări, solduri, vânzări, marfa în custodie pe baza informațiilor primite în timp real din back-office. Agenții sunt mai productivi, pot gestiona un număr mai mare de clienți, iar informațiile livrate acestora au o acuratețe ridicată. Complementar, compania are un control deplin asupra activității din teren, precum și asupra gradului de creditare a clienților. Soluția are un impact major asupra fluxului de numerar și a profitabilității, iar rentabilizarea investiției a fost foarte rapidă.

Gittanos, producător și distribuitor de lenjerie și ciorapi de damă, cu sediul central în Timișoara, utilizează o soluție bazată pe Entersoft Mobile SFA și focalizată cu precădere asupra proceselor de van-sales, de la monito-

rizarea încărcării mașinilor și gestiunea rutelor, până la completarea chestionarelor de merchandising și emiterea documentelor pe o imprimantă mobilă. Agenții de vânzări ai Gittanos utilizează dispozitive cu Windows Mobile pentru gestiunea comenzilor și vânzărilor, gestiunea creanțelor și încasărilor, optimizare rute și întâlniri, gestiune lead-uri și oportunități, verificarea produselor aflate în gestiune la terți, stabilire și recepție alerte în timp real etc. Soluția este integrată cu partea de ERP din Entersoft Business Suite.

În piața locală, foarte multe proiecte de mobilitate nu beneficiază de o integrare solidă/nativă între aplicația mobilă și soluția de back-office, ceea ce afectează fluenta schimbului de informații și, implicit, unitatea conceptelor și proceselor de business. Mai mult, din cauza incompatibilității dintre soluțiile de back office și interfața mobilă, alegerea a două soluții diferite implică găsirea unui model de integrare, atât la nivel tehnic, cât și business. Riscurile și costurile cresc în consecință prin nevoia contractării unor servicii de integrare și mentenanță periodică a conectorilor respectivi. Clienții interesați de mobilitate trebuie să acorde o atenție crescută selecției soluției, atât din perspectiva funcționalităților de business, cât și a tehnologiei. Pe de altă parte, alegerea unei soluții integrate nativ (back-office - soluție mobilitate) duce la eliminarea riscurilor și costurilor amintite anterior, precum și la simplificarea relațiilor comerciale prin interacțiunea cu o singură echipă. ■

JTI România a derulat unul dintre cele mai mari proiecte de mobilitate din piața locală. În 2013, compania a implementat serviciile Entersoft Business Suite, Entersoft CRM și Entersoft Mobile SFA pentru a trece la un nivel superior de eficiență operațională. Astfel, în mod curent, întreaga activitate de distribuție a JTI România se bazează pe soluțiile Entersoft.

„Pentru Entersoft acest proiect a fost o reală provocare prin complexitatea sa. Am demonstrat însă că Entersoft Business Suite, Entersoft CRM și Entersoft Mobile sunt aplicații mature care dau rezultate spectaculoase în proiecte mari. JTI nu este un client obișnuit, ci un client rafinat, pretențios și analitic, care a insistat mult pe detalii de implementare și care a reușit să ne demonstreze și nouă forța cu care echipa Entersoft este capabilă să ducă la bun sfârșit un proiect atât de complex.”

Cristi Cozic,
Country Manager
Entersoft România

JTI România a ales

Clientul

JTI este o companie multinațională, membră a Grupului Japan Tobacco, unul dintre cei mai mari producători mondiali de produse din tutun. JTI are sediul central la Geneva, operațiuni în 120 de țări și circa 27.000 angajați. În

România, JTI se bazează pe o echipă proprie de vânzări, dar și pe o rețea de distribuitori.

Punct de plecare

În 2002, JTI România a investit într-o soluție SFA pentru a oferi agenților un instrument mobil de lucru, iar managerilor informații consolidate despre activitatea de vânzări.

La momentul implementării, soluția acoperea nevoile critice ale afacerii însă, în timp, compania s-a dezvoltat, iar soluția inițială nu mai putea oferi suportul necesar și nici nu putea fi actualizată cu noi module și funcționalități. Astfel, în 2012, JTI România a luat decizia schimbării soluției SFA.

Alegerea soluției

În demersul de identificare a unei soluții noi, JTI a pus accent pe funcționalitățile de business, mai exact pe controlul procesului de creditare, managementul creanțelor și gestionarea politicilor co-

Entersoft

merciale. Echipa de proiect a făcut o analiză minuțioasă a celor mai performante produse de pe piața locală și internațională.

Pe baza celui mai bun scor, evaluând nu mai puțin de 145 de criterii funcționale și tehnologice, JTI România a ales Entersoft Business Suite ERP + Entersoft CRM și Entersoft Mobile SFA.

Implementarea

Proiectul a implicat analiza, implementarea de ERP, CRM și Mobile SFA, testarea și lansarea la nivel național. Implementarea a fost asigurată de o echipă comună, JTI și Entersoft România, cu 30 de specialiști dedicați pentru acest amplu proiect.

Elementele principale de infrastructură software ale JTI România au fost conectate în timp real cu ajutorul aplicației de back-office ERP din Entersoft Business Suite și Entersoft CRM. Soluția gestionează toate procesele de vânzări și distribuție, inclusiv van sales și cash collection, merchandising, visit plan etc.

În prezent, soluțiile Entersoft gestionează activitatea agenților

în toate punctele de lucru, supervizând emiterea și procesarea a mii de documente fiscale în fiecare zi, gestiunea stocului și tot procesul amplu de credit control.

Beneficii

Pentru JTI România, un avantaj important al soluției Entersoft este integrarea nativă dintre soluția SFA și cea ERP și CRM, ceea ce permite accesul în timp real la informații. Prin utilizarea soluțiilor Entersoft, JTI a reușit îmbunătățirea fluxului de numerar prin creșterea controlului financiar, dar și creșterea productivității agenților prin automatizarea proceselor de lucru. De asemenea, s-a înregistrat și o creștere apreciabilă a eficienței în derularea campaniilor de marketing și merchandising.

Cu ajutorul platformei Entersoft, JTI are control în timp real asupra procesului de vânzare și distribuție. Mai mult, managerii pot lua decizii corecte în timp real atât în ceea ce privește gestionarea fluxului de vânzare și logistică, cât și a activității de control al creditului la nivelul tuturor punctelor de lucru din țară.

Pe termen lung, prin integrarea altor procese de business, platforma Entersoft devine un sprijin esențial în dezvoltarea activității JTI România, în momentul actual întregul proces de vânzări fiind gestionat pe platforma Entersoft. ■

„Suite de aplicații Entersoft vine să înlocuiască un număr de aplicații care au fost dezvoltate în timp pentru a acoperi nevoile de business, în continuă evoluție, ale companiei noastre. Funcționalitățile out-of-the-box, flexibilitatea în configurare, integrarea strânsă între modulele componente, precum și tehnologia unitară sunt punctele forte ale soluției Entersoft, un fundament solid pentru succesul proiectului nostru. Factorii decisivi pentru obținerea acestui succes au fost, însă, profesionalismul și dedicarea echipei de proiect JTI – Entersoft”.

Eugen Baloc,
IT Director
România,
Moldova și
Bulgaria
în cadrul
JTI

Adoptarea aplicațiilor mobile în mediul enterprise

BYOA sau „pe comandă“

Piața aplicațiilor enterprise înregistrează o creștere rapidă. Deși din ce în ce mai mulți vendori de soluții de business oferă acum și versiunile mobile ale acestora, oferta nu acoperă complet cerințele organizațiilor, acestea optând pentru dezvoltarea propriilor soluții. O alegere inaccesibilă companiilor de dimensiuni medii și mici, care apelează la aplicațiile mobile gratuite.

■ Radu Ghițulescu

Adoptarea extinsă a modelului Bring Your Own Device (BYOD) și dezvoltarea explozivă a ofertei destinate zonei consumer au influențat decisiv cererea pentru dezvoltarea de aplicații mobile dedicate mediului enterprise. Utilizatorii își doresc însă ca soluțiile „de companie“ să ofere aceleași caracteristici precum cele consumer: simplitate, ergonomie, ușurință în utilizare, actualizare frecventă, adăugarea rapidă de noi funcționalități etc.

Un studiu realizat anul acesta de către compania Avanade pe un eșantion de 750 de manageri IT cu atribuții decizionale arată că principalele cerințe venite din partea angajaților vizavi de aplicațiile mobile enterprise sunt legate de design și de experiența pe care acestea o oferă utilizatorilor finali. Un al doilea aspect solicitat frecvent este cel al scurtării ciclurilor de dezvoltare

de noi aplicații și/sau funcționalități.

Studiul citat a mai relevat o serie de aspecte interesante – viteza de dezvoltare și de lansare de noi aplicații pe piață este un criteriu esențial pentru 94% din subiecții care au participat la cercetarea Avanade, în timp ce 86% consideră că o interfață proiectată astfel încât să răspundă cerințelor utilizatorilor finali, cu un design simplu, dar eficient, este un element critic în productivitatea angajaților.

Un alt aspect relevant este acela că, în marile companii, direcțiile de business își dezvoltă propriile aplicații (79% din companiile intervievate), iar în 85% din cazuri acest proces se realizează cu asistența unor dezvoltatori externi.

Dezvoltarea de aplicații mobile nu este un demers la îndemâna oricărei companii, pentru că presupune competențe specifice și un efort continuu de update. Chiar dacă niciun terț nu

cunoaște business-ul mai bine ca beneficiarul final, foarte adesea acesta nu deține resursele necesare dezvoltării aplicației mobile dorite. De aceea, este firesc să opteze la serviciile unui dezvoltator extern.

Efectele ofertei consumer

Concluzia unanimă a managerilor IT intervievați de Avanade este că așteptările și cerințele utilizatorilor finali față de aplicațiile mobile dedicate mediului enterprise s-a modificat radical în ultimii ani.

Acesta este și un rezultat direct al exploziei de aplicații mobile destinate mediului consumer. Google, de exemplu, oferă o suită de aplicații mobile diversificată (Gmail, Google+, Maps, Play Music, Play Movie, Play Books, Play News, YouTube, Calendar, People etc.).

Spre deosebire de Facebook, care, deși deține o aplicație mobilă care permite postarea de mesaje pe rețeaua socială, încărcarea și partajarea de fotografii, trimiterea de mesaje etc., oferă și o serie extinsă de app-uri care furnizează, în afara funcționalităților amintite, și alte funcții adiționale (Messenger, Whats App, Instagram, Paper, Camera etc.).

Strategia extinderii gamei de aplicații, chiar cu riscul redundanței parțiale, urmărește, în final, fidelizarea clientului. Efectul secundar, vizibil și în mediul enterprise, este creșterea dependenței acestuia de aplicațiile mobile. Iar rezultatele strategiei descrise mai sus se văd deja: conform firmei de cercetare Flury, care a analizat tiparele de utilizare a 1,3 miliarde de utilizatori de smartphone-uri din întreaga lume, 86% din aceștia folosesc device-urile utilizând aplicațiile dedicate și nu browser-ele pentru a naviga pe Internet. Fenomenul este explicabil prin faptul că din ce în ce mai multe companii își lansează propriile aplicații mobile dedicate clienților finali, app-uri concepute astfel încât să ofere acestora o experiență optimă.

Strategia BYOA

Dacă în cazul companiilor mari dezvoltarea de aplicații mobile dedicate fiecărei direcții de business sau departament este o practică care începe să devină uzuală, în cazul companiilor de dimensiuni mici și mijlocii situația este cu totul alta.

La nivelul SMB-urilor se aplică mult

mai frecvent modelul „Bring Your Own Application” (BYOA), angajații fiind lăsați sau chiar încurajați să folosească aplicațiile instalate de către ei pe smartphone-uri și/sau tablete. Aproximativ 81% din cei 1.390 de manageri (IT și non-IT) care au participat la un studiu realizat de LogMeln și Edge Strategies (în Australia, Canada, Irlanda, Noua Zeelandă, Marea Britanie și Statele Unite) au adoptat această strategie.

Deși riscurile de securitate sunt evidente – mediul eterogen de aplicații crește dificultatea controlului și protejării datelor utilizate de către angajați pe device-urile mobile –, argumentele în favoarea acestei alegeri sunt clare: eliminarea costurilor, a refuzului

de utilizare din partea angajatului, a nemulțumirilor și cererilor referitor la îmbunătățirea design-ului, extinderea funcționalităților, upgrade-uri etc. Motive solide pentru ca modelul BYOA să înregistreze o creștere constantă în următorii cinci ani (conform estimărilor a 42% din respondenți).

Oferta „consumer”, chiar dacă nu acoperă optim cerințele mediului enterprise, reușește să răspundă eficient la câteva nevoi de bază. Așa se face că, la momentul actual, în companii sunt utilizate în scopuri profesionale, în medie, aproximativ 20 de aplicații, printre cele mai folosite numărându-se Box, Google Drive, Dropbox, Skype, Google Docs, Evernote, Bitcasa, Asana etc. Sunt preferate, cu precădere, versiunile gratuite, în detrimentul celor business (26% utilizează versiunile business față de 54% care le preferă pe cele gratuite).

În atari condiții, departamentului IT dintr-o companie de dimensiuni medii și mici nu îi rămâne prea multă libertate de mișcare: fie se implică activ în selectarea aplicațiilor în încercarea de a stabili un consens la nivelul utilizatorilor finali (model adoptat de 56% din subiecții studiului LogMeln), fie adoptă poziția de observator pasiv, asumându-și atribuții pe zona de consiliere și ghidare (45%). Există și a treia variantă, cea a încercării de blocare a utilizării aplicațiilor mobile care stochează date în Cloud sau pe device-ul utilizatorului, însă nu este una sortită succesului, atât timp cât nu există o contraofertă viabilă.

Business One Voice elimină granițele fix-mobil

Toamna anului trecut a adus, în premieră, pe piața de comunicații din România, serviciul Business One Voice, o soluție convergentă de voce fixă și mobilă, găzduită în cloud, ce poartă semnătura liderului pieței locale de telefonie mobilă, Orange România. Punctul de plecare în construirea serviciului Business One Voice a fost o soluție dezvoltată pentru unul dintre clienții mari Orange din domeniul bancar.

■ **Luiza Sandu**

Serviciul Business One Voice este o soluție de voce convergentă fix-mobil oferită în cloud, găzduită și administrată de Orange, prin care este asigurată unificarea completă a serviciilor de voce mobilă și voce fixă.

„Business One Voice este rezultatul strategiei noastre de a oferi clienților servicii inovatoare, soluții bazate pe telecomunicații prin care să le simplificăm operațiunile și managementul resurselor, să le conferim control complet asupra costurilor și să îi sprijinim în creșterea productivității și eficienței. Este ceea ce numim «business simplicity as a service». Business One Voice este un serviciu dezvoltat local, cu resursele interne ale Orange, dar și cu ajutorul colaboratorilor care ne-au susținut în diferite faze ale proiectului. Punctul de plecare în construirea serviciului Business One Voice este o soluție pe care am dezvoltat-o

pentru unul din clienții noștri mari din domeniul bancar. Complexitatea business-ului acestui client, precum și a specificațiilor de care am ținut cont în dezvoltarea soluției personalizate au ajutat la construirea Business One Voice ca serviciu capabil să se adapteze celor mai variate tipuri de locații (de la sediile centrale la cele de training sau sucursale), să integreze tehnologii variate (IP, SIP analog sau TDM) și să permită managementul rapid și eficient al unui număr oricât de mare de utilizatori, indiferent de complexitatea ierarhiilor și de numărul de profiluri de utilizatori”, menționează Mariana Turcu, Fixed Voice & Convergence Proposition Manager Orange România.

Activare facilă

Business One Voice poate fi achiziționat ca serviciu complementar la oricare dintre abonamentele de voce

fixă sau mobilă de la Orange destinate companiilor. Serviciul este disponibil în 4 tipuri de abonament, diferențiate prin pachetele de funcționalități tip PBX pe care le includ. Alegerea pachetului se face în funcție de nevoile specifice ale unei locații sau ale unui grup de utilizatori.

Pentru clienții existenți Orange de voce mobilă și/sau voce fixă, acest serviciu nu necesită instalări suplimentare, activarea se realizează într-un timp foarte scurt. Pentru clienții noi, activarea Business One Voice se face imediat după activarea serviciului de voce.

„Serviciul se poate activa indiferent de tehnologia de acces. Este de reținut că tipul acesteia poate determina funcționalitățile ce vor fi disponibile. Pentru tehnologia SIP analog vor fi disponibile toate funcționalitățile; diferența apare în cazul telefoanelor analogice, care au mai multe limitări față de telefoanele IP. În cazul tehnolo-

logiei TDM, o parte din funcționalități sunt oferite de centrala clientului și, în consecință, nu vor fi oferite de serviciul Orange”, adaugă Mariana Turcu.

Configurare intuitivă

Accesul și configurarea platformei Business One Voice sunt facile și intuitive. Toate liniile de voce fixă și mobilă, toate resursele de voce disponibile la nivel de linie sau de grup, precum și toate funcționalitățile tip PBX pot fi gestionate direct de client.

„Nu sunt necesare resurse cu pregătire tehnică de nivel înalt. Gestionarea se realizează prin intermediul unei interfețe web accesibile de oriunde și oricând, de pe orice dispozitiv conectat la internet (desktop, laptop, tabletă). Administrarea serviciilor, a funcționalităților și a resurselor este simplificată prin oferirea posibilității de a defini grupuri de utilizatori și profile de utilizare, astfel încât se asigură

un control complet și o viteză mare de implementare. Aplicația Business One Voice funcționează prin legături SSL securizate cu certificat emis de o autoritate recunoscută în domeniu”, mai spune reprezentanta Orange România.

În cadrul conferinței de presă de anul trecut, în care a fost anunțat noul serviciu, așteptările companiei erau ca, într-un an de zile, cel puțin 50% din portofoliul de clienți mari corporativi ai Orange România să migreze către Business One Voice. Deși de la lansarea serviciului au trecut doar patru luni, impactul anunțului Orange în rândul acestor clienți a fost pozitiv.

„Procesul de vânzare în cazul clienților business este complex și, uneori, de durată. În acest moment suntem în faza de negociere cu mai mulți clienți. De la lansare și până în prezent, serviciul a înregistrat un impact pozitiv și clienții s-au arătat interesați de achiziționarea lui. Serviciul a suscitât interes și în

zona clienților de tip IMM. Principalele beneficii aduse sunt legate de managementul costurilor și ale funcționalităților PBX, oferite fără a mai necesita achiziționarea de centrale telefonice în fiecare locație. Având în vedere condițiile actuale ale pieței de telecom, precum și beneficiile oferite de Business One Voice, suntem încrezători că ne vom atinge obiectivele propuse. Planurile de extindere și îmbunătățire ale acestui serviciu sunt conturate pe baza feedback-ului primit de la clienții noștri, deoarece acesta este un element foarte important pentru noi. Atenția noastră este pe dezvoltarea de noi funcționalități care să răspundă nevoilor lor de business”, încheie Mariana Turcu.

Tipuri de abonamente Business One Voice

Business One Voice Start

– specific pentru voce fixă, deoarece oferă cele mai utilizate funcționalități de tip PBX; de asemenea, asigură optimizarea bugetelor prin eliminarea costurilor asociate PBX

Business One Voice Light

– specific pentru voce mobilă; asigură optimizarea bugetelor

Business One Voice Plus

– dedicat clienților care doresc o soluție convergentă de voce fixă și mobilă; asigură îmbunătățirea

experienței de utilizare prin funcționalități convergente între fix și mobil și optimizarea bugetelor, prin eliminarea costurilor asociate PBX

Business One Voice Complete

– dedicat clienților care doresc o soluție completă și convergentă de voce fixă și mobilă și funcționalități PBX complexe (ex. IVR); permite managementul și controlul ridicat al costurilor datorate traficului de voce; asigură îmbunătățirea experienței de utilizare prin funcționalități convergente între fix și mobil și optimizarea bugetelor, prin eliminarea costurilor asociate PBX

Vlad Stănescu, Mobility Business Development Manager SAP CEE:

„În ziua de azi, Mobilitatea este un «must-have» pentru majoritatea companiilor românești“

SAP România este unul dintre principalii jucători care activează pe piața locală a soluțiilor mobile dedicate mediului enterprise și un lider confirmat la nivel mondial. Am analizat cu Vlad Stănescu, Mobility Business Development Manager SAP Central & Eastern Europe, strategia și avantajele competitive care permit SAP să-și extindă cota de piață și să își consolideze poziția de lider.

▣ Radu Ghițulescu

Fenomenul BYOD tinde să scape de sub control în cadrul organizațiilor, generând provocări majore. Ce strategie promovează SAP în domeniul enterprise mobility și ce soluții oferă?

Strategia SAP pentru Mobilitate în mediul enterprise are la bază SAP Mobile Platform, o platformă care permite organizațiilor să conecteze orice tip de device mobil – indiferent de sistemul de operare sau de producător – cu orice sisteme IT back-end (fie SAP sau non-SAP), fără a mai adopta noi instrumente de dezvoltare sau limbaje de programare. Abordarea agnostică asigurată de platforma SAP oferă companiilor oportunitatea dezvoltării rapide a propriei strategii mo-

bile, fără a mai fi necesară reproiectarea proceselor, resurselor sau a infrastructurii existente. Practic, platforma funcționează ca un middleware care preia date din infrastructura IT existentă și le face disponibile pe device-urile mobile, fără ca acest lucru să încarce traficul și să afecteze funcționarea sistemelor back-end.

Deoarece vorbim de date sensibile pentru companii, Platforma SAP permite securizarea datelor atât în timpul transmiterii acestora, cât și pe terminalele mobile, prin setarea de politici de securitate, profiluri de utilizatori, reguli de conectare, criptarea datelor și aplicațiilor etc. Este o abordare pragmatică, adaptată la nevoile pieței, care oferă companiilor o soluție completă și care valorifică în același timp fenomenul BYOD.

Cine realizează, efectiv, dezvoltarea aplicațiilor mobile pentru clienți?

SAP Mobile Platform include deja un portofoliu extins de aplicații mobile, care pot fi personalizate în funcție de cerințele clienților. La rândul lor, partenerii SAP dezvoltă aplicații certificate, care pot fi valorificate prin SAP Enterprise Store sau livrate direct clienților finali.

Pe piața locală am implementat atât soluții mobile SAP standard – care permit conectarea la sistemele IT ale companiei (ERP, CRM, BI etc.) –, cât și soluții personalizate pentru nevoile clienților. Procesul de customizare este realizat fie direct de către SAP România, fie de parteneri certificați precum Atos Software, Fair Value, IBM România, Lasting Software, Plaut Consulting, Romsys sau S&T România. Partenerii SAP locali dețin deja know-how-ul, experiența și resursele necesare, extinzându-și constant portofoliul de soluții mobile dezvoltate pe tehnologia SAP. Faptul că sunt construite pe această tehnologie reprezintă un capital de încredere în fața clienților, care au astfel garanția unor soluții scalabile, sigure și certificate de către SAP.

Strategia SAP în domeniul mobilității enterprise

SAP structurează aplicațiile mobile în trei mari categorii:

- aplicații Business-to-Employees (B2E), cu ajutorul cărora angajatul accesează datele din sistemele informatice ale companiei (de exemplu soluții de tip Sales Force Automation sau Field Force Automation). La rândul ei, această categorie se diferențiază, în funcție de utilizatorii finali, în aplicații de tip „White collar” – dedicate angajaților care își desfășoară majoritatea activității la birou (sau, cel puțin, așa procedau până la adoptarea rapidă a mobilității în mediul enterprise) și care au o cerere crescută pentru date financiare, rapoarte, accesează frecvent fluxuri de aprobări etc. – și „Blue collar” – dedicate forței de muncă din teren (tehnicieni, agenți de vânzare mobili etc.), care accesează informații specifice: date tehnice, istoric de reparații, date din zona de suport sau situații stocuri, oferte, discounturi etc.
- aplicații Business-to-Business (B2B), care conectează companiile cu rețeaua lor de parteneri, furnizori etc. De exemplu, achiziția anumitor materiale poate fi realizată de către un client, prin integrarea aplicațiilor mobile, direct în sistemul furnizorului.
- aplicații Business-to-Consumer (B2C) – o zonă care crește exploziv, reprezentată de aplicații de tip Mobile Banking, Mobile Payments, Mobile Wallet, Mobile Loyalty, Mobile Commerce etc. Sunt aplicații cărora băncile, operatorii telecom și companiile din zona de retail le acordă o atenție deosebită în ultimii ani, pentru că mobilitatea reprezintă o direcție importantă de dezvoltare, care le permite să interacționeze cu clientul printr-un canal direct și, mai ales, să personalizeze această interacțiune.

„Avem proiecte, atât la nivel internațio-

nal, cât și la nivel local, pe toate aceste direcții. Cu precizarea că, în zona B2C, proiectele de tip Mobile Payments, Mobile Wallet etc. presupun un plus de complexitate, deoarece implică interacțiunea cu sisteme de tip core-banking, operațiuni de transfer bancar, soluții avansate de securizare etc. În acest domeniu, SAP are cea mai bună soluție de Mobile Payments și Mobile Banking existentă la momentul actual pe piață, conform studiului Juniper Research din 2013. La nivel mondial, conform celui mai recent studiu IDC, SAP Mobile Platform conduce detașat cu o cotă de piață de 49%, următorul clasat înregistrând 5,5%. Diferența foarte mare se datorează în principal faptului că SAP a investit masiv și constant în zona mobilității încă de acum 4 ani, și-a creat competențe proprii și a extins constant portofoliul de soluții mobile, fapt la care a contribuit decisiv strategia «Mobile first», prin care orice nouă aplicație SAP și orice extindere sau actualizare a celor existente include o componentă mobilă”, explică Vlad Stănescu, Mobility Business Development Manager SAP CEE.

Vlad Stănescu, Mobility Business Development Manager SAP CEE:

În plus, SAP Mobile Platform beneficiază de un portofoliu extins de interfețe și conectori prefabricați, care reduc efortul de integrare, iar prin colaborarea cu principalii furnizori de sisteme de operare mobile se asigură proactiv compatibilitatea cu toate schimbările și noile versiuni lansate.

La momentul actual, soluțiile mobile SAP sunt adaptate și implementate rapid, durata medie a unui proiect fiind de circa 6 săptămâni, dar anumite proiecte pot dura, în funcție de complexitate, doar câteva zile.

Cum a evoluat cererea de soluții mobile pe plan local?

Mobilitatea este un element important pentru numeroase companii românești și o necesitate reală de business în multe verticale. Pe plan local, încă sunt majoritare proiectele de tipul Business-to-Employees, ca urmare a bazei mari de clienți SAP care au adoptat natural și soluțiile mobile. Dar abordarea independentă asigurată de SAP Mobile Platform ne permite să avem și numeroși clienți non-SAP, care reprezintă circa 50% din totalul clienților de aplicații mobile. Principalele verticale adresate de SAP local sunt Utilitățile (cu soluții de Asset Management și Field Services), Oil&Gas (preponderent Asset Management), Producția bunurilor de larg consum (Sales Force Automation) și Retail (soluții de merchandising). La aceste soluții se adaugă aplicațiile mobile de Business Intelligence și Workflow operațional (cereri și aprobări), care înregistrează o cerere crescută pe piață.

8 pârghii pentru creșterea vânzărilor

Știați că, în cazul unei afaceri de distribuție, cu toate că directorul de marketing și cel de vânzări știu teoretic cum pot crește cu 20-30% vânzările, în peste 80% din situații nu ajung la implementarea în practică a acestor idei din cauza limitărilor sistemului informatic utilizat?

Acest lucru se întâmplă pentru că directorii respectivi nu cunosc care sunt instrumentele informatice la care pot apela pentru a modela mixul de marketing la un nivel avansat de detaliere, iar atunci când aleg o aplicație SFA (Sales Force Automation) performantă își concentrează atenția doar pe componenta de bază care vizează automatizarea activității de presales, eliminarea erorilor și controlul activității forței de vânzări.

Avantajul mobilității

Dacă în FMCG sau industria farmaceutică, două verticale cu dinamică ridicată, marketingul este cel care „dirijează” vânzările de mai mulți ani, pe segmentul „tehnic” – cel care cuprinde distribuția unui număr foarte mare de repere și produse industriale – lucruri-

le au evoluat mai lent.

Terminalele mobile (smartphone-uri, tablete) apărute în ultimii ani satisfac condițiile tehnice (putere de procesare, memorie, spațiu de stocare) necesare implementării pe terminalul mobil a unor portofolii mari de produse în cadrul soluțiilor SFA, fapt ce permite ca și industriile tehnice să poată beneficia de strategiile de marketing și tehnicile de vânzări optimizate timp îndelungat în FMCG.

Nevoia de instrumente dedicate

Deseori, directorul de vânzări se concentrează preponderent pe activitatea de vânzare efectivă și trece cu vederea aspectele legate de aplicarea strategiei de marketing și a tacticilor aferente. Segmentarea pieței, scanarea

concretenței, adaptarea ofertei în funcție de categoria de clienți, adaptarea prețurilor, focalizarea pe produsele-locomotivă sau legarea target-urilor și a bonusurilor aferente de produsele focus, pentru motivarea oamenilor, sunt doar câteva dintre aceste aspecte.

Datorită lipsei unor instrumente specifice care să sprijine implementarea acestor tactici, ele sunt mai rar puse în practică, în multe situații fiind neglijate sau lăsate la latitudinea agentului. Elemente mai avansate de stimulare a vânzării, cum ar fi modelarea comportamentului de cumpărare a clientului și utilizarea promoțiilor mixte sunt tactici chiar mai greu de pus în practică în lipsa unor instrumente informatice pregătite să le susțină.

Articol realizat cu sprijinul specialiștilor
Transart Business Software, furnizorul
soluției HERMES SFA

furnizate de un SFA performant

Cele 8 pârghii pe care le puteți folosi pentru a structura un proces de vânzare eficient în afacerea dvs.:

1 Segmentarea pieței vizate prin stabilirea categoriilor de clienți, după mai multe criterii practice (de exemplu, în funcție de tipul de magazin, rural/urban) și definirea sezonelor de vânzări, în conformitate cu experiența acumulată anterior și segmentarea ofertei, adaptând-o la tipul de client (piața vizată) și sezon, prin definirea categoriilor de produse cu care vizăm să câștigăm fiecare segment de piață (categorie de client) prin utilizarea listelor de produse.

2 Scanarea pieței prin culegerea de informații despre concurență (prezența pe raft, preț, materiale de promovare vizibile), folosind instrumente de culegere chestionare de merchandising. În urma analizei informațiilor culese, se pot identifica zonele care trebuie adresate cu prioritate și categoriile de produse vizate.

3 Adaptarea prețului în funcție de segmentul de piață adresat (tipul de client) se poate face simplu prin definirea listelor speciale de preț și discounturi pe categorii de clienți.

4 Focalizarea oamenilor de vânzări pe produsele-locomotivă. De exemplu, produsele din „Top 10”, care generează cele mai mari vânzări în fiecare sezon, alături de produsele noi, care trebuie promovate, sunt incluse în lista de produse focus pe care trebuie să se concentreze oamenii de vânzări. Practic, definind lista de produse focus, orice comandă luată de un agent pe teren reprezintă o oportunitate ca parte din aceste produse să fie adăugate în comanda respectivă.

5 Motivarea oamenilor pentru a acorda atenție sporită acestor produse se poate face legând targeturile de vânzări de listele de produse focus. Se pot defini mai multe tipuri de astfel de target-uri: valorice, cantitative sau de tip distribuție numerică. Monitorizând distribuția numerică, se verifică dacă un agent a vândut către clienți un număr minim de produse, de exemplu minim 8 din 15 distribuite.

6 Eliminarea riscului ratării de vânzări din cauză că magazinele rămân fără stoc (out-of stock) la

produsele-locomotivă. Funcționalitățile soluțiilor SFA de tipul culegere/actualizare stoc pentru produsele aflate în lista de produse focus permit asigurarea unui stoc optim în punctele de vânzare.

7 Modelarea comportamentului de cumpărare a clientului într-un anumit sezon, prin utilizarea instrumentelor de tipul „Propunere de comandă”. Unele soluții SFA permit ca, prin activarea comenzii „Propunere de comandă”, să se realizeze o medie pe istoricul ultimelor vizite, ținând cont și de stocurile culese. La inițierea vizitei se propune o comandă de start, un set de produse cu cantitățile aferente, pe care agentul le poate valida sau ajusta, în baza discuției cu reprezentatul clientului.

8 Stimularea vânzării pe teren prin utilizarea promoțiilor de mix pe mulțimi de produse și oferirea de bonificații la alegerea clientului, ca elemente ce pot fi exploatate creativ în procesul standardizat de negociere.

Zitec: companiile ar trebui să se orienteze către dezvoltarea de aplicații și versiuni pentru mobil ale site-urilor

Pentru mulți dintre noi, smartphone-ul reprezintă o parte importantă a vieții de zi cu zi, funcțiile acestuia permițându-ne să îl utilizăm din ce în ce mai mult în defavoarea calculatorului sau laptopului. Studiile de specialitate* au arătat că rata de penetrare a smartphone-urilor a crescut la 28% din populația României, iar utilizatorii depind tot mai mult de acestea. Mai mult, aceste dispozitive inteligente nu mai sunt utilizate doar pentru funcția clasică de telefon, astfel că 50% dintre posesorii de smartphone-uri le folosesc zilnic pentru a naviga pe Internet sau chiar pentru a achiziționa diverse produse sau servicii. În ceea ce privește utilizarea aplicațiilor mobile, studiile arată că românii au, în medie, 17 aplicații instalate pe smartphone, jumătate dintre acestea fiind utilizate cu regularitate pe parcursul unei luni.

Luând în considerare gradul ridicat de utilizare al acestor dispozitive, companiile sunt nevoite să își adapteze prezența în online astfel încât experiența mobilă să fie una plăcută pentru utilizatori. Cu toate acestea, în prezent, există peste 600.000 de site-uri înregistrate pe domeniul .ro, dar majoritatea acestora nu au dezvoltat o versiune pentru mobil. De asemenea, multe companii nu au luat încă în considerare varianta dezvoltării unei

aplicații mobile prin care să își promoveze produsele sau serviciile, în ciuda faptului că aceasta le-ar oferi ocazia de a interacționa mai mult cu consumatorii sau de a se diferenția clar față de concurența lor.

Un alt aspect de care companiile ar trebui să țină cont este faptul că smartphone-urile au schimbat și obiceiurile de cumpărare ale românilor, astfel că 34% dintre posesorii de smartphone au achiziționat cel puțin un produs sau serviciu prin intermediul telefonului mobil, iar

84% dintre ei au căutat mai multe informații despre produsul sau ser-

viciul dorit cu ajutorul mobilului, înainte de achiziția propriu-zisă.

De-a lungul timpului, specialiștii Zitec au dezvoltat cu succes pentru clienții companiei atât mobisite-uri, cât și aplicații, o parte dintre acestea fiind chiar premiate. Astfel, în 2013, Zitec a fost desemnat câștigătorul categoriei „Best Mobi Site” din cadrul competiției Start Mobile, organizată de Google România în parteneriat cu IAB România, pentru proiectul Paravion.ro. Construit pe platforma Drupal 7, Paravion este unul dintre cele mai utilizate site-uri de rezervări bilete de avion din România. În cadrul aceluiași eveniment, Zitec a fost inclusă și în „Top 3 Agenții” (<http://zit.ec/MobileAwards>).

Soluțiile tehnice pentru aplicațiile orientate spre dispozitivele mobile utilizate de specialiștii Zitec sunt variate, de la versiuni mobile ale site-urilor web, la aplicații native (de exemplu, pentru dispozitive ce rulează iOS sau dispozitive ce rulează sistemul de operare Android), până la aplicații hibride sau bazate pe platforme de tipul PhoneGap.

Un alt proiect de succes livrat de echipa Zitec este aplicația mobilă Super Erou (<http://hacbd.ro/mobile>), dezvoltată pentru revista „Harap Alb continuă”. Aplicația cuprinde mai multe titluri de bandă desenată, printre care Harap Alb continuă, Revista Comics, Toate pânzele sus, DIM - Sarabanda în Golful Aden, Mila23, Elabuga sau Poveste despre eu.

Încrederea în dispozitivele mobile va continua să crească și, în

ciuda faptului că încă există anumite limite privind comerțul mobil, existența unei versiuni pentru mobil a site-ului unei companii, precum și a unei aplicații sunt extrem de importante. Bineînțeles, acestea trebuie susținute de o strategie integrată

pentru toate canalele de comunicare, astfel încât consumatorii să aibă parte de o experiență de navigare sau cumpărare cât mai plăcută.

*Sursa datelor:
www.ourmobileplanet.com

Alex Lapusan - Mobile Awards

Arabesque valorifică avantajele mobilității în retail cu ajutorul Intermec și Total Technologies

Arabesque, unul dintre principalii furnizori de materiale de construcții, se adaptează constant la cererile pieței locale, extinzându-și portofoliul de produse și servicii. Pentru a-și dezvolta și eficientiza operațiunile pe zona de retail, Arabesque a apelat la soluțiile mobile Intermec și la serviciile furnizate de către Total Technologies, principalul partener al acestei companii în România.

■ Radu Ghițulescu

Cu o experiență de 20 de ani în domeniul materialelor de construcții, compania Arabesque este, la momentul actual, unul dintre principalii furnizori de pe piața locală, grație portofoliului complet de peste 24.000 de produse (materiale pentru construcții, finisaje și amenajări) și gamei extinse de servicii de consiliere tehnică de specialitate. La aceste atuuri se adaugă avantajul unei rețele cu o acoperire națională (cu centre în București, Cluj, Timișoara, Brașov, Constanța, Iași, Craiova, Ploiești, Pitești, Galați, Piatra Neamț, Bacău, Focșani, Tg. Mureș, Oradea și Baia Mare), dar și regională, prin filialele din Republica Moldova (Chișinău), Bulgaria (Sofia), Ucraina (20 de centre în principalele orașe).

Începând din 2011, Arabesque și-a extins liniile de business prin intensificarea prezenței pe zona de retail, adresând cu precădere companiile de mici dimensiuni și clienții persoane fizice.

Proiectul a fost deja pus în practică în filialele Arabesque din Galați, Constanța, Craiova și Cluj, iar anul acesta va include și Oradea.

„Practic, extinderea pe zona de retail a fost un business pe care l-am pornit de la zero. La momentul actual, proiectul este deja implementat în patru filiale, urmând să se extindă în fiecare an cu alte 2-3 filiale. Anul acesta va fi inclusă pe listă și Oradea, în timp ce centrul din Galați, unde a avut loc proiectul-pilot, va intra într-o fază de optimizare”, ne-a precizat Dorin Călvărășanu, director IT Arabesque.

Alegerea furnizorului și a echipamentelor

Fiind vorba de un business cu o viteză mare de operare, timpul de răspuns, oferta diversificată, experiența și know-how-ul pe zona de retail, dar și posibilitatea asigurării serviciilor de

suport și service local (atât în perioada de garanție a echipamentelor, cât și post-garanție) au reprezentat criteriile cheie pentru Arabesque în identificarea unui furnizor de echipamente capabile să răspundă cerințelor companiei. Criterii care au fost îndeplinite optim de Total Technologies, principalul partener Intermec în România și centru de service autorizat pentru toată gama de echipamente - Intermec Global Service Provider.

„Înainte de a demara proiectul de extindere a operațiunilor Arabesque, am analizat atent modelele adoptate de alți competitori din zona de retail și best practices-urile urmate de aceștia. Pe baza acestei analize, am realizat in-house o aplicație proprie care să permită comunicarea în timp real cu sistemul ERP din background, astfel încât recepția produselor, încărcarea comenzilor de aprovizionare, verificarea stocurilor, a informațiilor despre articolele din rafturi etc. să poată fi realizată direct din

magazin, prin intermediul terminalelor mobile. În a doua etapă, de identificare a furnizorului de echipamente, am ales din prima Total Technologies, pentru promptitudinea cu care au tratat solicitările noastre – viteza este un element extrem de important în business-ul nostru – și disponibilitatea de consiliere la alegerea echipamentelor. Dar și pentru faptul că echipamentele Intermec oferă avantajul siguranței în exploatare și al simplității operării, fiind ușor de utilizat și intuitive”, explică directorul IT Arabesque.

Echipamentele furnizate de Total Technologies către compania Arabesque sunt computerele mobile Intermec CK3, scanerele Intermec SG10 și imprimantele Intermec PD41 și PC43.

Atuurile echipamentelor Intermec

- Computerele mobile Intermec CK3 sunt echipamente complexe, care permit automatizarea activităților din depozitele de retail și îmbunătățesc viteza și acuratețea operațiunilor de scanare. Echipamentele sunt dotate cu tehnologii performante de scanare a codurilor 1D și 2D, beneficiază de opțiuni multiple de comunicare, de o autonomie extinsă și de un nivel superior de fiabilitate.
- Scanerele de coduri de bare Intermec SG10 reprezintă o soluție fiabilă și intuitivă, fiind foarte ușor de folosit de către utilizatorii finali. Dotate cu conector USB sau interfață de tip Keyboard Wedge, scanerele de coduri de bare Intermec nu necesită alte accesorii sau setări complicate pentru a putea fi utilizate rapid și eficient în operațiunile de retail.
- Imprimantele din gama light-industrial și desktop Intermec PD41 și PC43 sunt echipamente profesionale de printare a etichetelor, fiabile și ușor de utilizat. Interfețele multiple de comunicare, soluția de conectare wireless securizată, certificările CCX și WiFi, suportul IPv6 asigură un nivel de scalabilitate ridicat și facilitează integrarea în infrastructurile IT existente.

Câștiguri și beneficii

Prin utilizarea echipamentelor Intermec, „care au început să fie folosite imediat de la achiziție, proiectul fiind în continuă extindere”, după cum precizează Dorin Călvărășanu, s-au atins principalele obiective urmărite de către Arabesque: operațiuni de retail rapide și sigure. Totodată, a fost facilitată extinderea opțiunilor aplicației dezvoltate în house de către departamentul IT al Arabesque și implementate pe terminalele mobile Intermec, astfel încât mai multe activități operaționale să poată fi inițiate sau efectuate integral chiar din teren, valorificându-se optim avantajele echipamentelor mobile Intermec furnizate de către Total Technologies.

„Beneficiile au fost rapid vizibile. De exemplu, ca să rezolvi o inadvertență la o recepție este necesar accesul la

informații, iar aplicația dezvoltată și terminalele Intermec ne permit să accesăm toate datele necesare operatorului, fără a mai lua legătura cu altcineva de la vânzări, contabilitate etc., pentru a lămurii unde și de ce a apărut eroarea. Am reușit astfel să eliminăm intermediarii, iar utilizatorii finali ai terminalelor și aplicației pot lua direct deciziile finale pe baza informațiilor pe care echipamentele mobile le pun la dispoziția lor direct on-site (preț, stoc, date furnizori, orice informații la nivel de reper etc.)”, explică directorul IT Arabesque. A cărui concluzie este clară: echipamentele mobile Intermec furnizate de Total Technologies au permis creșterea vitezei de operare și eliminarea erorilor din operațiunile de vânzare, inventariere și recepție realizate de către angajații Arabesque, generând o creștere a productivității.

România, viitoarea „țară BYOD“, Europa manifestă încă reticență

Mobilitatea este o prioritate pentru numeroase companii locale, dar și o problemă, pentru că gestionarea eficientă și sigură a modelului BYOD reclamă efort și, mai ales, investiții dedicate. Iar bugetele reprezintă, încă, un aspect delicat, în pofida așteptărilor optimiste ale responsabililor IT. Pe plan european, nu banii sunt, neapărat, problema în adoptarea modelului BYOD, cât mai ales riscurile de securitate aferente acestuia. **■ Radu Ghițulescu**

Adoptarea mobilității în mediul enterprise este o realitate care nu mai poate fi negată, chiar dacă modelul Bring Your Own Device nu este pe placul tuturor responsabililor IT. „Democrația BYOD” generează riscuri semnificative, dar și beneficii consistente. Pe care utilizatorii finali nu au de gând să le ignore, exercitând o presiune constantă asupra companiilor.

Pe plan local, cel puțin la nivel de intenție, adoptarea mobilității prin modelul BYOD reprezintă o dezvoltare normală a business-ului pentru numeroase companii. Rămâne însă de văzut cât de eficient reușesc acestea să gestioneze adopția și, mai ales, cum vor fi soluționate problemele specifice de securitate.

Optimism pe plan local

La începutul acestui an, compania de analiză de piață Pierre Audoin Consultants și Kapsch BusinessCom au dat publicității rezultatele unei cercetări pe zona

Europei Centrale și de Est, în care România apare ca fiind una dintre țările în care bugetele IT ale companiilor locale vor înregistra printre cele mai consistente rate de creștere. Studiul „ICT business trends and challenges”, realizat de către PAC pe un eșantion de 885 de responsabili IT din Austria, Cehia, Ungaria, România, Polonia, Slovacia, Ungaria și Turcia, a abordat nu doar delicatul subiect al bugetelor, ci și o serie de teme IT actuale în mediul enterprise, precum Cloud Computing, Virtualizare, Mobilitate, Securitate etc.

Dincolo de perspectiva optimistă a respondenților locali, un aspect al cercetării care suscită interes este acela că studiul indică țara noastră drept o piață avansată în ceea ce privește adoptarea modelului BYOD. Interlocutorii PAC s-au arătat foarte interesați și permisivi în ceea ce privește acordarea accesului mobil la aplicațiile enterprise pentru angajații care folosesc smartphone-uri sau tablete, precum și în ceea ce privește posibilitatea de integrare a dispozitivelor mobile personale în rețeaua companiei. Astfel, la întrebarea

referitor la planurile pe un orizont de trei ani de a oferi angajaților oportunitatea de a folosi dispozitive personale, 20% din managerii IT locali intervievați de PAC au declarat că intenționează să ofere aceste facilități. Un scor superior mediei de 14% înregistrate în celelalte țări în care s-a efectuat studiul, motiv pentru care România este catalogată în studiul PAC-Kapsch drept viitoarea „țară BYOD”.

Reticența europenilor

La scurt timp de la prezentarea cercetării PAC-Kapsch, și Oracle a dat publicității un studiu asupra gradului de acceptare în Europa a device-urilor mobile personale în operațiunile de business. Studiul, realizat în cadrul a 700 de companii în scopul realizării „Oracle BYOD Index Report”, a relevat faptul că în numeroase țări europene organizațiile manifestă încă rezistență la adoptarea BYOD. Reacție alimentată, în primul rând, de îngrijorările privind securitatea informațiilor de business de pe dispozitive, identitatea

utilizatorului și siguranța aplicațiilor. Astfel, potrivit raportului Oracle, aproape jumătate (44%) din companiile europene resping modelul BYOD. Cercetarea realizată de Oracle a arătat că 45% din companiile europene sunt îngrijorate de securitatea dispozitivelor, 53% - de siguranța aplicațiilor, iar 63% - de siguranța datelor.

Un paradox explicabil

Teama și reticența înregistrate la nivel european contrazic, aparent, optimismul și entuziasmul existente pe plan local. Ambele studii citate oferă însă o serie de informații conexe, care permit înțelegerea mai corectă a situației.

Astfel, cercetarea realizată de Oracle a evidențiat faptul că multe dintre companiile europene intervievate reticente în a adopta „oficial” modelul BYOD nu dețin date despre capacitățile oferite de soluțiile moderne de securitate dedicate. Rezultatele studiului arată că 33% din acestea nu folosesc nicio formă de management al dispozitivelor mobile, iar 22% nu utilizează sisteme de management al aplicațiilor mobile.

La capitolul securitate, România nu stă foarte bine, nici chiar în optimistul studiu PAC-Kapsch. Este adevărat, indicatorul luat în calcul este procentul companiilor care au efectuat un audit de securitate extern, de numai 38%, (față de media de 46%). Dar, în ceea ce privește previziunile, din nou pozitivismul local schimbă perspectiva: 57% din respondenți consideră că bugetele alocate pentru personalul cu atribuții în zona securității informatice vor crește, iar 53% se așteaptă la o evoluție pozitivă a cheltuielilor totale pentru componenta de securitate IT.

Securitatea reprezintă, la nivel declarativ cel puțin, o preocupare constantă a responsabililor IT locali. „IDC IT Buyers Pulse 2012” (cercetare realizată pe 739 de companii din România, Cehia, Ungaria, Polonia și Rusia) plasa pe primul loc în topul priorităților IT „construirea unui mediu IT mult mai bine securizat”, securitatea fiind prioritate absolută pentru circa 50% din interlocutori. Iar în studiul realizat în 2013 de CIO Council România (pe un eșantion de peste 100 de companii mari), securitatea era pe primul loc în ierarhia priorităților responsabililor IT locali.

Spre deosebire însă de cercetările și studiile citate, cel realizat de CIO Council România oferă și o explicație a decalajelor dintre declarații și situația reală existentă pe plan local, sintetizată plastic în titlul studiului citat: „CEOs are from Mars, CIOs are from Venus”. Respectiv, așteptările și bunele intenții ale responsabililor IT nu se suprapun pe prioritățile de business ale top managementului.

Adopția „tacită”

Dincolo de aceste posibile explicații, mobilitatea este un fenomen real în mediul enterprise, modelul BYOD fiind adoptat semi-oficial de către o bună parte din companii. Unele acordă deja un regim special angajaților cu vechime, altele – celor din top management. Unele adoptă o poziție activă în controlarea, monitorizarea și securizarea modelului BYOD, în timp ce altele sunt mai pasive, preferând postura de consultant. Evident, cu riscurile aferente, dar care, pe plan local, sunt încă prea puțin conștientizate la adevărata lor amploare. ■

Opinia specialistului

„Atunci când vorbim despre tendința de adoptare a soluțiilor mobile trebuie să constatăm că este prima dată când o tehnologie a productivității personale și organizaționale este mai degrabă accesibilă indivizilor, decât companiilor. BYOD se întâmplă în mod aproape inevitabil atunci când IT-ul nu răspunde la fel de repede și bine ca și piața cerințelor individuale și puține sunt companiile în care acest lucru se întâmplă. Nu în ultimul rând, pentru că IT-ul are ca principală responsabilitate gestiunea și securitatea informațiilor esențiale. Însă, pentru ca o organizație să permită, cu riscuri controlate, accesul la infrastructura critică de sisteme IT, trebuie în primul rând să cunoască foarte clar valoarea, locația, fluxul informațiilor și identitatea celor care pot avea acces la ele. Doar prin utilizarea adecvată a metodelor și uneltelor de securitate informatică, atât generale, cât și cele particulare mobilității, o companie modernă poate gestiona această tendință. Atât echipamentele mobile, fie ele ale angajaților sau ale companiei, cât și accesul la aplicațiile de business și informații confidențiale pot fi astăzi protejate prin aplicații adecvate. Iar beneficiile se vor reflecta atât în productivitate, cât și în eficiența activității utilizatorilor lor. Companiile locale au, aparent, ca în toată lumea, de ales între beneficii și riscuri, cu costuri atât pentru obținerea unora, cât și pentru gestionarea celorlalte. Tehnologia corect abordată și adoptată poate depăși însă, uneori, aceste constrângeri.”

Cezar Cobianu, Product Manager
Mobile Solutions - Kapsch Romania

Potretul-robot al unui dispozitiv mobil destinat mediului business

Analiștii de piață spun destul de des că un smartphone ar putea fi singurul dispozitiv mobil de care oamenii au nevoie, deoarece cei mai mulți oameni oricum dețin un telefon mobil. Iar smartphone-ul nu este decât un PC de buzunar. Deși mediul de business a devenit un adept al mobilității, un smartphone nu poate încă substitui restul dispozitivelor mobile. Care este însă „portretul-robot” al unui device mobil destinat mediului business?

■ **Luiza Sandu**

Deși dispozitivele mobile destinate mediului business sunt în linii mari aceleași cu cele pentru zona consumer, diferența este făcută de serviciile asociate. Utilizatorii din mediul de afaceri sunt poate cei mai pretențioși când vine vorba de device-urile pe care le folosesc în fiecare zi, astfel că smartphone-urile și tabletele ce li se adresează trebuie să aibă cele mai bune dotări. Foarte importantă este și performanța dispozitivelor – standardele de astăzi impun procesoare quad-core, memorie RAM de cel puțin 2 GB, cameră foto de peste 8GB și conectivitate avansată. De asemenea, ecranul cu rezoluție mare și densitate ridicată a pixelilor, cu

luminozitate și contrast puternice și culori clare sunt apreciate. Toate acestea sunt dotări minime nu doar ale smartphone-urilor, ci și ale tabletelor create de producătorii de dispozitive mobile pentru mediul de afaceri. Dispozitivele sunt disponibile într-o paletă largă de prețuri, iar acestea pot varia și în funcție de ofertele partenerilor din retail. În plus, unele smartphone-uri și tablete sunt disponibile și în ofertele operatorilor de telefonie mobilă, putând fi achiziționate la prețuri subvenționate la contractarea sau prelungirea unui abonament.

Am realizat o scurtă anchetă printre principalii producători de dispozitive mobile care au în portofoliu echipamente dedicate mediului business, pentru

a afla care sunt configurațiile optime ale dispozitivelor destinate să acopere cerințele enterprise. Ne-au răspuns: Philips, Lenovo, Samsung și Allview.

Xenium W8510 – vârful de gamă în portofoliul Philips

În România, la ora actuală, vârful de gamă în portofoliul de smartphone-uri Philips este modelul **Philips Xenium W8510**. Smartphone-ul mărește sau micșorează imaginile foarte ușor, datorită faptului că este echipat cu un procesor quad core de 1,2GHz. De asemenea, Philips Xenium W8510 este prevăzut cu sistemul de operare Android 4.2 o platformă mobilă complet personalizabilă, deschisă unei game largi de aplicații și funcții inteligente. Pentru cei care nu vor să-și încarce smartphone-ul zilnic, Philips Xenium W8510 le oferă până la 18 ore

durata de convorbire și 10 ore durata de navigare pe internet, la o singură încărcare, datorită bateriei performante Xenium, de 3300 mAh.

Totodată, smartphone-ul are un buton de Power-saving, prin care utilizatorii pot opri funcțiile Wi-Fi, GPS și Bluetooth și prin care se reduce intensitatea luminoasă a afișajului de pe ecran, asigurându-se astfel un consum redus de energie. Xenium W8510 este un smartphone dual-sim cu suport pentru două cartele SIM de dimensiuni normale. Pe una dintre cartele oferă voce + date, iar pe cea de a doua, voce + SMS-uri. Pentru utilizatorii care vor să-și mărească capacitatea de memorie, Philips Xenium W8510 are un slot MicroSD pentru carduri cu o capacitate de până la 32GB (cardul de memorie MicroSD nu este inclus).

Aplicații utile în activitatea de zi cu zi pe care Philips Xenium W8510 le include:

- Kingsoft Office – editare a documentelor Office (Word, PowerPoint, Excel);
- Notebook – oferă posibilitatea de a lua notițe în format electronic;
- TouchPal Keyboard – alternativă la tastatura Google, inserată by default;
- Alte aplicații: Browser, Chrome, Calendar, Clock, Downloads, Email, File Manager, Gmail, Google Search, Google+, Hangouts.

Datorită aplicației preinstalate MyRemote, posesorii pot vizualiza fotografii, clipuri, prezentări sau documente Word, Excel, aflate pe telefon, direct pe ecranul unui Philips Smart TV (compatibil doar cu anumite modele Philips Smart TV). Prețul de vânzare recomandat pentru Philips Xenium W8510 este de 1.049 lei.

Lenovo propune trei tablete ThinkPad

Tabletele Lenovo destinate mediului business pe piața din România sunt ThinkPad Tablet 2, ThinkPad 8 și ThinkPad Helix.

ThinkPad Tablet 2 este extrem de mobilă și durabilă. Are 565 grame și o autonomie de 10 ore. Este echipată cu Windows 8, suita de productivitate Office, modul 3G, stilus pentru operațiuni de finețe, conectivitate USB full size, pentru conectare la orice dispozitiv. Prețul variază între 630-699 de dolari.

ThinkPad Tablet 8 cântărește sub 450 de grame, are o autonomie de 8 ore și este echipată cu display full HD, IPS, multitouch, ecosistem Windows 8 full, output HDMI. ThinkPad Tablet 8 costă 399 de dolari.

ThinkPad Helix este o tabletă-laptop hibridă, cu tastatură detașabilă. Are ecran 11.6", 400-nit, cu sticlă Corning Gorilla, IPS, cu multitouch în zece puncte de atingere. Este echipată cu baterie atât în monitor, cât și în tastatură, pentru o autonomie mai mare – până la 10 ore în modul laptop. Helix este cea mai scumpă, prețul ajungând la 1.469 de dolari.

Toate produsele ThinkPad sunt testate pentru durabilitate, au carcasa mai rezistentă decât media și sunt făcute pentru a fi folosite într-un mediu dinamic și solicitant.

Samsung Galaxy S5 și Note Pro – echipate cu Knox

„La Samsung acordăm o atenție deosebită felului în care utilizatorii folosesc produsele, nevoilor și dorințelor pe care aceștia le au de la dispozitivele lor. Foarte importante pentru acest public sunt aplicațiile de e-mail, de editare a documentelor, dar și alte aplicații specifice mediului de afaceri. În plus, foarte relevante sunt și serviciile post-vânzare – asigurarea service-ului pentru produse în aceeași zi. În mediul de afaceri am remarcat că sunt solicitate cu preferință o serie de funcții și caracteristici tehnice pe care le-am inclus în produsele noastre de vârf”, ne-a declarat Sorin Manea, B2B

division manager Samsung România.

Samsung a lansat anul acesta noul **GALAXY S5**, un telefon echipat cu Procesor Quad core de 2,5GHz și display de 5,1 inci. Pentru cei care își doresc un display mai mare, Samsung GALAXY Note 3 este o soluție potrivită.

La capitolul tablete, utilizatorii din România au acum la dispoziție **Note Pro**, o tabletă cu display WQXGA Widescreen (16:10) de 12,2 inci. Samsung GALAXY

NotePro este echipată cu instrumente de productivitate care permit gestionarea atât a vieții personale, cât și profesionale.

Securitatea dispozitivelor este extrem de importantă. Pentru a răspunde acestei cerințe, **GALAXY S5, Note 3 și Note Pro** sunt echipate cu KNOX, ce oferă un grad sporit de confidențialitate și securitate. Utilizatorii pot activa Samsung KNOX cu ușurință, astfel că pot rula și stoca aplicații și informații sensibile din punct de vedere al securității, într-un mediu protejat, numit «container». În interiorul containerului, siguranța este consolidată de sistemul de protecție Samsung KNOX împotriva atacurilor malware și phishing, precum și tentativelor de hacking pe dispozitive atunci când acestea sunt furate sau pierdute. De exemplu, informațiile sensibile pot fi stocate în container fără să existe teamă de scurgeri de date provocate de hacking.

„În plus, utilizatorii pot alege să stocchez aplicații și informații corporate, cum ar fi e-mailul de serviciu, contactele și calendarul, și pot permite departamentelor de IT să gestioneze containerul prin EAS (Exchange ActiveSync Server). Nu în ultimul rând, serviciul KNOX oferă o separare a celor două medii în care activează utilizatorul – business și personal. Comutarea între cele două medii se efectuează facil, printr-o singură comandă. Dimensiunea ecranului este foarte importantă la smartphone-uri, pentru că oferă mai multă flexibilitate în editarea documentelor și a email-urilor, iar la tablete – pentru că acestea sunt preferate în detrimentul laptopurilor – oferă mai multă mobilitate. Multitasking-ul este poate cea mai relevantă caracteristică

pentru acest public țintă, astfel că toate produsele noastre din gama premium oferă această posibilitate. Mai mult, noua tabletă Note Pro pune la dispoziția utilizatorilor funcția Quad View, ce le permite acestora să împartă ecranul în patru ferestre diferite și să folosească S Pen pentru a extrage și copia conținut de la o fereastră la alta. Durata de viață a bateriei este un aspect căruia i-am acordat o atenție deosebită. Modul Ultra Power Saving preschimbă display-ul în alb/negru și închide toate aplicațiile nefolosite, pentru a reduce consumul bateriei. Astfel, dacă bateria este la numai 10%, funcția permite folosirea telefonului timp de 24 de ore, oferind acces la mesaje și internet. Și S Pen-ul este un accesoriu deosebit de apreciat în mediul de afaceri, datorită faptului că oferă o ușurință mai mare de utilizare a produselor, cu ajutorul unor funcții precum Action Memo, Scrapbook, Screen Write sau S Finder”, adaugă Sorin Manea.

Tabletele Viva și smartphone-urile X1 în oferta business a Allview

Pentru mediul business, compania Allview recomandă în special smartphone-urile **X1 Xtreme, X1 Soul și Viper S** și tabletele **Viva H8, Viva D8 și Viva H10**.

„Principalele caracteristici care recomandă aceste dispozitive pentru mediul business sunt design-ul ultra slim (datorită căruia sunt portabile și ușor de

utilizat), display-ul IPS generos (8 sau 10 inch pentru tablete, respectiv 5 sau 5,5 inch pentru smartphone-uri – navigarea pe internet și citirea de email-uri este mai plăcută, claritatea imaginilor este mare), puterea de procesare (Quad Core sau Octa Core pentru multi-tasking rapid), conectivitatea 3G, Bluetooth și GPS (ideală pentru persoanele aflate mereu în mișcare), compatibilitatea cu tehnologiile de ultimă oră, adaptate nevoilor omului de business (Miracast în cazul

tabletelor, NFC în cazul smartphone-urilor X1 Xtreme și Viper S)”, ne-au declarat reprezentanții companiei.

Prețurile dispozitivelor din ofertă se încadrează între 899 lei (Viva H8) și 1.999 lei (X1 Xtreme).

Produsele care se adresează mediului de afaceri sunt și cele care introduc pe piață noi funcții, cele care duc tehnologia un pic mai departe cu fiecare funcție nou introdusă.

Așa cum aminteam în deschiderea acestui articol, dispozitivele mobile pentru mediul business vin cu pachete speciale și servicii asociate – garanții extinse, securitate sporită, funcții dedicate – care, de altfel, sunt cele care fac și diferența între ofertele similare ale producătorilor de pe această piață care adresează mediul enterprise. ■

Urmăriți suplimentele

MARKET
WATCH

Tel.: 021.321.61.23
www.marketwatch.ro
e-mail: redactie@finwatch.ro

**ENTERSOFT Romania
cauta parteneri!**

**S PARTNER
SILVER**

**G PARTNER
GOLD**

**P PARTNER
LATINUM**

**Cu noi, iti dublezi
cifra de afaceri!**

Top beneficii pentru parteneri

- Structura clara de parteneriat - Silver, Gold, Platinum;
- Schema comerciala care iti permite dublarea veniturilor;
- Implementezi usor solutiile Entersoft pe orice infrastructura;
- Clientii tai au acces la solutii integrate, dar si modulare
- ERP, CRM, Retail, eCommerce si Mobile;
- Compatibilitate cu tehnologii de ultima ora
(pe Windows, MacOS, iOS, Android);
- Ai acces la instrumente de marketing si vanzari;
- Suport in proiecte din partea Entersoft Romania;
- Referinte la nivel international si national.

Phone: +4021.230.12.01 Fax: +4021.230.12.00
sales@entersoft.ro www.entersoft.ro