

E-commerce-trends in België


We kunnen er niet meer omheen, e-commerce is overal aanwezig. Steeds meer winkels openen een onlineshop. Steeds meer mensen kopen online, over alle leeftijdscategorieën heen. De oudere generatie maakt een inhaalbeweging zodat het verschil met de jongere generatie steeds kleiner wordt.

De hoge penetratiegraad van mobile devices zoals smartphones en tablets zorgt bovendien voor een sterke toename in mobile commerce (m-commerce). Het aankoopproces of de 'customer journey' wordt daardoor over steeds meer kanalen gespreid. Klanten informeren zich bijvoorbeeld via een ander kanaal dan het kanaal waarlangs ze kopen of betalen. Integratie van die kanalen (omni-channel) is dan ook een grote uitdaging voor retailers.

E-commerce in België

In België koopt al 75% (Comeos, 2014) van de internetpopulatie of 60% van de totale Belgische bevolking online. 24% van de Belgen koopt

maandelijks online, vorig jaar was dat nog maar 16%. Ook de omzet uit e-commerce is sterk gegroeid met 25,66% tot 1,91 miljard euro.


... van de Belgische bevolking heeft het voorbije jaar een online aankoop gedaan

Bron: (Comeos, 2014)

Ondanks deze mooie groeicijfers blijft België een achterstand hebben op de buurlanden. In Europa vertegenwoordigde e-commerce 2,4% van het totale bbp in 2013. Voor West-Europa is dat zelfs 3,4%, onder meer dankzij de hoge score in het

Verenigd Koninkrijk. In België halen we nog maar 1%. De inhaalbeweging is ingezet maar ze zal dus nog sterk aan kracht moeten winnen om op het niveau van de buurlanden te komen.

Aandeel van e-commerce in het bbp cijfers 2013


Bron: Eurostat, E-Commerce Europe Estimates

Toch zijn onze buurlanden niet de meest vooruitstrevende landen, Azië en Noord-Amerika hebben de hoogste e-commercecijfers. Vooral China blinkt uit. Het zijn dan ook vooral die landen die vooruitlopen in de ontwikkeling en adoptie van innovaties. Zo had in 2013 al 66% (Millward,

2013) van de Chinezen een smartphone en maar 40% (Havas Media Brussels, 2014) van de Belgen. Voor Belgische handelaars is het dan ook belangrijk om die markten in het oog te houden om op de hoogte te blijven van nieuwe trends en innovaties.

Profiel van de onlineklant

Belgen kopen graag kledij en schoenen online. Een op de twee Belgen kocht vorig jaar een item uit die categorie (Comeos, 2014). Een sector dus met potentieel, maar ook met heel wat concurrentie zoals van het populaire Zalando. Ook hotels en overnachtingen worden vaak online gekocht. Vorig jaar heeft 40% zich daartoe laten verleiden. Verder in de top 5 staan nog boeken (32%), tickets voor evenementen (31%) en boot-, trein- en vliegtickets (29%).

In sommige sectoren worden aankopen dan weer vaker herhaald. 45% van de consumenten die online eten kopen, doen dat 5 keer per jaar. Kant-en-klaarmaaltijden staan op de tweede plaats, met 42% van de klanten die ze meer dan 5 keer per jaar kopen. In de top 5 van de herhalingsaankopen via internet zitten verder nog (digitale) muziek (29%), kledij en schoenen (25%) en boeken (20%).


Profiel van de webshop

BeCommerce berekende dat maar liefst 82% van de Belgische webhandelaars ook in de fysieke wereld actief zijn. Voor vele bedrijven is e-commerce (nog) niet hun belangrijkste verkoopkanaal. Webhandelaars kunnen alle vormen aannemen. Er zijn heel wat webshops van grote bedrijven, maar ook steeds meer kmo's vinden hun weg online. Toch heeft nog maar 22% van hen al een webshop. Uit kwalitatief onderzoek van KBC blijkt dat kmo's de e-commerce wereld als heel complex ervaren. De juiste partner(s) vinden is niet evident en dat weerhoudt hen ervan met e-commerce te starten. Voor KBC was dat het signaal om ook op het vlak van e-commerce handelaars vooruit

te helpen.

De toenemende populariteit van e-commerce heeft uiteraard ook zijn weerslag bij de bestaande webshops. BeCommerce berekende dat het aandeel van de webshops met meer als 25 000 transacties per jaar steeg van 29% in 2011 naar 52% in 2013.

Uit het onderzoek van KBC blijkt dat de e-commerce handelaars kunnen worden ingedeeld in drie groepen:


De grootste groep is die van de tevreden volgers. De teleurgestelden vormen maar een beperkte groep. Er wordt verwacht dat het aandeel van dynamische believers mee zal stijgen met de totale verkoop in e- en m-commerce.

Betaalmethoden

Belgen betalen nog graag met hun vertrouwde klassieke betaalmethode. De klassieke betaal kaarten Bancontact/Mister Cash en de krediet kaarten MasterCard en Visa waren in 2014 (Cijfers Ingenico, Januari 2015) samen goed voor maar liefst 88% van de onlinebetalingen. Nieuwe betaalmethoden zoals PayPal weten maar een magere 3% in te pikken.

Ondanks de lage penetratiegraad van Paypal biedt toch ongeveer 3 op de 5 handelaars die betaalmethode aan op zijn betaalpagina (BeCommerce, 2014). Bancontact/Mister Cash wordt aangeboden door 85% van de webshops, alleen Mastercard en Visa worden meer aangeboden met een dekking van maar liefst 90% van de webhandelaars.

De populairste betaalmethoden worden dus ook online het meest aangeboden. Dat is belangrijk want een handelaar wil geen klanten verliezen door het voorkeursbetaalmiddel niet aan te bieden.

De 'teleurgestelde' handelaar en 'de tevreden volger' bieden liever niet te veel betaalmethoden aan. Bij 'dynamische believers' is dat anders. Zij bieden liever zoveel mogelijk betaalmethoden aan zodat klanten niet afhaken omdat ze hun gewenste betaalmethode niet vinden. De betaalpagina is immers een kritisch punt voor conversie-optimalisatie: als een klant de betaalmethode van zijn voorkeur niet vindt, zou het wel eens kunnen dat hij zijn aankoop afbreekt.

Voor de betaalknoppen van de banken is er nog veel groeimarge. Bij betaling met een betaalknop wordt de klant doorverwezen naar zijn onlinebankingapplicatie, waardoor de klant zich in een vertrouwde omgeving bevindt. Momenteel worden ze nog weinig aangeboden.

KBC vernieuwde vorige zomer zijn betaalknop om de gebruikservaring nog te verhogen. Sinds de nieuwe betaalknop er is, krijgen we dan ook heel wat positieve feedback. Deze betaalknop is niet alleen uiterst veilig, hij biedt de klant ook de mogelijkheid gebruik te maken van 2 maanden uitstel van betaling. En dat zonder dat de handelaar op zijn geld moet wachten.


KBC lanceert KBC-Paypage

Zoekt u als ondernemer een slimme manier om betalingen in uw webwinkel te ontvangen? Ontdek dan zeker de KBC-Paypage. Daarmee verliest u de betalingen van uw klanten nooit uit het oog.

Gemakkelijk betalen? Da's meer omzet.

Op de KBC-Paypage kiezen uw klanten zelf hoe ze in uw webwinkel betalen. Bancontact, Visa, MasterCard ... of een andere manier? Dat kan allemaal. Betalingen via de KBC-Paypage worden ook gescreend op fraude. En hebt u een technisch probleem? Dan zorgt KBC voor de technische ondersteuning.

Meer informatie?

Surf dan zeker naar www.kbc.be/paypage en laat daar uw gegevens achter.

Mobile commerce

BeCommerce berekende dat 55% van de Belgische webshops al actief is in mobile commerce, de onlineverkoop via mobiele toestellen zoals smartphones en tablets. Dat is maar liefst vier keer zoveel als in 2013. Bovendien heeft 64% van wie nog niet actief is in mobile commerce plannen om daar binnen het jaar verandering in te brengen.

Mobile commerce maakt een steeds groter deel uit van de totale omzet uit e- en m-commerce. BeCommerce berekende dat 33% van de handelaars al meer als 10% van zijn e-commerce-omzet genereert met m-commerce. Dit is dubbel zoveel als een jaar eerder.

Webhandelaars zijn zich bewust van deze trend. De meeste webshops zijn dan ook responsive op het mobiele scherm. De structuur van de website wordt aangepast aan het kleine scherm, waardoor de gebruikservaring op mobiele toestellen nauwelijks vermindert. Ook KBC gaat mee met deze trend en maakte de KBC-Paypage responsive.

Al is er nog heel wat verbetering mogelijk, zeker op het vlak van mobiele betalingen. Innovaties waaraan vanuit verschillende hoeken gewerkt wordt, zijn onder meer betalingen vanuit een app (in-app payments) en mobile apps/wallets die het betaalproces voor de klant versnellen en vereenvoudigen.

Convergentie overheen de verschillende kanalen

De customer journey wordt sterk beïnvloed door de trend richting e- en m-commerce. Mensen kopen niet alleen vaker online. De verschillende kanalen worden ook steeds vaker door elkaar gebruikt. Zo kan een consument eerst informatie over het product halen in de winkel, daarna op zijn smartphone reviews lezen op sociale media om het product vervolgens online aan te kopen. Voor de handelaars bestaat de uitdaging er dan ook in om de klanten niet te verliezen op het moment dat ze van kanaal veranderen.

Hierbij is het belangrijk om klanten eenzelfde klantenervaring aan te bieden overheen de verschillende kanalen, dus zowel in de winkel als online en mobiel. Klanten moeten het gevoel hebben dat ze overal dezelfde service krijgen en naadloos kunnen navigeren tussen de kanalen.


Maak uw webshop nog klantvriendelijker met de vernieuwde KBC-Betaalknop

Tevreden klanten komen terug

U weet als geen ander dat uw klanten willen shoppen en betalen als het hén past. Maar ook u wilt snel betaald worden om uw webwinkel financieel gezond te houden. Met de KBC-Betaalknop is dat allemaal een fluitje van een cent. U ontvangt meteen uw geld, en KBC biedt uw klanten tot twee maanden betalingsuitstel. Handig toch?

De belangrijkste voordelen op een rij

- Uw klanten betalen hoe en wanneer ze willen.
- U ontvangt het geld.

Meer informatie?

Surf naar www.kbc.be/betaalknop.

Conclusie

E-commerce is al lang niet meer nieuw. Toch is er nog altijd veel groeimarge. Zeker in België, waar we nog altijd achterlopen op de omringende landen. Bovendien zullen de verschillende kanalen sterker naar elkaar toe groeien. Winkels zullen meer evolueren naar belevingscentra, met een hoog niveau van interactie tussen de klant en het merk. Bovendien worden online, offline en mobiel meer gecombineerd.

KBC verwacht dat 2015 het jaar van de e-commerceboost wordt in België, waarbij we de achterstand ten opzichte van de buurlanden kunnen inhalen. KBC wil nu en in de toekomst klaar staan voor zijn klanten, vandaar ons aanbod e-commerce voor bedrijven. KBC volgt de trends van nabij zodat we onze klanten kunnen adviseren, in de fysieke wereld maar ook online en mobile.

Referenties

Comeos. (2014). E-Commerce Belgium.

BeCommerce (2014). Trends & Figures 2014.

Havas Media Brussels. (2014, April 16). Bijna 50% penetratiegraad voor smartphone in België. Retrieved from Digimedia: <http://www.digimedia.be/News/nl/16308/bijna-50-penetratiegraad-voor-smartphone-in-belgi.html>

Millward, S. (2013, November 7). All the facts and figures on China's smartphone users in 2013. Retrieved from Tech in Asia: <https://www.techinasia.com/smartphone-usage-in-china-2013-infographic/>


