PAGE
13
[image: image1.png]%ASIAN INSTITUTE OF MANAGEMENT

B2bpricenow.com
 Page

[image: image2.png]%ASIAN INSTITUTE OF MANAGEMENT

B2BPRICENOW.COM

the internet changes the world

In the first quarter of 2000, the Internet boom reached it’s peak. Stocks sold on predictions that the Internet was going to drastically change the way the world functions. Prices sky-rocketed with sweet promises of huge capital gains, thus internet companies were over-valued.

The Philippines was not exempted in the trickling down of this optimistic outlook on the Internet and the World Wide Web. The country saw the launch of all types of localized websites constructed to suit the Filipino setting. Business to consumer (B2C) websites are most popular since they solicit usage and business from the public at large. For example, consumer bank websites were launched as an added service to its customers or websites of brick and mortar stores and malls. Websites that are dedicated to business to business transactions (B2B) such as supply chain websites as well as government to consumer (G2C) websites have also been launched.

Although the Internet wave has come down to more realistic levels, we can not dismiss the fact the Information Technology (IT), the Internet , telecommunications and their convergence have changed the way the common man goes about his day-to-day activities.

More and more people have embraced technology as a tool to increase efficiency and widen access to information. People of all walks of life and of all ages now use computers and the Internet to do the most practical chores. The Internet has delivered a myriad of services straight into the personal computer at home and at the workplace. In the field of banking, for example, managing bank accounts has never been easier through on-line access of account information as well as on-line transactions like funds transfers and bills payments. Non-technology professionals as doctors, musicians, entrepreneurs, students and children are starting to benefit from IT.

The Philippines as an IT market
Certain peculiarities of the Philippine setting make it a irregular market for IT products and services versus other countries where Internet businesses have thrived. In terms of Internet penetration, the Philippines is on the low-end of the spectrum vis-à-vis other countries. It is ranked 24 out of 27 countries surveyed worldwide
.

The country has a population of 76.5 million people scattered in an archipelago of 7,100 islands. The country’s population is characterized as one that is digitally divided, primarily because of the glaring disparity in income.

The national per capita annual income registers a figure of US$850 (P42,500) which straight away indicates a population with difficulty in acquiring an expensive asset such as a personal computer (PC), with a brand new PC set being priced at about P30,000. Only less than 5% of the population can afford to purchase a home personal computer. Consequently, there is also a lack of education on technology and the Internet.

There is an estimated 2.3 million PCs in the country of which 70% are being used in offices. Currently, there are 200 Internet service providers (ISPs) with a total of 700,000 registered users. Taking into account multiple actual internet users per ISP account plus the existence of about 2,000 internet cafés the estimated total number of Internet users in the country now stands at 2.5 million. Of this figure, about 40% are located in Metro Manila.

Background of b2bpricenow.com
Creator of b2bpricenow.com

B2bpricenow.com is the brain-child of Managing Director Mr. Edgardo Herbosa and co-founder Ms. Fiona J.M. Paua. Prior to launching the website, Herbosa was engaged in international and domestic trading of commodities and chemicals while being connected with the Salim Group of Indonesia. In 1994, he established Galleon One Holdings with the aim of representing foreign companies who wish to operate in the Philippines.

Mr. Herbosa holds a Masters degree in International Management from The American Graduate School of International Management- Thunderbird and a Bachelors degree in Political Science from the University of the Philippines. Ms. Paua holds a Masters degree in Public Administration from the Kennedy School of Government, Harvard University and a Bachelors degree in Economics from Darthmouth University, USA.

The ownership structure of b2bpricenow.com shows Mr. Herbosa’s substantial holding of 87.4% , Unisys 5% and the balance divided among the four other incorporators. In July 2001, a noted wealthy businessman offered to buy-in 51% of the company. Mr. Herbosa rejected the offer on account of low valuation and the his desire to retain management control.

Objectives and vision of b2bpricenow.com

B2bpricenow.com is a company whose primary medium is a website that services business to business transactions. It aims to establish an e-marketplace for the agriculture and food, consumer manufactures and industrial manufactures.

It is a clicks enterprise that has incorporated two brick components to embody its vision summarized in b2bpricenow’s 3Cs: Content (through website), Connectivity (through b2b centers) and Contact centers (through call centers).

B2bpricenow.com envisions a marketplace that will level the playing field among large, medium small and micro players of three sectors of the Philippine economy, agriculture and food, consumer manufactures and industrial manufactures. Agriculture includes crops, fisheries and livestock. At present, the website largely services the agricultural sector.

With players being able to access a common source of reliable and on-line market prices, it hopes to help farmers maximize their selling prices. Also by expanding the horizon for prospective buyers, b2bpricenow aims to increase the bargaining power of cooperatives versus the institutional buyers of produce and also fuel intra-cooperative trade.

Business strategy

The most common reason for failure in dot.com businesses in the last year was the unsustainable fixed costs. High burn rate is largely attributed to costly site software, staffing, marketing and Internet infrastructure; i.e. leased lines, fiber optic cable, etc. Hence, b2bpricenow.com formulated a business strategy that seeks to maintains a sustainable burn rate.

Using strategic partnerships, b2bpricenow.com has managed to launch its website and maintain it at a low monthly burn rate. A barter of services between b2bpricenow and its partners keeps costs outside its own books.
Unisys Philippines

Firstly, the b2bpricenow.com found a technical partner in Unisys Philippines. In exchange for 5% ownership of the b2bpricenow.com, Unisys shouldered the entire tab for web designing, web programming, administration and maintenance of the website. This includes hosting the site on the Internet. The website is running on Microsoft IIS, SQL Server and written in ASP language. Please refer to Annex A for details on the memorandum of agreement between b2bpricenow.com and Unisys Philippines.

Ating Alamin (Let’s Learn)

Ating Alamin is a television and radio program produced by the Gerry Geronimo Productions, Inc. This media company has been in the business of producing programs on subjects as agriculture, fisheries, forestry and similar industries for the last 25 years. In their memorandum of agreement, Gerry Geronimo agrees to provide website content exclusively for b2bpricenow.com. The website will host an “Ating Alamin corner” which will feature information on agriculture, fisheries and forestry. Gerry Geronimo in return will advertise b2bpricenow.com commercial in the Ating Alamin TV and radio programs in exchange for equity in b2bpricenow.com . Please refer to Annex B for details on the agreement.

Philippine Rural Reconstruction Movement (PRRM)

PRRM is a non-government organization founded in 1952 engaged in community and habitat programs which widespread reach including 195 towns and 487 villages. To date, its total number of program participants grosses 34,549. In its partnership with b2bpricenow.com, it agrees to promote the website to its partner SMEs through education on the benefits of the website to their businesses as well as usage procedures of the site.

Furthermore, PRRM agrees to make its NGO status available for B2bpricenow to access grants since b2bpricenow.com being a corporate entity, cannot accept grants.

Landbank of the Philippines (LBP)

With b2bpricenow.com’s developmental direction, it successfully solicited the support and consequently the partnership of one of the government’s development banks, the Landbank of the Philippines.

Landbank is mandated by the Philippine government to promote growth and development in the countryside, particularly the small farmers and fisherfolk cooperatives. At present, Landbank accounts for 67% of total formal lending to agricultural households. With its 326 branches nationwide it successfully penetrates 90% of the country’s total municipalities.

In its pursuit for countryside development, Landbank deems it part of its mission to deliver innovative and advanced products to its customers. Therefore, Landbank signed up to partner with b2bpricenow.com. Using the bank’s 21 DAC centers, b2bpricenow.com has reach agreement that Landbank will push its bank-assisted cooperatives (BACs) to use b2bpricenow.com and conduct training sessions in this aspect. Please refer to Annex D for a copy of the memorandum of agreement.

Philippine Polytechnic University (PUP)

With the knowledge of the existence of the LBP-b2bpricenow partnership, PUP joined in to forge a tripartite agreement. PUP is a technology-focused state university with 118 member schools nationwide. The role of PUP in the LBP-b2b-PUP program is to provide the venue for Internet connectivity and user support centers.

The program aims to launch two venues: (1) e-commerce centers and (2) call centers. The e-commerce centers , also dubbed as b2bpricenow business center (b2bcenters) will provide free internet access to its users. The pioneer center will be located at the Sta. Mesa, Manila branch of PUP. Further expansion to other PUP branches , premises of selected state colleges and universities and LBP cooperatives and SMEs are likewise considered. The call center will disseminate information as well as address telephone inquiries on usage and other details of the website. Refer to Annex E for details of the agreement between PUP and b2bpricenow.com.

B2bpricenow.com’s product offering

Target users of b2bpricenow.com

B2bpricenow.com is a unique website because it does not seek to attract business from the current inventory of the Filipino Internet users. Instead, it wants to target a portion of the technologically marginalized population. If successful, it achieves an important developmental objective of narrowing the country’s digital divide. B2bpricenow.com aims to introduce and spread the benefits and usage of a cyber market to the Philippine agricultural sector.

B2bpricenow.com aims to target the small players of three sectors: agriculture, consumer manufacture and industrial manufactures. The country’s agricultural sector comprises individual farmers and cooperatives. By targeting cooperatives as well, b2bpricenow benefits the micro farmers since individually their volume of trade will not merit any bargaining power in a big market.

There are inherent challenges in trying to capture this segment of the population. Firstly, because of the countryside nature of the industry, members of this segment are mostly located in the country’s rural areas; thus, a geographically dispersed market.

Using indicative data from the client base of the LBP, individual farmers and cooperatives are geographically spread as follows: (Exhibit 1 shows a map of the Philippines for reference.

	
	Individual Farmers
	Cooperatives

	North and Central Luzon
	25%
	28%

	Southern Luzon and Bicol
	16%
	14%

	Visayas
	17%
	19%

	Mindanao
	42%
	39%

	Totals
	100%
	100%

Secondly, this market segment has a problem with connectivity in terms of PC and cellular phone hardware, telecommunications infrastructure both in land and cellular lines and operational knowledge on IT. Although cellular technology has successfully penetrated a good number of the Philippine middle class, we are not sure about the cell site reach in the farm lands.

Thirdly, as a result of the lack of knowledge on computers and the Internet, there is an even more difficult challenge of changing the mindset of the target segment. Farmers are in constant search for better access to the market but in this case technology, being the new market road is likewise posing as its own stumbling block.

Services offered by b2bpricenow.com

In pursuit of its vision, b2bpricenow.com intends to offer the following services to its target users.

1. Subscription-free posting and viewing of produce for sale or buy.

2. On-line market prices of commodities.

3. SMS (short message service) access.

4. Future services include:

· On-line negotiations.

· E-contracts and other e-documents.

· On-line bank-to-bank payment.

Coupled with technological advances in telecommunications, the cyber marketplace as such aims to re-define the way trading is done. Below is a comparative illustration.
	
	Status Quo Venues
	E-marketplace Venues

	Search for buyers/suppliers
	Brick and mortar market-place, personal contacts, directories, trade shows, advertisements
	Internet directories, postings via b2bpricenow.com

web pages of coops and SMEs

	Canvassing and transacting with existing buyers/suppliers
	Brick and mortar market-place, telephone, facsimile
	Buy/sell trading billboards, emails, text messaging (SMS), cellular phone, chat room negotiations

	Contracts
	Hard copy
	E-contracts

	Payments
	Cash, check, credit
	Bank-to-bank payment via the Internet

B2bpricenow.com boasts of the fact that it makes its basic e-marketplace service free of subscription cost. To view the e-marketplace does not require user registration. However, to post items for sale, user registration on the site is necessary which is likewise cost-free. Exhibit 2 provides an illustration of the functions of the website.

Upon registration, the user assigns a username and password for himself which are instantaneously available for logging in. Therefore, a new user can immediately post an item for sale or item sought. The same security applies to deleting sell or buy notices. Only the user who posted the item can delete the specific item from the list. Un-maintained postings for at least three months are automatically deleted .

Free posting of produce

This is the core of the e-marketplace that b2bpricenow.com envisions. The trading billboard is available for the public at large who have access to the Internet. This cyber marketplace is classified into three: (1) agricultural produce, (2) consumer manufactures and (3) industrial manufactures. Please refer to Exhibit 2. At present, the agriculture sector is most popular and retains the highest level of usage among the three sectors because this is the focus of the information and education campaign.

Each sector indicates the various products that are traded in the cyber marketplace together with the total number of bids and offers for that product. Clicking on a particular product will take you to the roster of buyers and sellers along with other pertinent trading information as volume, price, location and contact details.

This enables a farmer in Mindanao to sell his produce to a buyer in Metro Manila without traveling or having any contacts in Manila. Likewise, for buyers, this enables them to widen their choice of suppliers on a nationwide scale without having to travel to different regions.

By maintaining a subscription-free marketplace, b2bpricenow.com garnered the support and endorsement of various government agencies, such as the Department of Trade and Industry and the Department of Agriculture. However because it is a free-for-all market, it is difficult to prevent bogus items from being posted on the billboard and remove stale bids and offers. Also, since all the contact numbers of buyers and sellers are posted on the website, practically nothing bars the users from transacting off-line using status quo means; i.e. land line, facsimile, etc. In effect, there is no way to track if there are actually any transactions brokered by b2bpricenow.

On-line market prices, SMS access

This facility is still under construction as far as the website is concerned. The infrastructure for on-line market prices via short message service (SMS) is already in place. Commodity prices will be updated weekly by the Bureau of Agricultural Statistics (BAS) of the Department of Agriculture. This facility will go live as soon as BAS irons out its issues in the update process.

The SMS facility at present is technologically prepared to handle 3 transactions: (1) check prevailing market prices for commodities, (2) change prices of items you posted and (3) canvass prices of suki
 suppliers. Please refer to Exhibit 3 for the procedures in using the SMS facility. User registration on the website is required to access prices and change bid and sell prices via SMS. The website also provides a page for users to manage its regular/suki suppliers.

The features of the SMS access will be extended in the future to include the following: (1) message alerts from interested buyers, (2) daily indicative prices and (3) message alerts triggered by changes in prices of suki suppliers.

PRESENT PROGRAMS AND RESULTS

B2bpricenow.com, as in most cyber companies expects volume to slowly creep in. The first 2 years concentrated on creating awareness and marketing the benefits of the website to its target users. This is expected to be a tough exercise since this means practically creating an Internet market that is presently non-existent. It is training and travel-intensive since the website’s target market are mostly first time users of PCs, the Internet and most probably cellular phones and are geographically spread out.

Marketing programs

Roadshows

By far, this is the most effective medium to acquire registered users, taking into consideration the nature of the target market. In 2001, b2bpricenow.com has so far conducted eleven 3-day roadshows in partnership with the Land Bank of the Philippines (LBP) who shouldered 100% of the roadshow costs. The bank’s budget for the Landbank-b2bpricenow program for 2001 amounted to P4.6 million. Within each roadshow, the participants register as users of b2bpricenow.com. Refer to Annex F and Exhibit 2.6 for pertinent information on the LBP-B2bpricenow roadshows. The roadshows averaged about 50 participants and cost P80,000 per batch.

TV Advertisement

There was a limited number of TV spots that aired a b2bpricenow commercial on the Ating Alamin TV show from the period between August to October 2001. Expected result is to boost awareness of the website.

Competitions

One way to garner attention for b2bpricenow is to participate in well renowned competitions. B2bpricenow.com recently won in the World Bank Developmental Marketplace 2001 competition in Washington, D.C. The website drew the judges’ attention because of the SMS facility available for farmers to access on-line market prices. The award was given to b2bpricenow.com for two reasons: (1) its sustainability in providing a free e-marketplace and (2) its use of technology for poverty alleviation, not only through the Internet but through SMS.

The cash award will be released through its NGO partner Philippine Rural Reconstruction Movement (PRRM) to fund a partnership program similar to its partnership with the LBP. A Gantt chart of activities and milestones in Exhibit 4 shows the progression of the project.

Profile of Registered Users

As of November 2001 total members of b2bpricenow.com reached 687. Of these 34% were cooperatives and 31% were trading companies. Fifty percent of the registered users have cellular phones.

Total log-ons as of November 2001 is 1,076, total buy postings were 50 and total sell postings were 339. Ninety-three percent of the postings were on agriculture.

Organizational structure

B2bpricenow maintains a very lean staff employing only 2 people, the Managing Director and the Technology Consultant, who is the original programmer of the website. As volume of users are still trickling in, this structure is a practical solution to managing overhead.

In a growth scenario, its organizational structure will necessitate hiring 3 directors: (1) the Content Director will be responsible for managing the e-marketplace, (2) the Connectivity Director will be responsible for distribution of hardware such Internet capable computers, cellular phones and phone cards through the b2b centers and (3) the Contact Director will be responsible for the management and marketing of the b2b-PUP call centers.

B2bpricenow.com’s next steps

In terms of its 3Cs vision, on Content, B2bpricenow will continue its roadshows with more cooperatives and SMEs through a next wave of roadshows in partnership with State universities and colleges.

On Connectivity, B2bpricenow has signed an exclusive memorandum of agreement with Smart Communications Telecom Specialties Inc. (TSI) as the exclusive distributor of phones and phone cards to all of Landbank’s 3,700 cooperatives and 5,400 SME’s. This means that b2bpricenow has likewise secured an MOA with LBP for its exclusive distribution of IT hardware to its cooperative and SME clients. Other IT hardware providers are in negotiations with b2bpricenow to carry its products in the b2bcenters.

On Contact, B2bpricenow has signed an exclusive MOA with PUP to be its management and marketing partner for all clients who wish to locate and establish their call center operation at PUP.

financial viability

In reference to b2bpricenow’s financial projections in Exhibit 6, the financial model depends on various revenue generators: advertising, SMS access (referred to in Exhibit 6 as WAP/TXT), web designing and bank commissions. No revenue generation was expected in the first year of operation, since efforts were focused mostly on partnership formation. Please see Annex G for a chronology of events.

With volume of transaction being nil in the first year, management sought for other means of cash generation in the form of grants and subsidies. B2bpricenow was awarded US$118,000 (P6.1 million) in the World Bank Developmental Marketplace 2001 competition held in January 2002. However, the prize cash will be released upon completion of milestones illustrated in a Gantt chart in Exhibit 4.

Advertising

Presently, the advertisements posted in the website are resultant of partnership agreements and thus are non-revenue generating ads. Rates for b2bpricenow’s ads are P50,000 per month for all four banner ad. Parties who wish to sell their products at the b2bcenters are requested to place an advertisement at the website.

Based on the conventional Internet industry, advertisers would generally need a sizeable number of hits
 per month to place ads in a particular site. Looking at the Internet advertisement market in the country, the going rate for a banner ad is P40,000 – 45,000 per month for a web site that generates 24 million hits per month. In 2001, estimates of b2bpricenow.com’s hit rate per month peaked at 4,675 (see Exhibit 7 for calculation) hits for the month of July. This is was likewise the month with the most training sessions for LBP cooperatives.

SMS Revenue

Although the technology for SMS access has been up and running since the last quarter of 2001, the facility is still not yet on-line because the market prices have not been uploaded to the website. B2bpricenow’s management points to the organizational challenges within the Bureau of Agricultural Statistics as the primary reason for delay in uploading and regular update of real-time market prices for commodities.

Revenues from the SMS access are dependent on the number of registered users with cell phone access. These users have to at least been once to a computer with Internet access. Necessary for SMS access, the username and password can only be created on the website. Users are charged per text message requesting any of the three available SMS services. Globe Telecom charges P2.50 per message for pre-paid subscribers and P2.00 for post-paid subscribers. Smart charges P2.00 per message for both pre- and post-paid subscribers. B2bpricenow.com earns 20% of the total revenue from SMS access.

Web Designing

B2bpricenow.com offers to create and maintain websites for its cooperative, SMEs and trade association clientele. It allows for a choice among 2 website templates. It charges P2,800 annually for the creation of the site and inclusive of web hosting.

Bank Commission

Projections for bank commissions are expected to come from either ½ of commissions earned from transactions settled through on-line banking or the guarantee fees of P50,000 a month whichever is higher. Each transaction that is paid on-line is charged a fee of ¼ of 1% of the transaction’s value by the remitting bank.

On July 2000, an agreement was forged between First e-Bank and b2bpricenow.com that made First e-Bank eligible to service bank-to-bank payments between b2bpricenow clients.

So far, only four banks carry the on-line payment capability in the Philippines: Bank of the Philippine Islands, United Coconut Planters Bank, Unionbank of the Philippines and Citibank, N.A. This required huge investments in terms of software from these banks. In the meantime, for banks that are not automated to engage in internet funds transfer, the process will use batch processing that entails manual encoding on the bank’s end.

the challenge

Will b2bpricenow.com manage to survive, financially and operationally? What value does each partner bring to the table? Will it succeed in carving out its niche market and contribute to narrow the country’s digital divide?
� EMBED MSPhotoEd.3 ���

� � HYPERLINK http://www.digitalfilipino.com ��www.digitalfilipino.com�, July 20, 2000.

� Suki, is Filipino for a supplier or buyer with special relationship due to regularity and volume of transactions between each other. This normally results in preferential treatment such as a special discount, faster delivery and payment.

� “Hit”, an Internet terms meaning a request for an element of a web page for example a graphic file and web-language file. A single web page can contain multiple elements.

This case was written by Cristine H. Jagwani, MBM 1995, Asian Institute of Management with the supervision of Prof. Armi H. Cortes. All case materials are prepared solely for the purposes of class discussion. They are neither designed nor intended to illustrate the correct or incorrect management of problems or issues contained in the case.

Copyright (month and year), Asian Institute of Management, Makati City, Philippines, http://www.aim.edu.ph, e0-mail: webco@aim.edu.ph. 0 No part of this publication may be reproduced, stored in a retrieval system, used in a report or spreadsheet, or transmitted in any form or by any means—electronic, mechanical, photocopying, recording, or otherwise—without consent from the Asian Institute of Management. To order copies or request for the reproduction of case materials, write to Knowledge Resource Center, AIM, MCPO Box 2095 Makati City, Philippines or e-mail: krc@dataserve.aim.edu.ph
10

Asian Institute of Management
 Copyright Feb 2002

_1073683072.bin

