Электронная торговля: стартап Интернет-магазина детской одежды

Шевченко Д.А. д.э.н., проф. зав. каф. маркетинга и рекламы РГГУ, почетный член Гильдии маркетологов.

Статья опубликова в ж/ Маркетинг розничной торговли №2, 2013г. Изд. Дом Гребенникова.

Интернет-торговля.  В России объем рынка электронной торговли в 2011году составил $13млр. С каждым годом объем российского рынка электронной коммерции активно растет и к 2014 году он составит порядка $25 млрд. Таким образом, среднегодовой индекс роста рынка e-commerce в России составит 21,37%. Учитывая этот показатель, к 2015 году объем российского рынка электронной коммерции достигнет $30 млрд. В США рынок электронной торговли значительно больше. В 2011 году он составлял около $210 млр. по прогнозу он вырастит на 22%.
 По данным Статистического Бюро Евростата, 43% европейцев в возрасте от 16 до 75 лет совершили онлайн покупки в 2011 году. Среди американцев 53% совершают покупки через Интернет, 40% бразильцев покупают в онлайн. 

Согласно рейтингу РБК (на октябрь 2012 г.) самыми популярными товарами в области онлайн-покупок являются мелкая бытовая техника и компьютеры, книги и канцтовары, предметы одежды и обуви. Вкупе данные сегменты занимают 50% от общего количества оцененных заказов. Далее статистика распределяется между косметикой, игрушками, продуктами питания и т.д.см.
 Рис. №1

                                                                                                 Рис. № 1

	Какие товары Вы покупали в Интернет-магазинах в этом году? 

	№
	Вариант ответа
	Количество голосов
	%

	1
	Мелкая бытовая техника
	1 128
	14.97

	2
	Книги, канцтовары
	954
	12.66

	3
	Одежда, обувь
	907
	12.04

	4
	Компьютеры и комплектующие
	840
	11.15

	5
	Билеты в театр, кино, на концерты
	764
	10.14

	6
	Другое
	546
	7.25

	7
	Крупная бытовая техника
	538
	7.14

	8
	Косметика и парфюмерия
	504
	6.69

	9
	Игрушки
	386
	5.12

	10
	Программное обеспечение
	311
	4.13

	11
	Лекарства
	227
	3.01

	12
	Мебель
	218
	2.89

	13
	Продукты питания
	210
	2.79

	 
	Итого
	7 533
	100.00

	-
	Ничего
	865
	-

	
	
	
	


Россия занимает ведущую позицию среди стран БРИК, где покупатели сначала сравнивают товары в онлайне, а потом идут покупать их в магазин.
  Наблюдается непрекращающийся рост количества интернет-пользователей (с 53 млн в 2012 году до 87 млн в 2015 году) и держателей банковских карт (по исследованию MasterCard использование банковских карт возросло с 27% до 40%). Такой рост представляет наиболее выгодную позицию для системы Яндекс, т.к. на данный момент почти 90% онлайн покупателей Рунет ищут необходимые товары через поисковые системы.

Крупнейшие рынки электронной коммерции находятся на подъеме и будут расти в последующие пять лет.
По итогам исследований ФОМ (по РФ) летом 2012 года доля активной аудитории ( выходящие в сеть хотя бы раз за сутки) на конец лета 2012 года составляла 39% (45,1 млн человек). Годовой прирост интернет - пользователей, выходящих в сеть хотя бы раз за месяц, составил 14%, а для суточной аудитории данный показатель равен 23%.
 

С 2003 года, наблюдается стабильный прирост ежедневных пользователей Интернет. Это объясняется развитием технологий, появлением различных онлайн сервисов, и, наконец, большим удобством для большинства пользователей. 

Немаловажным фактором для электронной коммерции является возрастные признаки пользователей Рунет. Наблюдается положительная динамика: объем взрослых граждан РФ, пользующихся Интернет ежедневно неуклонно растет. Больший % пользователей Рунет приходится на города с населением менее 100 тыс. чел. и села. Города с населением от 1 млн. образуют меньшую нишу (всего 8%), в то время как на Москву и Санкт-Петербург вкупе приходится 16% пользователей. По количеству Интернет-магазинов с 2007 года наблюдается бурный рост. За двухлетний период с 2009 по 2011 год число ритейлеров в Рунет выросло более чем в 2,5 раза. По предварительным подсчетам 2012 год дал прирост еще на 28%. По прогнозам платформы InSales в 2013 году количество участников рынка электронной коммерции в РФ увеличится еще на 19-20%. Исследования показывают, что онлайн-ритейл получает заметно большее развитие по сравнению с оффлайн. Значительный спад развития пришелся на 2011 год (по отношению к 2010г.). Финальная статистика по 2012г. еще не подведена, но по последним данным по отношению к 2011 г. наблюдается небольшое расхождение.

 В 2013 году прогнозируется увеличение развития онлайн ритейла с 16% до 20%. Согласно исследованиям Morgan Stanly клиенты сохраняют интерес в оплате заказов наличными и при помощи Интернет-кошелька (процент в соотношении с 2009 г. по 2012 г. практические не меняется). Заметный спад наблюдается в банковских переводах (с 27 до 23% за 4 года). Возрастает интерес к оплате банковской картой – 12% прироста за 4 года. Также в 2012 году часть покупателей отдала предпочтения появившимся  возможностям смс-платежа и при помощи терминалов экспресс-оплаты.

В настоящее время интернет-торговля - одна из самых развивающихся областей Интернет ритейла. С развитием электронной торговлей связаны самые оптимистичные прогнозы развития российского предпринимательства.  Если прослеживать хронологию оценок по темпам увеличения выручки в Интернет торговле, то оценки специалистов окажутся заниженными, т.е. реальность опережает по своим темпам даже самые смелые оценки экспертов. Насколько рынок развит сейчас, в реальности никто не знает, ведь многие участники электронного рынка просто не разглашаются, не публикуют свои доходы и темпы роста. Ориентиром могут быть экспертные оценки. Основные задачи, которые ставились в начале данного проекта это анализ рынка и оценка перспектив, разработка электронной площадки, товарной номенклатуры, ценовой стратегии, сбыта и продвижения Интернет-магазина. 
Сейчас пространство виртуальной сети насыщено компаниями, которые  занимаются исключительно электронной розничной торговлей и такие организации именуются доткомы. К ним относятся не только Интернет-магазины, но и поисковые сайты, порталы (служба новостей, биржевых сводок, сайты развлечений). Дотком от английского dotcom, dot-com (домен верхнего уровня com – коммерческая деятельность) – словосочетание, обозначающее компании, чья стратегия бизнеса построена в пределах только Интернета. Пиком роста подобных компании приходится на 1990- г. – во времена бума на Интернет-бизнес. Во время «Золотой лихорадки» инвесторы, неразумно распоряжались своими средствами, вкладывая их в акции Интернет-компаний. В марте 2000г., после краха и окончания лихорадочных вливаний финансовой мощи, доткомами стали называть относительно непродуманные, неэффективные проекты, «зеленые» идеи. Но интерес был колоссальный, интерес к новым возможностям. Пересмотрев характер инвестирования, Интернет проекты вернулись в реальность с 2004г., но уже с более взвешенными и продуманными концепциями, подкрепленными развитием в технологии. Отправной точкой  развития Интернет-торговли в сегменте В2С в  России  можно обозначить 1999г. В это время оборот денежных средств не превышал $1 млн., в сегменте В2В в 40 раз больше. Интернет-магазинов насчитывалась около 500 и всего, около 50 тысяч россиян осуществляли в них покупки. Доля России в глобальном объеме электронной торговли составляла менее 1%. На интенсивность развития торговли в Интернет пространстве оказал кризис 2008г. Уменьшение покупательской способности мотивировало потребителей к поиску более выгодных и дешевых вариантов покупки. Самыми низками ценами товары были представлены в Интернете. Основную массу электронных магазинов составляли «серые» магазины, которые встречаются и по настоящее время. Это своего рода фирмы-однодневки. Магазин, который не указывает свои координаты, телефон, адрес, принимает оплату только наличными (т.е. не имеет банковских реквизитов и/или не зарегистрирован вовсе). В качестве одного из рычагов развития розницы указывается увеличение торговых площадей более, чем в два раза к 2016году (в 2012г. на 1000 человек приходится 800 кв.м.). 
   
Динамика развития  электронных площадок ставит под сомнения, столь острую необходимость в наращивании квадратных метров торговых центров, возможно, они просто не будут востребованы. Традиционный способ покупок в розничных магазинах еще не скоро будет заменен электронными магазинами. Потребители кроме участия в трансакции получают удовольствие от покупок в торговых центрах и этот процесс удовольствия Интернет заменить не в силах. Многие продавцы розничной торговли успели оценить успешность Интернет покупок и открывают Интернет-магазины на базе имеющейся розничной сети. Сценарии открытия Интернет магазинов апробировали такие крупные сети как «Седьмой континент», «Азбука вкуса», «Детский мир» и др.   
Россия вступила во всемирную торговую организацию. Вступление в ВТО вызывает ряд противоречивых прогнозов в отношении развития электронной коммерции в России. В частности, эксперты Агентства Передовых Информационных Технологий обнародовали свой экспертный прогноз на 2012 год, в котором предсказали рост объема рынка интернет-продаж в России более чем на 45% по сравнению с 2011 годом. Рост интернет-продаж они в значительной степени связывали именно с вступлением России в ВТО. По их мнению, треть всего оборота интернет-торговли в 2012 г. может достаться зарубежным ритейлерам. Но есть ряд экспертов, которые прогнозируют обратное. Интернет-торговля вырастет на 40-50%, но не за счет прихода иностранных игроков, а за счет оттока покупателей из российского оффлайна в российский онлайн. Кроме того, российские ритейлеры не усматривают опасности в выходе на рынок иностранных игроков из-за высоких затрат на логистику. Вместе с тем, в Ozon.ru отмечают, что в результате вступления России в ВТО и снижения пошлин уменьшатся расходы на логистику для российских интернет-ритейлеров.
  

Рынок детской одежды. По оценкам экспертов годовой оборот российского рынка детских товаров и услуг колеблется в пределах $7-8 млрд. Для него характерен рост растет на 25% в год. Значительная часть этого оборота приходится на производство и реализацию детской одежды. Объем рынка детской одежды по некоторым оценкам составляет более $3 млрд.
 
Меняется стиль жизни, растет обеспеченность и требования к комфорту среди населения. Если раньше, еще 20 лет назад, не было понятия детской моды, а главными требованиями к детской одежде были прочность и долговечность, то теперь на передний план при выборе товара выходят марка, красота, комфортность и другие характеристики вещи. Это говорит об общем росте культуры потребления, который затронул и рынок детской одежды. Ассортимент одежды для детей ничем не уступает одежде для взрослых. В розничных магазинах представлено огромное количество иностранных и отечественных марок различных производителей. Здесь представлены линейки товаров на любые сегменты потребителей - от доступных до элитных. Экспертами отмечается  стабильный рост относительной доли граждан в сегменте от 0 до 4 лет в период 2004-2008гг. Настоящий уровень  спроса обеспечили дети, чье появление на свет родители "откладывали" по известным экономическим причинам. 
В этой связи российский детской одежды переориентируется на товары для детей в возрасте от 0 лет и старше. Сюда входят наиболее популярные и часто покупаемые товары: одежда, игрушки, книги, которые требуют постоянного обновления и этим обеспечивают оборот рынка. Детская одежда составляет 34% общих расходов семьи на детские товары. Затраты на обувь составляют 12% . На игрушки - 18% и на прочее - 36%. 

Рис. № 2. 

[image: image1.png]Puc.1. CIpyKTypa PocCIiickoro PEIHKA AeTCKIX TORAPOE Mo

Bran npoyKr, %o

omexna

nposee
o 34%

36%

obys urpyazcn
12% 18%


На долю легального российского производства приходится около 18,4% от общего объема рынка. В России нет в достатке сырья, ресурсов, которые позволили бы наладить производство детской одежды. 80% всей детской одежды импортируется из стран Юго-Восточной Азии, Китая и Турции 

Рынок детских товаров растет как за счет увеличения количества покупателей, так и за счет увеличения цены на товары. Так, средние затраты на один товар из детской одежды выросли за последние годы на 50%. 
В России расходы на детскую одежду и обувь составляют в среднем 16% от семейного бюджета. Эта сопоставимо с расходами российской семьи на одежду и обувь для взрослых. 
 
Рынок детской одежды, так же как и "взрослый", можно условно разделить на ценовые сегменты: низкий, средний и высокий. Цены на детскую одежду колеблются от $5 в низком и до $100 и выше в премиальном сегменте. Покупателей группы нижнего сегмента при выборе одежды интересует прежде всего цена. В среднем сегменте покупатель тщательно взвешивает соотношение цены и качества. В верхнем сегменте, кроме показателя "цена-качество", появляется понятие бренда. В низком ценовом сегменте, на который приходится до 85% рынка, господствуют товары турецкого и китайского производства, представленные на вещевых рынках и специализированных детских ярмарках.

Проект, который здесь представлен под известным именем на рынке детских товаров  ООО «Малыш», опирается на одну из самых развитых розничных сетей на рынке Москвы и прилегающих городов. Бренд известной сети сокращает расходы на продвижение Интернет-проекта. Площадкой для сайта магазина, стал одноименный сайт самой компании, что сокращает издержки технического характера. Такой союз имеет и ряд иных преимуществ,  в первую очередь, что особенно важно при старте новых направлений, финансовую подушку, т.е. возможно постоянного вложения средств без обязательств возврата их кредитору. 
Другим плюсом в данном проекте является наличие «готовых» контрагентов, а именно поставщиков товаров, что дает возможность закупать товары по большим скидкам, т.к. основная партия заказа предусмотрена для розничных магазинов и Интернет-площадка лишь увеличивает заказ товаров. Ассортиментная политика, ранее сформированная, для розничных магазинов, перекочевывает в Интернет, за некоторыми исключениями. 
Организационная структура работы Интернет-магазина. Качество услуг и положительный опыт сотрудничества с подрядчиками стали ключевыми моментами в принятии решения об исполнителях блока работ в Интернете. В процессе организационного и кадрового обеспечения проекта  Интернет-торговли привлекаются и используются как внутренние, так и внешние трудовые ресурсы. Несколько человек будут перемещены из заместителей розничных магазинов на должность начальника склада, менеджеров по работе с клиентами. Перемещение людей, из розницы в Интернет-торговлю одной сети имеет определенные плюсы. Важны такие профессиональные компетенции как: знание ассортимента, понимания наиболее популярных позиций, понимания клиента и его нужд. Более того использование собственных кадров всегда выгоднее и эффективнее, чем обучение и адаптация к бизнесу новых. 
Структура Интернет-магазина:
[image: image2.png]CHopLLMK C6oplmnk || Céopwmk || CHopLmK
3aKa30B 3aKa30B 3aKa30B 3aKa30B


В данной структуре мы можем наблюдать повторяющиеся ячейки. Каждая ячейка – 1 человек, следовательно, 2 менеджера по работе с клиентами, которые принимают и обрабатывают заказы, работают посменно, по аналогии 2 менеджера склада, работающие посменно и 2 сборщика заказа на одну смену менеджера по складу и на одного менеджера по работе с клиентами. 
Характеристика работы Интернет-магазина. Интернет-магазин в прошлом организовывали без отдельных складов, т.е. заказы поступали, а забрать их можно было в одной из розничных точек. Розничная сеть же формирует товарные активы непосредственно от поставщика. ООО «Малыш» не имеет отдельно своего склада и весь товар доставляется напрямую от поставщиков. Соответственно накладки были с выдачей товара, что вполне может негативно от разиться на заказа Интернет-магазина через розничную точку. 

Концепция проекта Интернет-магазина предполагает ирнтеграцию в механизм работы розничной сети. Это проект с отдельным персоналом и специалистами, отдельным складом, отдельной организацией доставки товара до покупателя. 
Интернет-торговля рассматривается со стороны для сети как дополнительный источник прибыли, как элемент имиджа компании и в перспективе инструмент для получения первичной маркетинговой информации. Интернет-магазин базируется разместить на сайте компании ООО «Малыш», что уменьшает технологические сложности с открытием нового сайта, покупки домена и пр. Целью является создание лаконичного, не перегруженного информацией сайта. За образцы взяты такие магазины как Детский мир, Связной, Enter.ru. В качестве оббщих правил используются: горизонтальное расположение основных категорий каталога, демонстрация товара с помощью фото, увеличения в центровой части с помощью интерфейса. Основные разделы сайта, информация о компании располагается в нижней части сайта. Отличительной особенностью магазина «Малыш» от «Детского мира», в плане представленности ассортимента, является наличие предлагаемых позиций в алфавитном порядке. При условии, что пользователь находится в одной из основных категорий товаров. Например, он выбирает категорию «Игры и игрушки». В правой области сайта указаны товары в алфавитном порядке. Данная функция отсутствует у лидера рынка («Детский мир»), что может усложнять поиск покупателю. 
Целевая аудитория. Совершение покупок через Интернет- магазин – это определенный стиль жизнь, ритм жизни. Целевая аудитория Интернет-магазина не многим отличается от целевой аудиторией розничной сети. Отличия существуют в увеличении доли мужской части покупателей. Мужчинам проще заказать необходимые товары через Интернет и не тратить время на посещение розничных магазинов. Аудитория магазинов он-лайн знает цену времени, более конкретна (уменьшается процент импульсивных покупок), более разборчивая в расходах средств, (важно не путать с экономной аудиторией). 
Ассортимент.
 В Интернет-магазине целенаправленно предполагается сузить ассортимент на такую товарную группу, как питание. Этот раздел имеет хрупкую стеклянную упаковку, что добавляет дополнительные сложности при транспортировке и сопровождается дополнительными расходами на упаковку (обрешетка, пузырчатая полиэтиленовая пленка для хрупких вещей). Этот ассортимент также связан с увеличением тарифов при страховании груза. Еще одной особенностью товарной политики Интернет-магазина является то, что основной упор будет делаться на представленность крупногабаритных товаров (таких как детская мебель и товары для прогулки), в то время, как розница больше будет специализироваться на средних и мелкогабаритных товарах. Это связано с тем, что площади розничных магазинов ограничены, и все разнообразие мебели выставить невозможно.
Цены. Цены Интернет-магазина будут ниже не более чем на 10%, по сравнению с розничными ценами в традиционном магазине, т.к. стратегия позиционирования  не установление низших цен, а «большее за столько же» и «столько же - за меньшее».  Особенностью является то, что цены, например, на подгузники (которые сформированы как отдельная ассортиментная группа)  от розничных магазинов по цене отличаться не будут. Этот товар характеризуется постоянным хорошим спросом, высокой маржой, поэтому смысла делать цены ниже, нет. Если рассматривать цены на подгузники в целом в розничных магазинах, то цены сети «Малыш» самые низкие на подгузники, и риска того, что этот товар будет показывать низкие продажи из-за отсутствия разницы в цене между  розничными точками и Интернет-магазином нет. Здесь может сыграть положительную роль хорошие и долгосрочные отношения с поставщиками. Большой объем закупок, позволяет устанавливать цены ниже, чем у конкурентов. 
При сравнении цен «Детского мира» и «Малыш», мы планируем получить следующие выгоды:

- подгузники в «Малыше» дешевле в среднем на 3,5%;

- категория «Спорт и отдых» в «Малыше» дешевле до 25%;

- категория «Игры и игрушки» дешевле в «Детском мире» (не весь ассортимент,  но в большинстве своем) в среднем на 5%;

- детская мебель в «Малыше» цены ниже до 20%;

- категория товаров «Безопасность» цены на одни товары ниже в «Детском мире», на другие в «Малыше», амплитуда до 10%.  
География продаж и доставка товаров через Интернет-магазин.  Необходимо отметить, что на рынке детских товаров существует своя сезонность. Количество покупок возрастает, когда заканчиваются летние отпуска и каникулы, детей привозят в городские квартиры. Ребенок за лето вырастает и обновление гардероба неизбежно. Вторым периодом продаж считается предновогодние праздники, период подарков. 
В он-лайн продажах  большое внимание уделяется доставке. Именно этот элемент может разрушить имидж и доверие к новой торговой Интернет площадке. Решение о доставке можно решить через эффктиуные сегодня на рынке предложения  аутсорсинга.  Для нас главное - это качество и скорость доставки, поэтому «Почта России», как исполнитель данных услуг не рассматривается.
 
У многих Интернет-магазинов нет торговых площадей и складов, многие игроки оказались в положении, когда для того, чтобы начать продавать «за МКАД» нужно  подключать дополнительные ресурсы. Чем больше транспортное плечо до поставщика, тем сложнее прогнозировать продажи и оборачиваемость склада, что неминуемо ведет к росту издержек. Именно поэтому так мало Интернет-магазинов в регионах.
 
Блок работ по доставке целесообразно передать профессионалам, тем компаниям, которые работают на рынке не первый год, зарекомендовали себя как надежные партнеры,  которые проводят лояльную ценовую политику. Если рассматривать вопрос с точки зрения финансовых вложений, то формирование собственной службы доставки невыгодно. Необходим набор персонала, формирование своего автопарка либо отчисления амортизации, если  персонал с собственным авто - оплата бензина. Добавим к этому временные издержки на формирование маршрутов и условий доставки. Для нашего проекта B2C - это не выгодно. Если бы мы конструировали проект магазина поставок или ориентировались на рынок B2B и продавали товары коммерческим организациям, то собственная служба доставки, была бы нашим конкурентным преимуществом. Заключение договора с транспортной компанией решает вопрос не только с дополнительными издержками, но и с налогообложением, ведь оплата услуг посреднику списывается как расходы, что уменьшает налогооблагаемую базу. Но с «Почтой Россией» все равно придется столкнуться, например, при возврате товара. Если товар доставлен с браком, то его можно вернуть в течение 14 дней с момента получения его покупателем. Первый способ возврата будет, возвращение покупки в ближайший розничный магазин сети «Малыш», второй способ – это возврат Почтой России. Денежные средства во втором случае будут возвращены покупателю по формуле: стоимость покупки + стоимость доставки товара на склад Интернет-магазина ООО «Малыш». В рамках проекта, планируется арендовать отдельный склад товаров,  который станет базой для формирования заказа. Это существенная разница, т.к. склад будет наполнен товарами для заказа (что обеспечит оперативность их исполнения и снизит зависимость от поставщиков). Склад площадью 400м2, теплое помещение с перспективой открытия пункта самовывоза и терминального магазина (т.е. возможность выбора товара из электронного каталога в терминальном зале, формирование, оплата и выдача которого будет производиться практически мгновенно). Покупатели смогут оставлять свои заказы на те, или иные товары:

- посредством телефонной связи;

- посредством электронной корзины.

Прием заказов по телефону будет обеспечивать компания call-center. Компания, которая имеет в своем штате профессиональных телефонных операторов. Перед началом работы штат консультируют о том, с какой компанией они сотрудничают и от чего имени им представляться, от кого будут поступать звонки и что именно им отвечать на те, или иные вопросы. Помимо всего прочего, операторы должны владеть информацией об ассортименте Интернет-магазина. Для мотивации операторов к работе с магазином «ООО «Малыш» разработана программа материального вознаграждения: n% от продажи  товара. Под продажей подразумевается развернутая консультация, рекомендация того или иного товара, в зависимости от пожелания покупателя, умение предложить сопутствующие товары. Оформление конкретного товара, в статус заказа, когда покупатель знает, что именно он намерен приобрести – продажей не является. Заказ по средствам корзины подразумевает два способа: первый – стандартный заказ (авторизация покупателя, под своим логином и паролем, выбор товара и отправление его в «корзину»). Второй – система быстрого заказа - фиксирование заказа без регистрации в электронной корзине, «заказ за один клик». Данный сценарий упрощен тем, что покупатель не тратит время на регистрацию, на заполнение анкетных данных, а сразу оформляет заказ, оставляя свой телефон, адрес и дату доставки. Регистрация действий покпателя фиксируются посредством заполнения данных через электронной почту. 
Стратегия позиционирования. Остановимся подробнее на стратегии позиционирования через призму Интернет-пространства.
 
Дифференцирование по персоналу – очень важный момент в Интернет-магазине, т.к. здесь нет визуального контакта с  клиентом. Но современный Интернет грешит неуважительным персоналом, как и область традиционной торговли, но это скорее вопрос культуры общения в целом. Поэтому культурный фактор продавца интернет-магазина может стать решающим в общение с клиентом. 

Дифференцирование по каналу сбыта – один из значимых элементов Интернет-магазинов. Грубость по телефону можно простить за извинения и/или за снятие бонуса, а вот не доставка товара является для  Интернет продаж «катастрофой. Интернет-магазины стараются представить несколько вариантов доставки: по почте (предоставив выбор в транспортной компании, т.к. всем известно, что «Почта России» далека от идеала оперативности); доставка с курьером (которая, как правило, дороже). Некоторые магазины предоставляют варианты выбора: время доставки и соответствующая этому цена (это актуально на сайтах подарков и цветов). Способ доставки -самовывоз имеет свои плюсы. Сюда относится оперативный просмотр товара, оперативный обмен и/или его возврат. 
Итак, ООО «Малыш» выходит на существующий рынок с существующим продуктом, следовательно, верной стратегией будет «стратегия проникновения на рынок». Что необходимо предпринять: довести до покупателей информацию о том, что «продукт» , т.е. Интернет-магазин начал свою работу. Необходимо представить Интернет-магазин наиболее удобным и привлекательным для покупателей (быстрота заказа, удобства интерфейса, безупречность общения с клиентами, отточенная система доставки). 

Все это требует вливания немалых финансовых средств, т.к. проект находится на стадии старта и его необходимо «раскручивать». Ранее, этот проект пережил две-три неудачные попытки около четырех лет назад (если бы эти попытки были бы удачными, то ООО «Малыш» был бы передовым среди розничных сетей, которые открыли свой Интернет-магазин). Одним из первых, кто запустил подобный проект на рынке детских товаров, со стороны розничной сети, был «Детский мир». 
Стимулирование продаж. Стимулирование продаж на первых этапах будет проходить в рамках акции по снижению цены на отдельные виды товаров. Так же действует накопительная система баллов, когда на личный счет покупателя зачисляются «заработанные» баллы. Например, по программе лояльности «Расти на всех парусах». Данные баллы не имеют денежного выражения, не подлежат возвратов и являются лишь электронной «валютой» в сети ООО «Малыш». Еще одна действующая программа можкт быть представлена в виде подарочных карт. Подарочная карта «Малыш» может решить проблему выбора подарка, сэкономит время на поиск подарка, позволит обладателю выбрать подарок на свой вкус. Приобрести подарочную карту можно в любом магазине сети «Малыш» номиналом 500, 1000 и 3000 рублей. Система оплаты будет включать два способа: наличный расчет курьеру, оплата кредитными картами на сайте магазина. От оплаты электронными деньгами стоит отказаться, это довольно рискованно. В настоящее время кругооборот и контроль электронной валюты в России не отработан и является самой ненадежной системой оплаты. 
Продвижение товаров Интернет-магазина в сети. Действенным инструментом могут стать ведение блогов. Продвижение по этому каналу которые можно будет передать региональным контрагентам, т.к. это дешевле на 30%-40%. Ресурсами для продвижения магазина могут стать социальные сети: Одноклассники, Вконтакт, Facebook и др. Социальными сетями следует заниматься специализированной компании. Тонкости продвижения в соцсетях является оплата, которая производится за привлеченного пользователя к группе «Малыш»: за статус «друг», за «лайк»,  но многие компании. Предметом работы становиться продвижение в Интернете посредством контентной и баннерной рекламы. Контентная реклама «работает» посредством продвижения по ключевым словам – платим за дни нахождения запроса в ТОПе поисковых систем. Но пользователь может просто вести ошибочный запрос, или просто не владеть информацией как называется тот или иной товар. Итог – впустую оплаченные счета. Но есть вариант, не привязанный к ключевым словам. В данном случае ключевые слова редактируются, изменяются в зависимости от запросов пользователей (иногда малочастотные запросы становятся высокочастотными и оптимизатор подбирает новые ключевые слова, увеличивая трафик). Такое продвижение идеально для Интернет-магазинов, т.к. ассортимент товаров может изменяться, какие-то товары устаревать, следовательно, и запрос по ним не актуален. Минусом также является и то, что не клиент, ни исполнитель не знают сумму оплаты по счету, т.к. предсказать точный трафик невозможно, но всегда можно установить лимит платежа. 
После начала работы Интернет-магазина к расходам надо будет отнести следующие позиции:

- расходы на оплату контекстной рекламы; 
- директ mail – рассылка по спискам, базам данных;
- поддержка сайта;

- расходы на доставку (обслуживание первых заказов).

Некоторые позиции, наоборот, справедливо будет исключить из сметы расходов:
- оплата фотографа (работает до момента окончательного заполнения каталога и дальнейшая фоторабота будет иметь точечный характер);

- разработка сайта (данный этап работ должен быть выполнен до запуска проекта).

Окупаемость проекта работы Интернет-магазина. Расчет конвертации Интернет-магазина ООО «Малыш». Согласно внутренним источникам компании, на данный момент посещаемость сайта составляет около 150 000 человек ежемесячно. Для расчета возьмем процент конвертации 0,3% и в итоге получаем, что свыше 400 звонков должно поступить в отдел работы с клиентами. Звонки – это еще не сделанные заказы и наши расчеты с учетом конвертации уже поступивших звонков составят 15%. Логично, что конвертация звонков, гораздо выше, чем от посещения сайта, т.к. звонят уже заинтересованные потребители. 
В конечном итоге, в первый месяц работы наш проект может совершить  более 500 заказов (150000*0,3%*15%). Со временем конвертация сайта будет расти по мере узнавания покупателями об Интернет-магазина. Конвертация же call-center будет стабильной в первый год, так как мы имеем ввиду не общее количество привлеченных покупателей в целом, а о эффективности перевода звонков в заказы. 
Соотнеся вышеуказанные показатели по двум категориям «расходы» и «прибыль» выразим это в виде графика. См. рис. № 3
Рис. № 3
[image: image3.png]Korua BT+ unmogens2012-2014 255 [Tonwko ana wrenns] [Pexim cosmecrumoctu] - Microsoft Excel - ® x

Pasuerca cpanius  Gopuyns  Janese  Peverswposanme  Bua

PR
oo - | =
AT &

*henetianeue ~[11 - (A" 47 »| |5

. L o) =& S - % 000 g5 oopmatmposats kak Ta6aMy - | 3 YasnuTe - . o

om0 @[ A o e . Copen o
Eyoep o6 wpugr 2 2 Crunn ueiicn Pegactuposarie

34 ¢
A B c D E F G

2 |ABaps |bespans [anpens __[wait wors_[uones

24 pacxonel 6.6 209 66.5| 242| 242| 242
25 npuGbins 9| 584 93|
2

27

b 70

29 50
20

K1l s
2

33 20
2 P s |
35] 30 a—rpiins
26
a7 20
28

39 10
40

41 o
o AWeaps GeSpane MapT anpens  Mal  WOH  WOMb  SETVCT CEMTAGpS OKTAGPS HOAGPE ASKEBDS
43
44
45
48
a7
48

. Ovsinan 2012~ Gnerinaw 2013~ Gwnnan 2014 Craea 31 Tineri Ty | ner3 , Finerd S ML

ir


Видно, что на первых этапах, проект несет лишь расходы. Расходы января и февраля: зарплата руководителя проекта, разработка сайта. Расходы марта: зарплата руководителя проекта, редактора сайта, фотографа, маркетолога и товарного аналитика, разработка сайта, аренда сервера, продвижение SEO, аренда склада, расходы call-center. Апрель - расходы по персоналу. Рассчитывая дальнейшую динамику между прибылью и расходами, мы увидим, что только через полтора года от проекта можно ожидать прибыль. Расчет ведется с учетом пика продаж в августе и декабре. За базовую точку мы берем уменьшение или увеличение конвертации ресурсов сайта. 
При расчетах учитывалось увеличение расходов связанно с ростом покупок, вследствие чего,  возрастают издержки на доставку заказов не только из-за возрастающего объема, но и из-за увеличения стоимости тарифов единичной доставки заказа. Мы также учитывали увеличение тарифов на продвижение сайта. Расходы на содержание складского помещения подорожают расходы не только за счет арендной платы, но и за счет увеличения площади на 100 м2. На индексацию заработной платы нами было заложено 5% ежегодно. Учитывая все, вышеперечисленные условия, построим график, на котором увидим, в каком месяце наш проект будет приносить прибыль, несмотря на постоянно растущие затраты. См. рис. № 4.
Рис. № 4.
[image: image4.png]B

Coon . Gwannon 2012 Gvannan 2013~ Gvannan 2014, Crama 3, ncri . fincr2 | finer3 . fincrd]

i

B9 -¢- )+ Konun BT+ punaoaens2012-2014_2.xis [Tonsko ans urerua] [Pesinm cosmectumocru] - Microsoft Excel - = x

O O T | @-15x
B L Crpammsmsii pexum S 3 Hosoe okHo B |1 a
crparmni ) B0 secs xpan sunencrmai @parwest || B 3acpenurs o6naciu (7 | 23 | pacoays abmacrs apyroe oxmo || e
ot e T oz EE
52 Hom|
A B C D E F G H

46 npuBbinb 13.6| 28 31.6| 348 38

4]

48

9] e

50

? 120

53] 100

54

55| o

56|

57 — acx0Ab!

ol &

58| mpins

59

60| 0

6t]

62 20

6]

4] o

5] o « o ¢ @ N

| & 4 &gt & E o

o7 & < &

o8]

6]

70|


*соотношение доходов и расходов в 2013г.

Пиковая точка успеха – август. Именно здесь мы можно будет говорить о возможных успехах проекта. Если Интернет-магазин начал приносить доход больше, чем он несет затраты, то этот проект жизнеспособен. В 2013 году можно ожидать первые положительные результаты  окупаемости проекта. 
Но есть другая сторона медали, которая по-прежнему говорит скорее об убыточности проекта. Если посчитать все вложенные средства, то картина получается не очень радужной, а именно: 651533,2n рублей – та сумма, которая потребуется для функционирования проекта и лишь  349163n рублей, будет составлять общую прибыль за 15 месяцев. Практически в два раза расходы будут превышать доходы. Вводим второе понятие, полная окупаемость проекта. Данный вид окупаемости должен покрыть дельту между потраченными и полученными средствами. Для построения дальнейшего развития Интернет-магазина по-прежнему будем учитывать и рост цен на аренду и доставку, и индексацию заработной платы. Константой останется количество задействованных в проекте сотрудников, общая площадь склада и перечень услуг, которые будут реализованы через аутсорсинг. См. рис. № 5.
Рис. № 5.
[image: image5.png]9~ © )% KonuaBM+gunnoaens2012-2014 25 [Tonwko ans wrenns] [Pexum cosmecruuso... | oty - ® x

Miaswas  Beaska  Pasuerka crpamus  Oopwynie  [aWee  Peuenswposarie | Koncrpyerop | Marer @ -7 x

[ ] &= >o¢
s T = W 1 o] -
s o

avarpawnes  kak wabnon

X,
E

Tun fane Maxers rarpaun Crunw pwarpaun pacnonoxcne
fvarpanmas - (0 fe
A B C D E F G
7 Ipreapy |hespans lanpens |mait ors|wone
72 pacxoabl 47 4] 47.8| 48| 48,1 48.2]
73 ppubbins 49| 54| 56,8 59.6| 62.6|
74
75
76 A
n
78| 160
79
0 140
81| 120
82
8 100
8 s
85| [——
£ @ R
87|
& a0
89 20
90
91 ° N
% EA LA
94
95
© S
W5 W] Coon ” wrnnan 2012 Guvinnan 2013 Gwannan 2014~ Crama 31 Tnert , Tner? | Mner3 - incrd]
‘murﬁ


*соотношение доходов и расходов в 2014г.
Из данного графика видно, что по прогнозам Интернет-магазин в 2014году должен выйти на стабильную прибыльную позицию. Соотношение между вложенными средствами и увеличение объемов заказов практически не показывают корреляцию. Есть все основания полагать, что проект окупится. Сравним разницу вложенного капитала в августе 2013г. и возвращенного в конце 2014г. (возьмем, август как отправную точку для дальнейших расчетов). К концу 2014 г. выходим на 1 373 163n руб. вложенных средств. Таким образом, общая прибыль за 2 года и 8 месяцев составит 1 397 088n руб.  Таким образом, проект должен стабильно развиваться и, предположительно, может окупиться полностью лишь к концу 2014 года. 
Все больше компаний рассматривают проекты электронной торговли, как дополнительный источник прибыли. Если в начале развития, когда компания, имеющая розничную сеть, запускала Интернет-магазин, руководители опасались, что Интернет-магазин может «перетянуть» часть покупателей с розничных продаж. Эта гипотеза не нашла подтверждения и все больше руководителей понимают целесообразность организации он-лайн продаж. Современная практика и анализ данных показывают, что Интернет не «перетягивает» покупателей, а, напротив, увеличивают их количество. 
Предприниматель, может взять за образец разработку данного проекта, оценить свои мощности, сформировать ассортимент, выбрать исполнителей для своего бизнеса. Любая компания может выделить для себя пути развития уже существующего Интернет-магазина, проанализировать контрагентов и сделать выводы об эффективности оплаты их услуг. Ознакомиться с данным исследованием и сделать выводы о необходимости открытия направления Интернет-продаж.
СПИСОК ЛИТЕРАТУРЫ

1. Гитомер Дж. Бизнес в социальных сетях. Как продавать, ликвидировать и побеждать. Изд-во.: Пи тер, 2012 г.

2. Козье Д. Электронная коммерция: Пер. с англ. — Москва: Издательско-торговый дом «Русская Редакция», 1999г.

3. Литвин Е. Как заработать на блоге. Изд-во.: Пи тер, 2012 г.

4. Рейнольдс М. Интернет – магазин. Изд-во: Лори, 2008 г. 
5. Федеральный закон "Об электронной торговле" от 6 июня 2001 года. М., 2001 г.
6. Шевченко Д.А. Реклама, маркетинг, PR. М.: РГГУ – учебно-справочное пособие, 2007 г.

7. Ямагучи Тадао. Путь торговли. Альпина бизнес букс, 2006 г.

8. Прохорова М.В., Коданина А.Л. Организация работы интернт-магазина. Изд-во: Дашков, 2011 г.

9. Коэн Д., Фелд Б. Стартап в Сети. Мастер-классы успешных предпринимателей. Изд-во6 Альпина Паблишер, 2011 г.

� Семирикова А. Рынку электронной торговли сулят рост до 30 млрд долларов к 2015 году - http://www.rbcdaily.ru/media/562949983419 -13.03.2013


� Данные приводятся из новостного мониторинга: Рынок электронной торговли - http://www.datainsight.ru/files/DI-ecom-2012final.pdf, 13 марта 2013 г.


� Рейтинг самых популярных товаров интернет торговли. http://rating.rbc.ru/articles/2012/10/26/33803144_tbl.shtml?2012/10/26/33803110 - 13.032013


� Объем рынка электронной торговли в России вырос втрое за пять лет - http://kommersant.ru/ 13.03.2013 г.


� Исследование MasterCard Europe: обеспеченные россияне меняют свои приоритеты http://www.rb.ru/inform/134507.html- 11.03.2013г.


� Интернет в России: динамика проникновения. Лето 2012. http://runet.fom.ru/Proniknovenie-interneta/10598 - 8.03.2013 г.


� http://www.morganstanley.com/institutional/research/ - 13..03.2013


� Увеличение торговых площадей //http://bukmekera.net/novosti-nedvijimosti/1110-uvelichenie-torgovyh-ploschadey.html -13.03.2013 г.


� Как вступление России в ВТО повлияет на рынок e-commerce: цены, логистика, конкуренция. Сайт. Система электронных платежей //http://www.payonline.ru/news/analyst/212/ -13.03.2013 г.


� (по данным сайта- http://old.atlant.ru/opt/stati_2685.htm. -13.03.2013 г.


�.См.:http://marketpublishers.ru/report/info/consumers_goods/textile/russian_clothes_market_4_babies_n_kids_under_3_years_old.html -13.03.2013 г.


� По данным сайта - http://old.atlant.ru/opt/stati_2685.htm -13.03.2013 г. 


� Обзор российского рынка детской одежды. См. подробно - http://www.marketcenter.ru/content/doc-2-12455.html -  12  марта 2013


� Ассортимент - состав продаваемой фирмой продукции по группам, видам, типам, сортам, размерам и маркам. Он различается широтой (количеством товарных групп) и глубиной (количеством моделей, видов марки в каждой группе).См.:Шевченко Д.А. Реклама, маркетинг, PR. М.: РГГУ – учебно-справочное пособие, 2007 г., с.18.


�Основные минусы в работе «Почты России»: сроки доставки оставляют желать лучшего, компания постоянно имеет перебои с выполнением заказов во время праздничных дней, забор груза осуществляется строго менеджерами, которые не всегда приезжают в назначенный день. аргументируя это несвоевременным оформлением заявки.  


� �HYPERLINK "http://www.rbcdaily.ru/market/opinion/562949983616788"�http://www.rbcdaily.ru/market/opinion/562949983616788� -10.03.2013 г.


� Позиционирование - маркетинговая стратегия по разработке предложений компании (продукция, имидж), с целью занять выгодное положение, в сознании и психологии целевой группы потребителей, отличное от других аналогичных предложений. См. Шевченко Д.А., указ соч., с.144


� Составление технического задания для разработки сайта интернет-магазина. См. Федоров М.В. Маркетинговая стратегия розничного интернет-магазина: системный подход//Розничный маркетинг, 2013 г., №1, с..9.


PAGE  
24

