PAGE
6

РОССИЙСКАЯ АКАДЕМИЯ НАУК

КОЛЬСКИЙ НАУЧНЫЙ ЦЕНТР

ИНСТИТУТ ЭКОНОМИЧЕСКИХ ПРОБЛЕМ

И.А. КРЫМСКИЙ, К.В. ПАВЛОВ
ПРОБЛЕМЫ И ПЕРСПЕКТИВЫ РАЗВИТИЯ ЭЛЕКТРОННОЙ ЭКОНОМИКИ В РОССИИ

Мурманск 2007 г.

Крымский И.А., Павлов К.В.

Проблемы и перспективы развития электронной экономики в России

Мурманск: Изд-во Кольского НЦ РАН, 2007. – с

Рецензенты:

Даванков Алексей Юрьевич – директор Института экономики Челябинского государственного университета, доктор экономических наук, профессор.

Московкин Владимир Михайлович – профессор Белгородского государственного университета, доктор географических наук, профессор

ISBN

В монографии рассматриваются проблемы и тенденции развития электронной экономики в России и за рубежом, характеризуется современное состояние Интернета в России как нового направления хозяйственной деятельности, а также рассматриваются экономические механизмы регулирования интернет-маркетинга в современной экономике.

В книге также исследуются разнообразные проблемы формирования информационного общества как перспективной модели развития человеческой цивилизации.

Монография предназначена для студентов, преподавателей, аспирантов экономических вузов и факультетов, предпринимателей, а также всех тех, кто интересуется вопросами развития электронной экономики в России и за рубежом.

© Крымский И.А, Павлов К.В, 2007.
Содержание

6Введение

Глава 1. Новая экономика: информационные технологии в экономике
9
1.1. Понятие и формы электронной коммерции (ЭК)
9
1.2. Особенности электронного рынка
12
1.3. Особенности обменных сделок в различных сегментах электронной коммерции
16
1.4. Интерактивный маркетинг —специфика электронной торговли
22
1.5. Анализ экономического воздействия электронной коммерции на основных участников международного бизнеса
32
Глава 2. Электронный рынок региона
38
2.1. Состояние рынка в мире
38
2.2. Масштабы распространения электронной коммерции и Интернета в России
42
2.3. Состояние рынка в Белгороде
49
2.4. Деятельность предприятия ЗАО «Белгородский информационный фонд»
51
Глава 3. Проблемы и перспективы развития электронного рынка
55
3.1. Особенности подходов отдельных стран к проблемам развития электронной коммерции
55
3.2. Правовое регулирование электронных сделок
64
3.3. Возможные перспективы формирования новой экономики в России
67
3.4. "Новая экономика" и тенденции развития е-коммерции
77
Глава 4. Современное состояние Интернета в России
84
4.1. Интернет и WWW: история и современность
84
4.2. Сообщество как бизнес-технология. Web 2.0
90
4.3. Информационное общество в России
100
4.4. Особенности аудитории российского Интернета
108
Глава 5. Общий обзор электронной коммерции в России
121
5.1. Российский рынок ЭК
121
5.2. Воздействие ЭК на экономическую конъюнктуру
130
5.3. Современное состояние электронных магазинов в России
132
5.4. Системы электронных платежей
152
5.5. Проблемы и перспективы развития ЭК в России
156
Глава 6. Интернет-маркетинг и интернет-реклама
158
6.1. Специфические формы рекламы
158
6.2. Динамика и тенденции рынка интернет-рекламы в мире
161
6.3. Интернет-маркетинг в России
164
6.4. Отношение пользователей Интернета к рекламе
173
6.5. Основные методы продвижения и раскрутки ресурса
177
Заключение
179
Глоссарий
181
Список использованной литературы
186

Введение
В свете растущей глобализации мировой экономики Internet неизбежно будет наращивать вес в качестве средства ведения коммерции. Электронная коммерция, безусловно, имеет большое будущее, так как электронные рынки более эффективны при создании новых товаров и услуг на основе поступающей информации, незаменимы в поиске клиентов и партнеров по всему земному шару. Неоспоримыми преимуществами электронного маркетинга являются его мировой масштаб, высокая эффективность по сравнению с другими видами маркетинга и возможность предоставления новых услуг на основе использования Интернет-технологий.

Актуальность темы данной монографии. Стратегия развития страны в целом и организации в частности, заключается в росте эффективности производства и дальнейшем подъёме экономики за счёт современных информационных технологий. Поэтому достижение Россией высоких показателей социально-экономического развития, завоевание места полноправного партнера в мировой экономической системе в значительной степени зависит от того, каковы будут масштабы использования современных информационных технологий во всех аспектах человеческой деятельности, а также от того, какую роль будут играть эти технологии в повышении эффективности общественного труда.
С приходом в нашу жизнь новых информационных технологий появился новый рекламный рынок, изменяются форма и виды рекламы, возникают новые способы создания и средства распространения рекламы. А так как в экономических, социальных и культурных отношениях современного общества все большее значение играет Интернет, то реклама в Интернете становиться сильнейшим инструментом в области продвижения товаров и услуг на потребительском рынке. И чем интенсивнее будет происходить интеграция Интернета в повседневную жизнь людей, тем больший вес и значение приобретает Интернет-реклама. Рекламная деятельность в Интернете также в настоящий момент является основным источником доходов, получаемых в Сети.

Интерес рекламодателей к Интернету вызван, прежде всего, тем, что всемирная Сеть представляет собой относительно дешевый и в то же время эффективный рекламный инструмент, что не может не привлекать коммерческие компании. Кроме того, в настоящий момент существуют большие технологические возможности для проведения рекламных компаний в Интернете.

Практическая ценность монографии состоит в разработке рекомендаций по повышению посещаемости сайта предприятия, организации и проведению маркетинговых исследований с учетом возможностей Интернета для повышения точности принятия управленческих решений. Предложенные методы могут быть использованы при решении других проблем аналогичного характера. Поскольку процессы взаимодействия организации с Интернетом имеют общие закономерности практически в любых сферах деятельности, результаты работы могут использоваться во многих отраслях народного хозяйства.

Материалы исследования помогут специалистам компаний и всем заинтересованным лицам сделать обобщенную оценку о состоянии российского рынка Интернет-рекламы в последние годы, а также составить детальное представление о каждом из его сегментов. Это будет способствовать принятию более обоснованных решений при планировании бизнес-процессов, развитии компании и формировании рекламных и маркетинговых стратегий.

Монография может представлять интерес для отечественных и зарубежных компаний, работающих на рынке Интернет-рекламы, а также фирм, планирующих провести рекламную компанию в Интернете.

В работе использовано большое количество работ российских и западных ученых (см. библиографию) о развитии глобальной сети Интернета. Использовались аналитические обзоры, периодические издания, научная литература по данному вопросу, сеть Internet. Данные о деятельности ЗАО «Белгородский информационный фонд» были предоставлены директором данного предприятия Д.М. Пантелеевым.

Авторы монографии надеются, что книга будет полезна и интересна всем тем, кто интересуется вопросами развития электронной коммерции в России и за рубежом.

Глава 1. Новая экономика:
информационные технологии в экономике
1.1. Понятие и формы электронной коммерции (ЭК)
Широкое распространение в мире интернет-технологий при​вело к возникновению понятия «сетевая экономика» (networked economy), которое специалисты склонны определять двумя спо​собами:

• среда, в которой любая компания или индивид, находящие​ся в любой точке экономической системы, могут контактировать легко и с минимальными затратами с любой другой компанией или индивидом по поводу совместной работы, торговли, обмена идеями и ноу-хау или просто для взаимного удовольствия;

• качественно новая форма экономического порядка, которая начинает вытеснять иерархические и рыночные формы из обслу​живания экономических отношений в обществе (20).

Виртуальная экономика – это особое экономическое пространство, в котором осуществляется электронная коммерция, электронный бизнес; это экономика, основанная на использовании интерактивных возможностей.

Электронная коммерция (ЭК) включает в себя деятельность провайде​ров Интернет-услуг и деятельность всех прочих экономических субъектов, которые, используя каналы Интернета, организуют свою коммерческую деятельность.

В структуре электронной коммерции, как правило, выделяют несколько звеньев:

· реклама и представление товара;
· осуществление операций купли-продажи через каналы Сети;

· послепродажные услуги клиентам;

· построение отношений с клиентами.

Реклама в Интернете имеет огромное значение, причем сетевая рек​лама отличается от ее традиционных видов. Это, прежде всего, баннерная реклама и размещение рекламной информации на наиболее часто посещаемых сайтах. Отличия не только технические — го​раздо важнее экономический смысл: поскольку затраты на вхождение в Сеть ничтожно малы по сравнению со стоимостью традиционной рек​ламы, меняется модель ведения рекламного бизнеса. Фирмы, дающие рекламу, могут обращаться непосредственно к потенциальным клиен​там на электронных рынках; сообщения теряют узконаправленность и становятся универсальными, поскольку они обращены к огромной ау​дитории. Агент из посредника превращается в партнера по осуществлению маркетинговых исследований и помогает клиентам создавать свои рекламные сообщения, а комиссионные модифицируются в оплату услуг таких агентов.

Распространение рекламы через Интернет идет параллельно с распространением разнообразных форм электронной коммерции. В 2003 г. на рекламу в Интернете во всем мире было потрачено около 15 млрд. долл., из них в США – 10,5 млрд., в Европе – 2,8 млрд., в странах Азии – 1,25 млрд. долларов (3). В 2005 году объем сетевой рекламы в США превысил объем телевизионной рекламы (13).

Представление товара логически вытекает из его рекламы. Поскольку в Сети товар воспринимается в его неосязаемом виде, представление помогает потенциальному клиенту получить более полную информацию и представить себе товар, который он намеревается приобрести. Это один из наиболее удачных примеров непосредственного соприкосновения виртуального и эмпирического пространства в коммерческой области: от того, как представлен товар в виртуальном виде, зависит формирование нашего мнения о его реальных потребительских характеристиках.
Торговые компании все чаще прибегают к использованию маркетинговых программ в Интернете (например, адресная рассылка рекламы электронной почтой, введение подарочных сертификатов в электронной форме в предпраздничные дни и т. п.).
Российский рынок сетевой рекламы на 7-8 лет отстает от лидирую​щего американского рынка. Мировая практика демонстрирует, что для полноценного развития рынка Интернет-рекламы степень использования Сети в стране должна превышать 10 %, а для развития электронной ком​мерции — 30 %. В России степень использования Сети пока не превыша​ет в среднем 2 %. В Москве, где этот показатель находится на уровне 10-12 %, уже формируется рынок Интернет-рекламы и есть возможности для формирования электронной коммерции. До сих пор основную массу рекламодателей в российской части Интернета составляли Intel, Microsoft, Hewlett Packard, Compaq, IBS и другие IТ-компании, дающие более 65 % всей рекламы (12). Однако в настоящий момент планируется уве​личение доли участия в рынке сетевой рекламы представителей других отраслей и направлений. Например, должно приобрести больший вес участие автомобильных компаний в сетевой рекламе.

Что касается вопросов послепродажных услуг клиентам и построения отношений с клиентами, то данные процессы предполагают возмож​ность получения клиентом необходимой информации, которая может ему понадобиться в связи с приобретением товара, как в режиме реаль​ного времени, так и по электронной почте.

Электронная коммерция возникла и развивалась на протяжении по​следних двадцати лет и продолжает развиваться в настоящее время достаточно бурно. Это объясняется как теми неоспоримыми преиму​ществами, которые связаны с данной формой ведения коммерческой деятельности, так и с тем фактом, что в условиях некоторого дефицита привлекательных в инвестиционном отношении проектов, который сформировался в экономически развитых странах, бизнес-проекты, связанные с использованием Интернета, вполне логично становятся перспективными для инвесторов. Электронная коммерция прочно за​нимает свое место среди других форм ведения бизнеса.

В США сначала происходило становление популярных сайтов, за​тем стали возникать порталы, далее постепенно распространялись электронные сделки в области розничной торговли, наконец, в Сети начался процесс развития межкорпоративной торговли (16). Становление и развитие электронной коммерции в России происходило иначе, чем в развитых странах. Достаточно оригинальным явилось начало развер​тывания сделок в сфере электронной коммерции. Если обычно разви​тие розничной торговли предшествует развитию межкорпорационной торговли в Сети, то в России, напротив, межкорпорационная сетевая торговля предшествовала розничной (17).
1.2. Особенности электронного рынка

В мировом виртуальном пространстве присутствует уже весь ин​струментарий коммерции и вся ее инфраструктура — банки, склады, коммуникации, ярмарки, выставки, магазины, правовые институты, страховые компании, подразделения производителей.
Возможности интерактивного взаимодействия в значительной мере снимают противоречие «производитель — потребитель». Такое взаимодействие, а также уменьшение транзакционных издержек позволяют осуществлять индивидуальный подход к потребителю, так как появляется возможность увеличить затраты на обслуживание потребителя. Создаются дополнительные виды сервиса, учитываю​щие индивидуальность фактически каждого клиента, его желания, моделируемые фокусами моды.
Квинтэссенцией индивидуального подхода в электронной коммерции можно считать установление ин​дивидуальных цен на продаваемые товары в зависимости от плате​жеспособности клиента. Это эксперимент проводился крупнейшим американским электронным супермаркетом Amazon.com, но закон​чился судебными исками возмущенных покупателей.
Масс-медиа электронного рынка представляется удобным и бла​гоприятным пространством для эффективной рекламы. Эта эффек​тивность обусловлена следующими факторами:
• Аудитория Internet — платежеспособные люди активного воз​раста, именно то, что нужно рекламодателю;
• Технологии сети позволяют отслеживать эффективность рек​ламной кампании (сколько людей увидело рекламу, и какая их доля заинтересовалась подробным содержанием рекламного объявления);
• Сетевые технологии позволяют направлять рекламу только на интересующих рекламодателя потребителей и только в определен​ное время;
• Баннер занимает в среднем 10 % площади экрана монитора и пользователи относятся к такой рекламе благодушно — она не раз​дражает;
• Реклама в сети дешевая. Показать баннер тысяче человек в США стоит 10-12 долларов (11).
К основным особенностям современной экономической среды (приводящим к расширению доли сетевой экономики) относятся следующие.

1. Сетевая экономика вовлекает все новых участников: про​граммных агентов, роботы, приборы и машины, а также несколь​ко миллиардов людей.

2. Ценность продуктов труда вытекает из их множественнос​ти подобно тому, как ценность факс-машин растет при увеличе​нии количества людей, которые ими пользуются.

3. Ценность участия в сетевой экономике растет экспоненци​ально от роста числа участников.

4. Низкие постоянные затраты, несущественные предельные затраты и быстрое распространение продукции уменьшают вре​менной интервал, который обычно требуется пройти до начала быстрого роста в экономике.

5. Постоянное создание более совершенных версий сетевых коммуникаций.

6. Ценность электронных услуг возрастает пропорционально при их умножении, порождая все большую потребность в них.

7. Перемещение фокуса компаний с максимизации собствен​но внутренней прибыли на максимизацию инфраструктуры в це​лом.

8. Бизнес становится менее совершенным и приспособленным к создавшемуся рынку, но более гибким и децентрализованным.

9. Происходит замещение «тяжелых и материальных» субстан​ций «легкими и информационными».

10. Постоянное самообновление и создание гибкой сети но​вых организаций и новых форм организации.

11. Повторы, копирование, автоматизация обесцениваются, а оригинальность, воображение, способность к творчеству рас​тут в цене.

Доход, образование и возраст остаются основными факторами, оп​ределяющими Интернет-пользователей и покупателей по линии В2С. Так, в США количество пользователей Интернета среди выпускников университетов почти в три раза выше количества пользователей, не имеющих университетского образования, а 50 % пользователей состав​ляют люди с годовым доходом 50 тыс. долл. и выше (11). Кроме того, среди факторов, повлиявших на активный рост В2С в США, можно указать развитость он-лайновой культуры, распространенность кредитных карт, существовавшую к этому моменту столетнюю традицию заказов по ка​талогам. То же самое справедливо и для других развитых стран. В Швеции, где большая часть населения имеет постоянный доступ в Интернет, в 2000 г. на покупки в он-лайновых магазинах было потрачено приблизительно 1043 евро в расчете на одного человека, в то время как в Германии, где подключено к Интернету всего 23 %, в он-лайновых магазинах в 2000 г. было потрачено только 573 евро в расчете на одного человека (23).
В США уже более 45 % семей имеют полноценный выход в Internet, что обеспечивает гигантское пространство для электронного рынка.

Широкое распространение на электронном рынке получает мно​гоуровневый (multi-level) или сетевой маркетинг (MLM). Internet представляет для MLM благоприятное пространство. По принципу MLM в сети торгуют не материальными товарами и даже не инфор​мацией, а вниманием пользователей. MLM строится по принципу финансовой пирамиды. Рекламодатель платит за число показов. Ком​пания-рекламист нанимает пользователей сети на просмотр рекла​мы. Последние привлекают своих знакомых и т. д. Компания оплачива​ет число и время просмотров. Первый записавшийся получает опреде​ленный процент со всей привлеченной к просмотрам пирамиды.
Для различных отраслей и экономических сфер существуют не​сколько различающиеся перспективы применения Интернета. Естественно, в промышленности эти перспективы очень велики. В США доля промышленного рынка, приходящегося на Интернет, возросла с 2000 г. по 2003 г. с 3,2 до 35 % (29). Розничная тор​говля, хотя и отстает по темпам роста, тем не менее, не может обойтись сегодня без Интернета и он-лайновых продаж. Быст​рыми темпами развивается влияние Интернета в области пищевой промышленности и здравоохранения.

Одной из лидирующих отраслей по степени использования Интернета станет, видимо, электроэнергети​ка. Уже сейчас образуются электронные оптовые рынки, которые дают возможность реализовывать излишки электроэнергии и наиболее ра​циональным образом использовать имеющиеся мощности. Гораздо в меньшей степени эти изменения касаются строительства, однако и в этой традиционно низкотехнологичной отрасли создаются электрон​ные торговые площадки, торгующие стройматериалами, проектами и т. п., что дает возможность существенно снижать посреднические из​держки, издержки поставок и экономить время.

Можно привести следующие примеры конкретной коммерчес​кой выгоды от электронной коммерции:

• уменьшение затрат на рекламу;

• уменьшение расходов на доставку (главным образом для товаров, которые могут быть получены электронным способом);

• сокращение затрат на дизайн и производство;

• улучшенный анализ рынка и стратегическое планирование;

• большие возможности для маркетингового исследования «ниш» на рынке;

• одинаковый доступ к рынку (как для крупных корпораций, так и для небольших фирм);

• доступ к новым рынкам сбыта;

• вовлечение заказчиков в разработку и внедрение новых про​дуктов и услуг.

Исследование рынка, как, например, информация по конкрет​ным рынкам сбыта и странам (возможности рынка, сфера дело​производства, существующее регулирование по конкретным про​дуктам и услугам), обзоры и автоматическая подготовка ста​тистических данных по рынку, может быть представлено в элект​ронном виде и может способствовать значительному улучшению понимания текущей ситуации на рынке.

Все основные компьютерные фирмы практически уже перевели свою коммерцию на электронный рынок. К нему также приступили и такие крупнейшие американские корпорации, как «General Motors» и «Ford», предполагающие до 85 % машин собирать по индивидуальным заказам, получаемым по Internet (18).

Электронный рынок представляет собой одну из наиболее мощ​ных и морфологически развитых глобальных сетевых структур со​временного мира и, естественно, определяет сетевую несвободу в действиях экономических агентов. В этом плане коммерция как дей​ствие подчиняется структурной морфологии сетей. Электронный ры​нок как необходимый атрибут информационного общества формиру​ет у его участников сетевой менталитет, отличный от менталитета "эко​номического человека" индустриального общества.
1.3. Особенности обменных сделок в различных сегментах электронной коммерции

Если рассматривать электронную коммерцию через сегменты электронного пространства (табл.1), то она объединяет направления В2В и В2С, а также обратные связи по линии С2В.
Таблица 1
Сегменты электронного пространства

	
	Государство
	Бизнес
	Потребитель

	Государство
	G2G

(правительство-правительство)
	G2B

(правительство-бизнес)
	G2C

(правительство-потребитель)

	Бизнес
	B2G

(бизнес-правительство)
	B2B

(бизнес-бизнес)
	B2C

(бизнес-потребитель)

	Потребитель
	C2G

(потребитель-правительство)
	C2B

(потребитель-бизнес)
	C2C

(потребитель-потребитель)

Как видно из табл.1, существуют разные способы взаимодействия в рамках электронного пространства. Однако пока еще основная доля взаимодействий приходится на электронную коммерцию, которая объединяет направления В2В и В2С.

Сегмент В2В явно доминирует в электронной коммерции: уже на сегодняшний день по стоимости совершенных сделок этот сегмент почти в 6 раз превосходит В2С, по прогнозам эта цифра мо​жет еще удвоиться, т. е. В2В может в 12 раз превосходить по стоимо​сти сегмент В2С (29).
Основными секторами распространения В2В-торговли являются сталь, транспортные средства, химические продукты, промышленное и высокотехнологичное оборудование. Весьма широко в сегменте В2В представлены взаимоотношения между компьютерными компаниями, такими, как, например, Toshiba, что позволяет им ускорять доставку компьютеров, изготавливаемых по заказу. Постепенно на электронные формы общения с крупным, средним и малым бизнесом переходят страховые компании.
В сегменте В2В использование Интернета зависит главным обра​зом от двух причин: от величины фирмы и от отрасли, в которой она действует. Как и следовало ожидать, крупные фирмы интенсивнее используют возможности Интернета. Что касается отраслевой на​правленности работы фирмы, то более быстрыми темпами в зону электронной торговли вступают фирмы, действующие в сфере произ​водства стандартного, однородного продукта, продукта, который мо​жет транспортироваться в электронном виде, а также в области фи​нансов и услуг.
Отдельно следует отметить возможности снижения издержек в сег​менте В2В: издержек разработки производства и доставки товаров, из​держек организации сетевого менеджмента. По подсчетам инвестиционной компании Goldman Sachs, такая экономия может составить от 2 до 39 % в зависимости от отрасли (табл. 2) (29).
Таблица 2

Потенциальная экономия издержек в результате электронной коммерции в сегменте В2В в отраслях США % от общих издержек производства

	Отрасль
	Экономия издержек

	Аэрокосмическое оборудование
	11

	Химическая промышленность
	10

	Угольная промышленность
	2

	Коммуникации
	5-15

	Производство компьютеров и компьютерного обеспечения
	11-20

	Электроника
	29-39

	Пищевая промышленность
	3-5

	Лесная промышленность
	15-25

	Грузовой транспорт
	15-25

	Здравоохранение
	5

	Естественные науки
	12-19

	Тяжелое машиностроение
	22

	СМИ и реклама
	10-15

	Техническое обслуживание и ремонтные услуги
	10

	Нефтяная и газовая промышленность
	5-15

	Целлюлозно-бумажная промышленность
	10

	Сталелитейная промышленность
	11

Считается, что, используя Интернет, традиционные компании могут в среднем сократить издерж​ки на 5-10 %, что означает увеличение прибыли на 50-100 %. Эффект экономии издержек возрастает во времени, так как он усиливается эф​фектом экономии на масштабе производства.
Достаточно динамично развивается электронный рынок в сегменте В2С. Розничная Интернет-торговля дает совершенно новое качество по​требления: она существенно экономит время на осуществление сделки, доступна круглосуточно, дает возможность сравнения товаров и цен, на​конец, она более склонна к индивидуальному обслуживанию клиентов.
Несмотря на быстрый рост продаж по линии В2С, они пока еще со​ставляют незначительную долю от общего объема транзакций. В США, например, такая торговля составляет 0,67 % от розничной тор​говли, а в Европе — 0,2 % от розничной торговли (29).
Рассмотрим основные категории розничных продаж через каналы электронной торговли в сегменте В2С для США в 1999 и 2004 г., сведения о которых представлены в табл. 3.
Таблица 3
Категории он-лайновых продаж в сегменте В2С в США:

данные за 1999 г. и 2004 г., млн. долл. 1
	Категория
	1999 г.
	2004 г.

	Путешествия
	7,798
	32,097

	Компьютеры
	1,964
	12,541

	Одежда
	1,620
	27,128

	Электроника
	1,205
	1,167

	Книги
	1,202
	3,279

	Фармацевтические товары
	848
	4,286

	Продовольственные товары
	513
	16,863

	Косметика
	509
	10,335

	Видеофильмы
	326
	1,743

	Билеты в театр, кино и т.д.
	300
	3,929

	Игрушки и видеоигры
	253
	3,663

1 Источник: Forrester Research.
По исследованиям консалтинговой группы Ernst&Young LLP, в 2005 г. электронная торговля составила 10-20 % от объема торговли некоторыми видами товаров (29). Наиболее популярными товарами на он-лайновом рынке станут дамские украшения, аксессуары, косметика, игрушки; их доля в мировом торговом обороте составит 10-12 %. Книги, музыкаль​ные диски и кассеты, видеофильмы, компьютерные программы, быто​вая техника займут около 25 %.
Весьма перспективен автомобильный рынок в данном отношении. В США в этой отрасли существует более 50 служб он-лайновых про​даж, причем многие из этих служб (например, autobytel.com) ведут также активную деятельность в Европе и Японии. По прогнозам, про​цент от общего числа заключенных договоров по кредитованию по​купки автомобилей через Сеть составит 65-70 %, а электронный вари​ант автомобильного рынка может составить около 50 % всего рынка автомобилей (9).

Развивается также электронный рынок недвижимости. Помимо прода​жи товаров и услуг многие компании используют Интернет для набора персонала, что удобно для компании и снижает ее транзакционные из​держки.
При анализе электронной коммерции особый интерес вызывает формирование нового типа рынков — электронных торговых площа​док (ЭТП), объединяющих предприятия различных отраслей. Цель ЭТП — сведение покупателей и продавцов. Их создатели могут зара​ботать на рекламе, комиссионных за транзакции, абонентской плате, но главный источник доходов — это доходы от размещения акций на пер​вичном рынке ценных бумаг. Продавцы и покупатели получают воз​можность снижать транзакционные издержки заключения сделок и расширять рынки сбыта или потребления. По данным компании IBS — крупного российского интегратора, экономия может достигать 15 % в сфере закупок и 22 % в сфере сбыта. Как правило, с инициативой соз​дания площадки выступает та сторона, для которой ожидаемый пози​тивный эффект будет выше. Таким образом, формируются площадки продавца (металлургия, где площадки помогут выходить на покупателя без участия трейдеров), покупателя (автомобильная отрасль, стремя​щаяся активизировать конкуренцию между поставщиками материалов и запчастей) и независимые площадки, где нет доминирования продав​ца или покупателя (рынок аграрной продукции в западных странах).
По способу организации ЭТП делятся на он-лайновые каталоги, аук​ционы, биржи и сообщества.
Он-лайновый каталог (Аribа, СоттеrсеОпе) дает огромный объем информации по ценам, гарантиям, датам поставки, послепродажному обслуживанию и т.д.
Аукцион (FreeMarkets, TradeOut, AsseTrade) отличается от он-лайно​вого каталога тем, что цена не фиксирована. Источники доходов он-лайновых каталогов и аукционов — комиссия за транзакции и реклама. Многие компании используют он-лайновые аукционы в качестве инструмента маркетинговой оценки, позволяющего определить первоначальный спрос и рыночную цену в отношении нового продукта.

Биржа — торговая площадка, где цена подвержена сильным измене​ниям из-за колебаний спроса и предложения. Altra, Enermetrix — приме​ры таких площадок в энергетической промышленности. Источники до​ходов — комиссионные за транзакции и членские взносы участников.
Наконец, сообщество отличается тем, что такая электронная пло​щадка объединяет продавцов и покупателей на основе общего профес​сионального интереса. Сообщества дают информацию о конъюнктуре рынка в наиболее полном объеме. Доходы складываются при этом из рекламы, членских взносов участников и спонсорства. Типичный при​мер такой площадки — VerticalNet.
Кроме электронных торговых площадок существуют электронные торговые ряды, т. е. совокупность Интернет-магазинов, где любая компания может арендовать готовый Интернет-магазин. Первый рос​сийский виртуальный торговый ряд iPassage открыла компания TopS в сентябре 1998 г.
Особо следует сказать о торговле ценными бумагами через компью​терную сеть. Основой внебиржевой торговли первичного предложения акций в США стала система NASDAQ, которая в 1998 г. объединилась с Американской биржей — АтЕх. NASDAQ специализируется на работе с акциями компаний, разрабатывающих новые технологии. Структура этой торговой площадки такова, что она дает возможность торговать акциями через компьютерную Сеть, которая объединяет продавцов и покупателей по всему миру.
В европейских странах также происходит создание единого рынка ак​ций высоких технологий EUROJJM, который включает французскую тор​говую площадку Nouveau Marche, немецкую торговую площадку Neuer Markt, итальянскую торговую площадку Nuovo Mercato, нидерландскую торговую площадку NMAX. Единый рынок акций высокотехнологичных компаний должен создать определенную конкуренцию американским компаниям и ценным бумагам, внедряющимся на рынок Европы.
Проблема России в связи с этим — отсутствие нормальной биржевой торговли. Электронная площадка — это всего лишь форма биржевой торговли, а при ее отсутствии нельзя говорить о новых формах того, чего фактически не существует в традиционных формах. Кроме того, торго​вать на таких площадках необходимо стандартизированной продукцией. Если продукт стандартизирован, а рынок высококонкурентен, деятель​ность торговой площадки становится весьма выгодной. Например, в России успешно работает электронная площадка для торговли компью​терной техникой ematrix. Но к торговле нестандартной продукцией через электронные каналы российская промышленность не готова.
Интернет и связанные с ним варианты ком​мерческого использования эффективен только при условии четкой внутренней организации, что пока еще отсутствует во многих рос​сийских компаниях.
1.4. Интерактивный маркетинг —специфика электронной торговли

Кибермаркетинг является важной составной частью электрон​ной коммерции. Впервые этот термин был использован в 1995 г. Л. Килером. Под кибермаркетингом подразумевалось использо​вание сетевых коммуникаций и цифровой интерактивной среды для достижения маркетинговых целей компании. Многими специали​стами также используются термины «он-лайновый маркетинг» и «интернет-маркетинг», но в этом случае следует по​мнить, что спектр используемых технологий при этом ограничи​вается лишь Интернетом.
Главной целью кибермаркетинга является не столько приме​нение новых технологий, сколько создание стабильных и взаи​мовыгодных торговых отношений, используя в полной мере пре​имущества информационных и коммуникационных технологий.

Интерактивность наиболее существенна при информировании за​казчиков о товарах и услугах. При этом обеспечивается не только скорость получения информации, но и ее полнота с любой детализа​цией, интересующей заказчика, что создает эффект виртуального присутствия. При этом стоимость предоставления такой информа​ции, единицы контакта, ничтожна по сравнению с использованием традиционных методов доступа (почта, телефон). Низкая стоимость единицы контакта обеспечивает существенное снижение информа​ционных транзакций. Эффект присутствия особенно важен при фор​мировании рынка новых товаров, успех которого определяется информированностью потребителя.
Инструментально интерактивность маркетинга обеспечивается либо сайтами соответствующих фирм, либо их виртуальными пред​ставительствами (магазины, склады, банки) в сети. Последняя фор​ма предпочтительнее, так как обеспечивает полный эффект присут​ствия и психологически настраивает заказчика на покупку, но издер​жки на организацию такой формы значительно выше. Именно такие представительства, электронные супермаркеты, организуют веду​щие фирмы. Для примера возможностей подобных маркетов ука​жем, что фирма "Levy Straus" через сеть снимает даже мерку со своих клиентов.
Низкая стоимость единицы контакта позволяет повысить вирту​альное внимание к заказчику, что также психологически настраивает его на покупку. "Сжимая" географическое пространство, электрон​ные супермаркеты ликвидируют провинциализм в торговле. Кроме того, до предела сокращаются транзакционные издержки — всевоз​можные посредники, дилеры, дистрибьютеры оказываются не у дел. Так, начавшаяся электронная торговля в Японии уже оставила без работы более миллиона посредников разного уровня. В этом плане электронный рынок выступает как мощный институт сокращения транзакций, то есть как принципиальный прорыв в коммерции.
Важнейший аспект установления контакта с заказчиком — созда​ние у него марочных предпочтений, то есть формирование престиж​ного имиджа марки. Для этого используются консалтинговые сайты или виртуальные выставки, опирающиеся обычно на авторитет об​ществ потребителей. Для повышения эффективности интерактивных контактов фирмы размещают свою рекламу с маркой фирмы обычно на специальных интерактивных сайтах (Internet nodes), которые обес​печивают получение более миллиона поисковых запросов в месяц.
Существуют два подхода к электронному маркетингу: как к дополнительному средству и как к виртуальному бизнесу.

Подход к электронному маркетингу как к дополнительному средству подразумевает, что компании не ограничиваются маркетинговыми мероприятиями только в Интер​нете. Фактически для выполнения деловых задач и достижения целей маркетинга они должны уделять внимание другим, традиционным средствам рекламы и мар​кетинга, а web-маркетинг при этом рассматривается как еще одно средство в мар​кетинговом арсенале компании. Подход к электронному маркетингу как к допол​нительному средству является обычным подходом в наши дни. International Data Corp. сообщает, что на июнь 1996 г. 57% компаний мирового масштаба с наибольшей прибылью, име​ли сайты, открытые для широкого доступа, но лишь менее 5% этих сайтов поддер​живали ведение операций. С другой стороны, нет сомнения в том, что дополни​тельные мероприятия по продвижению товаров в Интернете могут значительно повысить уровень продаж в некоторых сферах бизнеса. Например, только 1% про​даж Insight Direct (составителя каталога компьютеров, продающихся со скидкой), предлагающей свой товар преимущественно организациям, приходится на прода​жи посредством онлайнового каталога, но более 50% ее новых клиентов появи​лось благодаря функционированию сайта (14).

Виртуальный бизнес — это то, на что рассчитывает большинство сторонников Интернет-маркетинга. Несмотря на существование подводных камней (напри​мер, недостаточной безопасности операций), многие компании, осо​бенно средние и мелкие, склонны извлекать выгоду непосредственно из марке​тинга в Интернете. Уже появилось и работает множество виртуальных фирм, таких как Amazon.com и Virtual Vineyards. И количество успешно функцио​нирующих организаций растет.

Интерактивный маркетинг и электронные покупки пока еще не при​обрели формы всеобщего менталитета общества. Основное препят​ствие - обеспечение безопасности и секретности передачи данных о заказе и оплате. Но сейчас эти проблемы уже практически нашли свое решение.
Интерактивность прежде всего займет те рынки, где заказчик сти​мулируется поиском информации или стремится к покупке товара, имеющего для него значительный ценностный интерес. Она суще​ственна и для хорошо информированного заказчика, который нуж​дается лишь в поиске товара.
Вероятно, в ближайшее время электронный рынок поглотит все продажи по почте, факсу, телефону и через розничные магазины (по большому ассортименту товаров) как невыгодные по своей фондо​емкости. Интерактивность существенна в тех случаях, когда для удовлетворения заказчика нужен комплекс информации и убеж​дающих усилий (дома, картины, драгоценности и т.д.)
Сетевые маркеты подразумевают наличие видео-визуализации, которая оказывает наиболее сильное психологическое воздействие для совершения сделки, для этого уже создано и применяется про​граммное обеспечение, позволяющее рассматривать покупаемый предмет с разных сторон и при разном увеличении поворачивать его на экране монитора.
Электронная торговля пока еще находится в начальной стадии своего развития. Если информационная интерактивность в ней уже достаточно велика, то транзакционная лишь набирает силу. По про​сматриваемым тенденциям, в ближайшие 10 лет 90 % торгового обо​рота будет осуществляться через электронный интерактивный рынок (35).
В России, ввиду неразвитости сетей и электронных платежей, пока развивается в основном сайтовая информационная интерактивность. Internet-магазинов еще не так много, реально они функционируют только в крупнейших городах - Москве, Санкт-Петербурге (напри​мер, "E-GUM", "Транс-Тур", компакт-диски "Пурпурный легион" и др.), да и то их можно считать только условно виртуальными, так как пла​тежи осуществляются, как правило, пока традиционным образом, хотя пластиковые карты, основное платежное средство е-коммерции, уже принимаются крупными Internet-магазинами.

Рассмотрим основные компоненты, входящие в со​став комплекса кибермаркетинга.
Реклама собственного бизнеса и привлечение клиентов
При использовании Интернета каждое предприятие заинте​ресовано в первую очередь в привлечении наибольшего числа по​купателей для сбыта собственной продукции.
Следует заметить, что web-реклама никогда не заменит со​бой телевизионную рекламу или рекламу в прессе, презентации, почтовые рассылки, личные контакты и другие способы продви​жения товаров.
Укажем на основные варианты привлечения внимания к web-сайту компании:
• регистрация на различных поисковых машинах;
• информирование клиентов с помощью электронной почты о новом web-сайте компании с возможностью перехода на него по ссылке;
• рассылка пресс-релизов с описанием web-сайта компании;
• установка связи с аналогичными web-страницами, в частно​сти направленными на сходную целевую группу потребителей;
• распространение статей с описанием web-страниц, представ​ляющих интерес для вашей отрасли промышленности;
• указание адреса web-сайта и электронной почты на фирмен​ных бланках компании и визитных карточках;
• реклама в локальных средствах информации;
• включение электронного адреса в справочниках типа «Жел​тые страницы»;
• извещение торговых представителей о появлении web-caйтa;
• предложение скидок клиентам, заказывающим товар в ре​жиме он-лайн;
• рассылка юмористических открыток на тему собственной web-страницы;
.• реклама в других средствах массовой информации.
Поиск покупателей
Можно выделить два основных способа поиска покупателей в киберпространстве. Первый предполагает отбор конкретных компаний в соответствии с их географическим расположением и/ или по секторальному признаку. Второй заключается в привлече​нии покупателей путем описания собственных деловых возможно​стей.
С наиболее известными базами данных, предлагающими ин​формацию о компаниях со всего света, можно ознакомиться на следующих сайтах в сети Интернет.
• База данных Международного торгового центра (Женева, Швейцария, http://www.intracen.org) - помимо обширной инфор​мации о компаниях, здесь содержится масса перекрестных ссы​лок на аналогичные сайты в Интернете.
• Европейский деловой каталог (http://www.europages.com) -предлагает свободный доступ к информации о 500 000 компаний из 36 стран.
• Международная база данных «Компас» (http://www2.kompass.com) - один из наиболее полных источников ин​формации о фирмах, включая детальную классификацию продук​ции, охватывает 1,5 млн. компаний из 60 стран и 23 млн. наимено​ваний различных товаров.
• Деловая сеть «Кто что поставляет» .- (http://www3.wlwonline.de?/wlw/us) - охватывает 223 000 потенциальных поставщиков из 10 стран.
• Ассоциация «Всемирный торговый центр» (http://www.wtca.org/) - насчитывает 300 членов в 180 странах, предла​гает каталог из 140 000 импортеров, экспортеров и сопутствую​щих предприятий.
Помимо указанных, можно посетить также специализирован​ные сайты по торговому обмену класса «бизнес - бизнес», напри​мер http://www.b2bexplorer.com или http://www.verticalzoom.com.
Многие торговые фирмы, ассоциации, союзы используют Интернет для размещения в нем информации о проведении раз​ного рода мероприятий, например:
• Eventsource (http://Eventsource.com) - база данных по 55 000 торговым ярмаркам, семинарам и т.д.;
• Expo Base (http://www.expobase.com) - информация на не​скольких языках о 15 000 торговых выставках и 25 000 провай​дерах различных услуг;
• Trade Show Centre (http://www.tscentral.com) - освещает про​ведение 20 000 различных выставок и 35 000 конференций и се​минаров.
Просматривая упомянутые базы данных, следует обратить внимание на возможность размещения в них информации и о соб​ственной фирме, что может увеличить шансы на про​движение своей продукции на новые рынки сбыта.
Продвижение товаров
К ключевым факторам, которыми должна обладать web-стра​ница фирмы для успешного ведения электронной торговли, от​носятся: предложение конкурентоспособных цен и широкого ас​сортимента продукции, простота оформления заказа, наличие сопутствующей информации о каждом товаре, реклама web-стра​ницы с помощью газет, журналов и т.п., оперативная реакция на запросы потребителей. В настоящее время наиболее преуспевши​ми отраслями в области электронного бизнеса стали (на приме​ре Соединенных Штатов): услуги, связанные с компьютерной тех​никой и обработкой разнообразной информации, медицина, опе​рации с недвижимостью, услуги в области архитектуры и проектирования, розничная продажа книг, музыкальной продук​ции, автомобилей и запасных частей к ним, проведение аукцио​нов, страхование, банковское дело, брокерские услуги, валютные торги, взаимодействие поставщиков и субподрядчиков, органи​зация закупок.
Приведенные данные позволяют выдвинуть предположение, что некоторые виды товаров и услуг более пригодны для успеш​ного продвижения с помощью сети Интернет, чем остальные, хотя, чтобы точно определить эти группы товаров и услуг, тща​тельные исследования не проводились. Многие, тем не менее, склонны утверждать, что потенциально любой товар или услуга могут рекламироваться и предлагаться с помощью Интернета. В любом случае следующие факторы могут значительно помочь при определении тех товаров, которые фирма собирается предлагать в киберпространстве.
Конкуренция. Если товар или услуга являются уникальными в своем роде или, по крайней мере, могут быть описаны с помо​щью уникальных терминов, то в этом случае будет легче нала​дить их сбыт с помощью Интернета за счет эксклюзивности и удобства при размещении на различных поисковых серверах.
Цена. В связи с тем, что Интернет позволяет сравнивать цены на идентичные товары, можно сказать, что низкие цены являют​ся залогом успеха в электронном бизнесе. Также следует отметить, что для подавляющего большинства товаров цены при по​купке в режиме он-лайн существенно ниже, чем при покупке тра​диционными способами - это делается для создания определен​ного импульса, который бы позволил покупателю преодолеть страх, связанный с неуверенностью в надежности он-лайновых сделок, а также в какой-то мере компенсировать невозможность тотчас же взять с собой товар после покупки.
Фактор «осязаемости». Потребители еще нуждаются в том, чтобы потрогать, посмотреть, попробовать на вкус, поэкспери​ментировать с товаром или обсудить с кем-либо те или иные его достоинства и недостатки.
Уровень стандартизации. Товары серийного и массового про​изводства, как правило, легче находят свой сбыт в режиме он-лайн, чем те, что изготовлены вручную или очень малыми парти​ями, за счет большего постоянства своих товарных характери​стик, более предсказуемых издержек производства и лучшего знакомства потребителей с такими товарами.
Незамедлительность доставки. Если кому-то из клиентов нуж​на лестница для того, чтобы заменить сгоревшую электрическую лампочку, вряд ли он станет тратить свое время на поиски нуж​ной ему лестницы в Интернете. С другой стороны, многие потре​бители часто склонны совершать импульсивные, не обусловлен​ные какой-либо срочностью покупки в режиме он-лайн. С тех пор, как производители стали составлять свои производственные пла​ны с учетом времени на оформление заказа, погрузку и доставку, им становится вполне под силу квалифицированно и эффектив​но использовать Интернет для выполнения заказов и осуществ​ления поставок.
Знакомство покупателей с товаром. Важной причиной, по ко​торой электронная коммерция класса «бизнес - бизнес» развива​ется более высокими темпами, чем розничная электронная тор​говля (за исключением таких гигантов, как Amazon, Autobytel, CD Now, Dell и ряд других), является то, что большинство предпри​нимателей обычно имеют возможность подробно ознакомиться с товарной спецификацией, чего пока лишены рядовые потребители,
Неоднократное использование товара. Закупка хорошо знако​мых потребителю товаров, потребность в которых обычно воз​никает на регулярной основе (например, бакалея, детская одеж​да, офисные принадлежности, книги и т.п.), может быть осуще​ствлена через Интернет со значительным удобством, обеспечивая экономию денег, сил и времени клиентов.
Электронная торговля способна обеспечить значительную экономию расходов при распространении стандартизированных (для производства и потребления) товаров в связи с тем, что Ин​тернет обладает потенциалом по снижению информационных издержек, связанных с производством, продажей и закупками таких товаров.
Там, где изготовитель/продавец дает возможность в режиме он-лайн заказывать стандартизированные товары, имеющие пред​сказуемые издержки и время производства, зачастую становится реальным гибко управлять производственным планом и более точно отвечать конечным требованиям клиента. Это позволяет либо напрямую сократить собственные складские издержки, либо распределить товары среди посредников (оптовых торговцев), ко​торые могут принять на себя часть складских рисков, связанных с колебаниями в потребительском спросе.
Продвижение услуг
Следует отметить, что наиболее успешно в электронном биз​несе зарекомендовали себя следующие отрасли из сферы услуг:
• бухгалтерский учет;
• реклама;
• авиаперевозки;
• коммерческое обучение и тренинг;
• компьютерный сервис и программное обеспечение;
• таможенные брокеры;
• финансовые услуги;
• здравоохранение;
• страхование;
• исследования рынка;
• подбор персонала;
• новости и радиовещание;
• путешествия и туризм;
• переводы;
• дизайн и поддержка web-страниц;
• консалтинг;
• образование;
• типографские услуги и услуги графического дизайна;
• аукционные торги;
• все виды письменных работ (журналистика, техническая ли​тература, редактирование и т.д.).
Успех электронного бизнеса зависит, конечно же, и от всех тех факторов, которые делают успешным любой другой бизнес (например, степени соответствия товара или услуги требовани​ям рынка). Однако, на наш взгляд, бизнес в сфере услуг все-таки представляется более приспособленным к новым условиям веде​ния хозяйственной деятельности, в частности к электронной тор​говле, в силу того, что основные компоненты этого бизнеса и ос​новные операции легко переводятся и осуществляются в сфере цифровых коммуникаций. Производственный процесс в сфере услуг в значительной мере связан со сбором, хранением, преоб​разованием и распространением информации (в виде наборов ту​ристических маршрутов, кадровых вакансий, медицинских отче​тов, данных маркетинговых исследований, анализа страховых рисков и расчетов страховых премий и пр.). И в этом случае ос​новным преимуществом электронного ведения бизнеса является то, что информация в цифровом формате, составляющая основу основ любого бизнес-процесса, может быть получена и распрос​транена с помощью Интернета со значительно меньшими издер​жками, чем при использовании любого другого средства комму​никации.
Низкие коммуникационные расходы при использовании Ин​тернета являются одной из причин, по которой особенно успеш​но стал развиваться процесс поиска кадров и найма на работу через Сеть - работодателям не требуется больше проводить мас​штабные и дорогостоящие рекламные кампании в печатных сред​ствах информации, а ищущие работу лица могут более быстро (используя различные поисковые службы) получить доступ к широкому кругу вакансий, который обычно недоступен в мест​ных печатных изданиях. Так что в этом случае отчетливо видна двусторонняя выгода, которая будет увеличиваться по мере рос​та числа участников информационного обмена.
Использование Интернета способно также приводить к рез​ким сдвигам в структуре формирования добавочной стоимости. Например, внедрение систем заказа путешествий с помощью Интернета привело к исчезновению огромного числа фирм-по​средников (туристических бюро) и, как следствие, к значительному снижению тарифов на подобного рода услуги. Подобная ситуация может повториться и во многих других отраслях сферы услуг.

1.5. Анализ экономического воздействия электронной коммерции на основных участников международного бизнеса

Дальнейшее расширение сферы электронной торговли будет зависеть не только от улучшения инфраструктуры и более благо​приятных условий доступа к Интернету во всем мире. В первую очередь оно будет связано с конкретными преимуществами, ко​торые получит деловой сектор от использования инструментов электронной торговли в своей деятельности.
Контакты между компаниями могут быть существенно облег​чены посредством электронных деловых каталогов и улучшенны​ми общегосударственными и региональными информационными телеконференциями.

Очевидно, что цель внедрения систем электронной коммер​ции состоит в усовершенствовании работы предприятия, сокра​щении непроизводственных расходов, повышении удобства ра​боты с клиентами и клиентов с предприятием. Если говорить о системах «бизнес - клиент», то их основное преимущество состо​ит во внедрении принципа самообслуживания: покупатель берет на себя выполнение тех функций, которыми ранее занимались служащие компании. Системы «бизнес - бизнес» также открыва​ют большие возможности для экономии затрат и развития пред​приятия. Во-первых, с их помощью упорядочивается процесс под​держания взаимоотношений с поставщиками продукции. Во-вто​рых, снижается количество ошибок при оформлении заказов на товары. В-третьих, возможен существенный прогресс в развитии бизнеса за счет увеличения количества заказчиков.
Наиболее часто упоминают о двух главных эффектах, кото​рые производит электронная торговля на уровне корпораций. Первый связан с кардинальной реорганизацией производственно-сбытовой цепочки (от дизайна продукции до ее сбыта), а второй касается изменений всей рыночной структуры. Интернет позволяет малым фирмам более успешно соперни​чать с мощными кор​порациями, что приводит к позитивному увеличению конкуренции. Эти эффекты являются результатом низких транзакционных издержек, возникающих при более быстрых и дешевых информационных потоках и коммуникациях.
Использование внутри фирмы прогрессивных способов ком​муникации приводит к улучшению управляемости компанией за счет оптимизации ее организационной структуры. Интернет при​водит к улучшению качества предоставляемых услуг за счет бо​лее быстрого приспособления к изменениям в покупательских преференциях, ускорения процесса создания нового продукта и его рыночного тестирования, а также возможности удовлетво​рять дифференцированные потребности клиентов.
Нельзя не отметить и тот факт, что преимущества электрон​ной торговли изменяют объем спроса на многие виды товаров и услуг. Прежде всего, Интернет позволяет снизить издержки, свя​занные с поиском поставщиков необходимого товара или услу​ги.

Новые выгодные возможности, которые предоставляет элек​тронная коммерция поставщикам и заказчикам, можно структу​рировать следующим образом (табл.4).

Таблица 4
Возможности и преимущества электронной коммерции
	Возможности поставщиков
	Возможности заказчиков

	Глобальное присутствие
	Глобальный выбор

	Повышение конкурентоспособности
	Качество услуг

	Удовлетворение потребностей заказ​чика
	Персонализация товаров и услуг

	Сокращение пути товара к заказчику
	Быстрая реакция на спрос

	Экономия затрат
	Снижение цен

	Новые возможности ведения бизнеса
	Новые продукты и услуги

Рассмотрим подробнее указанные возможности.
Глобальное присутствие / глобальный выбор. Электрон​ная коммерция позволяет даже самым мелким поставщикам достигать глобального присутствия и заниматься бизнесом в ми​ровом масштабе. Соответственно заказчики также получают воз​можность глобального выбора из всех потенциальных поставщи​ков, предлагающих требуемые товары или услуги независимо от географического расположения.
Повышение конкурентоспособности / качество услуг. Многие компа​нии используют технологии электронной коммерции для того, чтобы предлагать расширенную до- и послепродажную поддерж​ку, включающую предоставление подробной информации о продукте, инструкции по его использованию и быструю реакцию на претензии заказчика.

Удовлетворение потребностей заказчика / персонализация то​варов и услуг. Используя средства электронного взаимодействия, компании могут получать подробную информацию о запросах каждого индивидуального заказчика и автоматически предостав​лять продукты и услуги, соответствующие индивидуальным тре​бованиям.

Сокращение пути товара к заказчику / быстрая реакция на спрос. Товары успеш​но доставляются непосредственно от производителя потребите​лю, в обход традиционных перевалочных пунктов в виде опто​вых и розничных складов и торговых точек, что позволяет сокращать как финансовые, так и временные затраты.

Экономия затрат / снижение цен. Заключение сделки электронным путем на по​рядок уменьшает стоимость затрат на обслуживание. Таким об​разом, любой бизнес-процесс, в котором можно использовать электронное взаимодействие между людьми, имеет потенциал для сокращения затрат, что, в свою очередь, повлечет за собой сни​жение цен для заказчиков.
Новые возможности ведения бизнеса / новые продукты и услу​ги. Кроме преобразования рынка существующих товаров и ус​луг, электронная коммерция открывает возможность появления совершенно новых продуктов и услуг (службы электронной поставки и поддержки, спра​вочные услуги, услуги по установлению контактов и т.д.).

Растущий в последние годы интерес к электронной коммер​ции во многом связан со стремлением упростить и облегчить про​цесс совершения внешнеторговых сделок. Убытки, которые на​носятся внешнеторговым компаниям из-за задержек партий товаров на границе, сложных и запутанных требований к пред​ставляемой документации, слабого уровня автоматизации при осуществлении таможенных и других процедур, часто могут пре​вышать суммы таможенных пошлин и прочих официальных сбо​ров. Усилия по упрощению и гармонизации международных тор​говых процедур, обозначаемые термином «trade facilitation», распространяются на большое число вопросов, включая офици​альные процедуры, транспорт, электронную передачу информа​ции, банковские и платежные процедуры, страхование и инфор​мационную поддержку бизнеса.
В настоящее время происходит формирование "новой эконо​мики". В традиционной экономике, производя добавленную сто​имость, компания, помимо осязаемых ресурсов (труд, сырье и т. д.), потребляет и неосязаемые (поиск и обмен информацией, мониторинг действий конкурентов и т. д.), то есть несет расходы на взаимодей​ствие, которые достигают 50-60 % общих издержек. Например, при многоступенчатых бартерных сделках в России эти расходы на вза​имодействие достигают 95-98 % общих издержек (23). Стремление умень​шить затраты на взаимодействие стимулирует структурирование вер​тикально-интегрированных холдингов. Защищаясь от конкурентов, компании стремятся повысить их расходы на взаимодействие, вслед​ствие чего возрастают барьеры вхождения на рынки, делая затруднительным их выход из освоенной ниши на новое рыночное про​странство.

Новая экономика позволяет в несколько раз уменьшить расходы на взаимодействие. Структурируясь в этой экономике, компания очи​щается от всего лишнего, оставляя за собой только главное, опре​деляющее. Такая структуризация в Internet-бизнесе происходит обычно в четыре этапа.

На первом этапе сеть Internet используется только как дополни​тельный маркетинговый канал. Дело ограничивается созданием сай​та и базы данных клиентов. Принципиальных изменений ни в пове​дении компании, ни в ее структуре на этом этапе не происходит. Но и снижение затрат на взаимодействие невелико.

На втором этапе сеть уже становится инструментом бизнеса, связывая бизнес-процессы трех ключевых фигур рынка — постав​щика, самой компании и потребителя. Потребитель при такой элект​ронной цепочке может управлять складом поставщика и формиро​вать заказ производству. Эта цепочка бизнес-процесса резко снижа​ет затраты на взаимодействие (в 2-3 раза), а, соответственно, снижает на 20-30 % об​щие издержки (23).

На третьем этапе определяются основные и не основные функ​ции компании, при этом последние передаются на аутсорсинг дру​гим специализированным компаниям. Три основных бизнес-функции компания никогда не должна отдавать: разработку продукта (know-how), прямое общение с клиентом (продажи) и обслуживание клиен​та. Все остальное — логистику, маркетинг, производство с его логи​стикой, даже управление финансами — компания может отдать на аутсорсинг и потреблять в качестве услуг.

Таким образом, происходит переход от модели компании, кото​рой принадлежат все основные функции, к модели виртуальной компании, которая занимается только стратегией взаимоотноше​ний с клиентами и развитием продукта. Эта новая модель приводит к тому, что конкурировать на мировом рынке начинают чистые know-how и владеющие ими брэнды — рынок становится в буквальном смысле институтом открытия информации и ожиданий. Более того, рынок и управление становятся взаимодополняющими механизма​ми распространения знаний. Движущей силой на этом рынке вы​ступает транснациональный класс — профессиональная "арис​тократия", творческая и управленческая элита нового поколения, генерирующая знания.

Для традиционных компаний последовательное прохождение опи​санных трех этапов — естественный путь интеграции в новую эконо​мику. Специально создаваемые Internet-компании обычно сразу по​падают на третий этап.

На четвертом этапе в цепочки добавления стоимости включа​ются уже отдельные "модули" компаний, содержащие know-how. При этом конфигурацию продукта формирует не производитель, а заказ​чик. Комбинация модулей в виртуальную компанию отвечает теку​щему моменту, сиюминутным запросам потребителя.

Среди направлений развития интернет-технологий в будущем можно указать 2 основных: средства групповой работы геогра​фически распределенных участников совместной деятельности и технология «интеллектуального агента» - эффект постоянного присутствия в сети информационного робота, запрограммиро​ванного на сбор и фильтрацию необходимой информации, на поиск людей и организаций (отвечающих заданным критериям), на проведение определенной стадии переговоров с интеллекту​альными агентами других участников экономики.

Глава 2. Электронный рынок региона
2.1. Состояние рынка в мире

Объемы операций через Интернет постоянно растут. В 1995 г. обо​рот продаж/покупок по Интернету составлял около $300 млн. По данным компании Active Media общий объем сделок в рамках систем электронной коммерции (ЭК) в мире в 1996 г. соста​вил $2,7 млрд., а в 1998 г. достиг $73,8 млрд. (34). По данным отчета исследо​вательской компании eMarketer, в 2000 г. мировые обороты по элек​тронной коммерции составили $185 млрд., в 2001 г. они увеличились до $336,2 млрд., в 2002 г. — до $684,3 млрд., а в 2003 г. достигли 1,26 трлн. долларов (25).
По данным Университета штата Техас, доходы американско​го интернет-бизнеса в 1999 г. составили 507 млрд. долл. Для срав​нения - обороты таких прибыльных отраслей американской эко​номики, как телекоммуникации, составляют 300 млрд. долл., авиа​перевозки - 355 млрд. долл. Сегодня в бизнесе, связанном с Интернетом, занято 2,3 млн. американцев. «Интернет-бизнес пред​ставляет собой уникальное экономическое явление, аналогов ко​торому не было по сей день», - говорит доктор Анитеш Баруа, возглавивший группу исследователей Техасского университета. «Тот факт, что объемы интернет-бизнеса возросли столь значи​тельно всего за один год, показывает, что Интернет играет все более важную роль в деятельности компаний и мировая эконо​мика приобретает совершенно иную форму благодаря интернет-революции, которую мы наблюдаем сегодня», - прокомменти​ровал результаты исследования Джон Чемберс, президент и ге​неральный менеджер компании Cisco Systems, ведущего производителя оборудования для Интернета (22).
По результатам исследования компании IDC в 2005 г. более 10 % всех торговых операций в мире произво​дилось с использованием средств электронной коммерции. Аналитики eMarketer утверждают, что в общих доходах электронной коммерции в 2000 г. доля В2В составляла 79,2 %, а в 2003 г. — 87 % (25).
По оценкам компании Forester Research в 2004 г. обороты электрон​ной коммерции в корпоративном секторе составили $2,7 трлн. По мнению аналитиков рост объемов будет происходить в основном за счет рынков Европы и Азиатско-Тихоокеанского региона. Более половины транзакций ЭК (около 51 %) будет осуществляться в Северной Америке. Объем второго по величине, Азиатско-Тихоокеанского рынка, составит 23 % от всего объема ЭК. Лидером в этом регионе останется Япония. Объем европейского рынка оценивается в 22 % от всего объема ЭК. По данным исследовательского центра IDC, доходы европейских В2В-компаний, составившие в 2000 г. 61 млрд. евро ($57,3 млрд.), в 2005 г. взлетели до 1,5 трлн евро. Самым динамично развивающимся на​правлением европейского В2В-бизнеса в следующие четыре года бу​дут торговые площадки в Интернете (emarketplaces). В течение периода до 2005 г. эти площадки приносили наиболее высокий доход, ко​торый складывается преимущественно из поступлений от элект​ронных сделок, заключения партнерств и дополнительных услуг, та​ких как, например, электронный консалтинг.
Лидером рынка В2В-коммерции в ближайшие годы останутся США — в 2003 г. их доля на этом рынке составила 59 % ($ 747 млрд.). Сейчас в он-лайновой торговле при​нимают участие только 8 % малых компаний, но к 2004 г. их доля воз​расла до 72 % и их доходы от этой деятельности достигнут $230 млрд.. По данным компании Boston Consulting Group (BCG) в 1999 г. ско​рость роста годового объема операций, выполненных через системы электронной коммерции (ЭК), составила около 200 % для Европы и 145 % для США (28).
В четвертом квартале 2000 г. американцы потратили $ 8,562 млрд. в секто​ре В2С и впервые в истории перешагнули рубеж в 1 % от общего объема розничных продаж в США.
В отчете Департамента Коммерции США говорится, что за период с октября по декабрь 2000 г. американцы купили на 35,9 % больше то​варов, чем за предыдущий квартал, что свидетельствует о неослабева​ющем интересе к покупкам через Интернет в Америке, даже несмотря на общее замедление развития экономики. Лидерство в Европе по чис​лу любителей делать покупки через Интернет принадлежит Швеции, где таким способом покупают товары 2,5 % населения страны. Как по​казало исследование компании Jupiter Media Metrix, число интернет-пользователей в Швеции достигло рекордного уровня. Согласно это​му исследованию, в феврале 2001 г. 4,23 млн. шведов выходили в Интернет. В общей сложности Интернет использует 59 % всего насе​ления страны в возрасте от 12 до 79 лет, что составляет максимальный показатель среди европейских стран. 65 % мужчин и 54 % женщин хотя бы один раз в месяц выходят в Интернет (25).
«Несмотря на более низкую степень развития электронной коммерции, Германия и Великобритания являются наиболее важными рынками благодаря размерам их экономики. Вместе они составляют 60 % евро​пейского рынка и отвечают за большую часть роста в абсолютном зна​чении (в том числе трехкратного роста в течение одного года)», — гово​рится в отчете Boston Consulting Group.
Небольшая доля продаж через Интернет во Франции объясняется на​циональной спецификой. Уже 20 лет во Франции распространены деше​вые устройства Minitel, позволяющие входить в некий национальный аналог Интернета и делать там покупки. Оборот в этой сети превышает оборот Интернет-торговли в любой другой европейской стра​не — $1,32 млрд..
Значительно отличаются методы платежей. В Германии и скандинавс​ких странах менее 20 % покупок через Интернет оплачивается кредит​ными картами, а в Британии, Франции и Италии кредитки использу​ются очень широко. Более 90 % он-лайновых платежей Великобритании оплачивается карточками.
В 2003 г., по данным Jupiter Communications, покупки через Интернет в Европе совершили 40,2 млн. человек (29).
Структура электронных покупок в 1998 г. имела следующий вид:
- компьютеры и комплектующие к ним — 44 %;
- продажа авиабилетов — 23 %;
- книги — 14 %;
- музыкальные записи — 5 %;
- программы — 5 %;
- прочее — 9 %.
Ожидается, что доля продаж авиабилетов в ближайшие годы увеличит​ся до 35 %, в то время как доля продаж компьютеров, наоборот, умень​шится до 16 %.
Согласно отчету компании Census Bureau, пользовате​ли Интернета в 2000 г. потратили на покупки $28 млрд., что превысило аналогичные показатели за 1999 ($17,3 млрд.) и 1998 годы ($7,7 млрд.). Пользователи потратили больше всего денег на покупку авиабилетов — $7,8 млрд. (27,9 %). На покупку ПК в Интернете было потрачено $5,1 млрд. (18,2 %), а на бронирование номеров в отелях $2,1 млрд. (7,5 %). При этом через Интернет производилось 24 % всех продаж компьютерного оборудования. На покупку программного обеспечения пользователи потратили $1,3 млрд. (4,6 %), что составило 21 % от всего объема данно​го рынка. По прогнозам этой же компании объем продаж в секторе В2С в 2001 г. составит $ 65 млрд.. Таким образом, рост этого сектора элек​тронной коммерции составляет 46 % в год (8).
Согласно последнему отчету компании Boston Consulting Group объем продаж в секторе В2С в 2000 г. равнялся $44,5 млрд., что составило 1,7 % от всего объема в розничном секторе.
Набирают обороты и новые виды электронных покупок. Все более по​пулярной становится торговля через Интернет ценными бумагами. Так, по итогам первого квартала 2000 г. объем торгов ценными бумагами вырос на 69 %, а размер активов счетов пользователей впервые перева​лил за $1 трлн. Лидером рынка является он-лайновый брокер Charles Schwab. На втором месте E-Trade (22).
Интернет меняет и формы торговли. Большой популярностью пользу​ются электронные аукционы, превращающиеся из увлекательной эк​зотики в основной способ торговли в виртуальной экономике. По мне​нию экспертов, объем продаж через потребительские аукционы будет стремительно расти. (В 1998 году он составил $1,4 млрд. в 2004 г. - $19 млрд.) Инте​ресно, что в 1998 г. 75 % всего объема продаж на аукционах составляли компьютеры и все, что с ними связано. К 2003 г. эта цифра упала до 27 % (29). Наиболее крупные известные компьютерные аукционы: OnSale, uBid и Cyberian Outpost.
Среди аукционов для потребителей можно выделить две крупные ка​тегории — продажа остатков и торговля коллекционными предметами. OnSale, Cybershop, Sharper Image и Cyberian Outpost продают остатки, а недавно запущенный компанией Amazon аукцион Auctions, с кото​рым подписали договор о сотрудничестве уже около 170 торговцев, ориентированы на коллекционеров антиквариата, марок, монет, комик​сов и старых пластинок.
Аукционы распространяют свое влияние на самые разные области тор​говли. Эксперты компании Forrester предсказывают, что очень скоро все — от маек до автомобилей — будет продаваться через Интернет по договорным ценам. Меняться будет и структура аукционов. В 1998 г. 70 % всех аукционных продаж составили продажи «от одного человека другому», а остальные 30 % были продажи в секторе В2С. В 2003 г. доля последних возрастет до 66 % (8).
В заключение, говоря об аукционах, нельзя не упомянуть круп​нейший аукцион eBay. На начало 2000 г. рыночная стоимость акций этого аукциона составляла $18 млрд.. На аукционе eBay зарегистри​ровано 4 млн. клиентов. Аукцион поддерживает около 90 тематиче​ских групп, что привлекает к нему продавцов — продавца интересует не общее число клиентов какого-либо аукциона, а число клиен​тов, интересующихся его товаром (находящихся в его тематической группе).
Также следует упомянуть таких монстров, как MetalSite (торговля металлом), World Chemical Exchange (работает с 4000 химических компаний, продаю​щих и покупающих на ее Web-узле излишки продукции), Ariba и Commerce One (8).
2.2. Масштабы распространения электронной коммерции и Интернета в России

Можно с уверенностью констатировать, что сеть Интернет в России сейчас переживает настоящий бум. Количество пользо​вателей WWW оценивается цифрой в 28 млн. человек, количество web-сайтов - более миллиона (24). Начал складываться рынок рекламных услуг в Интернете. Наряду со студиями web-дизайна, которых только в Москве свыше 150, вы​делились наиболее мощные баннерные сети, лидеры среди поис​ковых систем, а также серверы с высоким рекламным потенциа​лом. Безусловным лидером среди рейтинговых систем является Rambler's Top 100. И при этом в каждом секторе появляются кон​куренты, которые уже в ближайшем будущем, возможно, будут «дышать в затылок» лидерам.

Позитивной тенденцией для российских пользователей Ин​тернета является стремительный рост исполь​зования таких средств электронных ком​муникаций, как электронная почта и IP-телефония, которые су​щественно облегчают и ускоряют отдельные стадии осуществления коммерческой сделки во внешней торговле.

Наряду с достижения​ми отмечаются и естественные в период становления недостатки. Прежде всего, заметен естественный дефицит специалистов в об​ласти электронной коммерции. Исторически сложилось так, что специалистами в области Интернета являются программисты и специалисты по компьютерной технике. При этом большинство из них имеют поверхностное представление о маркетинге и торговле в Интернете. Именно здесь кроется один из тормозов и один из резервов развития Интернета в России.
Для развития Интернета важнейшим условием является при​ход в него бизнеса - крупного, среднего и мелкого. Предпосылок для этого достаточно: Интернет предоставляет каждому сектору огромные возможности. Но представителям бизнеса эти возмож​ности надо показать конкретно, с прогнозами результатов вло​жения денег и на понятном им языке, что часто требует от специ​алистов по компьютерным технологиям не свойственных их профессии навыков и умений.
От этапа количественного роста и освоения возможностей сети Интернет Россия переходит к этапу профессионального ис​пользования этих возможностей и предоставления таких услуг электронной коммерции, как интернет-маркетинг и интернет-рек​лама.

В «табели о рангах» международных медиа-корпо​раций русскоязычный Интернет стоит позади англо-, испано-, франко- и немецко​язычного. Другой вопрос, что в России, как и во всем мире, максималь​ную прибыль приносит не информационное наполнение Сети, а организация доступа. Большую часть денег на Интернете зараба​тывают провайдеры - компании, обеспечивающие физическое подключение пользователей к Сети.

В 1999 г. российские интернет-провайдеры заработали около 160 млн. долл., а поставщики информационных ресурсов Интернета - не более 10 млн. долларов (4). Но одного доступа для развития Интернета мало. Уже сегодня в Москве есть сетевая инфраструктура, достаточная для высоко​скоростного подключения к Интернету всех желающих. Если же будут реализованы амбициозные планы некоторых операторов, через несколько лет в столице может появиться ряд аналогов America On-line в московском масштабе. Для привлечения або​нентов им придется покупать информационно-развлекательные ресурсы, причем не интернет-ресурсы (их в Сети и без того хвата​ет), а эксклюзивную информацию. Поэтому операторам придет​ся воспользоваться несетевыми СМИ, самостоятельно выполняя работу по переводу их продукции в Сеть.
В настоящее время в России существует рынок товаров и услуг, для оплаты которых средства электронной коммерции являются удобным платежным инструментом. К числу таких товаров и услуг относятся:
· бронирование и продажа билетов (авиабилетов, билетов на другие виды транспорта, билеты в театры, кино и т. п.);
· продажа компьютеров, ноутбуков, принтеров, мониторов, программного обеспечения, сетевого оборудования, комплектующих и т. д.;
· продажа книг и изданий, компакт-дисков, аудио- и видеоаппаратуры;

· резервирование и оплата проживания в гостиницах;
· оплата пользователями Интернета услуг своих операторов доступа к Интернет-провайдеру (Internet Service Provider, ISP - сегодня в России насчитывается около 150 активных ISP); (2)

· оплата пользователями услуг коммуникационных систем общего пользования (сотовых сетей, пейджинговых систем и других);
· продажа туристических путевок;
· подписка на различные услуги (например, газеты и журналы);
· продажа продуктов питания;
· продажа медикаментов;
· оплата коммунальных услуг.
В России сегодня насчитывается полтора десятка систем ЭК и более 2000 виртуальных магазинов (8). В области розничной торговли только по​ловина Интернет-магазинов реально ведет бизнес, а ощутимый ежеме​сячный доход (более $5 тысяч) имеют два-три десятка. Среди них из​вестна торговая система eMatrix (www.ematrix.ru), принадлежащая холдингу eHouse. В систему входят такие известные магазины, как Dostavka.ru, Megashop.ru, Wsore.ru, Aromat.ru, Kenga.ru. Суммарный оборот этих магазинов за первую половину 2000 г. составил $5,7 млн., а в сентябре того же года — 1,79 млн. долларов (8).

Опрос регулярной аудитории Рунета, проведенный агентством moni-toring.ru, показал, что доля имеющих опыт приобретения товаров и ус​луг через Интернет составляет минимум 15 %. В Москве и Санкт-Петербурге эта доля составляет минимум 47 %. В остальной части европейской территории России рассматриваемый показатель вчетве​ро меньше (9 %). На Урале и в Западной Сибири доля имеющих опыт совершения электронных покупок составляет 15%, в Восточной Сибири и на Дальнем Востоке — 23 %. При этом 66 % тех, кто имеет опыт приоб​ретения товаров и услуг через Интернет, проживают в Европейской час​ти России (8).

Российским пионером в области продаж через Интернет явился Мост-банк. В 1997 г. Мост-банк совместно с фирмой «Формоза Софт» и процессинговой компанией «Мультикарта» реализовал технологию элек​тронных платежей с использованием карточек Мост-Банка ЕС/МС, VISA, MostCard.

На Web-сайте компа​нии «Формоза» можно было совершить покупку компьютеров, ноут​буков, принтеров, мониторов, сканеров, программного обеспечения, сетевого оборудования, комплектующих и т. д. (всего более 1000 видов техники). Интернет-магазин позволял в режиме реального времени получить доступ к информации о наличии товаров, ценах, предостав​ляемых скидках и льготах. Кроме того, для каждого товара имелось его изображение и краткое описание основных характеристик.
Вслед за Мост-банком на рынке появились другие игроки. Сегодня в России продажами через Интернет активнее других занимаются та​кие банки, как Альфа-банк, Росбанк (через компанию UCS), «Первое общество взаимного кредита» (через процессинговую компанию STB CARD), «Менатеп (С.-Петербург)», «Петровский», «Платина» (32).
Одним из известных российских электронных магазинов является Ozon (www.ozon.ru). Он начал свою работу в апреле 1998 г. Сегодня он предлагает покупателям несколько тысяч наименований книжных изданий, компакт-диски и DVD, периодику и видеокассеты.

Магазин Bolero (www.bolero.ru) возник летом 1999 г. Магазин тор​гует книгами, музыкальными записями, DVD и Video CD, играми, видеокассетами, товарами для детей, журналами и газетами. Ежедневно в мага​зине совершается свыше 100 покупок (8).
Компьютерный электронный магазин Dostavka.ru (www.dostavka.ru) начал работать в декабре 1998 г. Цены в Dostavka.ru находятся в про​межутке между ценами компьютерных рынков (типа московской «Гор​бушки») и салонов — ближе все-таки к рынку. Ассортимент магазина насчитывает несколько сотен позиций. Доставка товаров производит​ся только в Москве.
Магазин Ramis (www.ramis.ru) представляет собой электронный магазин по продаже расходных материалов для офисной техники.

На Web-узле www.gost.ru находится электронный магазин по покупке необходимых покупателю стандартов ГОСТ.
По данным raexport.ru распределение оборотов российских Интернет-магазинов по товарным категориям таково:
- компьютерные товары — 54 %;
- книги, видео, музыка — 29 %;
- продукты и бытовые товары — 17 %.
Сегодня в России для доставки товаров, купленных через Интернет, в 55 % случаев используются курьерские службы, а в 26 % — почтовые посылки.
По оценкам компании Torg.ru в более чем 80 % случаев оплата товаров совершается либо наличными при доставке курьером, либо банковским переводом на счет магазина. В остальных случаях расчеты за покупку производятся с помощью пластиковых карт и электронной наличности.
В середине декабря 1999 г. усилиями компании KompTek International и инвестиционного фонда net-Bridge в Рунете был открыт аукцион «Молоток.Ру». По данным на середину 2000 г. в аукционе «Молоток.Ру» участвовало около 10 тыс. человек, выставлялось 5 тыс. лотов на сумму более 14 млн. долларов (8).

В конце 2000 г. в Рунете открылась система бронирования и продажи билетов на все зрелищные мероприятия в режиме реального времени (www.parter.ru). Сейчас через эту систему можно заказать билеты на раз​личные концерты, спортивные мероприятия, а также на спектакли луч​ших театров страны.
Большую популярность в России приобретает интернет-страхование. Крупнейшим страховым Интернет-представительством в Рунете явля​ется сайт Ингосстраха (www.ingos.ru). Основным отличием его является хорошо отлажен​ный механизм обратной связи, осуществляемый как через почту, размещенную на сервере Ингосстраха, так и через анкеты, заполняе​мые потенциальными клиентами. Посетители сайта могут оставить подробную информацию о конкретном предмете, который они хотели бы застраховать, сумме и сроках страховки. Подробный от​вет с указанием реальных страховых продуктов, лучше всего отвечаю​щих запросам клиента, возвращается клиенту в течение одного дня с момента обращения.
Компания «Группа ренессанс страхование» предлагает продукты, охватыва​ющие основные направления страхования: квартиры, дачи, несчастные случаи, автогражданская ответственность и страхование выезжающих за рубеж. Главным разделом сайта www.renins.com является интернет-магазин, в котором осуществляется продажа страховых полисов с ис​пользованием пластиковых карт. В настоящее время продается семь страховых продуктов, не требующих андеррайтинга — предварительного осмотра клиента. К таким продуктам относятся страхование от несчастных случаев, выезжающих за рубеж, страхование гражданской ответственности и т. п.
Компания РОСНО уже долгие годы является одним из лидеров в сфе​ре социальных страховых продуктов. Основным разделом сайта www.rosno.ru является «Центр Интернет-Продаж». Здесь клиент имеет возможность ознакомиться со стра​ховыми продуктами компании, которые можно приобрести в он-лайновом режиме. Для удобства все страховые программы поделены на четыре основные категории: автомобили, имущество, жизнь и здоровье, путе​шествия. Выбрав интересующий его продукт, клиент может ознако​миться с его описанием, рассчитать цену на предложенном здесь же калькуляторе. Если цена полиса устраивает клиента, то ему предлага​ется прочитать правила страхования и приступать к заполнению анке​ты, которая фактически является заявлением на страхование. Распла​титься за страховку можно с помощью кредитной карточки.
В Рунете представлены также виртуальные офисы Промышленно-страховой компании (www.iic.ru), компании «Ресо-Гарантия» (www.reso.ru), Закрытого акционерного общества авиационного и кос​мического страхования «АВИКОС» (www.avicos.ru), компании «Центр Брокер» (www.insurance2000.ru).
Таким образом, можно констатировать, что в России посте​пенно начинает складываться необходимая инфраструктура, ко​торая в будущем позволит большему числу компаний использо​вать в своей деятельности многие современные средства комму​никаций.

2.3. Состояние рынка в Белгороде
В 2003 году Белгородская область вышла в число лидеров в России по объему e-госзакупок. Так, здесь доля закупок, приходящаяся на электронные процедуры, приблизилась к 70% и составила 813,6 млн. руб., в то же время в Новосибирской области — 1599 млн. руб., что соответствует 45–50% от общих госзакупок в регионе, в Кемеровской области — 1739,3 млн. руб., что составляет 30–35% от общего объема госзакупок региона, а в Краснодарском крае — 102 млн. руб. (4–5%).
Этот результат стал итогом усилий, предпринимаемых администрацией Белгородской области по становлению и развитию электронной коммерции в нашем регионе. Сфера электронной коммерции в Белгородской области регулируется следующими нормативными документами:

1. Распоряжение Главы администрации Белгородской области №151-р от 11 марта 2002г. «О проведении опытных электронных торгов»;

2. Распоряжение Главы администрации Белгородской области №716-р от 18 сентября 2002г. «О работе системы «Электронные торги»;

3. Постановление Главы администрации Белгородской области №494 от 31 декабря 2002г. «Об утверждении графика перехода на размещение и исполнение государственного заказа Белгородской области на закупку и поставку товаров, выполнение работ и оказание услуг для государственных нужд Белгородской области в системе «Электронные торги» по товарным группам»;

4. Постановление Главы администрации Белгородской области №495 от 31 декабря 2002г. «Об утверждении временного порядка размещения и исполнения государственного заказа Белгородской области, иного заказа на закупку и поставку товаров, выполнение работ и оказание услуг для государственных нужд Белгородской области и иных нужд в системе «Электронные торги »;

5. Распоряжение Главы администрации Белгородской области №165-р от 07 марта 2003г. «Об образовании рабочей группы по развитию системы электронной торговли в Белгородской области».

В Белгородской области, в одной из первых и пока немногих в России, для реализации программы "Электронная Россия" в декабре 2002 года была организована система "Электронные торги" (http//etrade.bel.ru), призванная упорядочить и удешевить процесс закупок товаров, продукции и услуг для государственных нужд. И первые результаты – это миллионы рублей, сэкономленные для бюджета региона. Намечается реализация проектов организации эффективных методов биржевой и внебиржевой торговли с применением товарных фьючерсов, форвардных и опционных контрактов, а также складских свидетельств на зерно.

В сентябре 2002 г. Биржа сельхозпродукции и администрация Белгородской области приступили к организации и проведению торгов зерном в режиме электронного аукциона. Перспективный альянс двух этих структур может служить примером того, как инициативные люди находят сферы плодотворного и взаимовыгодного сотрудничества. Стремительно развивающаяся Биржа Сельхозпродукции (БСП) уже завоевывает статус межрегиональной торговой площадки, а администрация Белгородской области по праву считается генератором многих инноваций в агропромышленном комплексе.

Белгородская область в январе-сентябре 2003 г. реализовала государственные закупки через электронную систему на сумму 806 млн. рублей. В результате проведения торгов в электронном виде с начала года удалось сэкономить 16,9 % средств. В первом квартале 2003 г. объем торгов в электронном виде в регионе составил почти 229,4 млн. руб., в первом квартале 2002 г.– 83,4 млн. руб. По состоянию на 1 августа 2003 г. проведено электронных торгов на сумму более 700 млн. рублей, при этом эффективность торгов, рассчитанная относительно средней цены предложений поставщиков, превысила 15,5 %.

Эксплуатация системы "Электронные торги" в Белгородской области началась в январе 2003 года. В системе торгов участвуют не только региональные участники, в частности доля белгородских заказчиков составляет около 30 %, московских – 40 %, на остальные регионы, наиболее активный среди которых Санкт-Петербург – 30 %. В настоящее время пользователями системы помимо государственных организаций Белгородской области являются также муниципальные образования и различные предприятия.

В 2004 г. Белгородская область увеличила объем госзакупок через электронную систему до 90 % от общего объема товаров и услуг, приобретаемых для госнужд области. В результате полномасштабного внедрения системы ежегодная экономия бюджетных средств составила от 20 до 30 %.

Внедрение региональной системы электронной торговли активно содействует социально-экономическому развитию региона и созданию стандартов работы для систем электронной коммерции. Кроме того, она способствует созданию дополнительных возможностей для наших предприятий по выходу на новые (в том числе международные) рынки и привлечению к электронному способу ведения бизнеса новых участников. Конечным итогом этого должно стать создание эффективной системы управления государственными и муниципальными закупками и формирование технологий внедрения таких сложных проектов, как построение единой региональной инфраструктуры электронной торговли.

2.4. Деятельность предприятия ЗАО «Белгородский информационный фонд»
Областное государственное учреждение «Белгородский информационный фонд» было создано в соответствии с постановлением Главы администрации Белгородской области № 20 от 11 января 2002 г. для реализации проектов в сфере информационных технологий на территории Белгородской области. В соответствии со своей уставной деятельностью, Фонд осуществляет обеспечение региональных мероприятий и проектов в сфере информационных технологий.

В течение 2002 г. в рамках подготовки проекта «Электронные торги»: были разработаны техническое задание и технический проект, создано программное обеспечение, обучен персонал для проведения, сопровождения и консультирования на электронных торгах. Уже в мае 2002 года прошли первые опытные электронные торги по закупке вычислительной техники.

Основываясь на опытных торгах, к концу 2002 г. был разработан ряд нормативно-правовых актов, регламентирующих осуществление государственных закупок при помощи системы «Электронные торги», инструкции для заказчиков, поставщиков, конкурсной комиссии. Помимо того был определен механизм возмещения финансовых затрат на проведение электронных торгов без расходования бюджетных средств. Разработаны основы и принципы электронного документоборота торгов.

Система «Электронные торги» предназначена для проведения электронных торгов по реализации лотов на закупку, заявленных заказчиками, как для государственных нужд, так и для любых юридических и физических лиц.

Система «Электронные торги» создана для того, чтобы свести вместе покупателя и поставщика. По заявке покупателя торговая система «Электронные торги» подбирает наилучшие предложения поставщиков и по результатам торгов фиксирует сделку. Участниками электронных торгов могут быть физические или юридические лица, зарегистрированные в системе и допущенные к электронным торгам.

Задачей системы электронных торгов является:

· упрощение процедуры и сокращение сроков проведения подготовительных этапов тендеров;

· введение обязательной экспертизы предложений поставщиков группой уполномоченных экспертов;

· создание прозрачной конкурентной среды для поставщиков работ, услуг, материалов и оборудования;

· создание одинаково комфортных условий участия в онлайн-тендерах для Белгородских и иногородних партнёров;

· обеспечение расширения круга партнёров-поставщиков работ, услуг, материалов и оборудования для госпредприятий Белгородской области;

· обязательное уведомление всех зарегистрированных в системе партнёров о начале проведения тендеров по их сфере деятельности с помощью электронных средств общения (e-mail);

· создание «растянутого во времени» режима проведения онлайн-торгов для обеспечения максимально комфортных условий для подготовки предложений поставщиками.

К началу 2003 года в Белгородской области был создан работоспособный комплекс электронных торгов для осуществления закупок в рамках бюджетов всех уровней и внебюджетных фондов.

К концу 2003 года был внедрен пилотный проект электронных госзакупок лекарственных препаратов, предусматривающего автоматизацию всей схемы госзакупок от момента формирования потребности конкретного лечебного учреждения до момента поступления лекарственных препаратов на его склад.

Ежедневно в системе электронных торгов регистрируется в среднем 2 - 3 поставщика. На данный момент в системе электронных торгов зарегистрировано более 500 поставщиков из 70 городов России, СНГ и ближнего зарубежья.

 Директор Белгородского Информационного фонда (являющегося оператором и организатором торгов в электронной системе) Д.М. Пантелеев в своем выступлении на научно-практической конференции, проходившей в БелГУ 28 апреля 2004 года «Региональные системы электронных закупок: становление, результаты, развитие», отметил, что фонд планирует в этом году выйти на самоокупаемость. На данный момент организационные возможности фонда позволяют проводить до 100 торгов в месяц. В 2003 г. объем закупок Белгородской области через электронную систему составил 1 млрд. 84 млн. руб. Было проведено 253 электронных аукциона. Эффективность от использования информационных технологий в закупочных процедурах в Белгородской области составила порядка 9 %, в том числе за счет снижения цен на закупаемые товары и услуги, привлечения большого числа количества поставщиков и уменьшения количества времени, затрачиваемого на обработку документов.

Глава 3. Проблемы и перспективы развития электронного рынка
3.1. Особенности подходов отдельных стран к проблемам развития электронной коммерции

Электронная коммерция развивается в разных секторах эко​номики и в разных странах с различной скоростью. Многие ус​луги, например финансовые, могут уже сегодня успешно предос​тавляться в электронном виде, но перевод всего бизнеса на «элек​тронные рельсы» сдерживается из-за сложности решения некоторых проблем, связанных, в частности, с признанием циф​ровых подписей и существующим низким уровнем криптографи​ческих продуктов, необходимых для обеспечения коммерческой тайны, а также ряда других.
Стремительное распространение новых технологий приводит к серьезным структурным изменениям в экономике. Государства, чьи источники налоговых поступлений оказались под угрозой, уделяют особое внимание проблеме налогообложения. Взимание налогов с коммерческих операций, осуществляемых в Интерне​те, может в перспективе стать важной статьей дохода государств. Масштабы информационных потоков, проходящих по этой гло​бальной коммуникационной сети, столь велики, что начали при​влекать серьезное внимание как бизнесменов, так и политиков. Например, группа экспертов Европейского союза (ЕС) предло​жила ввести так называемый «побитовый налог» - поставить счет​чики и взимать деньги за объем переданной информации (тра​фик), точнее «перекачанных битов», независимо от того, какие сведения они предоставляют и предоставляют ли вообще. По сде​ланной в свое время оценке бельгийского Министерства телеком​муникаций, при ставке 1 долл. за 100 мегабит налоговые поступ​ления этой страны могли составить порядка 10 млрд. долл. в год, или 4 % от ВНП Бельгии (24). С другой стороны, чрезмерные налоги могут оказаться серьезным барьером на пути создания системы глобальной электронной торговли.
Подход ведущих стран к электронной торговле неоднозначен. На национальном уровне в первую очередь США, а за ними дру​гие наиболее «продвинутые» участники электронной торговли в лице ЕС, Канады и Японии активизировали свои усилия по со​зданию глобальной рамочной основы для электронной торговли в целях максимизации выгод от использования Интернета в со​временной экономике. Следует отметить, что при всех нюансах в подходах этих стран к созданию глобальных рамок для электрон​ной торговли они едины в понимании того, что частному секто​ру надо принять на себя ведущую роль в развитии Интернета и электронной торговли. По мнению перечисленных стран, систе​ма саморегулирования этой индустрии (особенно в таких облас​тях, как установление стандартов, защита информации и конт​роль за содержанием) должна стать нормой, за исключением тех случаев, когда будет возникать очевидная потребность в реали​зации государственных мер или заключении международных со​глашений. Они также выступают за создание на национальном и международном уровнях простой, унифицированной и прозрачной нормативно-правовой среды для электронной торгов​ли. С этой целью потребуется наладить координацию деятельно​сти правительств по линии международных организаций (в том числе в рамках ОЭСР, ВТО, ВОИС, ЮНСИТРАЛ и др.) по адап​тации существующих торговых законов и положений. Во избе​жание дискриминации и в интересах поощрения совместимости, изменения, вносимые в правовые и институциональные основы электронной торговли, должны быть нейтральными с точки зре​ния технологии. Речь должна идти не об отходе государства от этой сферы, а скорее об оптимизации его роли и переносе центра тяжести с функций регулирования на функции «облегчения» и «упрощения» электронной торговли.
Рассмотрим основные элементы государственных подходов к проблемам электронной торговли некоторых стран.
США, на долю которых приходится 62 % всех пользователей Интернета, приступили к реализации стратегии безналоговой и беспошлинной глобальной торговли через систему всемирной компьютерной сети (24). В частности, США выступили с предложе​нием сохранить существующую практику и не взимать с элект​ронной передачи данных таможенных пошлин и сборов. Это пред​ложение применимо только к продуктам, получаемым по кана​лам электронной связи, и не распространяется на таможенные тарифы на товары, заказываемые через Интернет и доставляемые по обычным торговым каналам. Что же касается услуг, за которыми видится большое будущее, особенно за финансовыми и такими профессиональными услугами, как бухгалтерские и кон​сультационные, то в целом они не подлежат обложению пошли​нами. Однако некоторые продукты, доставляемые по электрон​ным каналам (например, музыкальные фонограммы, фильмы), являются близкими аналогами таких товаров как кассетные за​писи, компакт-диски, видеофильмы, которые относятся к продук​ции, подлежащей обложению пошлинами.
В настоящее время еще слишком большое число бизнесменов и потребителей боятся интенсивно вести дело в «кибернетичес​ком» (электронном) пространстве из-за неуверенности в воз​можности в этом пространстве заставить выполнить заключен​ный контракт, защитить интеллектуальную собственность и авторские права, обеспечить юридическую ответственность, кон​фиденциальность и безопасность. Все эти факторы и подталки​вают государственные органы на создание соответствующего законодательства, разрешающего спорные моменты при ведении электронной коммерции.
Основные рекомендации в отношении политики, которую стремится разработать Администрация президента США, вклю​чают в себя следующие компоненты:
• стремление превратить Интернет в свободную от регулиро​вания, управляемую рыночными механизмами среду коммуника​ций и общения;
• установление «киберпространства» в виде сво​бодной от пошлин зоны;
• содействие безналоговому режиму в Интернете;
• содействие развитию электронных платежных систем, в ос​новном без вмешательства правительств;
• поощрение, где это возможно, самостоятельного регулиро​вания в промышленности;
• обеспечение рыночного управления процессами разработ​ки техническими стандартами;
• обеспечение транспарентной и гармоничной глобальной законодательной среды;
• создание единых коммерческих стандартов-правил для «ки​берпространства»;
• защита интеллектуальной собственности в режиме он-лайн;
• сотрудничество с промышленностью в деле обеспечения бе​зопасности электронного торгового пространства;
• обеспечение конкуренции и свободы выбора потребителя в формировании рынка;
• поддержание конфиденциальности и целостности персональ​ной информации;
• побуждение справедливой конкуренции и стремление к вза​имодействию национальных телекоммуникационных систем;
• противостояние нетарифным ограничениям, ущемляющим свободу торговли в Интернете (таким, как ограничения на со​держание, дискриминационные телекоммуникационные правила и стандарты или антиконкурентные, обязательные требования по лицензированию).
В США насчитываются десятки крупных государственных и частных информационных систем (ИС), тематически направлен​ных на ведение или обеспечение внешней и внутренней торговли. Примером крупнейшей ИС в США может являться комплекс пра​вительственных баз данных STAT-USA и его часть «Нацио​нальный торговый банк данных» (NTDB). NTDB выполняет весь комплекс информационных задач, связанных с обеспечением внутренней и внешней торгово-экономической деятельности США, и содержит архивную, законодательно-правовую, статис​тическую, аналитическую, демографическую, социально-полити​ческую и другую информацию о США и странах - торговых парт​нерах.

Еще один пример ИС - государственная «Автоматическая экспортная система» (Automated Export System - AES), предназ​наченная для осуществления взаимодействия между подразделе​ниями таможенной службы США, соответствующими федераль​ными агентствами и компаниями, ведущими экспортные операции с территории США. В основе системы лежит процедура за​полнения электронной формы таможенной декларации (Shippers Export Declaration - SED), которая проверяется на соответствие, правильность заполнения и переправляется в центральный компьютер для дополнительной проверки, регист​рации, учета и принятия решения о выдаче разрешения на отгруз​ку товара.
Значительное место в информационном обеспечении внеш​ней торговли США занимают частные информационные компа​нии. Примером является Американская ассоциация международ​ных торговых центров, которая была создана в 1970 г. в Нью-Йорке с целью объединения крупных торговых и деловых центров в различных странах мира. В настоящее время Ассоциация на​считывает 260 членов из более чем 70 стран. Информационная система Ассоциации международных торговых центров была разработана и создана американской компанией General Electric Information Sends и в настоящее время является одной из круп​нейших в мире коммерческих информационных систем, имеющей более 195 региональных центров в более чем 140 странах и по​зволяющей осуществлять взаимодействие около 400 тыс. компа​ний, вовлеченных в международную торговлю. Использование информационной системы Ассоциации международных торговых центров позволяет не только оперативно получать необходимую информацию, но и заключать коммерческие сделки и контракты, организовывать компьютерные видеоконференции, проводить обучающие мероприятия.
Европейский союз стремится к более активной роли государ​ственных институтов в регулировании электронной торговли и выступил с предложением заключить «международную хартию по глобальным коммуникациям». Крайне отрицательной была реакция ЕС на намерение США передать регистрацию адресов в Интернет от государственного органа США в руки частных струк​тур, что было расценено как попытка закрепить американский контроль над глобальной коммуникационной сетью. ЕС также сдержанно и осторожно относится к идее полного освобождения электронной торговли от налогов.
При поддержке различных программ Европейского сообще​ства был запущен целый ряд проектов электронной коммерции на основе Интернета и частных сетей. По программе ESPRIT проект «Технологии для бизнес-процессов» нацелен на многозвен​ные процессы поставок, виртуальные команды, сервис для поку​пателей и процессы обращения ценных бумаг. Multimedia Systems сфокусирована на системе платежей, правах интеллектуальной собственности и новых интерфейсах. Сферой деятельности Integration In Manufacturing являются конкурентный инжиниринг, глобальные инженерные сети и интеграция виртуальных предприя​тий, задачей Software Technologies в проекте ESPRIT - решение проблем инфраструктуры Интернет и Web, включая вопросы бе​зопасности. High Performance Networking and Computing зани​мается разработкой следующего поколения высокоскоростных се​тевых и вычислительных комплексов для электронной коммер​ции. Open Microprocessor Initiative вовлечена в разработку компонентов для «сетевых компьютеров» и мобильной электрон​ной коммерции. В проекте RACE подготавливаются пробные (пи​лотные) варианты сервиса продаж и кооперации для малого биз​неса на основе продвинутых коммуникационных сетей и серви​сов. Программа The Telematics Applications поддерживает транспортные и общие проекты по электронной коммерции для небольших и средних компаний, чтобы создать для таких пред​приятий среду, в которой они могли бы попробовать поработать с удаленным доступом (31).

Из отдельных стран Европейского союза можно отметить опыт Германии. В этой стране системы ЭОД изначально разви​вались с непосредственными связями и национальными стандар​тами внутри закрытых промышленных сетей - как в автомобиль​ном, аэрокосмическом или химическом секторах. В данный мо​мент промышленность переходит к стандартам UN/EDIFACT и к развитию открытых ЭОД-сервисов.
Деятельность некоммерческой организации DEDIG e.V. (не​мецкой ЭОД-ассоциации) сосредоточена на продвижении и кон​сультационной (информационной) деятельности с заинтересован​ными предприятиями. В дополнение к этой деятельности данная организация выступает как первичный информационный центр для всех немецких пользователей, заинтересованных в создании немецкой группы пользователей электронной службы сообщений. Она также взяла на себя обязательства по распространению сре​ди всех членов группы информации Комитета пользователей ЕЕМА.
Финансируемая Siemens-Nixdorf AG, немецкая глобальная инженерная сеть в рамках программы ESPRIT ИМ занимается развитием кооперации между компаниями при создании промыш​ленных продуктов (32).
Япония является самым активным пользователем электрон​ной торговли в Азиатском регионе. Наибольший ее процент при​ходится на розничную торговлю и систему распределения (70-80 %), далее следуют отрасли обрабатывающей промышленности — 10-15 % (24). В 1996 г. в Японии насчитывалось около 50 тыс. пользо​вателей ЭОД. Сейчас этот показатель намного выше. Интере​сным примером использования электронных технологий может служить внедрение системы автоматической таможенной очист​ки грузов компании NIPPON (NACCS), а также системы APAS -по автоматизации подачи заявлений на патентование. Обе систе​мы предназначены для замены существующих процедур, связан​ных с оформлением бумажных документов. Следует отметить, что таможенное законодательство, а также процедуры в ряде мини​стерств были изменены для того, чтобы иметь возможность ра​ботать с подобными компьютерными данными. Япония очень активно участвует в работе подкомитетов и рабочих групп АТЭС, занимающихся вопросами электронной торговли. Одной из пос​ледних разработок, предложенных в этой области, является со​зданная в рамках АТЭС японской компанией NTT электронная денежная система.
Канада ставит перед собой амбициозную цель - стать миро​вым лидером в развитии и использовании электронной торгов​ли, «нацией, максимально подсоединенной к глобальной комму​никационной сети». Впервые национальную стратегию Канады в области электронной торговли озвучил ее премьер-министр Ж.-Л. Кретьен 22 сентября 1998 г. на открытии Международной выставки информационных технологий в канадской провинции Ньюфаундленд. В своей речи он, в частности, отметил, что в ка​надском обществе сложилось единое понимание того, что даль​нейшее процветание страны и ее граждан напрямую зависит от темпов качественной трансформации национальной экономики на базе внедрения новых информационных технологий. Канад​ский премьер обозначил основные количественные параметры национальной стратегии. К 2000 г. планировалось подсоединить к Интернету 16 500 школ, 3400 библиотек, 10 000 административ​ных образований в городах и сельской местности. Государству и частному сектору предложено сообща поставить в школы 250 000 компьютеров, чтобы обеспечить ими каждый учебный класс (24). К 2000 г. планировалось также создать самую быстродействующую в мире информационную магистраль. Одной из первооче​редных целей национальной стратегии признано создание инсти​туциональной и правовой среды, облегчающей развитие элект​ронной торговли. Так, к середине 1999 г. было завершено зако​нодательное оформление наиболее существенных ее элементов (налогообложение, вопросы криптографии и защиты частного характера информации, обеспечение интересов потребителей и подлинности электронных подписей).
Следует отметить, что претензии канадцев на мировое лидер​ство в электронной торговле имеют под собой достаточно вес​кие основания в виде целого ряда конкурентных преимуществ. Общепризнан тот факт, что Канада обладает наиболее плотной телекоммуникационной сетью с минимальными тарифами за пользование телефоном и подключение к Интернету. Только за период с 1992 по 1995 г. занятость в секторе высоких информаци​онных технологий увеличилась на 40 % - с 72 тыс. до 123 тыс. ра​бочих мест, для сравнения, в США рост за тот же период составил 30 % (24).

Населе​ние имеет весьма высокий уровень образования и склонность к активному использованию технологических новаций (в том чис​ле Интернета) в повседневной жизни. Сегодня 36 % канадских се​мей имеют дома персональный компьютер, треть из них подклю​чена к Интернету. На 30 % возросло в 1997-1998 г г. число канад​цев, осуществляющих покупки в режиме он-лайн. Большинство крупных и 43 % мелких и средних компаний либо имеют свои web-сайты, либо подключены к Интернету. В целом доля Канады в общем объеме электронной торговли растет опережающими тем​пами по сравнению с аналогичным показателем традиционной торговли (24).

Вопросы внедрения электронной торговли в сферу междуна​родных экономических отношений занимают все большее место в деятельности таких форумов, как АСЕАН, АТЭС и др. Пони​мая всю важность и перспективность развития этого направле​ния, правительство Сингапура предпринимает активные меры для того, чтобы обеспечить своей стране преимущественные позиции в этой сфере, превратить ее в региональный центр международ​ной электронной торговли. В соответствии с соглашением, под​писанным в рамках Всемирной торговой организации (ВТО), Сингапур ежегодно направляет 74 % прямых иностранных инвес​тиций в развитие телекоммуникаций, для сравнения: Филиппи​ны - 40 %, Индонезия - 35 %, Малайзия - 30 % (24).
Cистема электронной торговли Сингапура уже сейчас представляет собой достаточно сложный структурирован​ный механизм взаимодействия участников рынка при помощи средств вычислительной техники и телекоммуникации. Понимая важность ее внедрения в сферу бизнеса, правительство страны прилагает значительные усилия и вкладывает большие средства в решение данной задачи.
Развитие и внедрение электронной торговли рассматривают​ся как средство обеспечения определенного скачка в эконо​мической, научно-технической и социально-политической жиз​ни общества.
Таким образом, на примере ведущих мировых держав (США, Канады, стран ЕС) можно убедиться, что вопросы электронной торговли заняли прочное место в системе их основных приоритетов. Уже ни у кого не вызывает сомнения на экспертном и политическом уровнях, что электронная торговля является мощным рычагом экономического роста, необходимой платформой для перехода национальных экономик на качествен​но новый виток развития, ориентирующегося главным образом на наукоемкие информационные технологии.
Политическим срезом внешне деидеологизированного вопро​са об электронной торговле является стремление ведущих дер​жав мира обеспечить лидирующие позиции и контроль за гло​бальной информационной средой, что явится решающим факто​ром баланса сил в мире в XXI веке.
Государства, пустившие «на самотек» вопросы стимулирова​ния электронной торговли и создания основ «цифровой» эконо​мики и не выработавшие в этих вопросах национальной страте​гии с участием всех заинтересованных сторон (частного сектора, гражданского общества), рискуют остаться мировыми аутсайде​рами со всеми вытекающими отсюда экономическими и геопо​литическими последствиями. Поэтому особенно важным момен​том является скорейшая выработка Россией своей национальной стратегии в области электронной коммерции, которая учла бы интересы всех вовлеченных в этот процесс сторон и дала бы воз​можность занимать грамотную позицию при обсуждении проблем электронной коммерции на международной арене.

3.2. Правовое регулирование электронных сделок

В настоящее время к основным правовым вопросам, решение которых, по мнению различных международных органов (ЮНКТАД, ВОИС, ВТО, ОЭСР, Европейская эконо​мическая комиссия ООН, Комиссия европейских сообществ и др.), имеет большое значение для развития элект​ронной торговли, относятся следующие: вопросы торгового пра​ва, безопасность и удостоверение подлинности, конфиденциаль​ность, защита интеллектуальной собственности, таможенная де​ятельность и налогообложение, система электронных платежей, правила, регулирующие содержание информации в сети Интер​нет, юрисдикция, механизмы урегулирования споров, ответствен​ность и защита потребителей (33).
Среди областей, в ко​торых необходимо регулировать правовые вопросы, связанные с электронной торговлей, можно выделить следующие: защита данных, налогообложение, таможенные по​шлины, безопасность и удостоверение подлинности, права интел​лектуальной собственности, проблема названий доменов, ответ​ственность провайдеров услуг Интернета, противоправное и вред​ное содержание, система электронных платежей и защита потребителей.
Для решения этих проблем в декабре 1996 г. Генеральной Ассамблеей был принят Типовой закон об электронной торговле.

ЕЭК в 1995 г. приняла Типовое соглашение об обмене элект​ронными данными, имеющими обязательную силу для сторон, применяющих ЭОД (Типовое соглашение об обмене для между​народного коммерческого использования электронного обмена данными).
Всемирная организация интеллектуальной собственности (ВОИС) обращает особое внимание на вопросы, связанные с осу​ществлением в области электронной торговли гарантий защиты торговых знаков, авторского права и патентов.
Арбитражным и посредническим центром ВОИС разработа​на основанная на использовании Интернета сетевая система уре​гулирования споров, способная обеспечивать нейтральное, быс​трое и недорогостоящее разрешение возникающих в области элек​тронной торговли споров, без физического перемещения лиц или предметов.

О серьезности намерений мирового сообщества развивать глобальную электронную торговлю свидетельствует начало непосредственного обсуждения этого вопроса в ВТО - организации, которая регулирует правила мировой торговли. На Второй министерской конференции ВТО (Женева, май 1998 г.) по иници​ативе США была принята отдельная Декларация по глобальной электронной торговле, в которой Генсовету ВТО было поручено разработать программу по изучению всех торговых аспектов, относящихся к понятию электронной торговли.
ВТО предстоит рассмотреть и найти решение на многосто​роннем уровне таких сложных проблем, как создание транспарентной и гармоничной законодательной среды, надежной элек​тронной платежной системы, разумного налогового механизма, единых коммерческих стандартов-правил; обеспечение защиты интеллектуальной собственности, безопасности электронного торгового пространства, конкуренции; соблюдение конфиденци​альности личной информации; использование нетарифных барь​еров, ограничивающих свободу торговли в Интернете, и др.
Для согласования усилий и интересов поставщиков и пользо​вателей услуг документальной электросвязи в 1994 г. по инициа​тиве Минсвязи России была образована Ассоциация документаль​ной электросвязи (АДЭ). В своей деятельности АДЭ уже доби​лась значительных практических результатов, а именно: установ​лены партнерские отношения с европейской, американской и японской ассоциациями электронных сообщений, созданы учеб​ные центры в Москве и Санкт-Петербурге, разработан ряд важ​ных инструкций и материалов, в том числе «Руководящий доку​мент по системе передачи данных России», «Концепция развития документальной электросвязи», проведено 13 специализиро​ванных конференций по направлениям деятельности АДЭ (10, 27).

Следует обратить внимание на то, что наибольший эффект от электронной торговли смогут получить страны, преуспевшие в создании благоприятной конкурентной среды и адекватной за​конодательной базы для ее развития. Применительно к России, находящейся в процессе присоединения к ВТО, это может озна​чать целесообразность разработки эффективных законодатель​ных рамок по регулированию электронной торговли, рассмотре​ние возможности участия России в соглашении по товарам ин​формационных технологий, принятие достаточно высоких обязательств по либерализации рынка телекоммуникаций. С уче​том того, что в перспективе неизбежно усилится роль трансгранич​ного предоставления услуг через Интернет, следует, очевидно, весь​ма тщательно и с просчетом всех последствий учитывать российс​кие обязательства по этому способу поставки услуг в тех секторах, где он будет играть возрастающую роль (финансовые, образователь​ные, медицинские, туристические и ряд профессиональных услуг). Все вышесказанное дает представление, какой ог​ромный объем работы предстоит российским законодателям, правительственным и частным структурам, связанным с этой крайне перспективной отраслью торговли, чтобы дать мощный импульс развитию электронной торговли, а также направлять процесс ее дальнейшего развития в необходимое русло с учетом международных норм и требований.

3.3. Возможные перспективы
формирования новой экономики в России

К числу положений, наиболее важных для правильного по​нимания потенциала электронной коммерции российскими уча​стниками рынка и путей его эффективного использования, отно​сятся следующие:

1) Интернет - это относительно дешевый общемировой ин​формационный и коммуникационный канал. Необходимо исполь​зовать в полной мере главные его преимущества для ведения биз​неса: оперативность, целевую направленность при охвате опре​деленных аудиторий, относительную дешевизну рекламных и маркетинговых акций, возможность обратной связи с клиента​ми. Кроме того, надо помнить, что большой круг конкретных за​дач можно просто и эффективно решать с помощью доступных средств - электронной почты, групп новостей, создания и под​держки своей страницы в Интернете;

2) электронная торговля и одно из ее основных предназначе​ний - интернет-маркетинг должны включаться в общую марке​тинговую деятельность предприятия. При этом важна как рекла​ма самой сети Интернет, так и реклама своего интернет-ресурса во всех других маркетинговых каналах;

3) создание web-сайта - это только первый шаг в использова​нии Интернета для бизнеса. Необходима его поддержка, обнов​ление, продвижение на рынке.

К сожалению, непонимание этих моментов - общая черта представителей большинства российских фирм, имеющих выход в Интернет. Сеть предоставляет множество возможностей, но их надо уметь использовать. И если силами имеющихся сотрудни​ков это сделать в полной мере не получается, то надо привлекать специалистов по электронной коммерции, которые смогут позна​комить сотрудников с многообразными возможностями сети Интернет для бизнеса и показать, как ими пользоваться.

Тем не менее, прогнозы развития российского Интернета дос​таточно оптимистичны. Известно, что в бюджеты отдельных фирм, в том числе некоторых крупных, уже внесена статья расхо​дов на интернет-рекламу, в связи с чем в ближайшем будущем ожидаются вложения порядка 12-14 млн. долл. в интернет-рекламу, а инвестиции в интернет-маркетинг прогнозируются в размере 17 млн. долл., для сравнения: в 1997 г. на рекламные объявления в Интернете в США был израсходован 1 млрд. долларов (29).

Россия в период глобализации мировой экономики находится в дос​таточно сложном и двойственном положении. Она участвует в мировом финансовом и информационном обмене, осуществляет различные виды внешнеэкономических связей. Но в то же самое время Россия оказывается в значительной степени исключен​ной из мирового информационного пространства. В настоящий момент конкурентоспособность той или иной страны в условиях глобализации мировой экономики в значительной степени зависит от возможности использовать интернет-технологий, быстроты перехода от традицион​ной к новой экономике, от их наиболее удачного сочетания и взаимо​действия, что в конечном счете и определяет необходимые конкурент​ные преимущества. По оценкам американских специалистов, в 2003 г. около 35 % продукции промышленности США реализовывалось через Интернет-рынок, в топливно-энергетическом комплексе этот по​казатель был на уровне 28 %, в здравоохранении — 9 % (19). Аналогичные показатели во многих странах мира. Совершенно очевидно, что экономика России не может развиваться изолиро​ванно от мировой экономики, а значит, она должна также активно воспринимать эти прогрессивные процессы и участвовать в них.
В России пока не очень большой объем продаж осуществляется через Интернет. Для сравнения можно рассмотреть степень распро​страненности электронной коммерции в сегменте В2С на примере США и России (табл. 5).
Таблица 5
Объемы электронной коммерции В2С в России и США, в 1999-2001 гг., млн. долларов2
	Год
	Россия
	США

	1999
	40
	19400

	2000
	65
	37000

	2001
	130
	57700

2 Источник: eMarketer, Boston Consulting Group // Report.

Среди основных проблем, которые тормозят развитие сетевой тор​говли в России, можно выделить небольшое количество пользователей, а следовательно, нерентабельность многих проектов, угрозу безопасности информации в Сети и сетевым платежам, отсутствие удобной доставки товара, слабое распространение безналичных форм расчетов в отноше​нии физических лиц и т. д. Для российского по​требителя в целом свойственен тип поведения, который не распо​лагает к покупкам товаров без их предварительного непосредственного осмотра. Наиболее популярными товарами в российских Интернет-ма​газинах пока остаются книги, видео, CD, DVD, компьютеры и компью​терные принадлежности, продукты, товары бытового назначения.
Что касается сегмента В2В, то здесь также есть ряд препятствий для его развития. Во-первых, для успешного осуществления электронной коммерции нужны электронные предприятия, а степень автоматизации бизнес-процессов у российских предприятий остается еще пока на дос​таточно низком уровне. Комплексная система ERP (enterprise resource planning) — это очень дорогой продукт, который могут себе позволить далеко не все российские промышленные предприятия. Во-вторых, электронной коммерцией могут заинтересоваться только те промыш​ленные предприятия, которым важна возможность расширить круг клиентов или выбирать поставщиков, но поиск контрагентов в россий​ских условиях ограничен монополизацией производства и рисковым характером российской экономики, когда существует высокая степень недоверия к потенциальному контрагенту на рынке. В-третьих, элек​тронный бизнес эффективнее, когда он осуществляется на базе элек​тронной торговой площадки, т.е. на основе биржевых традиций, кото​рые слабо развиты в России.
Таким образом, можно сделать вывод о том, что электронная коммерция в сегменте В2В выгодна в России в таких отраслях, где развита конкурен​ция, высока степень стандартизации продукции (условие биржевой тор​говли), существуют приемлемые финансовые условия. Это металлургия, фармацевтика и машиностроение. Металлургия отличается высокой сте​пенью конкуренции при развивающемся рынке и высоком уровне ин​формационных технологий, для фармацевтической отрасли свойственны крупные и активные дистрибьюторские сети и стандартизированная продукция; машиностроение — это отрасль, где присутствует большое количество поставщиков и покупателей, значительные финансовые средства и высокая динамика роста. Такие возможности обусловили тягу вышеупомянутых отраслей к электронным способам ведения коммерче​ской деятельности. Однако большинство лидеров российской промыш​ленности пока еще слабо участвуют в электронной коммерции.
Есть примеры и очевидно отрицательного опыта: в мае 2001 г. за​крылся проект Аркадия.ру — Интернет-магазин по продаже аудио- и видеопродукции, книг, чая, появившийся в виртуальном пространстве в сентябре 2000 г. Этот Интернет-магазин существовал за счет внешнего инвестирования (американские инвесторы вложили в него несколько миллионов долларов); когда внешние инвестиции прекратились, а на самоокупаемость выйти так и не удалось, проект пришлось закрыть. Другой крупный проект группы компаний «Экстра-М», который назы​вался Extra.ru, вообще не был развернут: работа над ним началась осе​нью 1999 г., но впоследствии руководство холдинга объявило о прекра​щении финансирования проекта и роспуске команды, работающей над ним. И хотя руководство «Экстра-М» не отказывается от присутствия в Интернете в будущем, на сегодняшний день потери от нереализованного проекта составили приблизительно 500-600 тыс. долл. Такие примеры вызывают разговоры об убыточности электронной коммерции в России (29).
С другой стороны, мы уже отмечали выше, не следует ограничивать понятие электронной коммерции рамками электронной торговли. Ин​тернет дает огромные возможности рекламного характера, возможно​сти для общения с потенциальными клиентами, а данные формы элек​тронной коммерции оказывают влияние на становление и развитие всех прочих форм ведения сетевого бизнеса. Одной из привлекатель​ных областей для инвестиций в области информационных технологий становятся в России интернет-издания, и на сегодняшний день медий​ный сектор Интернета является одним из наиболее динамично разви​вающихся в России.
Кроме того, в России есть факторы, которые могут в положитель​ном смысле повлиять на развитие электронной коммерции: постепен​ное формирование среднего класса, развитие телекоммуникаций, раз​витие системы безналичных расчетов, усиление внимания к правовым вопросам. Считается, что коммерческие интернет-услуги имеют большой потенциал в России. Весьма важно в связи с этим исполнение двух федеральных целевых программ: программы «Раз​витие электронной торговли в России на 2002-2006 годы» и про​граммы «Электронная Россия 2002-2010».

Программа «Электронная Россия» имеет приоритетное значение среди федеральных целевых программ правительства. Государственным заказчиком этой про​граммы выступало Минэкономразвития России. По заданию этого министерства проект программы разрабатывала Высшая школа эко​номики, а в обсуждении принимали участие чиновники других ве​домств, представители бизнеса. Она включает три основных элемен​та: развитие образования, развитие бизнеса, информатизация всех процессов и обеспечение доступа общества к информации. На 81 % программу будут финансировать федеральный и местные бюджеты. По плану предполагается подключить к Интернету все российские вузы и половину школ; здесь важно исполнение еще одной федераль​ной целевой программы: «Раз​витие единой образовательной информационной среды на 2001-2005 годы» (ее пилотным проектом стал проект «Компьютеризация сель​ских школ») и которая разрабатывалась с учетом программы «Электронная Россия». Программа «Электронная торговля», разработанная Министерством связи и информатизации, не получила государствен​ного финансирования, но отдельные ее мероприятия уже включены в программу «Электронная Россия».
На сегодняшний день основная проблема, которая существует в связи с исполнением федеральных целевых программ, направленных на развитие информационных технологий в России, — это создание специального органа при правительстве, который занимался бы вопро​сами индустрии информационных технологий и координировал бы деятельность ведомств, задействованных в данных программах, по​скольку ни одно ведомство не располагает готовым аппаратом для реа​лизации федеральных целевых программ в этой области, и в первую очередь программы «Электронная Россия».
Обращаясь к российской ситуации и возможным перспективам использования в существующих условиях современных информаци​онных технологий, следует помнить о сложной экономической си​туации в России вообще и проблемах в инновационной сфере, в част​ности. Одной из причин возникновения технологического и экономического застоя в современных российских условиях является невосприимчивость экономики к инновациям, обусловленная низкой долей реальных ассигнований на науку: за 1988-1997 гг. они снизи​лись почти в пять раз (1). Для сравнения: доля расходов на образование в бюджете США, который превосходит российский бюджет прибли​зительно в 20 раз, превышает российский показатель в 2,5 раза, с 1985 г. по 1997 г. из научной сферы ушли 2,4 млн. человек (15). Падает рейтинг страны по способности к инновационной деятельности, а, следовательно, низка конкурентоспособность страны (Россия занима​ет последние места по рейтингу конкурентоспособности, разрабаты​ваемому Всемирным экономическим форумом — ВЭФ), что отражено в табл.6.
Происходит рост количества стран, для которых ВЭФ исчисляет рейтинг конкурентоспособности, но место России ос​тается стабильно в конце списка.
Таблица 6
Место России по глобальной конкурентоспособности в мировой экономике (оценки ВЭФ)3
	Год
	Ранг (место)

	1996
	49 из 49 стран

	1997
	53 из 53 стран

	1998
	52 из 53 стран

	1999
	59 из 59 стран

	2000
	55 из 59 стран

3 Составлено по: Куренков Ю., Попов В. Конкурентоспособность России в мировой экономике // Вопросы экономики. 2001. №6. С.39.

Учитывая малочисленный состав российской Интернет-аудитории, достаточно сложно говорить о полноценном участии России в глобализационных процессах, которые осу​ществляются под влиянием новых технологий. Однако предполагается, что количество пользователей Интернета в России к 2010 г. должно увеличиться более чем в 10 раз по сравнению с 2000 г. — эта цифра приводится в докладе министра России по связи и информатике Л. Реймана «О концепции развития рынка телекоммуникационных услуг в Российской Федерации», подготовленном к заседанию прави​тельства, которое состоялось 21 декабря 2000 г. (29).
Каковы должны быть действия России для включения в глобальное информационное пространство на максимально выгодных для нее ус​ловиях? Стратегия «догоняющего развития» вряд ли подойдет для России, во-первых, в силу постепенного изживания самой этой стратегии, во-вторых, в силу отсутствия тех необходимых условий, которые должны быть для успешного ее воплощения, а именно: присутствия огромных инвестиционных возможностей, повышенного внимания к интеллектуальному и научному потенциалу, наличия благоприятного инвестиционного климата.
Обсуждая проблемы России в связи с перспективами новой эконо​мики, проанализируем три возможные модели ее развития.
Первая модель — это так называемая индийская модель, предпола​гающая развитие оффшорного программирования, хотя считать данную модель исключительно индийской неверно, поскольку серьезные цен​тры оффшорного программирования действуют не только в Индии, но и в Сингапуре, Малайзии, Бразилии, Ирландии, на Тайване. Но именно в Индии сформировался отдельный сегмент экономики со специальной инфраструктурой, государственным регулированием, образовательной структурой. Бизнес оффшорного программирования базируется на по​требности в отдельных видах программных работ и недостатке в инже​нерных работниках в развитых странах, а определенные потери на сро​ках исполнения компенсируются экономией на стоимости работ. Для России индийская модель могла бы дать целый ряд преимуществ: задей​ствует инженерные кадры, даст возможность использовать опыт и раз​работки других стран, расширит рынок. Основные проблемы связаны с сильной зависимостью этого бизнеса от цикличности развития мирового рынка и с отсутствием управленческого опыта.
Вторая модель — это модель, которую используют скандинавские страны и Израиль. Она основана на экспорте готовых решений и продук​тов на внешний рынок. Такая модель дает возможности лидерства, созда​ния рынка насыщенного знанием продукта и влияния на него, использо​вания интеллектуального потенциала страны наиболее эффективным способом. Проблемы модели схожи с проблемами индийской модели, но к ним прибавляется еще сложность, связанная с необходимостью организа​ции маркетинга на фирмах, использующих эту модель, поскольку необхо​димо выводить новые продукты на рынок и продвигать их.
Наконец, третья модель — национальная модель развития рынка, предусматривающая создание товаров и услуг с ориентиром на внут​ренний рынок. Основное преимущество при реализации такой модели - знакомство ее разработчиков с местной спецификой, однако ограни​ченность внутренним рынком уже заведомо диктует предел возможной реализации данной модели.
Следует сказать, что разные фирмы, организующие свою деятель​ность в сфере новых информационных технологий, могут использо​вать и уже используют разные модели ведения бизнеса и вопрос о том, какая из них станет преобладающей, остается пока открытым.
В России создаются различные правительственные и частные органи​зации и компании, занимающиеся вопросами технологического развития и поиском новых моделей управления. При Минпромнауки России дей​ствует Российский фонд технологического развития, разрабатывающий несколько направлений: финансирует разработчиков новых технологий, работающих по заказу предприятий, которые затем выкупают техноло​гии, на которые они выдавали заказы, привлекает инновационных ме​неджеров под различные проекты, разрабатывает проекты венчурного финансирования. Подобная государственная поддержка направлена на увеличение новых технологий на рынке. Отдельные известные институ​ты (например, РНЦ Курчатовский институт, ГНЦ Институт катализа имени Г.К. Бореско СО РАН) начинают специализироваться на органи​зации управления проектами в области новых исследований и разрабо​ток. Есть и частные компании, успешно работающие в области управле​ния технологическими проектами. Хорошим примером может быть компания «Техноконсалт», которая занимается инновационным ме​неджментом и технологическим брокерством.
Основные усилия следует направить на те сферы, которые могут оказаться технологически приоритетными: компьютерные разработки, космические исследования и т.п.
В глобальном аспекте следует отметить, что непременным условием дальнейшего поступательного развития новой экономики является преодоление социальных барьеров и дискриминации отдельных стран в отношении их доступа к возможностям новых информационных тех​нологий. Когда не все страны и регионы имеют равный доступ к со​временной информации, это чревато огромным неравенством, контра​стами и противоречиями, опасными для политической стабильности и социально-экономического развития мира.
Выводы по результатам исследования могут быть сведены к следующим пунктам:
1)
 электронные формы обмена уже стали на сегодняшний день мощным экономическим явлением и продолжают динамично развиваться. Под влиянием информационных технологий происходит изменение поведения экономических субъектов, приобретающее глобальные масштабы. Среди сегментов электронной коммерции наиболее мобильно развиваются сегменты В2В и В2С, причем если на развитие сделок в сегменте В2В решающее влияние оказывает размер фирмы и характер отрасли, то для сегмента В2С определяющими остаются такие показатели, как уровень дохода, образование и возраст пользователей;
2) электронная коммерция оказывает влияние на отдельные показатели экономической конъюнктуры, что отражается в снижении тарифов на информационные услуги при одновременном росте возможностей осуществления ценовой дискриминации первой степени, в экономии издержек за счет сокращения объема посреднических операций, в расширении перспектив дальнейшего применения Интернета. Существенно влияние электронной коммерции на деловую активность, поскольку она способствует сокращению амплитуды колебаний цикла товарно-материальных запасов. Электронная коммерция ведет к формированию принципиально новых явлений: возникают внешние сете​вые эффекты, формируются рынки нового типа (ЭТП), происходит профессиональная переориентация на рынке труда. Наконец, он-лайновая коммерция увеличивает и степень оффлайновой активности, расширяя рекламные и коммуникационные возможности бизнеса;

3) происходит не просто активизация новых форм технологического обмена, а изменение отдельных макроэкономических параметров, и данный феномен получил название «новая экономика». Не​смотря на противоречивость мнений по поводу новой экономики, стоит признать ее особенности и характеристики, явно отличающие ее от старых, традиционных форм экономического взаимодействия. Меняется модель рынка, которая была применима в условиях традиционной экономики, и эти изменения носят принципиальный характер;

4) в России пока что он-лайновые сделки не получили широкого распространения, что объясняется как общими проблемами электрон​ного ведения бизнеса, так и сложностями сегодняшней российской экономической ситуации. Однако есть ряд факторов, которые в состоя​нии положительно повлиять на развитие электронной коммерции, а значит, коммерческие Интернет-услуги имеют в России существенный потенциал. В этом смысле для России с неизбежностью встает вопрос о выборе своей модели экономического развития. Три рассмотренные модели имеют свои достоинства и свои слабые стороны, поэтому выбор достаточно сложен, но в любом случае основные уси​лия следует направить на те сферы, которые могут оказаться техноло​гически приоритетными, что позволит России успешно участвовать в мировых глобализационных процессах.
При решении отмеченных ранее ключевых проблем электронная коммерция открывает очень большие возможности для российских компаний. За счет использования Интернета многие из них могут при минимуме затрат достаточно успешно расширить бизнес и динамично его развивать. Тем не менее, для максимальной реализации этих возможностей потребуется зна​чительный прогресс в области преодоления законодательных и инфраструктурных барьеров.

3.4. "Новая экономика" и тенденции развития е-коммерции

Наши потомки не смогут понять, каким образом рынок вообще мог функционировать без Internet. Электронный рынок (e-commerce) развивается экспоненциальными темпами — это одна из главных особенностей постиндустриализма. Наиболее отчетливо тенденция применения Web-технологий (технологии ведения бизнеса в Internet) проявляется на фондовом рынке, где эти технологии уже оказали синергетический эффект на торговлю ценными бумагами и букваль​но сметают старые бизнес-модели (21).
Развитие электронной торговли требует непрерывного совер​шенствования покупательских моделей, делая сайты конкретных ком​паний более притягательными. Сопровождение такого сайта должно базироваться на персонализации модели поведения покупателя в сети (подбор продуктов, услуг, содержания и оформления сайта). Важным аспектом в развитии электронной коммерции выступает ее интеллектуа​лизация (e-intelligence), позволяющая осуществлять интерактивное вза​имодействие с покупателем в пределах всех циклов бизнес-процесса. Интеллектуальная электронная коммерция (e-intelligence) представляет собой непрерывный процесс обработки интерактивных данных, их анализа и принятия решений. Эта коммерция требует специальных программ и большой аналитической работы по созданию баз данных. Именно в связи с отсутствием e-intelligence в начале 2000 года в Европе обанк​ротился ряд сетевых маркетов, сервера которых могли выполнять только простейшие экономические транзакции (7).
Развитие е-коммерции перемещает центр тяжести индустрии Internet в сферу "большей весомости". Если в начале 1999 года бум на акции Internet-компаний питался развлекающими потребителя ком​паниями "Amazone", "Yahoo!", "AOL", то теперь этот интерес подкреп​ляется сферой серьезного бизнеса — ТНК и различных торгово-про​мышленных компаний, передающих электронную функцию бизнеса (или ее части) в дешевый субподряд (аутсорсинг). Аутсорсинговые компании начинают занимать доминирующее положение в Internet-бизнесе. В этом бизнесе появляются ASP-компании (application service provider), осуществляющие прокат ПО. Само ПО становится бесплат​ным (уход от налогов), а плата взимается только за пользование им (26).
Благодаря развитию тенденций к аутсорсингу вырисовывается структура виртуального пространства ближайшего будущего. Оно становится трехслойным. В первом слое— источники генерации и хранилища информа​ционных ресурсов. Во втором — Internet (в сегод​няшнем представлении) с его инфраструктурой. В третьем слое — клиентские устройства, все, что можно "воткнуть" в интернет-розетку. Сегодня ИТ-индустрия быстрее всего развивается во втором и тре​тьем слое. Появление ASP-компаний свидетельствует о начале ше​веления и в первом слое (30).
Таким образом, всемирное киберпространство на основе Internet становится территорией массового рынка. По заявлению топ-менед​жера фирмы Intel, все компании станут интернетовскими или не бу​дут компаниями вообще. Сегодня е-коммерцию осваивают уже та​кие гиганты, как «Ford», «General Electric», IBM, «Wai Mart» и многие другие. Меняется структура и культура всего мирового рынка — он становится сетевым, а все его фигуранты превращаются в части единой электронной хозяйственной экосистемы (6).
Рынки новой экономики характеризуются отходом от традицион​ного маркетинга, основанного на изучении запросов нескольких ста​тично определенных групп потребителей. Компании получают воз​можность персонализировать предлагаемые продукты и услуги, так как теперь они, а не посредник, владеют полной информацией о кли​енте и могут эффективно использовать каналы прямых продаж (consumer-to-business), сокращая тем самым издержки и стоимость товара для конечного пользователя. Торговые площадки электрон​ного рынка организуются в разных видах, в соответствии с потреб​ностями отрасли и участников рынка (каталоги, аукционы, биржи).
Электронная коммерция существенно меняет подход к функциям логистики, которая становится фактором номер один, определяющим конкурентоспособность в торговле. Поставки из вспомогательной функции превращаются в основную сферу компетенции компании. Их скорость, качество и способность реагировать на запросы, а так​же послепродажное обслуживание формируют новый брэнд компа​нии и ее конкурентный рейтинг.
Железные дороги покорили пространство, изменили все хозяй​ство и рабочую силу государств, изменили мышление человечества, расширили его горизонты и ментальную географию. Сетевая элек​тронная коммерция ликвидирует пространство. Заказчик не же​лает знать, где находится продавец, а продавцу безразлично, отку​да поступают заказы на его товар. Если предметом покупки являет​ся электронная информация (ПО, сделка на фондовом рынке), то проблемы с ее поставкой нет. Товар в этом случае существует лишь юридически, а не физически. С поставкой товаров типа книг тоже нет проблем — справляется почта. Автомобиль же не перешлешь по электронной почте или почтовой посылкой. Даже своевременная по​ставка газет и журналов уже наталкивается на трудности — попытки продавать такие издания в режиме он-лайн или перекачкой из сети не пользуются успехом. Все послепродажное обслуживание, даже такого абстрактного товара, как банковский кредит, должно происхо​дить в месте пребывания покупателя. Пример удачной организации поставок — фирма Cars Direct.com (США), начавшая в 1999 году продажу автомобилей по электронной почте. Эта компания суще​ственно потеснила своих конкурентов (20 аналогичных компаний), организовав систему поставок и обслуживание через контракты с 1100 традиционными автодилерами по всей стране. Не менее важен вопрос поставок и в межфирменной сетевой торговле.
В электронной коммерции происходит временное и пространствен​ное разделение актов продажи и покупки. Продажа завершается после получения и оплаты заказа. Покупка завершается после до​ставки заказа удовлетворенному покупателю.
Таким образом, е-коммерция содержит важнейшее противоре​чие — продажа требует централизации, а поставка должна быть максимально децентрализована.
Е-коммерция также разделяет производство и продажу. Роль производства в этой коммерции замещает снабжение. Пример наи​более успешных фирм показывает, что сила электронной торговли состоит в предложении товаров самых разнообразных марок, то есть лозунг "Продаем то, что производим" заменяется на "Продаем то, что можем поставить". Поэтому логистика электронной коммерции требует принципиально иной организации работ, другого мышления, другого руководства и других показателей выполнения работ. Из​меняется сам способ измерения выполненных работ.
Web-технологии производят переворот на оптовых финансовых рынках. Эти технологии сделали возможным глобальный электрон​ный финансовый рынок, на котором любое обеспечение, выражен​ное в любой валюте, теоретически может являться предметом сдел​ки где угодно и когда угодно, а расчеты по этой сделке будут осуще​ствляться немедленно. Однако мир пока не готов с такому рынку из-за национальных систем регулирования, существующей структуры самих финансовых рынков и конкурирующих интересов различных "игроков". Тем не менее "процесс пошел" и наблюдается своеобраз​ная конвергенция финансовых рынков, а различия между специфи​ческими видами институтов стираются — коммерческий и инвести​ционный банк, фондовый брокер и биржевой маклер, страховщик и управляющий фондами, превращение брокеров-дилеров в биржи. Web-технологии позволяют пользователям финансовых услуг обхо​диться без посредничества банков — появляются первые признаки дезинтермедиации процесса реализации банковских продуктов.
Сетевая электронная коммерция революционизирующе воздей​ствует на традиционные секторы рынка, меняя их структуру, производя всемирную перегруппировку мощностей, некий мировой реин​жиниринг. Автомобилестроение — основа индустриального производ​ства большинства стран, связанного кооперацией со многими отрас​лями, пребывает в состоянии "бесприбыльного процветания". Выход из этого состояния ищут на пути слияний и поглощений, сопровож​дающихся сбросом лишних мощностей и сетевой реорганизацией по принципам мирового рынка — максимизация отношения выручка/ издержки. Произошло слияние "Daimler" и "Chrysler", "Renault" и "Nissan", приобретение "Volvo" корпорацией "Ford"; идет подготовка к поглощению "Daewoo" гигантом "General Motors", "Ford" готовит по​глощение «Fiat», a "Daimler-Chrysler" — поглощение "Peugeot". Коли​чество примеров можно приумножить. Образуются ТНК с выпуском 4-5 млн. машин в год — необходимый объем, после достижения ко​торого производство становится прибыльным. Корпорация «General Motors» за счет внедрения электронных методов бизнеса к 2005 году сократила издержки минимум на 12 млрд. долларов. GM также намерена вывести на рынок свою электронную систему снабжения, позволяющую устраивать тендеры среди поставщиков комплектующих, систему автоматизации обслуживания и кредито​вания покупателей машин, а также систему управления персоналом. Формируемая синергетическая логистика реструктурированных ТНК направлена на осуществление сборки каждого автомобиля в соответствии с пожеланиями сетевого клиента.
Положение на мировом рынке последние 10 лет определялось асинхронностью развития экономики стран Центра. На восьмом году роста в 1999 году в США рост экономики составил 4 %. Медленный рост экономики Европы и Японии и жесткий спад в странах третьего мира обернулись скрытым благом для США.
В Европе, Японии и НИС начинается, хотя и вяло, экономический рост, что должно, вероятно, поставить точку на разговорах о "новой экономике" без кризисов и с непрерывным ростом производительно​сти. Производительность эта оценивается лишь по узкому сектору хозяйства, связанного рынком высокотехнологичного бизнеса. Дру​гих секторов хозяйства эти явления не затрагивают — локомотив далеко оторвался от вагонов. Беспрецедентная завышенность цен акций и низкий уровень сбережений остаются постоянно действую​щими факторами как на хозяйство США, так и на мировой рынок.
По оценкам ведущих экспертов, только одна пятая мировой про​дукции (6 трлн. долларов в годовом исчислении) является глобально, то есть на полностью либерализованном мировом рынке, конкурен​тоспособной.
Следует сделать еще одно интересное замечание по поводу гло​бального мирового рынка, который фактически является американ​ским. Американские методы ведения бизнеса стали общемировы​ми. Например, область рекламных и маркетинговых услуг (1 трлн. долларов в год) на две трети контролируется фирмами США. Систе​ма контроля в ТНК имеет американские корни. Американские корпо​рации (фактически ТНК) неограниченно используют экономическую мощь и относительную однородность американского рынка для про​талкивания своих товаров и услуг по всему миру, то есть на миро​вом рынке действует американский стандарт и господствуют многие американские брэнды.
Глобальная электронная сеть (Internet), определяющая новую структуру постиндустриального рынка, по своей культуре и движу​щим силам имеет американское происхождение. Фондовые котировки в США намного выше, нежели в Европе, что дает возможность компа​ниям, включенным в американские котировочные списки, получить ак​ционерный капитал с меньшими затратами, т. е. снизить среднюю сто​имость капитала, необходимого для расширения, слияний и т. д.
Наконец, поведение американских корпораций (ТНК) на мировом рынке носит агрессивно-наступательный характер, в отличие от обо​ронительного (даже слияния) европейских. Все это позволяет зак​лючить, что само глобальное развитие в значительной мере высту​пает как американское явление. Обращаясь к истории, можно лишь добавить, что экономическое и политическое господство одного го​сударства обычно не длится долго.

Глава 4. Современное состояние Интернета в России

4.1. Интернет и WWW: история и современность

В 1969 году Министерство обороны США посчитало, что на случай войны нужна надёжная система передачи информации. Агентство передовых исследовательских проектов США (ARPA) предложило разработать для этого компьютерную сеть. Разработка была поручена Калифорнийскому университету в Лос-Анджелесе, Стэнфордскому исследовательскому центру, Университету штата Юта и Университету штата Калифорния в Санта-Барбаре. Компьютерная сеть была названа ARPANET (англ. Advanced Research Projects Agency Network), в рамках проекта сеть объединила четыре указанных научных учреждения, все работы финансировались за счёт Министерства обороны США. Затем сеть ARPANET начала активно расти и развиваться, её начали использовать учёные из разных областей науки.

Первый сервер ARPANET был установлен 1 сентября 1969 года в Калифорнийском университете в Лос-Анджелесе. Компьютер «Honeywell 516» имел 12 килобайт оперативной памяти. К 1971 году была разработана первая программа для отправки электронной почты по сети, программа сразу стала очень популярна. В 1973 году к сети были подключены через трансатлантический телефонный кабель первые иностранные организации из Великобритании и Норвегии, сеть стала международной.

В 1970-х годах сеть в основном использовалась для пересылки электронной почты, тогда же появились первые списки почтовой рассылки, новостные группы и доски объявлений. Однако в то время сеть ещё не могла легко взаимодействовать с другими сетями, построенными на других технических стандартах. К концу 1970-х годов начали бурно развиваться протоколы передачи данных, которые были стандартизированы в 1982—1983 годах. 1 января 1983 года сеть ARPANET перешла с протокола NCP на протокол TCP/IP, который успешно применяется до сих пор для объединения (или, как ещё говорят, «наслоения») сетей. Именно в 1983 году термин «Интернет» закрепился за сетью ARPANET.

В 1984 году была разработана система доменных имён (англ. Domain Name System, DNS).

В 1984 году у сети ARPANET появился серьёзный соперник, Национальный научный фонд США (NSF) основал обширную межуниверситетскую сеть NSFNet (англ. National Science Foundation Network), которая была составлена из более мелких сетей (включая известные тогда сети Usenet и Bitnet) и имела гораздо большую пропускную способность, чем ARPANET. К этой сети за год подключились около 10 000 компьютеров, звание «Интернет» начало переходить к NSFNet.

В 1988 году был изобретён протокол Internet Relay Chat (IRC), благодаря чему в Интернете стало возможно общение в реальном времени (чат).

В 1989 году, работая в CERN над внутренней сетью организации, Тим Бернерс-Ли предложил глобальный гипертекстовый проект, теперь известный как Всемирная паутина. Проект подразумевал публикацию гипертекстовых документов, связанных между собой гиперссылками, что облегчило бы поиск и консолидацию информации для учёных CERN. Для осуществления проекта Тимом Бернерсом-Ли (совместно с его помощниками) были изобретены идентификаторы URI, протокол HTTP и язык HTML. Это технологии, без которых уже нельзя себе представить современный Интернет. В период с 1991 по 1993 год Бернерс-Ли усовершенствовал технические спецификации этих стандартов и опубликовал их. Но всё же официально годом рождения Всемирной паутины нужно считать 1989 год.

В рамках проекта Бернерс-Ли написал первый в мире веб-сервер «httpd» и первый в мире гипертекстовый веб-браузер, называвшийся «WorldWideWeb». Этот браузер был одновременно и WYSIWYG-редактором (сокр. от англ. What You See Is What You Get — что видишь, то и получишь), его разработка была начата в октябре 1990 года, а закончена в декабре того же года. Программа работала в среде «NeXTStep» и начала распространяться по Интернету летом 1991 года.

В 1993 году появился знаменитый веб-браузер NCSA Mosaic, Всемирная паутина набирала популярность.
С 1994 года основную работу по развитию Всемирной паутины взял на себя Консорциум Всемирной паутины (англ. World Wide Web Consortium, W3C), основанный и до сих пор возглавляемый Тимом Бернерсом-Ли. Данный Консорциум — организация, разрабатывающая и внедряющая технологические стандарты для Интернета и Всемирной паутины. Миссия W3C: «Полностью раскрыть потенциал Всемирной паутины, путём создания протоколов и принципов, гарантирующих долгосрочное развитие Сети». W3C разрабатывает для Интернета единые принципы и стандарты (называемые «Рекомендациями», англ. W3C Recommendations), которые затем внедряются производителями программ и оборудования. Таким образом достигается совместимость между программными продуктами и аппаратурой различных компаний, что делает Всемирную сеть более совершенной, универсальной и удобной. Все Рекомендации Консорциума Всемирной паутины открыты, то есть не защищены патентами и могут внедряться любым человеком без всяких финансовых отчислений консорциуму.

В 1995 году NSFNet вернулась к роли исследовательской сети, маршрутизацией всего трафика Интернета теперь занимались сетевые провайдеры, а не суперкомпьютеры Национального научного фонда. В том же году Всемирная паутина стала основным поставщиком информации в Интернете, обогнав по трафику протокол пересылки файлов FTP. Можно сказать, что Всемирная паутина преобразила Интернет и создала его современный облик. С 1996 года Всемирная паутина почти полностью подменяет собой понятие «Интернет».

В 1990-е годы Интернет объединил в себе большинство существовавших тогда сетей (хотя некоторые, как Фидонет, остались обособленными). Объединение выглядело привлекательным благодаря отсутствию единого руководства, а также благодаря открытости технических стандартов Интернета, что делало сети независимыми от бизнеса и конкретных компаний. К 1997 году в Интернете насчитывалось уже около 10 миллионов компьютеров, было зарегистрировано более 1 миллиона доменных имён. Интернет стал очень популярным средством для обмена информацией.

В 1998 году папа римский Иоанн Павел II учредил всемирный День Интернета (30 сентября).

Интернет состоит из многих тысяч корпоративных, научных, правительственных и домашних сетей. Объединение сетей разной архитектуры и топологии стало возможно благодаря протоколу IP (англ. Internet Protocol) и принципу маршрутизации пакетов данных. Протокол IP был специально создан агностическим в отношении физических каналов связи. То есть любая система (сеть) передачи цифровых данных, проводная или беспроводная, может передавать и трафик Интернета. На стыках сетей специальные маршрутизаторы (программные или аппаратные) занимаются сортировкой и перенаправлением пакетов данных, исходя из IP-адресов получателей этих пакетов. Протокол IP образует единое адресное пространство в масштабах всего мира, но в каждой отдельной сети может существовать и собственное адресное подпространство, которое выбирается исходя из класса сети. Такая организация IP-адресов позволяет маршрутизаторам однозначно определять дальнейшее направление для каждого мельчайшего пакета данных. В результате между отдельными сетями Интернета не возникает конфликтов, и данные беспрепятственно и точно передаются из сети в сеть по всей планете.

Протоколы Интернета — это, образно говоря, «язык», используемый компьютерами для обмена данными при работе в сети. Чтобы различные компьютеры сети могли взаимодействовать, они должны использовать один и тот же протокол. Систему этих протоколов называют стеком протоколов TCP/IP.

Всемирную паутину образуют миллионы веб-серверов сети Интернет, расположенных по всему миру. Веб-сервер является программой, запускаемой на подключённом к сети компьютере и использующей протокол HTTP для передачи данных. В простейшем виде такая программа получает по сети HTTP-запрос на определённый ресурс, находит соответствующий файл на локальном жёстком диске и отправляет его по сети запросившему компьютеру. Веб-серверы способны динамически формировать ресурсы в ответ на HTTP-запрос. Для определения местонахождения ресурсов в сети используются единообразные локаторы ресурсов URL (англ. Uniform Resource Locator). Такие URL-локаторы используют систему доменных имён DNS (англ. Domain Name System) — доменное имя (или непосредственно IP-адрес в числовой записи) входит в состав URL для обозначения нужного компьютера.

В настоящее время Интернет доступен не только через компьютерные сети, но и через спутники связи, радиосигнал, кабельное телевидение, телефон, сотовую связь, специальные оптико-волоконные линии, электропровода и даже через трубы водопровода. Всемирная сеть стала неотъемлемой частью жизни в развитых и развивающихся странах.
Главный итог 2006 года: количество пользователей Всемирной сети превысило миллиард человек. Об этом знаменательном событии сообщила Организация объединенных наций. По статистике ООН, к началу 2006 г доступом в глобальную сеть обладали 1 млрд 020 млн 610 тыс. человек. По сравнению с предыдущим годом этот показатель вырос на 19,5%. В первую тройку стран по числу пользователей вошли США (около 200 млн) Китай (111 млн) и Япония (85,29 млн), причем наибольший прогресс демонстрирует Китай: к концу 2006 года количество пользователей увеличилось уже до 132 млн. Нужно заметить, что американские пользователи давно остались в меньшинстве. На крупнейшие порталы Сети сегодня около 75% посетителей приходит из-за пределов США.

Статистика использования Интернета в мире приведена в табл.7 и рисунках 7 и 8.

Таблица 7.
Статистика использования Интернета в мире

	Регионы мира
	Численность

населения
	Процент

от населения
мира
	Число
пользователей
Интернета
	Процент

проникновения
в регионе
	Процент

пользователей
мира
	Рост числа
пользователей
2000-2007

	Африка
	933,448,292
	14.2 %
	33,334,800
	3.6 %
	3.0 %
	638.4% %

	Азия
	3,712,527,624
	56.5 %
	398,709,065
	10.7 %
	35.8 %
	248.8% %

	Европа
	809,624,686
	12.3 %
	314,792,225
	38.9 %
	28.3%
	199.5 %

	Ближний Восток
	193,452,727
	2.9 %
	19,424,700
	10.0 %
	1.7 %
	491.4 %

	Сев. Америка
	334,538,018
	5.1 %
	233,188,086
	69.7 %
	20.9%
	115.7 %

	Южная Америка
	556,606,627
	8.5 %
	96,386,009
	17.3 %
	8.7 %
	433.4 %

	Австралия /
Океания
	34,468,443
	0.5 %
	18,439,541
	53.5 %
	1.7 %
	142.0 %

	Всего
	6,574,666,417
	100.0 %
	1,114,274,426
	16.9 %
	100.0 %
	208.7 %

[image: image1.png]Asus

Espona

Ces. Avepuka

IOxHas Amepuka

Adpuka

Brukemit BocTok

Ascrpanis u Okeannst

19

315

399

200

250 300

Mz,

uenoBex

as0

 Рис.1. Распределение пользователей Интернета в мире

[image: image2.png]Ces. Avepca I <>
Ascrpanus 1 Oxearus RN s
Eapon I <>
10wan Auepuka] 75
Ao [10

Bkt BocTox Gl 100
Adpnal 35

0 10% 20% 30% 40% 50% 60% 70%

Рис. 2. Проникновение Интернета по регионам мира

4.2. Сообщество как бизнес-технология. Web 2.0

С развитием сетевых коммуникаций интернет сообщества начинают играть важнейшую роль для бизнеса и экономики в целом. Интернет сообщества являются основой для формирования (или разрушения) брэндов компаний. Самым важным фактором, влияющим на брэнд, являются отзывы незаинтересованных людей, которым человек доверяет. Именно такие отзывы можно получить в интернет сообществах.

Все больше успешных компаний создают на своих сайтах он-лайн клубы клиентов, в которых клиенты могут получить необходимую поддержку и поделиться своим опытом с другими клиентами. Сообщество клиентов является технологией развития лояльности к компании.

Компании, имеющие партнерскую сеть также создают интернет сообщества, в которых партнеры вместе обучаются эффективнее вести бизнес. Организатор сообщества получает обратную связь рынка и новые идеи для развития бизнеса.

Различные интернет-сервисы, использующие в своей основе принципы коллективизма, кооперации, открытости, доступности, интерактивности, можно смело называть Web 2.0
Веб-службы — это программы, доступ к которым осуществляется через Веб (то есть протокол HTTP), а обмен данными происходит в формате XML. В результате программное обеспечение может использовать веб-службы вместо сложных вычислений (например, чтобы узнать по IP-адресу, из какой страны посетитель). В отличие от обычных динамических библиотек, такой подход обладает рядом плюсов:

Веб-служба находится на серверах компании, которая ее создала. Поэтому в любой момент пользователю доступна самая свежая версия данных и ему не приходится заботиться о зависимостях.

Инструменты для работы с HTTP и XML есть в любом современном языке программирования, поэтому веб-службы переходят в разряд платформонезависимых.
Главный принцип, лежащий за успехом гигантов, рожденных в эпоху Веба 1.0, гигантов, которые выжили и сделали Веб 2.0 таким, какой он есть, заключается в том, что они усилили веб-технологии за счет коллективного разума:

В основе веба лежат ссылки. Когда пользователи создают новый контент и новые сайты, они с помощью пользователей, обнаруживших этот контент и поставивших на него ссылки, попадают в структуру веба. Во многом это напоминает формирование синапсов в мозге, когда ассоциации закрепляются за счет многократного повторения или яркости переживаний: точно так же паутина связей разрастается за счет коллективной активности всех веб-пользователей.

Yahoo! - первая успешная интернет-компания. Она родилась как каталог или как директория ссылок - результат старательной работы тысяч, а затем и миллионов пользователей. И хотя Yahoo! с тех пор диверсифицировала свой бизнес, создавая самый разный контент, собранная пользователями коллекция до сих пор является ее главным активом.

Прорыв Google в поиске, в мгновение ока сделавший компанию безоговорочным лидером рынка, был основан на PageRank, методе, использующем для обеспечения наилучших результатов прежде всего ссылочную структуру веба, а не характеристики проиндексированных документов.

Продукт eBay - коллективная активность всех пользователей. Как и сам веб, eBay рос вместе с ростом пользовательской активности, и роль компании - это роль открывателя контекста, в котором может реализоваться пользовательская активность. Больше того, конкурентное преимущество eBay заключается исключительно в критической массе продавцов и покупателей.

Amazon торгует теми же товарами, что и его конкуренты. У них те же описания продуктов, те же изображения обложек и тот же редакторский контент от производителей. Но Amazon научился привлекать пользователей. У Amazon на порядки больше пользовательских обзоров; приглашения поучаствовать в работе сервиса размещены буквально на каждой странице - и что еще важнее, компания использует пользовательскую активность для обеспечения более качественных результатов поиска. Если поиск на Barnesandnoble.com обычно ведет на собственные продукты компании или проплаченные результаты, то результаты поиска на Amazon - это самые востребованные продукты, популярность которых вычисляется в реальном времени не только на основании продаж, но и с учетом других факторов, которые работники Amazon называют flow (поток). Неудивительно, что Amazon, на порядки опережающий конкурентов по активности пользователей, опережает их и в финансовом отношении.

Перечислим значимые инновационные компании, сделавшие ставку на взаимодействие с пользователями:

Wikipedia, онлайновая энциклопедия, построенная вокруг неправдоподобной идеи, что энциклопедическая статья может быть добавлена любым пользователем и отредактирована другим. Радикальный эксперимент в области доверия, на практике применивший афоризм Эрика Реймонда "у семи тысяч нянек - дитя в шоколаде" для создания контента. Wikipedia уже сейчас находится в первой сотне вебсайтов, и многие думают, что вскоре она окажется и в первой десятке. Чрезвычайное изменение в динамике создания контента!
На данный момент Википедия считается самой полной энциклопедией из когда-либо создававшихся - по объёму сведений и тематическому охвату. По состоянию на июль 2004 года в английском разделе было 0,3 миллиона статей; в апреле — уже более 0,5 миллиона, а в конце февраля 2007 — более 1,6 миллиона. Второй по количеству статей — немецкий раздел, в нём с декабря 2006 года свыше 0,5 миллиона статей. Ещё 11 разделов содержат свыше ста тысяч статей, в их число входит и русская Википедия (текущее число статей — 168 743). Порядка двух десятков разделов содержат от 20 000 до 100 000 статей. Всего около 50 разделов Википедии содержат свыше 10 000 статей, ещё около 80 разделов Википедии содержат от 1000 до 10 000 статей.
У Википедии нет оплачиваемых редакторов, весь материал безвозмездно добавляется и обновляется участниками
Такие сайты, как del.icio.us и Flickr. Обе компании, оказавшиеся в последнее время в центре внимания, первыми представили концепцию, которую некоторые называют "фолксономией" (в противоположность таксономии), то есть совместной категоризацией сайтов с использованием свободно выбираемых ключевых слов (тегов). Расстановка тегов позволяет выйти за жесткие рамки категорий и использовать множественные, перекрывающиеся ассоциации, наподобие тех, что создает наш собственный мозг. В каноническом примере размещенный на Flickr снимок щенка может быть помечен и как "щенок", и как "милый" - что облегчает последующий поиск информации.

Создаваемые совместно спам-фильтры (такие как Cloudmark) собирают мнения пользователей электронной почты, что является спамом, а что нет, и работают лучше, чем системы, полагающиеся на анализ самих сообщений.

Общеизвестно, что самые успешные интернет-проекты не рекламировались. Своей популярностью они обязаны "вирусному маркетингу", "сарафанному радио". И если сайт или продукт зависит от обычной рекламной кампании, то скорее всего это не Веб 2.0.

Даже большая часть самой инфраструктуры веба - включая Linux, Apache, MySQL и Perl, PHP или Python - обязана P2P-методам открытых исходников, которые сами по себе есть примеры результатов коллективной, возможной благодаря сети интеллектуальной деятельности. На SourceForge.net больше ста тысяч проектов в открытых исходниках. Каждый может добавить проект, любой способен загрузить и использовать код, и новые проекты мигрируют от краев к центру, если пользователи начинают их использовать.

Естественный процесс распространения программного обеспечения полностью обеспечивается вирусным маркетингом. Cетевые эффекты от взаимодействия с пользователями - это ключ к рыночному доминированию в эпоху Веб 2.0.

Одна из самых растиражированных особенностей эпохи Веба 2.0 - блог. Персональные домашние странички стояли у самих истоков веба, личный дневник и ежедневная колонка - недалеко, в общем-то, ушли. Так по какому поводу шум?

В основе своей блог - это просто персональная домашняя страничка в формате дневника. Но как отметил Рик Скрента (Rich Skrenta) - хронологическая организация блога хоть и "кажется мелочью, приводит к совершенно новой цепочке распространение-продвижение-стоимость".

Во многом блоги обязаны RSS - самому значительному нововведению в фундаментальную архитектуру веба с тех пор как первые хакеры поняли, что CGI можно использовать для создания веб-интерфейсов к БД. RSS позволяет не просто ссылаться на страницу, но подписываться на нее, получая оповещение каждый раз, когда страница изменяется. Скрента называет это "прирастающим вебом", другие - "живым вебом".

Динамические сайты пришли на смену статическим страничкам еще десять лет назад. Но в случае живого веба динамическими стали не страницы, а ссылки на них. Ссылаясь на веблог, вы ссылаетесь на страницу с постоянно меняющимся контентом, которая содержит пермалинки (постоянные ссылки) для каждой индивидуальной записи и напоминает о каждом изменении. И RSS-фид - это намного более цепкая привязка к сайту, чем, скажем, закладка или ссылка на конкретную страничку.

RSS также означает, что браузер перестал быть единственным средством для просмотра страницы. Хотя некоторые RSS-аггрегаторы (такие как Bloglines) являются веб-приложениями, есть и настольные клиенты, и мобильные.

RSS сейчас начинают использовать не только для оповещений о новых записях в блоге, но и для всех видов информационных апдейтов, включая изменения курсов акций и прогнозы погоды. Такое использование - в некотором роде возвращение к корням. RSS родилась в 1997 году в результате пересечения технологии Really Simple Syndication Дэйва Вайнера (Dave Winer), используемой для оповещения об изменениях в блогах, и нетскейповской Rich Site Summary, которая позволяла пользователям создавать произвольные нетскейповские странички с регулярно обновляемым потоком данных. Netscape потерял интерес к технологии,и она досталась пионерам блоггинга - компании Вайнера Userland. В нынешних приложениях мы видим наследие от обоих "родителей".

Но не только RSS отличает блог от обычной странички. Том Коутс (Tom Coates) отмечает важность постоянных ссылок, пермалинков:

"Сегодня это может выглядеть очевидным, но пермалинки - эффективное средство, превратившее веблоги из механизма простой публикации в говорливое множество частично пересекающихся сообществ. Благодаря пермалинкам стало легко ссылаться на конкретные записи в других журналах и обсуждать их. Дискуссии расширялись. Разговоров становилось все больше. В результате дружеские связи крепли и становились более надежными. Пермалинк был первой - и самой успешной - попыткой построить между блогами мостики".

Во многих отношениях комбинация RSS и пермалинков добавляет в HTTP функциональность, присущую NNTP. Блогосферу можно рассматривать как новый P2P-эквивалент Usenet и форумам, эдаким "пивным" раннего интернета. Теперь пользователи могли не только с точностью до комментария ссылаться на чужие сайты, но - через механизм трекбэков - могли видеть, кто ссылается на них и реагировать: либо через обратные ссылки, либо посредством комментариев.

Интересно, что двусторонние ссылки были целью ранних гипертекстовых систем (Xanadu). Пуристы приветствовали появление трекбэков как шаг вперед к двусторонним ссылкам. Но отметим, что трекбэки не были по-настоящему двусторонними - скорее, они (потенциально) симметричные односторонние ссылки, создающие эффект двусторонних ссылок. Разница может показаться незначительной, но на практике системы социальных сетей (Friendster, Orkut, LinkedIn), требующие подтверждения получателя для создания соединения, испытывают недостаток масштабирования. Как говорит сооснователь Flickr Катерина Фэйк (Caterina Fake), внимание редко бывает взаимным (Flickr позволяет пользователям создавать списки просмотра - каждый пользователь может отслеживать фотопоток другого пользователя через RSS. Объект внимания ставится в известность, но его разрешение для создания потока не требуется).

Если ключевая часть Веба 2.0 - использование коллективного разума - превращает веб в некое подобие глобального мозга, то блогосфера - это его внутренний голос. Может, он и не связан с глубинными структурами мозга (подсознанием), но является аналогом мышления. Мощный всплеск блогосферы как отражения того, о чем люди думают и чему уделяют внимание, вызван следующим.

Во-первых, из-за того, что поисковики используют структуру ссылок для отыскания нужных страниц, блоггеры, как самые плодородные создатели актуальных ссылок, начали играть диспропорциональную роль в формировании результатов поиска. Во-вторых, поскольку сообщество блоггеров обладает высокой внутренней ссылочностью, заметность страниц еще более увеличивалась. И даже нещадно критикуемый эффект замкнутых сообществ (их участники зачастую зациклены на одних и тех же темах и не слишком обращают внимание на внешний мир) - тоже сыграл блогам на руку.

Но если бы речь шла только об усилении влияния, феномен блогов был бы не интересен. Но как и Wikipedia блоги использовали коллективный разум как фильтр. На сцене появилось то, что Джейм Суриовеки (James Suriowecki) назвал "мудростью масс". Почти по принципу PageRank, который дает лучшие результаты, чем анализ содержимого документа, коллективное внимание блогосферы само по себе стало оценкой качества контента.

Медиасайты старого формата рассматривают индивидуальные блоги как конкурентов, но соперничество ведется не с конкретным блогом, а с блогосферой в целом. Это столкновение не сайтов, а бизнес-моделей. Мир Веба 2.0 - это также мир, который Дэн Гилмор назвал "мы, медиа". Мир, в котором аудитория решает, что действительно важно.

Архитектура взаимодействия

Некоторые системы спроектированы для усиления взаимодействия. Существует три способа создания большой БД. Первый - платить людям за ее составление (Yahoo!). Второй - набрать для той же задачи добровольцев (open-source-проекты). Третий путь открыл Napster. В клиенте Napster по умолчанию загруженная песня была доступна для скачивания другими пользователями сети. Таким образом, каждый пользователь Napster увеличивал ценность распределенной БД. Потом эта же схема была повторена в других P2P-сервисах.

Пользователи могут повысить ценность приложения, но лишь немногие будут делать это добровольно. Поэтому приложения следует проектировать так, чтобы обогащение проекта пользовательской информацией происходило автоматически. Этот момент должен быть частью архитектуры приложения.

Удачная архитектура, возможно, даже больше повлияла на успех открытого софта, чем упомянутые добровольцы. Архитектура Интернета и веба (как и архитектура открытых проектов) такова, что вынуждает нас автоматически повышать их ценность во время использования. У каждого из таких проектов - небольшое технологическое ядро, четкие механизмы расширения и подход, позволяющий любому человеку добавлять новые компоненты, наращивая новые слои "луковицы".

Другими словами, эти технологии демонстрируют сетевые эффекты, просто потому, что они так спроектированы.

Такую архитектуру взаимодействия можно назвать естественной. Но как показал пример Amazon, последовательные усилия (а равно и экономические стимулы - например, партнерская программа) могут создать подобную архитектуру и в системе, которой при обычных условиях это не свойственно.
Важнейший принцип Web 2.0: "контент должен генерироваться самими пользователями". За работу ни в коем случае нельзя платить никаких денег, главное - сконцентрироваться на том, чтобы пользователь получал удовольствие от процесса.
Вандализм

Некоторые вики позволяют всем желающим изменять их содержимое. Подобно тому, как стены зданий и заборы исписывают непристойными надписями и украшают рисунками граффити, в таких вики иногда портят содержимое или добавляют что-то неуместное. Но, в отличие от стен и заборов, в вики легко вернуть содержимое к ранней версии: исправлять легче, чем портить. Если же кто-то упорно и намеренно стремится навредить пользователям вики-сайта, можно закрыть ему возможность вносить правки. И, опять же, чтобы по-крупному напакостить, нужно изрядно потрудиться.
Казалось бы, подобная «вседозволенность» должна приводить к полному уничтожению материалов и превращению любой вики в свалку спамерских ссылок. Тем не менее, этого не происходит, при чем далеко не только из-за совестливости посетителей. В вики сохраняются все изменения, произошедших со всеми статьями с момента их создания. В любой момент можно сравнить 2 версии одной и той же статьи, увидеть, какие изменения были внесены, откорректировать страницу снова или просто вернуться к старой версии. Исправить нанесенный ущерб проще, чем его нанести. Ну и, конечно же, у администраторов всегда есть возможность заблокировать изменение той или иной страницы или разрешить редактирование только определенным пользователям.
В вики в принципе не существует «битых» ссылок. Ссылки ведут либо на существующие, либо на еще не созданные страницы. Что это значит? Предположим, что, редактируя страницу, например, в Wikipedia, вы выделили как ссылку термин, который не описан в энциклопедии. При клике на эту ссылку пользователь получит сообщение, что пока такой страницы нет, и ему будет предложено создать её. При переименовании страниц ссылки также не пропадут – за это отвечает отдельный механизм поддержания целостности гиперссылок.
Принципы ведения бизнеса в эпоху Web 2.0 крайне парадоксальны и подчас полностью противоречат устоявшимся представлениям о том, как это вообще делается. Если проанализировать главные истории успеха в мире Web 2.0, то можно сделать следующие выводы.

Во-первых, желательно, чтобы все было абсолютно бесплатно. Платные сервисы - это отживающее свой век явление, так сказать, рудимент.

Во-вторых, все должно быть максимально открыто. Проблемы промышленного шпионажа и недобросовестных конкурентов как будто не существуют в мире Web 2.0.

В-третьих, все должно быть построено на полном доверии. Чем больше ты доверяешь своим бизнес-партнерам, тем твой бизнес успешнее. Вообще же желательно максимально уподобиться птицам божьим и постараться как можно дольше не думать о том, откуда вдруг возникнет в этом проекте прибыль.

Если соблюдать все эти правила, то высока вероятность, что в конце концов к вам придут представители компаний Google, Yahoo или медиаимперии Руперта Мердока и предложат вам несколько сотен миллион долларов.

Соблюдение этих правил тем не менее не гарантирует непременного успеха. Недавно представители компании Yahoo сделали официальное заявление о том, что, к сожалению, они не в состоянии купить все замечательные интернет-ресурсы поколения Web 2.0 и в связи с этим очень надеются на понимание.

4.3. Информационное общество в России

Мировое сообщество, включая Россию, вступает в новый этап развития цивилизации - построение информационного общества. Этот процесс называют третьей социально-технической революцией, информатизацией общества. Информатизация общества затрагивает не только материальное производство, но и социальную сферу, в т. ч. образование, интеллектуальную деятельность. Поэтому следует иметь четкое представление о роли и месте информации в развитии общества, об информационной ситуации в мире, о месте России в глобальном информационном обществе, об особенностях его формирования и перспективах информатизации всей страны и образования в частности.

Оценка информации как экономического ресурса началась в середине 50-х годов прошлого века. В связи с технологической революцией внимание к этим вопросам все более обострялось, и со второй половины 70-х годов XX века многие ученые заговорили о становлении "информационного" общества как о действительности.

Термин "информационное общество" впервые появился в Японии. Одним из первых исследователей, кто пробовал обосновать концепцию информационного общества, был японский профессор Йоней Масуда, автор работы "Информационное общество как постиндустриальное общество". Масуда рассматривал это общество главным образом в экономическом аспекте и с позиций классического технологического детерминизма, согласно которому новые технологии должны привести к серьезным положительным социальным преобразованиям. Это общество, в котором в изобилии циркулирует высокая по качеству информация, а также есть все необходимые средства для ее хранения, распределения и использования. Информация легко и быстро распространяется по требованиям заинтересованных людей и организаций и выдается им в привычной для них форме. Стоимость пользования информационными услугами настолько низка, что они доступны каждому. Япония в 60-е годы первая выдвинула концепцию "информатизации" и "информационного общества".

Вопрос о вступлении мировой цивилизации в постиндустриальную эпоху стал предметом научной дискуссии в начале 1960-х гг. Это было вызвано научно-техническими достижениями человечества в создании и внедрении информационных и коммуникационных технологий. Д. Белл [38, 39, 228], 3. Бжезинский [229] М. Кастельс [113], А. Тофлер [198, 199, 232], А. Турен [200], К. Ясперс [226] и другие авторы, стоявшие у истоков теории информационного, общества, по-разному описывали особенности "нового" общества и экономики, основанной на информационных технологиях. В том числе предлагались и различные термины для обозначения этого общества: "теория постиндустриального общества" Д. Белла, "технотронную концепцию" 3. Бжезинского, "зрелое общество" Д. Габора, "постсовременное общество" Ж.Ф. Лиотара, "новое индустриальное общество" Дж. Гэлбрейта.

Д. Белл выделяет следующие особенности информационного общества: это переход от индустриального к сервисному обществу, решающее значение кодифицированного теоретического знания для осуществления технологических инноваций, а также превращение новой "интеллектуальной технологии" в ключевой инструмент системного анализа и теории принятия решений [38, С.330]. По мнению Т. Стоуньера "в постиндустриальном обществе национальные информационные ресурсы суть его основная экономическая ценность, его самый большой потенциальный источник богатства" [188, С.393]. Концепция развития информационного общества была предложена Дайзард У. "налицо некая общая модель изменений - трехстадийное прогрессирующее движение: становление основных экономических отраслей по производству и распределению информации; расширение номенклатуры информационных услуг для других отраслей промышленности и для правительства; создание широкой сети информационных средств на потребительском уровне" [74, С.343].

Отечественная наука вступила в обсуждение нового общества позже. Прежде всего, из-за идеологии, так как в терминах "постиндустриальное", "информационное" видели альтернативу формационным терминам -"социалистическое", "коммунистическое" общество. Понятие информационного общества не может быть сопоставлено с различными типами формаций, оно показывает оптимальный путь развития для них.

Среди отечественных ученых, внесших значительный вклад в развитие этого направления, необходимо обратить внимание на работы В.М.Глушкова, А.И.Ракитова, А.В.Соколова, А.Д.Урсула и др. В настоящее время в этом направлении работают Г.Т. Артамонов, С.А.Дятлов, Н.Д. Елецкий, В.Л.Иноземцев, К.К.Колин, Е. Майминас и др. Так, например, К.К. Колин считает, что "информационные ресурсы в единстве со средствами, методами и условиями, позволяющими их активизировать и эффективно использовать, являются информационным потенциалом общества" [119, С.5].

Но до сих пор информационное общество как научное понятие не получило единого, общепринятого и общепризнанного определения. В книге "Виртуальный новый мир", подготовленной к парламентской Ассамблее Совета Европы 1997 года, дается самое краткое определение информационного общества как "общества, основанного на информации"

 [Цит. по 56, С.37]. Это положение лежит в основе фактически всех определений, которые расширяют и уточняют понятия информации и общества. Сущность информационного общества не укладывается в одно предложение, так как информационное общество - сложное и комплексное явление. Оно не исчисляется наличием и развитием персональных компьютеров и коммуникаций. В информационном обществе основным экономическим ресурсом становится информация. Происходит "неслыханное для предшествующих эпох повышение роли информации, превращение ее в одну из важнейших движущих сил всей производственной и общественной жизни" [204]. "Информация, интегрируя свойства предметов и средств труда, становится как основным ресурсом, так и главным результатом производственного процесса, меняется экономическая природа продукта труда" [144, С. 316].

В государственных программах, нацеленных на развитие информационного общества, термин "информационное общество" используется для обозначения цели, которая может быть достигнута в ходе повсеместного внедрения и использования информационно-коммуникационных технологий. Считается, что это обеспечит устойчивое социально-экономическое развитие, повышение общественного благосостояния, укрепление социального спокойствия и приведет к развитию мировой демократии и международной стабильности.

В XVIII веке на смену аграрному обществу пришло индустриальное общество, основой которого стало машинное производство. В конце XX века благодаря интенсивному развитию компьютерной техники, локальных и глобальных компьютерных сетей и информационных технологий начался переход от индустриального общества к информационному.

Выделяются следующие фундаментальные экономические, социальные, культурные и политические характеристики информационного общества:

-научное знание становится важнейшим фактором производства. Оно вытесняет труд (ручной и механизированный) в его роли фактора стоимости товаров и услуг. Экономические и социальные функции капитала переходят к информации. Как следствие, ядром социальной организации, главным социальным институтом становится университет как центр производства, переработки и накопления знания. Промышленная корпорация теряет главенствующую роль [97]. Около трети валового национального продукта постиндустриальных стран создается в отраслях, непосредственно производящих информационные блага и услуги, а также оборудование для передачи и обработки информации. Информационные технологии способствовали 30%-му приросту валового внутреннего продукта США [211, С.680];

-темпы развития информационного сектора экономики превосходят темпы роста экономики в целом; информационный сектор обеспечивает от 50 до 100% чистого прироста занятости [153];

-развитие информационного сектора опирается на устойчивый и возрастающий потребительский спрос, обусловленный высоким образовательным и культурным уровнем расширяющегося круга потребителей информации, в структуре потребления значительной части социально активного населения новые знания, и информация играют не меньшую роль, чем традиционные потребительские товары;

-уровень благосостояния членов этого общества в большей степени зависит от их образованности, обучения в течение всей жизни;

-происходит резкое увеличение новой категории трудящихся -интеллектуальных служащих, количество которых в развитых странах значительно превышает число работников, занятых в промышленном и сельскохозяйственном производстве;

-общественное богатство перераспределяется в пользу работников информационного сектора, что приводит к повышению экономической и статусной ценности образования;

-высокий уровень благосостояния позволяет гражданам широко применять информационные технологии и продукцию информационного сектора экономики в повседневной жизни - персональные компьютеры, системы сотовой, спутниковой связи и т.п.;

-проблема информационного кризиса решена, т.е. устранено противоречие между ограниченными возможностями человека по восприятию и переработке информации и существующими мощными потоками и массивами хранящейся информации;

-существует единая информационная магистраль, которая доступна каждому члену общества и ведет к ускорению и повышению качества информационного обмена;

-создано мировое информационное пространство, обеспечивающее эффективное информационное взаимодействие людей, их доступ к глобальным информационным ресурсам и удовлетворение их потребностей в информационных продуктах и услугах.

Стадия перехода общества от индустриального к информационному этапу развития определяется на основе следующих критериев:

- социально-экономический:

если в обществе более 50% населения занято в сфере услуг, наступила постиндустриальная фаза его развития;

если в обществе более 50% населения занято в сфере информационно-интеллектуальных услуг, общество становится информационным [123, 205].
Россия заняла 57 место по готовности к информационному обществу среди стран мира, оказавшись в рейтинге, подготовленном Economist Intelligence Unit, между Китаем и Египтом. По мнению специалистов, виной столь слабой оценке России в рейтинге — низкое проникновение интернета в регионах, пассивное развитие информатизации и устаревшее законодательство.

В исследовании, подготовленном Economist Intelligence Unit, приняло участие 69 стран. Индекс «е-readiness» слагается из более чем 100 различных количественных и качественных показателей, объединенных в 6 основных групп: уровень развития ИКТ-инфраструктуры, состояние бизнес-среды, состояние социальной и культурной среды в стране, уровень проникновения ИТ в частном и корпоративном секторах, политика государства и его видение развития сектора ИКТ, правовое обеспечение электронного развития. В работе использовались данные Всемирного банка, Pyramid Research и других организаций.

Некоторые изменения в методологии, направленные на получение более полной итоговой картины, повлияли на расстановку стран в рейтинге. Так, например, ряд стран, в числе которых и Россия, сдали свои позиции, в то время как другие, наоборот, получили более высокие оценки.

Согласно исследованию, страной, в наибольшей степени готовой к информационному обществу, является Дания. По оценкам Всемирного экономического форума именно это европейское государство характеризуется наиболее высоким уровнем развития сектора ИКТ. В первую пятерку Economist Intelligence Unit попали также США, Швеция, Гонконг и Швейцария. По мнению аналитиков, эти страны обязаны попаданием в список лидеров значительной поддержкой ИТ со стороны государства, а также стремительному проникновению передовых цифровых технологий, прежде всего широкополосного доступа в интернет. Вместе с тем, подчеркивают они, повсеместное распространение интернета сокращает цифровой разрыв между развитыми странами и развивающимися. Наша страна в этом году попала лишь на 57 место. При том что еще год назад она находилась на 52 позиции.

«Понижение места России в последнем рейтинге связано, на мой взгляд, с двумя новациями в методологии построения рейтинга, которые введены с 2007 г., — считает Сергей Шапошник, директор программ по мониторингу развития информационного общества Института развития информационного общества. — Среди шести областей оценки, используемых для построения композитного индекса, одна из самых "тяжелых" (20% итоговой оценки) — "коннективность" и технологическая инфраструктура (Connectivity and technology infrastructure). С этого года набор показателей, характеризующих эту область, сместился в сторону оценки проникновения и доступности в оцениваемых странах широкополосного доступа, в том числе широкополосного доступа к интернету домохозяйств. В России широкополосный доступ активно развивается и достиг заметных долей в Москве, Санкт-Петербурге и крупных городах. Большинство регионов России отстают по этим показателям, даже при технологической доступности, услуги широкополосного доступа мало используются домохозяйствами в силу достаточно высоких цен».

Изменение числа и веса показателей широкополосного доступа и внесло свой вклад в понижение места России, считает эксперт. «Учитывая, что в группу оцениваемых инфраструктурных показателей входит также проникновение хотспотов Wi-Fi, которые распространены опять же только в крупных городах, и проникновение интернета — здесь Россия тоже отстает от развитых стран, понятна и относительно низкая общая оценка России в этой области, которая влияет на место в общем рейтинге».

Вторая новация в методологии оценки готовности 2007 г. — это введение новой категории (области оценки) — государственная политика и видение (Government policy and vision). Здесь оцениваются правительственные расходы на ИКТ (в долях от ВВП), стратегии электронного развития, стратегии развития электронного правительства и онлайновые госзакупки (которые, отметим, в России благополучно отсутствуют), объясняет г-н Шапошник. В этой области Россия получила самые низкие оценки среди всех шести областей (и одну из самых низких оценок по этой категории среди 69 стран — только у Ирана она ниже). Эта низкая оценка (ее вес 15%) сказалась на общей оценке и понижении места России в общем рейтинге.

«Общее низкое место России связано также с относительным отставанием в проникновении интернета, низкими оценками, которые она традиционно получает по некоторым параметрам бизнес-климата и государственного регулирования (эффективность правовой системы, свобода прессы, легкость регистрации нового бизнеса и др.), низкими оценками развития в стране электронного правительства, что связано с неразвитостью у нас государственных услуг, предоставляемых населению и бизнесу в электронной форме», — завершает эксперт.
«Можно констатировать все более активное использование ИКТ в экономике и в государственном управлении в России, однако если принять за основу использованные для составления рейтинга параметры, то, действительно, как по совокупности параметров, так и по наиболее значимым из них, большая часть учитываемых в рейтинге стран продвигается быстрее к информационному обществу, — отмечает Сергей Шалманов, аналитик CNews Analytics. — Если для развития инфраструктуры и компьютеризации в России сделано уже немало, и результаты не могут не радовать, то законодательство, во многом устаревшее, и мотивационная сфера развиваются более медленными темпами».
Эксперт приводит в пример регионы, где в настоящее время приняты сотни нормативно-правовых актов, регулирующих информатизацию и призванных «закрыть» пустоты на федеральном уровне. «Но, пожалуй, наибольшая слабость проявляется в уровне использования ИКТ гражданами в своей повседневной жизни, в домохозяйствах, — считает г-н Шалманов. — Достигнутый уровень компьютеризации к началу 2007 году — около 35 млн. ПК в большей степени относится к компаниям, организациям и наиболее экономически активным гражданам, а таковых в нашей стране — меньшинство».
Заметим, что, согласно результатам исследования Всемирного экономического форума, недавно обнародовавшего результаты исследования The Global Information Technology Report 2006-2007, Россия заняла лишь 70 строчку по уровню развития ИКТ, уступив при этом большинству стран Восточной Европы и Прибалтики. Примерно на один уровень с Россией аналитики ВЭФ поставили Филиппины, Тринидад и Тобаго, Азербайджан и Болгарию.

Таблица 8.
Рейтинг готовности стран к информационному обществу

	Место, 2007 г.
	Место, 2006 г.
	Страна
	Баллы, 2007 г.
	Баллы, 2006 г.

	1
	1
	Дания
	8.88
	9.00

	2
	2
	США
	8.85
	8.88

	2
	4
	Швеция
	8.85
	8.74

	4
	10
	Гонконг
	8.72
	8.36

	5
	3
	Швейцария
	8.61
	8.81

	
	
	
	

	54
	56
	Филиппины
	4.66
	4.41

	56
	57
	Китай
	4.43
	4.02

	57
	52
	Россия
	4.27
	4.14

	58
	55
	Египет
	4.26
	4.30

	59
	58
	Эквадор
	4.12
	3.88

4.4. Особенности аудитории российского Интернета

По данным RU-Center, к концу 2006 г. в зоне RU было зарегистрировано 718 тыс. доменов, а уже в феврале текущего года их количество возросло до 756 тыс. Двузначные цифры прироста в процентах из 248 национальных двухбуквенных доменов в 2006 г. из квартала в квартал демонстрировали только 5 стран: AT (Австрия), ES (Испания), FR (Франция), RU (Россия) и US (США). По итогам 2006 г., количество доменных имен второго уровня, зарегистрированных в национальном домене RU, выросло на 60,78%. Преодоление рубежа в миллион доменов запланировано на начало осени этого года.

В настоящее время общая численность Рунета превысила 28 млн. человек. Это составляет четверть от всего населения России и 2,5% от общего числа пользователей Интернета в мире. Динамика приведена в табл. 9.

Таблица 9.
Динамика активности пользования Интернетом в России

	
	Те, кто пользовался Интернетом хотя бы раз за последние:

	Период
	6 месяцев
	3 месяца
	1 месяц
	неделю
	сутки

	
	%
	млн. чел.
	%
	млн. чел.
	%
	млн. чел.
	%
	млн. чел.
	%
	млн. чел.

	Осень 2002
	8
	8,7
	7
	7,6
	6
	6,5
	4
	4,6
	2
	2,1

	Зима 2002-2003
	9
	9,6
	8
	8,7
	7
	7,7
	5
	5,5
	3
	2,8

	Весна 2003
	10
	11,5
	9
	10,5
	8
	8,9
	6
	6,4
	3
	3,2

	Лето 2003
	11
	12,1
	10
	10,8
	8
	9,0
	6
	6,1
	3
	3,0

	Осень 2003
	12
	13,1
	10
	11,6
	9
	9,9
	6
	6,9
	3
	3,2

	Зима 2003-2004
	13
	14,6
	12
	13,3
	10
	11,6
	7
	8,2
	3
	3,8

	Весна 2004
	14
	14,9
	12
	13,7
	11
	12,0
	8
	8,5
	4
	3,3

	Лето 2004
	15
	16,9
	14
	15,5
	12
	13,4
	9
	9,5
	5
	5,0

	Осень 2004
	16
	17,3
	14
	15,7
	12
	13,7
	9
	10,1
	5
	5,5

	Зима 2004-2005
	16
	17,6
	15
	16,0
	13
	14,2
	9
	10,3
	5
	5,2

	Весна 2005
	17
	18,9
	16
	17,5
	14
	15,5
	10
	11,0
	5
	5,7

	Лето 2005
	19
	20,9
	17
	18,9
	15
	16,1
	10
	11,2
	5
	5,9

	Осень 2005
	20
	21,7
	18
	19,7
	16
	17,5
	12
	12,9
	6
	6,8

	Зима 2005-2006
	21
	23,8
	20
	22,2
	18
	20,1
	13
	15,1
	7
	8,0

	Весна 2006
	21
	24,3
	20
	22,7
	18
	20,6
	14
	15,6
	7
	8,5

	Лето 2006
	23
	26,0
	21
	24,2
	19
	21,4
	14
	16,0
	8
	9,1

	Осень 2006
	23
	26,3
	21
	24,4
	19
	21,9
	15
	17,0
	8
	9,5

	Зима 2006-2007
	25
	28,0
	23
	26,3
	21
	23,9
	16
	18,4
	9
	10,1

[image: image3.png]osmsceus,
0% (16 ww.ver)

T

Cesepo-sanssusd,
15% (4,1 wow.<en)

Voo,
7%
(67w en)

uenmpare-
0 (663
2 wecres),
7%
(esurm en)

s, Rousomacius, Cudupeeus, Bansuesscmosd,
* 7% 1% %
(32umven)) (3.7 wew van) Suw wen)

Рис.3 Распределение общего числа пользователей по регионам
[image: image4.jpg]10 0+ 10 04 10 04 10 04 10 04 10 02 10 02 10
99" 2000° 2001' 2002 2003' 2004 2005 2006

 - Месячная аудитория, по "Рамблеру"

 - Недельная аудитория, по "Рамблеру"

 - Суточная аудитория (будние дни), по "Рамблеру"

 - Месячная аудитория, по данным ФОМ

Рис. 4 Динамика активности пользования Интернетом в России
Если говорить о социально-демографических характеристиках пользователей Интернета, то на данный момент преобладают мужчины (57%), а наибольшую по численности возрастную группу составляют пользователи от 18 до 24 лет (37%). С увеличением возраста доля интернет-пользователей уменьшается. Средний возраст интернет-аудитории составляет 33 года. Интернетом пользуются 23% мужчин и 16% женщин, в Москве — 49% мужчин и 37% женщин.
Количество активных пользователей, заходящих в Интернет каждый день или почти каждый день выше в городах-миллионниках (Москва, Санкт-Петербург, Новосибирск, Екатеринбург) и крупных (от 500 тысяч) городах, в то время как респонденты из небольших городов (менее 500 тысяч жителей) пользуются Интернетом значительно реже – как правило, несколько раз в неделю. По России наблюдается постепенный рост числа пользователей Интернета.
[image: image5.png]o% 0% 20% 0% 4% E% % 0% 80% 0% 100%

CuBpc kit 1

Timsokcionit o s

[0 |s

Vianeckit 2 s

A Hes oo TouHe 1w [

14 2

L{enmpans Huit (e M ocket)

PoCCHA 13 4

Cenepo3anagHsi 18 15 s

Mockea 2 5 7

1824 ner 2534 roga B35-44 083 4554 roma 55 neT W cTapwe

Рис. 5 Распределение пользователей Интернета по возрасту
Среди лиц с высшим образованием Интернетом пользуются 47%, со средним специальным — 19%, со средним общим — 15%, с образованием ниже среднего — 2%. Среди пользователей Интернета 38% — с высшим образованием, 33% — со средним специальным, 27% — со средним общим, 2% — с образованием ниже среднего.
[image: image6.png]Mockea
POCOVA

LieHTpansHeit (53 Mockes)
HaneHes ocTodHsI
Cesepo-3anagisi

[

Bt

Timsorois ot

parcion

0% 0%

e e

mebcuee

0% W% D% 8% % 0%

mcpeHee CreLENEHDE

Dcpeaves oblee

80% 90% 100%
[i

E B

n 3

n 3

B

7 E

= i

3 i

n B

OHiKe cpeaHero

Рис. 6 Распределение пользователей Интернета по образованию

По результатам исследования, один или несколько раз в неделю Интернетом пользуются 16% респондентов, а ежедневно – 9%.
Чем выше доход респондентов, тем выше среди них процент интернет-пользователей. В четвертом квартале основную долю интернет-аудитории составляют пользователи с более высоким уровнем дохода (более 5000 руб.). Большинство пользователей Интернета с высоким уровнем дохода (от 5000 рублей) выходят в Интернет чаще. Основную долю (82%) интернет-аудитории составляют респонденты с уровнем дохода более 3 тыс. руб.
Наиболее высок процент пользователей Интернета среди руководителей, студентов и учащихся, а также квалифицированных специалистов. Квалифицированные специалисты и руководители продолжают оставаться активными пользователями Интернета.
[image: image7.png]n

Beero
ke, 2008
k. 2008
Pyrosoamens alie. 2008
anvke. 2008
Keamauupposan
cnewsanucr
PasouMAICyrau

Cryen, ywaupiicn

Bowoxossina,
Gespadomui

Tencwariep

Рис.7 Процент пользователей Интернета
в различных группах по социальному положению

Большинство пользователей выходит в Интернет через выделенную линию (Ethernet) – 40%. Количество пользователей, использующих для выхода в Интернет коммутируемую телефонную линию (Dial-up) и телефонную линию по технологии ADSL оказались почти одинаково - 27% и 23% соответственно. Таким образом, «выделенка» по-прежнему медленно, но верно завоевывает позиции, а Dial-up их сдает.
[image: image8.png]BhigenenHan nurwa (Ethernet)
KonbyTupyenas TenebonHan A
(Dial-up)

Tenedonnas nurus 1o rexHonor
ansL

Corosan cenin

Tenedonnas nusus 1o rexonor

Bk, 2005 .
Ison

aIvie. 2005

Paguoranan ke 2006 1

Ok, 2008 .

Crymuosas cassn

Рис. 8 Способы доступа в Интернет

Исследование показало, что более современные технологии доступа в Сеть вынуждают пользователей тратить на домашний Интернет больше денег, чем коммутируемая линия. Но виной лишним тратам являются не столько высокие технологии, сколько активность пользования Интернетом.
В рамках ежеквартального проекта «Мониторинг Интернета» холдинг ROMIR Monitoring провел исследование основных видов деятельности пользователей в Сети и тематики посещаемых сайтов.
Исследование проводилось в рамках онлайн-омнибуса, всего во 2 квартале 2006 года был опрошен 2641 пользователь старше 12 лет.
Если рассмотреть предпочтения по видам деятельности в Сети среди пользователей разных возрастов, то можно отметить, что интернетчики старших возрастных групп (от 35 лет) чаще, чем выборка в целом занимаются поиском информации. В наиболее молодых возрастных группах (14-24 года) значительно больший процент тех, кто использует Интернет для скачивания файлов, играет в сетевые игры, ведет «живые журналы», а также тех, кто участвует в форумах, чатах и ньюсгруппах. Интернетчики 18-24 лет чаще, чем в целом по выборке, используют программы для общения (ICQ, MSN, Yahoo Messenger). А банковские/финансовые операции через Интернет и покупки в Интернет-магазинах чаще других совершают респонденты в возрасте от 35 до 44 лет. Они же чаще других посещают сайты, посвященные путешествиям. А респонденты старше 45 лет чаще, чем более молодые интернетчики посещают сайты, посвященные науке, медицине.
Более активные интернетчики (ежедневная аудитория), как правило, посещают самый широкий набор сайтов: от самых популярных поисковых систем, новостных сайтов и почтовых серверов до специализированных порталов, посвященных медицине и театру. Предпочтения недельной аудитории несколько отличаются от дневной аудитории. Пользователи, заходящие в Сеть несколько раз в неделю, значительно реже, чем более активные интернетчики посещают сайты, посвященные новостям, компьютерам и программированию, музыке, кино, бизнесу. Также представители недельной аудитории реже посещают форумы и чаты, сайты Интернет-магазинов.
Мужчины несколько чаще женщин посещают новостные порталы, сайты, посвященные компьютерам и программированию, бизнесу и финансам, спорту, компьютерным играм и анекдотам. Женщины, в свою очередь, чаще пользуются почтовыми серверами, а также чаще посещают сайты, посвященные образованию, литературе, театру, медицине и туризму.
Наиболее молодые пользователи чаще, чем выборка в целом посещают сайты, посвященные литературе. Интернетчики 12-24 лет наиболее активно интересуются сайтами, посвященными музыке, образованию, кино, программированию и компьютерным играм.
[image: image9.png]4

Movcr wggopmaLi

Chamoare daiinos

Venonsaosarme
Apoma Ana OBuEHAR
(10, MSN, Yahso
VeacTue & vaTa,
opywax, Heioemynax

Cerepie umel

BamoscueipaOsHe
onepaLpm vepes

WhTeper mecer
AT
il =g o
oo
e e
o

Venonsaosarme
npomae Aa
[on0CoBO OBWEHMA

Рис.9 Виды деятельности в Интернете,%
Согласно результатам исследования, наибольшая часть Интернет-аудитории занимается поиском информации (85%), скачиванием файлов (75%) и использованием программ для общения (56%).
Среди респондентов с доходом свыше 10 тысяч рублей на одного члена семьи в месяц оказалось значительно больше тех, кто ведет онлайн-дневники, блоги, «живые журналы», а также тех, кто проводит через Интернет банковские/финансовые операции.
В ходе ежеквартального мониторинга российской интернет-аудитории исследовательский холдинг ROMIR Monitoring попросил активных интернетчиков назвать наиболее посещаемые ими сайты. На первом месте с 90% голосов участников опроса оказались поисковые системы. 62% интернет-пользователей регулярно посещают новостные сайты, а 59% - почтовые.
Таблица 10.
Рейтинг популярности сайтов в процентах

	Название сайта
	Процент популярности

	1. Yandex
	67.0%

	2. Rambler
	57.1%

	3. Mail
	41.6%

	4. Google
	12.3%

	5. Referat.Ru
	11.0%

	6. «Россия-Он-Лайн»
	9.4%

	7. Yahoo!
	9.3%

	8. РБК
	7.7%

	9. Lenta.Ru
	6.9%

	10. Subscribe.Ru
	6.7%

	11. Anekdot.Ru
	6.4%

	12. Job.Ru
	6.4%

	13. Gazeta.Ru
	5.5%

	14. Gismeteo.Ru
	5.5%

	15. Fomenko.Ru
	5.3%

	16. Lib.Ru
	5.3%

	17. Afisha.Ru
	5.1%

	18. Altavista.com
	4.8%

	19. Download.Ru
	4.7%

	20. Ozon.ru\о3.ru
	4.5%

[image: image10.png]0 1w 2 W 4 s w0 0 W W 1w

o, EE—

Harbi, KonpeepHLH, dopy

=
T —

0 veran ayauTopH

Averaor

B — el
e

=i

OHegenHan aypTopA

Рис. 10 Тематика наиболее популярных сайтов (%)

Исследование предпочтений интернет-аудитории на предмет тематики наиболее часто посещаемых сайтов также позволило составить портреты среднестатистического пользователя тех или иных сайтов.
Например, классический пользователь поисковых систем заходит в Сеть как минимум раз день (дневная аудитория). Две трети пользователей поисковиками - это мужчины. Возраст большей части пользователей от 18 до 34 лет. Две трети пользователей поисковыми системами являются предпринимателями, руководителями либо квалифицированными специалистами. Еще 21% таких пользователей - это студенты и учащиеся.
Портрет посетителей новостных сайтов во многом схож с характерными чертами заядлого пользователя поисковиками. Это опять на 90% представители суточной аудитории, две трети из которых мужчины, а треть женщины. 80% читателей новостных сайтов - это интернетчики в возрасте от 18 до 34 лет. Однако среди поклонников новостных сайтов совсем нет подростков 14-17 лет. Также среди посетителей новостных сайтов незначительную долю составляют рабочие - 9%. Почти 70% интернетчиков, посещающих новостные сайты - это квалифицированные специалисты или предприниматели, больше половины которых имеют высшее образование.

Таким образом, можно говорить о том, что Интернет в России нашел свою аудиторию. Интересы пользователей достаточно устойчивы. Изменения или, скорее, тенденции к изменениям, наблюдаются лишь в новых, наиболее технологичных направлениях и возможностях, предоставляемых Интернетом, например, голосовое общение, блоги, виртуальные магазины. Возможно, в дальнейшем при появлении новых сервисов или технологий либо при расширении возможностей использования уже существующих (например, более широкое распространение программ для голосового общения, установка пользователями дополнительных аксессуаров и ПО на компьютеры и т.д.) произойдут какие-то сдвиги. Хотя это не уменьшит интерес к почте и поисковикам.
Белгородская область не входит в число лидеров по интернетизации в России, но в ее двух крупнейших городах: столице области (с населением 337 600 человек) и Старом Осколе (216 000 жителей) интернетом пользуются активно. В целом же Белгородская область по проценту пользователей интернета (11% от взрослого населения
) занимает 64-е место среди 69 субъектов Федерации, в которых проводились измерения. Доля интернетизированного населения, таким образом, в области почти вдвое ниже общероссийской (20%).
Доля населения Белгорода среди пользователей Интернета в России крайне мала и составляет 0.133%.

Глава 5. Общий обзор электронной коммерции в России

5.1. Российский рынок ЭК

Во время конференции на тему "Кибермаркетинг. Стратегия и тактика продвижения ресурса", организованной Академией Народного Хозяйства при Правительстве РФ, прошедшей 19-20 мая 2005 года в Центре Международной Торговли в Москве, академик Абел Гезевич Аганбегян сосредоточился на общих тенденциях как отечественного, так и мирового онлайн-рынка. Он подчеркнул все возрастающую роль веб-сайта как средства бизнес-коммуникации и основного инструмента ведения бизнеса онлайн.
В то же время следует понимать, что никакое интернет-представительство не приносит и не может приносить прибыль само по себе.
Интернет-представительство не генерирует доходов. Ожидание прибыли от создания интернет-представительства - самая распространенная ошибка при его создании. Как правило, прямые доходы от него (а это могут быть, в основном, доходы от размещения чужой рекламы) не компенсируют расходов на его создание.

Выгоды, которые компания получает от интернет-представительства, являются косвенными. Главные из них:

· рост продаж;

· сокращение издержек в результате более точного прогнозирования объемов производства;

· сокращение издержек на взаимодействие с партнерами;

· повышение эффективности маркетинга (включая такие факторы, как узнаваемость брэнда, улучшение имиджа компании и т.п.).

Для определения экономического эффекта от создания интернет-представительства необходимо выделить из общего экономического результата компании те составляющие, которые определяются вышеприведенными факторами. Это достаточно непростой процесс, так как во многих случаях прямой результат определить затруднительно.

Поэтому целесообразно оценивать эффект от интернет-представительства не по прибыли, а по его "информационной эффективности", которую можно выразить, например, следующими параметрами:

· число посещений в единицу времени;

· число повторных посещений;

· средняя продолжительность посещения;

· среднее число просмотренных страниц при первичном и повторном посещениях;

· география посещений;

· число зарегистрировавшихся пользователей;

· число запросов дополнительной информации;

· число зарегистрировавшихся пользователей, ставших клиентами.

Согласно проведенному ФОМ исследованию, российская интернет-аудитория на начало 2007 г. составила 28 млн. человек, или 22% от населения России. А по прогнозам ROMING Monitoring к концу 2010 года постоянным доступом в Интернет будут обладать не менее 30% всех россиян.

28 млн. человек – это огромный показатель, его нельзя игнорировать. А прогнозы говорят, что электронную коммерцию надо осваивать уже сегодня, чтобы подготовиться к этому новому рынку.
В Интернете параллельно развиваются четыре вида бизнеса. Первым возник бизнес, ориентированный на конечного потребителя (business-to-consumer или В2С). Позже возник другой вид бизнеса, который устанавливает отношения между организациями (business-to-business или В2В). Существуют так же такие виды взаимодействия, как С2В и С2С. Так как Интернет постоянно развивается, то возникают новые варианты взаимодействия и направления их реализации. Но все они соответствуют одной из этих четырех схем.
По оценке Яндекса, за 2006 год российский розничный рынок интернет-торговли товарами вырос на 42%. Темпы роста потребительского сегмента электронной коммерции в России в шесть раз опережают рост ВВП и в три раза — увеличение объема оффлайновой розницы по стране. У российской интернет-розницы скорость роста быстрее, чем у западной — так, по данным ComScore Networks, B2C-сегмент электронной торговли в США в 2006 году вырос примерно на 25%.

[image: image11.png]P urs6.4 ($70.0)
TR 767 556
A < 102 3 (5140.7)
R <1257 61725

2009 ‘Eurts7 4 (5203.0)

Рис.11 Продажи сектора B2C в ЕС, млн. евро/долл.

Исследовательская компания Gartner подсчитала, что онлайн-коммерция в Америке в 2006 году потеряла $2 млрд из-за беспокойства пользователей по поводу безопасности осуществления электронных платежей. Для России эта проблема пока не столь актуальна, так как большинство российских интернет-магазинов работает в основном по модели «оплата наличными при доставке».

[image: image12.png]e

Apyrue

24,24%

Poctos-Ha-/loHy 1,01%--
Hosocubupck 1,10%
HukHuit Hosropog 1,15% ..

Exatepunbypr 1,74% -

CankT-MeTep6ypr ...

Рис. 12 Уровень интереса пользователей к покупкам через Интернет

Таблица 11.
Объем онлайновых продаж B2C в России по товарным группам

	Товарная группа
	2005, млн. долл.
	Кол-во ИМ в группе
	Средний
товарооборот

в год, млн. долл.
	2006,

млн. долл.
	%

	Бытовая техника и электроника
	316
	18
	30
	540
	171

	Компьютерное оборудование
и комплектующие
	127
	12
	20
	240
	189

	Товары и оборудование для дома
	68
	10
	20
	200
	294

	Книги, газеты, журналы, СD, DVD, VHS
	60
	7
	15
	105
	175

	Автомобили и запчасти
	59
	12
	10
	120
	203

	Одежда, галантерея, спортивные товары
	32
	6
	5
	30
	94

	Подарки, ювелирные украшения, товары класса люкс
	29
	10
	15
	150
	517

	Билеты на культурные мероприятия
	22
	4
	20
	80
	364

	Программное обеспечение
	19
	5
	7
	35
	184

	Товары по уходу, косметика, медицина
	18
	15
	5
	75
	417

	Цифровой контент
	-
	
	
	100
	

	Прочее (товары для офиса, питание, для детей, зоо, финансы, консалтинг и др.)
	270
	30
	12
	360
	133

	Итого
	1020
	
	
	2035
	200

По данным Национальной ассоциации участников электронной торговли, за 2004 г. общий оборот электронной коммерции в Рунете составил $3,233 млрд. Из них госзакупки составили $2,13 млрд, что в 15 раз больше, чем за 2003 год.

Как сообщается в отчете о состоянии российского рынка электронной торговли, подготовленном Институтом системного анализа (ИСА), объем торгов за 2004 год вырос в 3,5 раза по сравнению с 2003 г. В корпоративном сегменте (B2B) — $442 млн (+40% к прошлому году), в розничном (B2C) — $662 млн (+38%). При этот в секторе B2B больше половины объема зарегистрированных сделок в уходящем году обеспечили предприятия топливно-энергетического комплекса ($348 млн). За ними следуют представители металлургической отрасли, которые провели сделок на $42 млн. В сегменте розничной торговли большинство продаж ($290 млн. или 43,8% рынка) приходится на компьютеры и оргтехнику. Затем идут продажи бытовой техники — $177 млн (26,7%). Потом – продажи автомобилей и запчастей к ним — $121 млн (18,3%).
По оценкам НАУЭТ, наибольший рост в 2005 году отмечен в секторе В2В. Годовой оборот корпоративной e-commerce в 2005 году при росте в 294%, составил $1300 млн.
Из общих $1300 млн наибольший оборот по закупкам и продажам имела отрасль ТЭК — $806 млн (62%). Обороты остальных отраслей хозяйства ниже в разы. Так, продукты питания получили $110 млн (8% общего оборота), сельское хозяйство — $125 млн (10%), многоотраслевые — $49,2 млн (4%), компьютеры — $35 млн (3%), металлы — $24,9 млн (2%).

При этом наибольший прирост в годовом обороте имели компьютерные площадки — 565% роста: до $35 млн в 2005 году — с $6,2 млн в 2004 году. ТЭК-отрасль в e-commerce поднялась на 231% с $349 млн до $806 млн. Многоотраслевые площадки получили $49,1 млн оборота против $32,5 млн в 2004 г при росте в 151%.

По данным опроса крупных российских компаний, интернет для закупочной деятельности использует 44% предприятий. В основном компании закупают вспомогательные материалы, а 46% крупных компаний используют электронную торговлю для покупки сырья. В качестве канала закупочной деятельности 37,5% предпочитают использовать сайт поставщика, 25% — В2В-площадки, 24% — собственный сайт, 23% — корпоративные сети, 12,5% — электронную почту.

Для реализации товаров и услуг интернет используют 61% крупных предприятий. Основным каналом продаж является собственный сайт компании (83%). Через корпоративные сети товары реализуют 17%, а через В2В-площадки и электронную почту 9% и 8,3% компаний соответственно. Эффективность использования интернета для реализации товаров и услуг 55% опрошенных оценивают «скорее позитивно», 42% — «очень позитивно» и 3% — «нейтрально, негативно».

В сентябре 2006 г. агентство DISCOVERY Research Group завершило исследование рынка электронной торговли в России.

За последние годы, по данным НАУЭТ, объем электронной торговли в России увеличился в 4,8 раза: с $937 млн в 2003 г. до $4,474 млрд в 2005 г. Столь высокие темпы роста связаны с развитием всех сегментов данного рынка: так, в 2004 г. на 1500% возросли государственные закупки (сегмент B2G), в 2005 г. на 194% увеличился оборот межкорпоративного сегмента (сегмент B2B), последние годы на 40-50% (в среднем) стабильно растет розничная торговля (сегмент B2C).

В результате изменяется и структура электронных продаж: если по итогам 2003 г. 51% совокупного оборота приходилось на сегмент B2C, 34% - на сегмент B2B и 15% - на сегмент B2G, то по итогам 2005 г. аналогичные показатели составили 22%, 29% и 49% соответственно.

Впрочем, существуют оценки, согласно которым, по итогам 2005 г. общий оборот электронной торговли составил от $1,5 до 3,5 млрд. Столь значительный разброс показателей эксперты объясняют, прежде всего, различием в понимании самого термина «электронная торговля». В любом случае, какой системы подсчета объема электронной торговли мы бы не придерживались, очевидно, что он увеличивается очень высокими темпами. Подобный быстрый рост означает, что российская электронная торговля находится сейчас на начальном этапе развития, поэтому является одной из самых перспективных областей для инвестиций и обладает значительным потенциалом дальнейшего роста.

Однако возможности электронной торговли ограничивают, прежде всего, такие общие проблемы российского Интернета, как, например, отсутствие доступа к Сети у большей части населения. Также без сомнения можно говорить о несформированности инфрастуктуры розничной Интернет-торговли, в целом, и системы онлайновых платежей и доставки продуктов, в частности. Немаловажную роль играет и недостаточно проработанная правовая база. Именно поэтому в настоящее время основными потребителями Интернет-товаров и услуг являются жители Москвы и Санкт-Петербурга. Однако, согласно предположению аналитиков SpyLog, рынки электронной торговли в данных городах находятся на грани насыщения и не смогут расти такими быстрыми темпами, как раньше. Поэтому Интернет-торговля будет развиваться преимущественно в регионах страны. По мнению директора по исследованиям DISCOVERY Research Group Александра Болтавина, основными факторами для этого послужат рост благосостояния населения, увеличение числа Интернет-ресурсов, развитие телекоммуникационной инфраструктуры, развитие Интернет-кредитования и улучшение качества обслуживания клиентов.
В сегменте B2C наблюдается последовательный плавный рост, революций в этом секторе за год не произошло. Говоря о тенденциях, которые влияли на B2C в 2005 году, НАУЭТ упоминает изменения в законе «О защите прав потребителей» в части продаж через Интернет. Кроме того, подчеркиваются тенденции слияния и укрупнения магазинов (расширение eHouse, покупка магазином 003.Ru магазинов «Быттехника.Ру» и m3x.ru, покупка холдингом Marta магазина 003.Ru).

В ходе исследования объема рынка В2С было опрошено около 600 интернет-магазинов. Выяснялись объемы заказов и продаж через интернет в 2005 году. Спрашивали также о средней стоимости заказа. В результате была получена оценка общего объема рынка В2С, его структура по товарным группам. Кроме того, были определены самые популярные товары, покупаемые в интернете.

Итак, розничный сектор интернет-торговли получил $1020 млн оборота.

Ценными кажутся представленные в отчете сведения о годовом объеме продаж отдельных компаний. Ozon.Ru при 1000 заказов в день получал примерно по $30, заработав около $18 млн. «М-Видео» получило чуть меньше $20 млн в объеме продаж на бытовой технике. Программное обеспечение в Softkey расходилось по $100 больше, чем в 140 заказов в день, составив объем продаж более $1,5 млн. Спортивные товары в «Спортмастере» обернулись в $15 млн с продаж. PalmShop.Ru продал компьютерного оборудования на $14 млн, совершая 55 продаж по $500 в день (по оценке НАУЭТ).

Исследуя сектор розничной торговли, НАУЭТ и PM GROUP, опросили не только «В», но и «С». В выборке участвовало 3850 человек, среди которых — посетители интернет-кафе Cafemax и участники интерактивного опроса на сайте НАУЭТ. По результатам исследования, 18,6% опрошенных в Cafemax в прошлом году покупали что-либо в интернет-магазинах. Опрошенные интерактивным путем совершили 2168 покупок на общую сумму 5 102 702 рублей ($182 239). При этом средняя сумма, потраченная человеком в интернете за год, по данным интерактивного опроса, составила $634. Кроме того, исследователи пришли к выводу, что из 22 млн интернет-пользователей по России совершали в 2005 году покупки в интернет-магазинах 4 101 694 человек. Средняя стоимость покупки составляла $84. Оценивая рынок по данным, полученным со стороны клиента, исследователи пришли к выводу, что объем рынка сектора B2C составляет $2,6 млрд (со стороны бизнеса он оценивается в $1020 млн).

Платежные системы в интернете получили за год в целом $3 560 млн оборота. Из них CyberPlat — $1 120 млн, e-port — $680 млн, WebMoney Transfer — $640 млн, «Яндекс.Деньги» — $300 млн.

Сектор В2G совершил в 2004 году высокий скачок, увеличив обороты до $2130 млн, тогда как в 2003 они составляли лишь $141 млн. В 2005 темпы роста не столь впечатляющи: оборот в сегмента «бизнес — государству» составил $2174 млд при росте в 102%.

Санкт-Петербургский АИС ГЗ стал рекордсменом в 2004 году по количеству закупок: 70 000 закупок от 7 844 поставщиков на сумму 3 538 млн руб. На 49 000 млн руб закупила ОЭТП Росатома. СЭТ Краснодарского края увеличила сумму закупок в 2005 году почти в двое — 1 057 млн руб при количестве закупок в 38 751. ЭСМТС Новосибирской области купила на 2 840 млн руб.
В 2005 году первая из российских платежных систем достигла годового оборота в 32 миллиарда рублей. По количеству ежедневных транзакций Cyberplat превзошла даже Центробанк. Каждый день через систему проходило около миллиона платежей, а обработка каждого и них занимает не более 2 секунд. Из технологических нововведений, предложенных системой Cyberplat в 2005 году, стоит отметить программные комплексы, использующие электронную цифровую подпись. При помощи решения от Cyberplat можно заключать сделки, подписывать договоры и передавать любую юридически значимую информацию через Интернет. Воспользоваться преимуществами ЭЦП смогут и владельцы смартфонов, которые получат полноценное защищенное соединение для проведения операций в системе.
Таблица 12.
В2В рынок электронной торговли в России

	Отрасль торговли
	Удельный вес по числу
В2В ресурсов, %

	Многоотраслевые
	42

	Нефть, нефтегазовое оборудование
	10

	Потребительские товары
	9

	Компьютерные комплектующие
	8

	Металл, металлопрокат
	7

	Продукты питания
	6

	Финансовые услуги
(Интернет-банкинг, страхование, лизинг и др.)
	6

	Лесная промышленность
	5

	Авто, техника, запчасти
	4

	Электротехническая продукция
	3

Большая часть (64%) центральных офисов B2B-площадок находится в Москве. Остальные – в Санкт-Петербурге (9,5%), Новосибирске (6,7%), Омске (4,4%), Красноярске (4,4%), Екатеринбурге (2,2%) и Казани (2,2%).
78% площадок берут в качестве платы за услуги процент от проведенной сделки, остальные – абонентскую плату.

Таблица 13.
Способы взаимодействия участников В2В-торговли

	Электронная торговая площадка:

запрос предложений (поставщиков, потребителей)

запрос котировок (поставщиков, потребителей)

Электронная доска объявлений
	21%

89%

86%

63%

	Каталог компаний, предлагающих свою продукцию
	67%

	Каталог товаров и услуг
	89%

	Аукцион (на понижение на повышение)
	36%

	Конкурс (открытый, закрытый, двухэтапный)
	91%

Таблица 14.
Критерии отбора участников В2В площадки

	Поставщики:
	Заказчики:

	Качество продукции
	89%
	Имидж компании
	88%

	Стоимость продукции
	54%
	Объем заказов
	56%

	Условия оплаты
	43%
	Условия закупки
	14%

	Имидж компании
	88%
	Иное
	5%

	Ассортимент продукции
	13%
	
	

	Иное
	7%
	
	

5.2. Воздействие ЭК на экономическую конъюнктуру

Прежде всего, электронная коммерция оказывает влияние на цены.
Потребитель, находящийся на рынке, тратит огромные усилия не только на поиск необходимого товара, но и на поиск наиболее прием​лемой цены. Согласно Дж. Стиплеру, существует несколько факторов, определяющих размер поиска необходимой ценовой информации:
1)
чем больше доля расходов покупателя на данный товар, тем большую
экономию может принести поиск, а значит, тем больше объем поиска;
2) чем больше доля опытных постоянных покупателей на рынке,
тем больше объем поиска (при позитивной корреляции между ценами
разных периодов);

3) чем больше доля опытных продавцов, тем выше корреляция между ценами разных периодов, а значит, по условию 2, тем больше объ​ем накопленного поиска;

4) Затраты на поиск тем больше, чем больше географическая про​тяженность рынка.

И хотя Дж. Стиплер в основном обращает внимание на рекламу как на средство снижения затрат, связанных с поиском информации, обос​нование, которое он приводит, с очевидностью свидетельствует в пользу электронной коммерции как средства, решающего указанную проблему с большей степенью результативности. Известный экономист, между прочим, пишет в этой же работе: «... фактически объединение информа​ции может рассматриваться как более дешевая форма поиска». По сво​ей сути создание электронного рынка есть не что иное, как объединение информации.
Электронная коммерция повышает эффективность производства благодаря снижению транзакционных издержек, увеличению конку​ренции и более прозрачному ведению бизнеса. Возросшая эффектив​ность отражается в снижении цен, проведении более гибкой ценовой политики даже на краткосрочных временных интервалах. Так, цены на CD в США в целом снизились на 10% при продаже через Интернет по сравнению с продажами через обычные розничные магазины. А в дол​госрочном периоде такое сокращение издержек может привести к по​нижению уровня инфляции в стране. При этом относительно высокие цены онлайновой торговли в сегменте В2С на начальном этапе разви​тия электронной коммерции объясняются слабой степенью конкурен​ции, всегда свойственной периоду становления производства, которая по мере роста стала дополнительной причиной снижения цен в этом сегменте с течением времени.
В связи с развитием электронной коммерции следует отметить воз​растающие возможности осуществления ценовой дискриминации, по​скольку производитель или продавец товаров получает больший объем информации относительно своих потенциальных клиентов, их финан​совых возможностей и их готовности платить. Речь идет, прежде всего, о ценовой дискриминации первой степени, или совершенной ценовой дискриминации, когда производитель продает каждую единицу товара каждому покупателю по его резервированной цене, т. е. максимальной цене, которую потребитель готов заплатить за данную единицу товара. Весь излишек потребителя в данном случае присваивает производи​тель, и потребительский излишек полностью исчезает. В реальной жизни, как обычно отмечается в стандартных учебниках по микроэко​номике, такая ситуация почти невозможна, поскольку необходимое ус​ловие ценовой дискриминации — полная осведомленность производи​теля о готовности платить каждого потенциального потребителя. Однако информационные технологии повышают степень осведомлен​ности производителя и увеличивают возможность осуществления це​новой дискриминации первой степени.
5.3. Современное состояние электронных магазинов в России

История магазинов в мировом Интернете началась с середины 90-х годов. Одним из первопроходцев электронной торговли называют фирму Pizza Hut, разместившую в 1994 году на своем сайте предложение заказывать пиццу в онлайне. А в течение последую​щих двух лет были основаны такие «монстры», как Amazoncom и eBay.

Несмотря на то, что развивать торговлю через сеть в Америке было очевидно про​ще (местные потребители давно привыкли к заказам товаров через каталоги, распростра​няемые по почте, и сайты с описаниями товаров стали очередной разновидностью таких каталогов; соответственно, существовала и готовая инфраструктура доставки), первые интернет-магазины в России появились ненамного позже западных. Так, в 1995 году поль​зователям Рунета была представлена виртуальная витрина московской сети магазинов «Партия», а к концу 90-х в сети возникли и интернет-магазины под самостоятельными, исключительно онлайновыми, марками — такие как Ozon.ru, Foto.ru и др.
Впрочем, говорить о развитии именно электронной торговли в России пока не приходится. В истинном значении слова «электронной» как таковой ее здесь просто нет. Российские покупатели по-прежнему оплачивают покупки наличными по факту доставки. Многие интернет-магазины даже и не предусматривают иную форму оплаты. В некоторых случаях поддерживается возможность оплаты заказа кредитной картой online или электронными деньгами, но, по словам представителей магазинов, доля таких оплат ничтожно мала.

Сегодня спрос на покупки через интернет есть у миллионов российских пользовате​лей. В Рунете представлены тысячи магазинов, ориентированных не только на розничную торговлю, но и на сегменты B2B и B2G. При этом до сих пор под собственно термином «ин​тернет-магазин» понимают разное — от размещения прайс-листа на сайте той или иной компании до полнофункционального инструмента выбора товаров по их характеристикам и встроенных средств учета продаж. Часть виртуальных торговых точек является дополне​нием к реально существующему магазину, а другая — единственным каналом продаж.

Более тысячи электронных магазинов раз​мещают на сервисе ЯндексМар​кет — универсальной системе выбора товаров —предложения, которые ежедневно видит более ста тысяч пользователей. Исследование охватывает розничные магазины-участники системы ЯндексМаркет, имеющие «страницу товара» (выбрав покупку в ЯндексМаркете, пользова​тель попадает на страницу магазина с описанием товара, его ценой и кнопкой «купить»). Речь идет именно о торговле товарами, а сегмент продажи в Интернете различных услуг (туров, кредитования, страхования и пр.) практически не представлен.
По данным службы ЯндексМаркет, чаще всего в 2006 году пользователи интересовались компьютерами, электроникой, фототоварами, телефонами (в основном, сотовыми) и бытовой техникой (Рис. 3).

[image: image13.png]CropTHBHble T0BapbI

Onexga v obyss. Pompm, CYBEHMPbI

AnTeka,

Bce ana oduca ,neKTpoHMKa U doTo

CTPOMTENLCTBO M PEMOHT ..

BbiToBaA TeXHMKa |
‘TenecoHbl

Рис. 13 Распределение интереса пользователей к различным группам товаров

Несмотря на то, что предложения товаров из группы «Электроника и фото» до сих пор привлекают самый большой интерес пользователей российского Интернета, в 2006 году темп роста этого интереса был ниже, чем у других товарных категорий. В результате доля переходов на товарные предложения магазинов этой группы на рынке российской интернет-розницы сократилась за год на 12%. «Электронику и фото» можно назвать самым зрелым сегментом рынка: поиск товаров этой группы в Интернете уже стал «общим местом» для многих российских интернет-пользователей, а спрос — полностью «закрыт» предложениями сотен российских интернет-магазинов. То же самое можно сказать и о продаже книг — направлении, существующем в российском интернет-бизнесе почти 10 лет.

Посетители интернет-магазинов при выборе техники всё чаще отдают предпочтение многофункциональным устройствам. Так, доля интереса к принтерам среди всей компьютерной техники упала за год с 5,52% в 2006 году до 4,02% в 2007 (–27%) — экономя деньги и место, пользователи стремятся приобретать устройства с функциями не только печати документов, но также сканирования и ксерокопирования. На 16% за год снизился интерес к покупке мониторов. Одним из факторов, повлиявших на падение спроса на мониторы, стало, вероятно, всё более массовое желание пользователей отказаться от настольного компьютера в пользу ноутбука. За год спрос на мобильные компьютеры вырос на 19%.

Обе тенденции перераспределения спроса — и на принтеры, и на мониторы — подтверждаются данными из оффлайна.

Интерес российских пользователей к покупкам бытовой техники увеличился на 8%. Опережающими темпами рос интерес к заказу крупногабаритной техники (холодильники, посудомоечные машины и пр.).
Таблица 15.
Динамика онлайновых продаж B2C в России

	Год
	2001
	2002
	2003
	2004
	2005
	2006

	Объем продаж, млн. долларов
	218,3
	317,5
	480,4
	662
	1 020
	2 780

Для сравнения: рынок B2C в США составляет более 100 млрд. долл., в ЕС более 150 млрд. долл., в Китае более 90 млрд. долл.

Посетители интернет-магазинов одними из первых получают возможность заказать очередную новинку, а желание купить морально устаревшую модель зачастую исчезает сразу же при появлении новой. Со своей стороны интернет-магазины стараются следить за тем, чтобы на их витринах были только актуальные для пользователей предложения. Высокая скорость обновлений ассортимента порой может привести к исчезновению из продажи целых категорий товаров. Так, всего за два года интернет-магазины полностью переориентировались на продажу любительских фотоаппаратов с разрешением матрицы 5-7 мегапискелей и больше, хотя в 2004 году доля таких предложений была сравнительно мала. Пользовательский спрос на видеомагнитофоны был практически полностью убит интересом к DVD-проигрывателям, а MP3-плееры за последний год окончательно вытеснили с рынка кассетные, CD- и MD-плееры.
 [image: image14.png]Karw, Kamurosapt

[N —

KommbioTepst M KOMRRGITYIOUE

Mysbikansibie awcion

Tiporpasuanoe oBecnevense

Ouneaint

Kocmeria, napdromepus

BUneIs B 161D, 16O, Ha KOHUEPTHI

Apyroe

Kaprs1 4na onmatsi ocryma 6 Wireprer!
MoBunbHoro Tenedonal Te

Tipoaycrst nuranma

Рис. 14. Наиболее популярные товары и услуги в интернет-магазинах

Наиболее популярными товарами в Интернет-магазинах являются книги и канцтовары. За последние три месяца именно их приобретали 56% покупателей Интернет-магазинов. Бытовую технику покупали on-line 40% опрошенных. Среди жителей Москвы аналогичный показатель выше - 52%. Не менее часто в Интернет-магазинах приобретаются компьютеры и комплектующие (39%). Среди мужчин доля покупателей компьютерной техники онлайн значительно больше, чем среди женщин - 47% против 25%, соответственно.
В течение последнего месяца пользователи Интернета помимо прочего приобрели музыкальные диски (28%), программное обеспечение (28%), фильмы (24%), билеты в театр, кино, на концерты (20%), а также косметику и парфюмерию (20%). Также за квартальный период респондентами в on-line магазинах приобретались карты для оплаты доступа в Интернет/мобильного телефона/телефонии (14%) и продукты питания (9%).
[image: image15.png]ozonsu

Uttracomp.ru

o0sru

Books.ru

Dostavkaru

Aromatru

Bpyrue warasumby

2

Ed

4

55

Рис. 15. Наиболее популярные интернет-магазины

Безусловным лидеров среди онлайн магазинов стал портал Ozon.ru, им за последний год воспользовались 40% респондентов. Причем наиболее популярным Ozon.ru оказался у жителей Санкт-Петербурга (61%). Сайты Bolero.ru и Ultracomp.ru набрали 15% и 12% соответственно. Большое количество голосов получила армия неназванных «других» магазинов (37%). Т.е. более трети Интернет-покупателей совершали покупки в различных специализированных, часто малоизвестных Интернет-магазинах.
[image: image16.png]Hanaroinm 1o arry
AocraBiot Kyphepy

Onnara o kpeguTHort
rapre

Onetaponnbie nnatem

BankoBcioniinoToBLIi
nepeson

Apyroe

Satpyapsocs orserr

E El a El o n

Рис. 16. Предпочтения пользователей по варианту
формы оплаты в интернет-магазинах

Оплата наличными по факту доставки остается наиболее приоритетной для 74% покупателей Интернет-магазинов. Оплата кредитной картой делается лишь 10% покупателей, что интересно, в Санкт-Петербурге это цифра значительно выше - 19%. Электронные платежи (webmoney и т.п.) предпочитают 8% покупателей.
Количество магазинов в российском Интернете за год увеличилось примерно на 47%. Гораздо более быстрыми темпами, чем в среднем по рынку, растет число онлайн-бизнесов, торгующих оборудованием, строительными материалами, подарками и цветами, книгами, спортивными и детскими товарами.

Создатели интернет-магазинов далеко не всегда заботятся о том, насколько выбранный ими сегмент рынка соответствует нуждам пользователей. Например, количество магазинов, продающих через Интернет косметику, предметы гигиены и сопутствующие товары, по оценке Яндекса, за год выросло примерно на треть, а пользовательский интерес к их предложениям, наоборот, упал на 2%. В то же время интернет-спрос на одежду и обувь растет в три раза быстрее, чем число онлайн-магазинов, их предлагающих. Кроме того, сегодня в круг интересов интернет-покупателей все чаще попадают не только книги и техника, но и товары для дома, а также спортивные товары и строительные материалы — в то время как рост числа магазинов в этих областях пока недостаточно высок.

Интернет-торговля в России ориентирована на представителей среднего класса: в ассортименте онлайн-магазинов преобладают не самые дешевые модели компьютерной, фото- и видеотехники. В первой десятке самых предлагаемых в 2006 году товаров оказались плазменные панели с диагональю 42” и цифровые фотоаппараты с разрешением матрицы 8 и 10 Мп (см. табл. 7).

Таблица 16.
Самые предлагаемые товары 2006 года
	1
	Мобильный телефон Nikia 8800

	2
	Цифровой фотоаппарат Sony Alpha DSLR-A100

	3
	Мобильный телефон Motorola RAZR V3

	4
	Цифровой фотоаппарат Canon EOS 350D

	5
	Плазменный телевизор LG 42PX3RV

	6
	Плазменный телевизор Panasonic TH-42PV60R

	7
	Цифровой фотоаппарат Canon PowerShot A430

	8
	ЖК-монитор Sony SDM-HS75

	9
	Проектор Sim2 HT500

	10
	Плазменный телевизор LG 42PX4RV

В Top 10 брендов, которые чаще всего искали в течение последнего года пользователи российского Интернета, больше половины — марки мобильных телефонов и смартфонов. А в списке главных вендоров российских онлайн-магазинов— в основном производители бытовой техники и электроники.

Почему покупатели, занимающиеся покупками в интернет-магазинах, предпочитают их магазинам традиционным? Оказывается, главным преимуществом является существенная экономия времени. Так считает две трети интернет-покупателей (61%). Каждый второго (51%) прельщает доставка товара на дом. Еще 47% думают, что в сетевых супермаркетах иногда можно найти товар, которого не встретишь в традиционных магазинах. Чуть больше трети пользователей (37%) пытаются экономить, покупая товары в Сети, поскольку цены в интернет-магазинах ниже. Виртуальные магазины также ценятся за широту информации, предоставляемой о товаре – так считают 47% пользователей.

[image: image17.png]Erp—
pena

Tosap
Aocrasnsercs wa
aom

Moo Haittn 1o,
Lo

Bocrynno Gonsue
HgopHaLm 0
To8ape

Uensi s
werepher-

Рис. 17 Причины использования Интернет-магазинов

В рамках исследования респондентам также было предложено назвать недостатки интернет-магазинов. Были получены следующие данные: треть респондентов (36%) ответили, что, несмотря на предоставление подробной информации о товаре, в интернет-магазине его нельзя ни увидеть вживую, ни потрогать. Еще треть респондентов (31%) посетовали на трудности в доставке товаров на дом. Причем несколько чаще, чем по выборке в целом об этом говорили интернет-покупатели из регионов. 17% респондентов ответили, что не всегда можно найти все, что необходимо - приходится идти в обычные магазины. А еще 13% отметили, что процесс покупки через Интернет отнимает слишком много времени. Покупатели из регионов также несколько чаще говорили об этом недостатке интернет-магазинов.
Исследование также показало, что женщин виртуальный шоппинг отпугивает именно невозможностью увидеть товар и его потрогать. Мужчины же, которые даже при посещении традиционных магазинов стараются минимизировать время, затрачиваемое на покупки, говоря об интернет-магазинах, также несколько чаще, чем женщины отмечали такой недостаток, как длительность процесса выбора и оформления заказов.
42% российских интернетчиков регулярно посещают сайты интернет-магазинов. При этом 41% из них регулярно совершают там покупки, а 45% заходят, чтобы найти информацию о товарах или сравнить цены с обычными, традиционными магазина. Еще 14% посетителей признались, что посещали интернет-супермаркеты раньше, но сейчас утратили эту привычку.
[image: image18.png]B Tonsko nomekc Mogmar OMNocewanu pansie

BCEFO

117 net

|

o
.
o
.
el

3544 ner

Рис. 18 Структура пользователей интернет-магазинов

Результаты исследования также показали, что молодые интернетчики 18-24 лет чаще просто посещают сайты интернет-магазинов, как говорится, чтобы поглазеть: поиском товаров на сайтах интернет-магазинов занимается каждый второй респондент из этой возрастной группы, но реально делают покупки 35% опрошенных. Основными покупателями являются интернет-пользователи в возрасте от 25 до 34 лет - среди них каждый второй является покупателем, а 39% - посетителем. Среди интернетчиков 35-44 лет значимую долю также составляют реальные покупатели (48%), хотя и приценивающихся не намного меньше - 42%.
Чем чаще и активнее пользователь работает в Интернете, тем выше вероятность совершения покупки на сайтах интернет-магазинов. Так, респонденты из суточной аудитории значительно чаще, чем представители еженедельной аудитории, регулярно совершают покупки в Сети.
Как правило, основными покупателями интернет-магазинов являются москвичи (более половины москвичей, заходящих на сайты Интернет-магазинов, делают покупки как минимум раз в месяц). Посетители сайтов Интернет-магазинов из Санкт-Петербурга и других регионов преимущественно занимаются поиском информации о товарах и услугах.
Исследование выявило общие и отличительные черты между покупателями интернет-магазинов и посетителями, которые заходят на сайты, но не делают покупки.
Согласно результатам исследования, 9 из 10 и покупателей, и посетителей заходят в сеть не меньше одного раза в день, чаще из дома либо из офиса. Соотношение мужчин и женщин среди покупателей и посетителей интернет-магазинов составляет 2:1 - две трети мужчин против трети женщин. Более 50% покупателей - это интернетчики старше 25 лет. Тогда как среди посетителей более половины составляют респонденты 14-24 лет. Среди посетителей значительно выше доля респондентов со средним и низким уровнем дохода, тогда как покупатели в 50% имеют высокий доход. Две трети покупателей интернет-магазинов имеют высшее образование и занимают руководящие посты либо являются квалифицированными специалистами. Среди простых посетителей больше неработающих и меньше руководителей и предпринимателей.

Итак, как показало исследование, почти половина интернетчиков (42%) посещают сайты интернет-магазинов, а четверо из десяти посетителей делают покупки в Сети. Каким же товарам интернет-покупатели отдают предпочтение?
Этот вопрос был адресован тем участникам опроса, которые совершали покупки за последний месяц. Были получены следующие результаты:

[image: image19.png]Kearw, Kamurosa

KommbioTepst M KOMRRGITYIOUE
[N —
Mysbikansibie awcion

e

Tiporpasuanoe oBecnevense

unersi B Tearp, fiHo, Ha KoHLEpT:

Kocmeria, napdromepus

Kaprst onna

Tipoaycrst nuranma

Рис. 19 Структура покупок в интернет-магазинах

Согласно результатам исследования, наибольшей популярностью среди покупателей Интернет-магазинов пользуются книги и канцтовары, компьютеры и комплектующие, а также бытовая техника. Наименьшей - продукты питания, карты оплаты, а также косметика и парфюмерия. Компьютеры, комплектующие и бытовую технику в основном покупают жители Москвы, респонденты из Санкт-Петербурга чаще, чем выборка в целом, покупают карты оплаты, а респонденты из регионов чаще покупают через Интернет программное обеспечение. Региональные покупатели значительно меньше, по сравнению с выборкой в целом, покупают бытовую технику, парфюмерию и билеты в театр и кино.
Исследование также выявило покупательские предпочтения интернетчиков-мужчин и пользователей-женщин. Так, представители сильного пола чаще, чем женщины покупают в Интернет-магазинах компьютеры и комплектующие, в то время как представительницы прекрасного пола чаще приобретают книги, билеты в театр и на концерты, а также косметику и парфюмерию.
Исследование также показало, насколько различаются корзины приобретаемых товаров у покупателей разных возрастов. Так, например, молодые респонденты (14-17 лет) несколько чаще, чем выборка в целом покупают компьютеры и комплектующие, ПО, карты оплаты, а также диски с фильмами, зато никогда не покупают косметику и парфюмерию через Интернет. Респонденты 25-34 лет чаще, чем в среднем по выборке приобретают через Интернет билеты в театры и на концерты. А покупатели старше 35 лет чаще покупают бытовую технику, косметику и продукты питания.
Согласно результатам исследования, респонденты с высоким уровнем дохода несколько чаще, чем выборка в целом приобретают в Сети бытовую технику, билеты в кино и театры, а также продукты питания. Тогда как покупатели с низким и средним доходом в основном тратят деньги в Интернете на книги и карты оплаты.

Число покупателей интернет-магазинов растет
В рамках онлайн-опроса, проходившего в мае 2006 года, активным пользователям интернет (заходящим в Сеть не реже, чем раз в месяц) был задан вопрос о потребительских предпочтениях на рынке электронной коммерции.
В исследовании приняли участие 1537 активных интернетчиков в возрасте от 18 лет и старше. Выборка репрезентирует российскую интернет-аудиторию, которая во II квартале 2006 года составила 22% взрослого населения страны
. Статистическая погрешность не превышает ±2,5%.
Чтобы определить популярность Интернет-магазинов, участникам опроса был задан вопрос о посещении сайтов интернет магазинов. Согласно полученным данным за последние полгода сайты Интернет-магазинов посещали 87% пользователей сети, не посещали – 13%. Причем, почти половина российских интернетчиков (49%) совершали покупки в интернет-магазинах. Несколько чаще, чем по выборке в среднем такой вариант ответа давали жители Москвы (64%). Как правило, покупателями магазинов в сети являются обладатели высокого уровня доходов (64%).
38% российских интернетчиков посещали сайты интернет-магазинов с целью получения информации о товарах или услугах. Такой ответ несколько чаще, чем по выборке в среднем, давали жители Уральского федерального округа (53%). Чаще всего сравнивают цены в интернет-магазинах и обычных или ищут информацию об интересующем товаре интернетчики со средним уровнем дохода (46%).
Среди тех, кто не посещал интернет-магазины за последние полгода (13%), преимущественно жители Приволжского федерального округа (29%). Наименее активными посетителями интернет-магазинов являются российские интернетчики с низким уровнем дохода (27%).
Исследовательский холдинг ROMIR Monitoring впервые задал своим онлайн-респондентам аналогичный вопрос в январе 2005 года. Тогда совершали покупки в интернет-магазинах четверо из десяти опрошенных (42%). В июле 2005 года также 42% опрошенных совершали покупки в интернет-магазинах, и, наконец, в мае текущего года каждый второй российский интернетчик стал покупателем в сетевых магазинах. За указанный период несколько уменьшилась доля тех интернетчиков, кто воспринимал магазины в сети исключительно как инструмент получения информации о товаре и его стоимости с 45% в январе 2005 года до 38% в мае текущего года.
Респондентам, которые за последние полгода совершали покупки в интернет-магазинах, был задан вопрос о том, как часто они делают покупки в интернет-магазинах. Согласно полученным данным, большинство покупателей интернет-магазинов совершают покупки в них реже одного раза в месяц (60%). Среди обладателей среднего уровня доходов 83% опрошенных совершали покупки в интернет-магазинах реже одного раза в месяц – это самый высокий показатель по выборке.
Каждый пятый опрошенный интернетчик (21%) совершает покупки в сети ежемесячно. Об этом несколько чаще говорили респонденты с высоким уровнем дохода (27%). Еще 16% российских интернетчиков делают покупки в сети с периодичностью пару-тройку раз в месяц.
Анализируя полученные данные в динамике, можно отметить, что с января 2005 года, когда российским интернетчикам впервые был задан аналогичный вопрос, несколько уменьшилась доля тех, кто совершает покупки в интернет-магазинах реже одного раза в месяц - с 67% в январе 2005 года до 60% в мае 2006 года. Соответственно увеличилась доля тех, кто с большей частотой совершает покупки в сетевых магазинах. Например, в январе 2005 года ежемесячно совершали покупки в интернет магазинах 18% опрошенных, а в мае текущего года – 21%. Выросла доля и тех, кто делает покупки два-три раза в месяц - с 11% до 16% соответственно.
Если сравнивать полученные данные в мае 2006 года с данными января 2005 года, то можно заметить, что за указанный период времени несколько уменьшилась доля интернет-покупателей книг и канцтоваров - с 51% в январе 2005 года до 45% в мае 2006 года. Зато значительно увеличилась доля покупателей бытовой техники - с 29% в январе 2005 года до 41% в мае 2006 года. Несколько активней в сети стали покупать и программное обеспечение (17% - в январе 2006 года и 22% - в мае текущего года). Что касается остальных групп товаров, то количество их покупателей за указанный период времени изменились незначительно.
[image: image20.png]He 4yBOTBY10 HEOBKOAMMOCTH, He NPHBISHO

Maso uopHaLH 0 npeanaraemon 1osape,
Henb3A YBUACTh T0BID «B HMEYIO

Bo>HMKaIOT NPOBAEHbI ¢ AOCTaBKO T083pa Ha
aom

Het BO3MOKHOCTH BOCNONK 108aTSEA HysHOR
opwoit onnas

Cosepuiense nokymIot KaeTca camIKON
cnomHbIM, MpoWE Ky, B MarazuHe

Uensi 5 MhrepHer-warasunax sbiue

Bce, 410 HEODKOAMMO Ky, HEBOSHOXHO
HaliTi B oaHOM MarasuHe

Tipouece nokynios uepes WiTepHet orHimaer
ChUILKOM WHOro BpeweHN

Her kownbioTepa goma

o 1" 2w @ s
El
El
el
2
35
53

0 fsaps 2005 1.
B ions 2005

e 2008 1.

Рис. 20. Причины отказа пользователей от покупок в Интернете

Согласно полученным результатам, более половины российских интернетчиков (53%), не совершавших покупки в сети, отказываются от инетрнет-шоппинга из-за того, что в сетевых магазинах представлено мало информации о предлагаемом товаре, его нельзя увидеть «в живую». Такой ответ несколько чаще, чем по выборке в среднем давали жители Москвы и Санкт-Петербурга (59%). Для женщин увидеть товар «лицом» несколько важнее, чем для мужчин - 59% против 50% соответственно. Среди обладателей низкого уровня доходов 68% опрошенных ответили, что главной причиной отсутствия интереса к интернет-магазинам является невозможность хорошо ознакомиться с товаром – это самый высокий показатель по выборке.
Для каждого третьего опрошенного, не совершавшего покупки в сети, что-либо покупать в интернет-магазинах непривычно. Несколько чаще, чем по выборке в среднем такой ответ давали жители Сибирского федерального округа (40%). Как правило, о непривычности совершать покупки в сети говорили респонденты со средним уровнем дохода (39%).
И, наконец, третьей главной причиной, по которой 51% российских интернетчиков не совершали покупки в сети является трудность с доставкой товара на дом (29%). Такой ответ несколько чаще, чем по выборке в среднем давали респонденты из регионов. Среди обладателей низкого уровня доходов такой вариант ответа дали 42% опрошенных – это самый высокий показатель по выборке.
Среди других причин, названными интернетчикам, можно отметить отсутствие возможности воспользоваться удобной формой оплаты (19%), совершение покупки кажется слишком сложным, проще купить в магазине (17%), цены в интернет-магазинах выше (11%), процесс покупки через интернет отнимает слишком много времени (10%), все, что необходимо купить, невозможно найти в одном магазине (10%).
На приведенном графике показано, как изменилось за полтора года мнение российских интернетчиков, не совершавших покупки в интернет-магазинах, относительно электронной коммерции. Несколько уменьшилась доля тех, для кого интернет-магазины были непривычны - с 39% в январе 2005 года до 32% в мае текущего года. За указанный период времени несколько увеличилась доля тех, кто считает главным неудобством интернет-магазинов отсутствие полной информации о товаре, в январе 2005 года такой вариант ответа давали 32% опрошенных, а в мае текущего года – 53%.
Места покупок российских интернетчиков
Большая часть рунетчиков (95%) предпочитает совершать покупки в специализированных магазинах. Не обходят стороной Интернет-пользователи и крупные торговые центры (62%). Наиболее популярны такие магазины у молодежи в возрасте 20-24 года (68%) и респондентов с доходом более 25 000 рублей (68%). Респонденты с более низким доходом (от 5000 до 10 000 рублей) более скептичны в адрес крупных торговых центров: только 55% выбирает такие места покупок. Люди в возрасте 35-44 года и старше 45 лет реже, чем в целом по выборке, становятся посетителями торговых центров - 57% и 53% соответственно.
Почти треть (30%) Интернет-аудитории приобретают товары в небольших магазинах.
На рынках и ярмарках совершают покупки 27% опрошенных рунетчиков. Эти места торговли чаще других выбирают пользователи с доходом до 5 000 рублей (40%) и от 5 000 до 10 000 рублей (34%), а также жители Южного федерального округа (41%). Реже на рынки и ярмарки заходят респонденты с уровнем дохода более 25 000 рублей (19%), жители Уральского округа (19%) и Санкт-Петербурга (15%).
Покупки в Интернет-магазинах делают 23%. Среди этой группы больше высокодоходных респондентов, зарабатывающих свыше 25 000 рублей (39%) и жителей Москвы (41%). Картина покупок on –line в других регионах выглядит следующим образом: в Санкт-Петербурге выбирают Интернет-магазины 10% местных рунетчиков, в Южном – 2%, в Уральском – 8%, в Сибирском округах – 3%.
Предпочтения Интернет-пользователей по местам покупки значительно различаются в зависимости от категории товаров.
Так, наибольший процент покупателей компьютеры и комплектующие предпочитают приобретать в специализированных магазинах (74%). Отмечена следующая тенденция - с увеличением дохода респондента компьютерная техника чаще покупается через Интернет.
Мобильные телефоны, фото и видеокамеры в специализированных магазинах покупают 67% покупателей. В Москве этот показатель несколько ниже – 53%. В тоже время в столице значительно больше, чем в среднем по России, покупают телефоны и камеры через Интернет-магазины (25%).
Бытовую технику и товары для дома почти половина покупателей (49%) покупает в специализированных магазинах (независимо от размера), а 31% - в крупных торговых центрах. Через Интернет-магазины приобретают бытовую технику и товары для дома больше интернетчиков с уровнем дохода более 25000 рублей (22%).
Почти половина покупателей (51%) покупает мебель в специализированных магазинах (независимо от размера). Каждый четвертый интернетчик (25%) совершает такую покупку в крупных торговых центрах.
Одинаковое количество покупателей приобретает одежду и обувь в крупных торговых центрах и в специализированных магазинах (по 31%). Рынки и ярмарки посещают с целью покупки одежды и обуви 21% опрошенных, причем более характерно это для интернетчиков с доходом до 5 000 рублей (38%) и от 5000 до 10 000 рублей (28%).
5.4. Системы электронных платежей

В декабре 2006 года в ходе ежемесячного онлайн-омнибуса специалисты Исследовательского Холдинга Romir Monitoring задали ряд вопросов своим респондентам по различным системам электронных платежей. Было опрошено более 1700 человек в возрасте от 12 лет и старше, являющихся активными пользователями интернета, то есть заходящих в сеть как минимум несколько раз в неделю. Статистическая погрешность исследования не превышает ±2,5%.
Выборка репрезентирует российскую интернет-аудиторию, которая по результатам исследования аудитории рунета за четвертый квартал 2006 года составила 21% взрослого населения страны.
В ходе исследования респондентам был задан вопрос: Какими системами электронных платежей Вы пользуетесь?
Ответы на него распределились следующим образом (Рис. 17):
На графике не отражены данные по системам электронных платежей,
услугами которых пользуются от 2% и менее респондентов
[image: image21.png]Webmoney

Saerc. Rlensrn

Cuorewa aucranumonHoro
Saoncroro
obcmymmBana

E-Gold

EPort

Panuaa

Рис. 21. Популярные системы электронных платежей

В результате исследования выяснилось, что половина россиян из числа опрошенных не пользуются системами электронных платежей в принципе. При чем женщин (61%) среди них оказалось больше, чем мужчин (46%). Как правило, это дамы старше 45 лет (61%), с высшим образованием (54%), либо учащиеся (53%).
Четверть респондентов ответили, что оплачивают свои счета посредством Webmoney. Чаще это мужчины (29%), со средним образованием (30%), рабочие или служащие (36%).
Яндекс.Деньги заняли второе место в числе самых используемых систем (20%). Реже среди клиентов данной системы можно увидеть женщин (15%) старше 45 лет (11%) с высшим образованием (19%).
Третьей по востребованности среди респондентов оказалась Система дистанционного банковского обслуживания (10%). Так 7% женщин и 12% мужчин пользуются услугами этой системы. Причем чаще это люди от 35 до 44 лет (16%), и гораздо реже лица от 18 до 24 лет (6%). Среди клиентов данной системы чаще можно встретить предпринимателей (15%).
На графике не отражены данные по системам электронных платежей,
услугами которых пользуются от 2% и менее респондентов
[image: image22.png]Webmoney

Saerc. Rlensrn

CHOTEMa AMCTALMONHOTO BaHKOBCKOTO
e —n mBcen
B ipegnpumaTens, pykosoguTens

ol)
oo B KBanMBMUMPOB aHHBI CELMANMCT

Paoi, cnyxaupt
EPort i
0 Yuaupticn, cTypenT

0 BeapaBoTHl, nexciten,

Panuaa Aowoxossica

Рис. 22. Клиенты систем электронных платежей

Такие системы электронных платежей как E-Gold (4%), E-port (3%), Рапида (3%), Assist (2%), CyberPlat (2%), PayPal (2%), MoneyMail (1%), Rupay (1%), Moneybookers (1%), Интернет. Деньги (1%) востребованы лишь у 4% и менее респондентов соответственно.
Респондентам был задан еще один вопрос: По каким причинам Вы не пользуетесь системами электронных платежей?
Ответы на него распределились следующим образом (Рис. 19):
[image: image23.png]Her HeoBX0aMMOCTH B NeITROHHSIX NNaTeKak

He AOBEPI0 IMEITPOHBIM NIATEIAHbIN CHOTEHaM

HenpIBLISHO IO 308aTbCA SEKIPOHHSIAM RAATEHBIH

Her aevier a cuete & anexTPOHHON: MnaTe:xHOfi cHCTeME

He Hiako, KK N0 10BATHCA CHOTEMOR IMEHTPOHHbIX NAaTE el

1053081503 SMEITPOHHBIMHINATERHbINM CHCTEMMI

Hey05HO N0 30BaTbCA SAEKIPOHHSIAM MAATERHBIH

ONEIAPOHHbIE MNATENM HE MPHHIKAIOTCA Tak, FAE HHE
HeobxoaumO

BLICOKA KONHCEIA 33 ORI 10BAHHE INEITPOHHBINI

Рис. 23. Причины отказа от использования электронных платежных систем

Выяснилось, что половина россиян из числа опрошенных не нуждаются в услуге электронных платежей. Среди них практически одинаковое количество мужчин и женщин. Больше всего людей, указавших именно на эту причину, оказалось среди россиян от 18 до 24 лет (61%).
По результатам опроса 27% респондентов не доверяют электронным платежным системам, 20% опрошенных не привыкли ими пользоваться. 3% из числа респондентов старше 45 лет заявили, что данной услугой пользоваться неудобно.
Лишь 2% респондентов в качестве главной причины назвали ту, что у них нет компьютера дома. Интересно, что не доверяют электронным платежным системам больше всего предприниматели и руководители, а также квалифицированные работники (по 29% соответственно).
В ходе исследования выяснилось, что две трети россиян в будущем собираются пользоваться электронными платежными системами. Причем больше всего ответивших таким образом оказалось среди лиц от 18 до 24 лет (64%).
66% мужчин из числа опрошенных и примерно половина женщин ответили на данный вопрос утвердительно.
При этом лишь 10% мужчин и 14% женщин заявили, что не собираются пользоваться данной услугой в будущем. Затруднившихся ответить на заданный вопрос оказалось 35% среди женщин и 24% среди мужчин.
5.5. Проблемы и перспективы развития ЭК в России

Основная проблемы ЭК в России – неразвитость рынка и правовой базы.

В российском законодательстве о защите прав потребителей существуют специальные нормы, связанные с дистанционным способом продажи товаров. Однако любые нормы законодательства, сколь бы хорошими они ни были, не могут защитить потребителя без наличия активной государственной политики и деятельности государственных органов, направленных на поддержание добросовестного ведения бизнеса в сфере электронной коммерции. Здесь, как и в сфере авторских прав и спама, очень важно иметь возможность использовать доказательства из сети Интернет. Поэтому для повышения уровня защиты потребителей в Интернете необходимо создание механизма, который позволял бы им легко и без значительных финансовых затрат доказывать, например, факт совершения сделки в электронной форме или, скажем, отсутствие получения той или иной услуги или информации, которая должна была быть передана с помощью сети Интернет. Этот механизм может быть создан и реализован как самими участниками электронной торговли (владельцами Интернет-магазинов, аукционов и т.д.) - это так называемое саморегулирование, так и государственными органами, которые факультативно могли бы предлагать и Интернет-магазинам, и их пользователям фиксировать существенные для отношений обстоятельства с помощью независимых технических сервисов.
Резервы роста аудитории

[image: image24.png]Mpsoricioni

LisHTpanHLi (B3 Mockss)

Mockea

Ceseno 3anaHeit

CuBupe it

[

Vs ki

aneHes oo TouHe

“nz
05

107
ﬂm
04
105
‘m
o
04
04
04
04
04
03
04
01
o MpeanonaraiT Hauars
I NOML3EaTLCA UTenHeTom
& Teene
o muecau
— e wecales
a, BwecT wecsues
s oroga
02 ofanes roga

Рис.24 Число намеренных начать пользоваться Интернетом, млн. человек (нарастающим итогом)

Глава 6. Интернет-маркетинг и интернет-реклама

Под термином интернет-рекламы обычно понимают:

•
любую рекламу, размещаемую в Интернете;

•
специфические формы рекламы, использующие технические особенности сети Интернет;

•
рекламу интернет-ресурсов (прежде всего, веб-сайтов) независимо от того, где и как размещается сама реклама.
6.1. Специфические формы рекламы

Баннерная реклама. Статические баннеры мало отличаются от традиционных рекламных форм, они полностью аналогичны рекламе в печатных СМИ. Наличие под баннером гиперссылки и возможность анимированного изображения не приводят к принципиальным отличиям такой рекламы. Качественные отличия начинаются при переходе от статических баннеров к системам баннерного обмена (СБО). Размещая на странице баннерообменный код, вебмастер не знает точно, каково будет содержимое баннера и его ссылки. У вебмастера бывает возможность лишь опосредованно управлять тематикой появляющихся баннеров через настройки СБО. Рекламодатель, напротив, не знает точно, на каких именно сайтах будет размещён его баннер. Подобное размещение рекламы «вслепую» было невозможно для традиционных, офлайновых методов рекламы. Таким образом, СБО, являясь удобным технологическим посредником между рекламодателем и рекламораспространителем, вносит дополнительные сложности в контроль рекламной деятельности.

Спам. Специфичность этого вида интернет-рекламы состоит не в анонимности рекламораспространителя и не в том, что спам — незапрошенная рассылка (многие виды рекламы являются незапрошенными, многие — анонимными). Особенность спама в том, что спамеры возлагают значительную часть затрат по доставке рекламы на потребителей и интернет-провайдеров, ничем это не компенсируя. Именно данная особенность сделала спам самой выгодной рекламой по соотношению затраты/отклики. Этот показатель для спама составляет порядка 0,01-0,05 $/отклик, в то время как для других видов рекламы — порядка 1-10 $/отклик. Спам носит массовый характер и встречается в виде почтовых рассылок, сообщениях в интернет-форумах, деятельностью рекламных ботов в чатах и т.п.

Поисковая реклама. Отличительной особенностью является то, что выбор демонстрируемых рекламных сообщений определяется с учётом поискового запроса пользователя.
Целевой аудиторией рекламной кампании в Интернет, с точки зрения продвижения на поисковых системах, является совокупность посетителей всех поисковых систем, задающих запросы, которые мы идентифицируем как запросы от потенциальных потребителей нашего товара или услуги.

Аналогия с традиционной рекламой: если мы являемся продавцом запчастей и размещаем рекламу в автомобильном журнале, мы предполагаем, что среди читателей-автомобилистов есть потенциальные потребители нашего товара. Но мы не знаем, какая часть читателей - целевой аудитории нашего рекламного воздействия - заинтересованы купить предлагаемые нами запчасти.

В случае с поисковыми системами мы можем выделить две части целевой аудитории: 1. Совокупность посетителей поисковых систем, которые задают вопросы, касающиеся покупки, продажи и эксплуатации автотехники (полная аналогия с аудиторией автомобильного журнала). 2. Однако мы можем выделить и подмножество тех, кто задает вопросы, непосредственно относящиеся к поиску запчастей. Это позволяет непосредственно оценить спрос на нашу услугу или товар в Интернете. Ориентируясь на этот круг запросов, мы можем получить доступ к наиболее интересной для нас части целевой аудитории - к "готовым" покупателям.

Объем целевой аудитории. Сделаем допущение, что за каждым заданным поисковым запросом стоит один потенциальный потребитель. Количество отобранных запросов за некоторый период времени на всех поисковых системах будет определять объем нашей целевой аудитории.

Рекламное сообщение - текст, который появляется в списке результатов на поисковой системе. Мы считаем, что рекламное сообщение достигло целевой аудитории в случае, если ссылка на веб-сайт появилась на поисковой системе, на первой странице результатов поиска. Страницы далее первой мы не рассматриваем.

Рекламный носитель - три российские поисковые системы: Яндекс, Рамблер, Апорт. Мы не рассматриваем другие российские поисковые системы, поскольку эти три обеспечивают большую часть поискового трафика в рунете.

Охват аудитории. Охват целевой аудитории на поисковых системах рекламным сообщением мы вычисляем в процентах от 100. 100% охвата аудитории достигает веб-сайт, ссылка на который находится на первой странице всех поисковых систем по всем запросам от целевой аудитории. Если сайт находится не на всех поисковых системах не по всем запросам, то для вычисления достигнутого им охвата мы вычитаем из 100% пропорционально доле вносимой каждым поисковым запросом с учетом доли поисковой системы.

Задача рекламной кампании в Интернет на поисковых системах - донести рекламное сообщение и обеспечить максимальный охват целевой аудитории.

Оптимизация для поисковых машин. Для некоторых типов сайтов поисковики приносят до половины и больше всех посетителей (то есть, потенциальных клиентов). Необходимым условием этого является присутствие ссылки в первых строках результатов поиска по наиболее популярным запросам. Поскольку результаты поиска обычно отсортированы по релевантности, перед оптимизатором стоит задача повысить релевантность кода веб-страниц к наиболее распространённым поисковым запросам.

Всплывающие (pop-up) окна и spyware. Аналогично спаму, для распространения используются ресурсы потребителя. Но метод не столь дёшев, как спам. К тому же, spyware во многих случаях признаётся вредоносной программой.

Просмотр рекламы за плату или подписка на рекламу. Этот метод не показал особой эффективности в сравнении с другими и в настоящее время используется мало.

Регистрация в каталогах. Этот вид рекламы не очень специфичен для Интернета — в офлайне тоже есть каталоги и справочники, внесение в которые даёт свою долю клиентов. Интернет-каталоги отличаются от офлайновых своим количеством, которое, возможно, уже перешло в качество.

Изначально о каталогах сайтов люди даже не думали, а просто старались набивать свои ресурсы различной и интересной информацией, которая им и помогала привлекать новых пользователей на свои сайты.

Сейчас каталоги сайтов - это просто неотъемлемая часть интернета, как международного так и в каком-либо отдельном регионе.

Участие в рейтингах. Для некоторых сайтов этот метод приносит существенную часть клиентов. Для большинства — незначительную часть. К тому же, не существует добросовестных способов подняться в рейтинге за деньги. Поэтому данный способ не укладывается в типовую экономическую схему «деньги-реклама-клиенты-деньги». Тем не менее, его с натяжкой можно отнести к методам рекламы.

Реферальные и «партнёрские» программы. Хотя подобные методы рекламы и маркетинга (например, MLM) давно известны в офлайне, в Интернете несравненно удобнее учитывать рефералов и привлечённых клиентов. Поэтому можно сказать, что данный метод получил в Интернете новую жизнь.

Часто интернет-реклама имеет в качестве промежуточной цели привлечь посетителей (только целевых или любых) на веб-сайт. А уже через посредство веб-сайта происходит привлечение внимания непосредственно к товару. Это распространённый метод для рекламы «офлайновых» товаров — сначала создаётся веб-сайта (иногда вместе с интернет-магазином), а затем рекламируется уже не сам товар, а соответствующий веб-сайт.
6.2. Динамика и тенденции рынка интернет-рекламы в мире

Одновременно с ростом количества пользователей растет и среднее время, которое они проводят в Сети. Для миллионов людей Интернет стал основным информационным источником и важной частью досуга. Например, в Западной Европе в 2006 году 45% пользователей выходили в интернет ежедневно и проводили в Сети примерно 11 часов 20 минут в неделю — на 1 час больше, чем в 2005 году. Поэтому неудивительно, что в 2006 году продолжился бурный рост интернет-рекламы, который наблюдается уже несколько лет подряд. В Европе рынок интернет-рекламы вырос до $6 млрд, а в США — до $19,5 млрд, то есть на 30,8%
. Что характерно, около $4 млрд из этих денег достались компании Google.
[image: image25.png]st2s

st64

195

Рис.25. Динамика расходов на интернет-рекламу в США, млн. долл.
По данным аналитиков исследовательской компании JupiterResearch, объём рекламного рынка в мировой Сети составит $8,4 млрд. в этом году и $16,1 млрд. к 2009 году. Рост расценок на услуги контекстного поиска составил за год 34%, на баннерную рекламу - 24%. В текущем году повышение расценок отмечено впервые с 2000 года.
Объем рынка интернет-рекламы в США в 2006 году составил $6,7 млрд, что на 35% больше показателей 2005 года
.

Среди всех медиа интернет вновь оказался самым быстрорастущим сегментом. Объем рекламы вырос в 17 секторах, однако интернет среди них находится вне конкуренции. Рост рынка телевизионной рекламы составил лишь 9% ($25,5 млрд). Расходы на рекламу в интернете будут расти наиболее быстрыми темпами.
Рекламодатели сегмента B2B (Business-to-business), до сих пор размещавшие большую часть бюджета в печатных СМИ, вкладывают все больше и больше в онлайн-рекламу. За 2006 год в США расходы на B2B-размещение в Интернете возросли на 26.9% и составили около $2 млрд., - говорится в отчете eMarketer. К 2010 году в агентстве прогнозируют удвоение B2B-бюджетов в Сети
Одним из факторов, способствующих увеличению расходов на онлайн-рекламу, аналитики называют приоритетное для B2B-сегмента требование к отчетности по бюджетам и окупившимся инвестициям. Именно поэтому наибольший интерес со стороны компаний, обслуживающих бизнес, eMarketer связывает с поисковой оптимизацией и email-рассылками (по данным Рекламной Федерации США, именно они демонстрируют самый высокий коэффициент возвращенных инвестиций).
По данным исследований компании Zenith Optimedia, входящей в транснациональный рекламный холдинг Publicis Group, в ближайшие три года Интернет будет расти в шесть раз быстрее традиционных медиа. Его доля в структуре рекламных бюджетов увеличится к 2009 году до 8, 7%, в то время как рост рекламного рынка в целом составит 3, 7%.

Рост расходов на Интернет-рекламу уже в 2007 году достигнет 28, 2%, а в 2008 году расходы рекламодателей на онлайн-рекламу обгонят затраты на радио. Рост доли радио в рекламных бюджетах начал замедляться еще в 2005 году, а в 2008 2009 годах она останется на уровне 7, 9%.

Сейчас уже три страны в мире - Норвегия, Швейцария и Великобритания тратят на онлайн-рекламу более 10% бюджетов, говорится в отчете компании. К 2009 году к ним присоединятся еще восемь рынков: Австралия, Канада, Дания, Израиль, Япония, Южная Корея, Швеция, Тайвань и США. При этом в Великобритании Интернет занимает наиболее активные позиции: в 2007 году британские рекламодатели потратят на онлайнрекламу 16, 6% своих медийных бюджетов, а в 2009 году уже 22, 6%.
Одновременно с притоком рекламных денег в Интернете нарастает объем электронной коммерции. Прием платежей через Интернет и отправка товаров курьером и по почте становится обычным делом даже для многих офлайновых магазинов. Объем интернет-торговли в американских магазинах по итогам прошлого года вырос на 24% до $102,1 млрд (comScore), а в Западной Европе — на 37% до €76,7 млрд (данные eMarketer).

Стоит отметить появление новой платежной системы Google Checkout, которая может составить конкуренцию PayPal. Открыв счет в системе Google Checkout и «привязав» к нему свою кредитную карточку, пользователь может расплатиться в любом интернет-магазине одним щелчком мышки, при этом магазин не получает номер кредитной карточки покупателя, потому что платеж поступает непосредственно через Google Checkout.

Для интернет-магазинов, клиентов Google Checkout, отчисления составляют 20 центов и 2% за каждую транзакцию. Для сравнения, тарифы PayPal составляют 30 центов и 2,9%. В обоих случаях действуют скидки для крупных клиентов. Дополнительно Google Checkout предоставляет льготы для клиентов, которые покупают рекламу в системе AdWords (покупка рекламы на $1 дает право на бесплатный процессинг платежей на сумму $10). Для некоторых магазинов эти льготы сведут на ноль все транзакционные издержки.
6.3. Интернет-маркетинг в России

Основным индикатором развития интернета является объем рынка интернет-рекламы. По данным «Бегуна», «Рамблера» и «Яндекса» (три крупнейшие рекламные площадки в Рунете), оборот рынка контекстной рекламы в России в 2006 году составил $110 млн. Здесь зарегистрирован годовой прирост в 2,45 раза, поскольку в 2005 году рынок контекстной рекламы оценивался всего лишь в $45 млн. По информации Ассоциации Коммуникационных Агентств России (АКАР), оборот медийной интернет-рекламы (без учета контекстной) составил в 2006 году $100 млн, что на 67% больше уровня 2005 года. Таким образом, в 2006 году общий приток рекламных денег в Рунет вырос примерно в два раза: со $105 млн до $210 млн. Это весьма существенный рост, который свидетельствует об очень бурных темпах развития российской интернет-индустрии.

Львиную долю рынка контекстной рекламы в России контролирует «Яндекс». Прибыль растет так быстро, что компания чувствует себя вполне уверенно, даже несмотря на активизацию Google в России. Мировой лидер в области интернет-поиска в прошлом году открыл центр разработок в Москве, произвел русификацию нескольких сервисов, в том числе открыл поисковик по новостям, а также начал принимать платежи банковским переводом. Все это пока что не сильно угрожает российским конкурентам, тем более что доля Google в поисковом трафике на российские сайты остается небольшой. В декабре 2006 года Google стал поисковой системой номер два в Рунете, а в начале 2007 году поисковик преодолел отметку 20% и еще больше сократил отрыв от «Яндекса»
.
[image: image26.png]Rons (%)

10
bes 2005 287 2008 pes 2006 287 2008 es 2007
HoR 2004 wan 2008 Hon 2008 wan 2008 Hon 2008
—— Snpekc
— Google

—— Rambler

Рис. 26 Доля самых популярных поисковых систем
в поисковом трафике рунета

Рекламное агентство MindShare Interaction опубликовало свои данные о динамике рынка интернет-рекламы в России в 2006 году и прогнозы на 2007 год.

По подсчетам агентства, в прошлом году совокупный объем рынка интернет-рекламы в России увеличился на 87%, составив $187 млн. Расчеты включают только расходы на размещение рекламы (баннерной и контекстной), без учета бюджетов, затраченных на креатив и производство рекламных материалов. А к концу 2007 года, по прогнозам Mindshare, объем рекламы в Рунете возрастет до $300 млн.

[image: image27.wmf]27 700

53 200

100 000

187 000

300 000

500 000

740 000

1 100 000

92

88

87

60

67

48

49

0

200 000

400 000

600 000

800 000

1 000 000

1 200 000

2003

2004

2005

2006

2007

2008

2009

2010

0

10

20

30

40

50

60

70

80

90

100

%

Затраты, тыс. $

Прирост, %

Рис. 27 Динамика рынка интернет-рекламы в России

Совокупный объем рынка Интернет-рекламы (баннерная и поисковая реклама) в 2006 году составил порядка 187 млн. долларов и показал динамику роста 87%.

На долю поисковой рекламы в 2006 году пришлось порядка 55% всех расходов на рынке.

В пятерку самых активных рекламодателей 2006 года по версии агентства вошли Билайн, General Motors, МТС, Microsoft, Motorola.

"2006 год явился своего рода переходным периодом для интернет-рекламы в России – это переход от статуса нового медийного канала, который должен доказывать свою эффективность, к статусу полноценного медиа, используемого для широкого спектра маркетинговых задач", - комментирует результаты генеральный директор MindShare Interaction Дмитрий Ашманов.

Согласно опубликованным данным, в прошлом году около 55% всех расходов на рынке онлайновой рекламы в России пришлось на долю контекстной рекламы. "Объем контекстной рекламы в России за прошедший год вырос более чем на 100% и составил порядка $102 млн", - говорит Мария Черницкая, генеральный директор агентства контекстной рекламы iContext. По ее словам, такая динамика во многом обусловлена активным приходом в интернет рекламодателей малого и среднего бизнеса, "для которых данный вид размещений наиболее привлекателен".

[image: image28.wmf]18 000

35 000

60 000

85 000

135 000

200 000

290 000

400 000

64

94

71

42

59

48

45

38

0

50 000

100 000

150 000

200 000

250 000

300 000

350 000

400 000

450 000

2003

2004

2005

2006

2007

2008

2009

2010

0

10

20

30

40

50

60

70

80

90

100

тыс. $

прирост, %

Рис. 28 Динамика роста баннерной рекламы в России

По данным Ассоциации коммуникационных агентств России (АКАР), в 2004 году рынок интернет-рекламы в России составил $35 млн, в 2005 году - до $60 млн. К 2010 году эксперты АКАР ожидают, что объем затрат рекламодателей в Рунете достигнет $500 млн, а доля этого сегмента в общем объеме рекламного рынка, сейчас составляющая 1,2%, достигнет 4,9%. Генеральный директор агентства "Медиасеть" Василий Костин прогнозирует еще более оптимистичный рост: "В ближайшие пять лет максимальная доля интернета должна составить 10%".

Сектор интернет-рекламы набирает популярность. Об этом свидетельствует уже то, что сейчас на стадии бронирования наблюдается дефицит рекламных площадей на крупнейших порталах в четвертом квартале 2006 года. Причем такая ситуация также наблюдается впервые.

Ассоциация коммуникационных агентств России в феврале 2006 года оценила рынок медийной интернет-рекламы в 2005 году в 60 млн долларов (что на $10 млн больше ранее прогнозируемого). Согласно предыдущему прогнозу АКАР, сделанному в ноябре 2005 года, общий объем рынка интернет-рекламы в 2005 году, включая контекстную рекламу, должен был составить 85 млн долларов ($50 млн - медийная баннерная реклама и $35 млн - контекст). После публикации этого прогноза многие участники рынка заявили, что затраты недооценены, и фактически объем рынка в 2005 году превысит 100 млн долларов.

А в февральском отчете "Объем рекламы в средствах ее распространения в 2005 году" специалисты АКАР скорректировали предыдущие прогнозы в соответствии с данными, полученными по окончании 2005 года. Итак, рынок медийной баннерной рекламы в 2005 году оценен в 60 млн долларов, а рынок контекстной рекламы - в 40 млн долларов.

В "Прогнозе развития медиа рекламного рынка России на период до 2010 года", опубликованном на сайте АКАР, сформулированы очень оптимистичные ожидания относительно роста рынка интернет-рекламы. Так, в 2010 году, по мнению АКАР, объем медийной части рынка составит 500 млн долларов, а общий объем (включая контекстную рекламу) - 700 млн долларов.
Что касается медийной баннерной рекламы, то по данным MindShare Interaction в 2007 году ее объем составит около $135 млн. На фоне общего роста расходов на интернет-рекламу, затраты на баннерную рекламу увеличатся в среднем на 55-60%.

[image: image29.wmf]9 700

18 200

40 000

102 000

165 000

300 000

450 000

700 000

88

120

155

62

82

50

56

0

100 000

200 000

300 000

400 000

500 000

600 000

700 000

800 000

2003

2004

2005

2006

2007

2008

2009

2010

0

20

40

60

80

100

120

140

160

180

тыс. $

прирост, %

Рис. 29 Динамика роста поисковой рекламы в России

Оценки руководителя компании AdWatch Льва Глейзера примерно совпадают с предыдущим прогнозом: он считает, что объем российского рынка медийной интернет-рекламы 2007 году составит 160-170 миллионов долларов, и темпы роста сохранятся на уровне 40-60%.
Можно сравнить эти показатели с соответствующими цифрами 2004 года: по мнению Федора Вирина, исполнительного директора SpyLOG, объем рынка интернет-рекламы в 2004 году составил $35 млн.

Средняя стоимость рекламной кампании очень разная. Фактически все кампании распадаются на две части — с использованием баннеров и всплывающей рекламы и только контекст с оптимизацией. Для первых средний бюджет около $5–7 тысяч, для вторых — примерно $200–500».
В 2007 году основные российские рекламодатели утроят расходы на интернет-рекламу, - уверен председатель правления IMHO VI Арсен Ревазов. Это мнение он высказал в эфире телепрограммы "В фокусе" телеканала РБК-ТВ. По его словам, по сравнению с $10-15 млн, которые были потрачены компаниями на интернет-рекламу в 2006 году, расходы на продвижение брендов в сети вырастут до $30-40 млн. В целом же рынок рекламы в Рунете, по предположению главы IMHO VI, в 2007 году вырастет процентов на 50-70%.
Маркетинговое агентство DISCOVERY Research Group провело исследование российского рынка Интернет-рекламы. Российский рынок интернет-рекламы, несмотря на различие экспертных оценок по поводу его объема в данный момент, демонстрирует весьма обнадеживающую динамику роста. По мнению главы одного из подразделений компании TNS Gallup Media Жан-Мишеля Портье, через 4-5 лет доля интернет-рекламы в общем объеме затрат на рекламу вырастет до 5%. С учетом других оценок TNS Gallup, это может означать, что в 2008-2009 гг. объем рынка сетевой рекламы в России достигнет 200-250 млн. долл., что значительно выше любых опубликованных ранее прогнозов.

По оценкам экспертов, в течение ближайшего года увеличится разрыв между крупными сайтами-лидерами (Yandex, Rambler, Mail.Ru, РБК) и остальной массой площадок. Первые будут делить наиболее крупных и именитых клиентов и их многотысячные бюджеты, вторые - продолжат демпинговать или пытаться привлечь рекламодателей нестандартными идеями.

Рекламодатели Рунета

[image: image30.wmf]Мобильные

телефоны

6%

Операторы

мобильной связи

8%

Автомобили

18%

Банки и финансы

13%

IT и компьютеры

9%

Масс-медиа

4%

Страхование

4%

Другое

15%

Интернет/

Телеком

3%

FMCG

12%

Техника (бытовая,

фото, аудио-

видео)

4%

Авиакомпании

и туризм

2%

Недвижимость

2%

Рис. 30 Категории рекламодателей: доли в объеме баннерной рекламы, 2006 г.
10 крупнейших рекламодателей страны в 2006 году нарастили расходы на рекламу лишь примерно на 1% до $17,9 млрд. Шесть из десяти компаний потратили больше, чем год назад – включая самого крупного рекламодателя, концерн Procter&Gamble (на 1,1%) и обоих телекоммуникационных гигантов - AT&T (+44,5%) и Verizon (+16%).

Автоконцерны придерживались разных стратегий. General Motors и DaimlerChrysler сократили свои рекламные бюджеты на 16% и 6% соответственно. Однако Ford и Toyota, напротив, их увеличили на 10,2% и 14,2% соответственно. Однако, несмотря на наращивание расходов на рекламу отдельными компаниям, в целом и автопроизводители, и автодилеры сократили свои рекламные бюджеты на 1,5% и 3,5% соответственно. В совокупности автопроизводители и автодилеры сократили расходы на рекламу на $375 млн.

По словам Дмитрия Ашманова, крупнейшими баннерными рекламодателями сейчас являются автомобильные и финансовые компании, а также FMCG
-бренды. «По нашим прогнозам, эта тенденция сохранится и в 2007 году, - говорит он. - Активный рост затрат на баннерную рекламу ожидается и в категории бытовой и аудио- и видеотехники».
Средняя доля Интернета в общем объеме рекламного рынка Росии в 2006 году составила 3,3%. В 2007 году ожидается увеличение этого показателя до 4%.

Доля средств, затрачиваемых на Интернет-рекламу, варьируется в зависимости от категории рекламодателей. Представители автомобильной категории тратят на Интернет в среднем порядка 10% рекламных средств, телекоммуникационные компания -12-15%, IT сектор – до 15-20%.

По данным, собранным агентством Mindshare INTERACTION, в 2006 году среднее значение Conversion Rate для Рунета составил 3,5%. Conversion Rate (CR) - один из наиболее важных показателей эффективности рекламных кампаний в сети, он показывает процент конверсии (преобразования) посетителей сайта в конечных потребителей рекламируемого товара или услуги. Наиболее важным этот показатель является для предприятий электронной коммерции, банковских и финансовых компаний, автодилеров и других компаний, поддерживающих возможность оформления заявки на продажу через сайт.

Интересно, что среднее значение Conversion Rate, характерное для США и Европы, также в среднем колеблется в пределах 3-4%, - подчеркивают авторы исследования. Это значит, что потребительское поведение пользователей Рунета, в среднем, аналогично поведению пользователей Сети на Западе.

На протяжении долгого времени ключевым показателем в интернет-рекламе являлся не CR, а CTR (click through rate) - соотношение полученного количества кликов по баннерам с общим объемом рекламных показов. Однако с развитием электронной коммерции и более глубоким внедрением интернета в коммуникационные стратегии брендов маркетологам оказалось недостаточно знать лишь уровень отклика того или иного баннера. Именно тогда на первое место вышел CR - уровень конвертации посетителя сайта в потребителя товара или услуги - то есть показатель реальной эффективности интернет-рекламы. Сыграло свою роль и то, что рекламодателям оказалось важным знать не только стоимость за клик (CPC), но и стоимость за потребителя, совершившего конкретное желаемое действие на сайте рекламодателя (например, заявка на тест-драйв, заявка на оформление кредитной карты и т.д.) – CPL (cost per lead). По данным исследования, проведенного MindShare INTERACTION, уровень CPL в Рунете на сегодняшний день колеблется от 20 до 65 долларов. Чем дороже и сложнее предлагаемые товар или услуга, тем выше стоимость привлечения.

Анализ по Conversion Rate впервые начал использоваться в 2006 году.

6.4. Отношение пользователей Интернета к рекламе

Исследовательский холдинг ROMIR Monitoring задал своим респондентам ряд вопросов о рекламе в Сети: ее объемах, отношении к ней. Всего было опрошено 1414 респондентов от 18 лет и старше, активных пользователей Интернет, которые заходят в сеть как минимум несколько раз в неделю. Выборка репрезентирует российскую интернет-аудиторию, которая по результатам Мониторинга Интернета в 1 квартале текущего года составила 22% взрослого населения России. Статистическая погрешность не превышает ±2,5%.
Исследование показало, что почти все (97%) участники опроса пользуются Интернетом уже более года. И именно им было предложено сравнить свои ощущения объемов рекламы в Сети год назад и сегодня.
[image: image31.png]Panaei orano
ropasas Goncue

[p— an

Hewaro Sonwue
2%

[RRp—

e crano TP
o vl

3

Рис 31. Восприятие динамики рекламы в Интернете пользователями
Согласно результатам исследования, более двух третей участников опроса (68%) отметили, что рекламы в Сети за последний год стало больше. Причем четверо из десяти опрошенных (42%) заявили, что рекламы в Интернете стало гораздо больше, чем год назад. О том, что рекламы в Интернете за последний год стало больше, несколько чаще говорили мужчины (70%), чем женщины (63%). Увеличение объемов Интернет-рекламы также чаще, чем выборка в целом отмечали интернет-пользователи старше 45 лет (74%), участники опроса с высоким уровнем дохода (73%).
Почти пятая часть участников опроса (18%) сказали, что, по их мнению, количество рекламы в Сети за последний год не изменилось. Несколько чаще, чем вся выборка об этом говорили женщины, участники опроса со средним доходом.
И, наконец, только 1% интернет-пользователей отметили, что рекламы в Сети за последний год стало немного меньше.
Как интернетчики относятся к рекламе в Сети? Нравится она им или раздражает? Этот вопрос был также задан участникам исследования.
[image: image32.png]0 5 M 15 2 2% M % 4 4%

MeepHer-pexnana sbisbisae y HeHa
PazpaiKenHe, KK U APYTHE BAbI PeICTaMLI

0

MeepHer-pexnaa sbisbisaer y HeHa
PajpaKeHNE, HO MeHbLICS, YoM APYTHE BIA 22
pernanbt

HTepHeT-periaa HpABHTCS e Bonbile, den
ApyTie BB percrant

S eiitpansHo orHowYCs K HHTepHeT-perTaNe 40

Рис. 32. Отношение пользователей к рекламе
Как показали результаты исследования, Интернет-реклама вызывает раздражение более чем у половины опрошенных (52%). Причем каждый третий ответил, что реклама в Сети является раздражающим фактором, как и любые другие виды рекламы. Несколько чаще о своем раздражении в отношении Интернет-рекламы говорили участники опроса, проживающие в Санкт-Петербурге и в Центральном федеральном округе. Исследование показало, что Интернет-реклама несколько больше раздражает мужчин (56%), нежели женщин (48%), респондентов с невысокими доходами.
О нейтральном отношении к Интернет-рекламе заявили 40% респондентов. Причем доля нейтрально относящихся к Интернет-рекламе несколько выше среди женщин (45%), чем среди мужчин (35%), среди респондентов 35-44 лет со средним доходом.
Каждый десятый участник опроса (8%) сказал, что Интернет-реклама ему нравится больше, чем другие виды рекламы. Несколько чаще, чем по выборке в среднем об этом говорили пользователи Интернетом18-24 лет, а также респонденты с высокими доходами.
В феврале 2005 года исследовательский холдинг ROMIR Monitoring в рамках всероссийского опроса (национальная репрезентативная выборка, N=1643, 18+) спросил у своих респондентов, какой из видов рекламы они видели в последнее время, и какой из увиденных источников рекламы они считают полезными. Результаты опроса показали, что на тот период «в последнее время» Интернет-рекламу видели 8% жителей России. С учетом того, что в феврале 2005 года Интернетом с регулярностью хотя бы раз в месяц пользовалось 11% взрослого (18+) населения страны, то можно говорить о том, что уровень охвата Интернет-рекламы составлял более 80% от числа рунетчиков. За полтора года численность пользователей возросла вдвое. При этом охват аудитории Сети Интернет-рекламой остается по-прежнему на уровне 80-85%.
Среди тех, кто видел Интернет-рекламу в течение последнего времени, половина респондентов (50%) оценили ее как полезную. Таким образом, восприятие данного вида рекламы как полезной в общем ряду разных видов рекламы занимало в прошлом году третью позицию.

[image: image33.png]BPeknama nonesHa
DOPeknama Becnonesna

Pasgaqa 0fpazuoe
ToBapa 6 MaraskHe
PeKnama e marazhax

Pexnama & WktepHete
Pexnana b xypHanax
BhicTaBkWInpEseHTaLM

Peknana g razerax
Pexnama no
Teneeusony

Рис 33. Оценка полезности рекламы в Интернете

Итак, результаты исследований позволяют говорить о том, что на данный момент российская интернет-аудитория является одним из наиболее лояльных к рекламе адресатов. Около 80% интернетчиков охвачены сетевой рекламой, половина из них считают ее полезной, почти половина пользователей относятся к рекламе в Сети положительно или нейтрально. Таким образом, обращение рекламодателей к Интернет-рекламе товаров или услуг, ЦА которых совпадает портретом типичного интернетчика, может быть даже более эффективным, чем использование других рекламных носителей.
6.5. Основные методы продвижения и раскрутки ресурса

В ходе опросов респондентам был задан вопрос, каким образом они узнали о существовании Интернет-магазинов. Так 29% Интернет-покупателей узнали об онлайн торговле через поисковые, 23% через баннеры и ссылки. По рекомендации друзей, знакомых в онлайн магазины «пришли» за покупками 13% опрошенных.
Основные виды:

Контекстная реклама: большое количество стоп-слов против ищущих пиратский софт, сложности с поддержкой объявлений, малый охват аудитории, высокое качество аудитории, «сезонность».

Торговые площадки: простота управления, поток целевой аудитории, снижение эффективности из-за специфики товара.

Баннерная реклама: имиджевая реклама с высокой стоимостью и трудно предсказуемым результатом + продуктовая реклама, продвигающая разработчиков и конкурентов, = реклама категорий каталога софта (например «Антивирусное ПО»).

Пиар: регулярная рассылка пресс-релизов (не реже 1 раза в 2 недели), экспорт новостей, спонсорство.

Промо-акции

рекламная кампания, привлечение большого числа посетителей, конвертация посетителей в участники – порядка 10%. Рост продаж в период окончания акции – на 15-20 %.

Корпоративный блог

 неформальное общение с клиентами, партнерами, авторами программ.

Партнерские проекты

экспорт контента (новостей, каталога программ, системы оформления заказа) через партнерскую сеть

Заключение
Проведенное исследование позволяет сделать следующие выводы и рекомендации как теоретического, так и практического характера:

1. Электронные формы обмена уже стали на сегодняшний день мощным экономическим явлением и продолжают динамично развиваться. Среди сегментов электронной коммерции наиболее мобильно развиваются сегменты В2В и В2С, причем если на развитие сделок в сегменте В2В решающее влияние оказывает размер фирмы и характер отрасли, то для сегмента В2С определяющими остаются такие показатели, как уровень дохода, образование и возраст пользователей.

2. Объемы сделок через Интернет постоянно растут. В 2000 году мировые обороты по электронной коммерции составили 185 млрд. долларов, в 2002 – 684,3 млрд, в 2003 году достигли 1,26 трлн. долларов. В общих доходах электронной коммерции в 2000 году доля В2В составляла 79,2 %, а в 2003 году – 87 %. В 2005 году более 10 % всех торговых операций в мире производилось с использованием средств электронной коммерции.

3. Лидером рынка В2В-коммерции в ближайшие годы останутся США – в 2003 году их доля на этом рынке составила 59 % (747 млрд. долларов). Малые компании составляют ¾ от общего числа участников.
4. В России сегодня насчитывается полтора десятка систем электронной коммерции и около 1600 виртуальных магазинов. В систему входят такие известные магазины, как Dostavka.ru, Megashop.ru, Wsore.ru, Aromat.ru, Kenga.ru. Суммарный оборот этих магазинов за первую половину 2000 года составил 5,7 млн. долларов, а в сентябре того же года – 1,79 млн. долларов. При этом 66 % тех, кто имеет опыт приобретения товаров и услуг через Интернет, проживают в Европейской части России.

5. В области использования элек​тронных средств коммуникаций у российских предпринимателей пока заметно значительное отставание от их главных конкурен​тов на международной арене. Это в первую очередь связано с тем, что компьютеризованных систем корпоративного класса, реша​ющих задачи интегрированного управления организацией (про​изводством, финансами, торговлей, транспортом и т.д.), в Рос​сии очень мало. Сказываются также нехватка специалистов по элек​тронной коммерции; высокие первоначальные затраты при внедрении систем электронного обмена данными; недостаточное правовое обеспечение данной области.
6. Внедрение в России систем электронной коммерции класса «бизнес - бизнес» выгодно в таких отраслях, где развита конкуренция, высока степень стандартизации продукции (условие биржевой торговли). Это металлургия, фармацевтика и машиностроение. Однако большинство лидеров российской промышленности пока еще слабо участвуют в электронной коммерции.

7. На примере ведущих мировых держав (США, Канады, стран ЕС) можно убедиться, что вопросы электронной торговли заняли прочное место в системе их основных приоритетов. Развитие и внедрение электронной торговли рассматриваются как средство обеспечения определенного скачка в экономической, научно-технической и социально-политической жизни общества. Всемирное киберпространство на основе Internet становится территорией массового рынка. Меняется структура и культура всего мирового рынка – он становится сетевым, а все его фигуранты превращаются в части единой электронной хозяйственной экосистемы.
От того, насколько быстро и успешно Россия сможет выработать собственную национальную политику в отношении электронной коммерции, зависят характер ее дальнейшего участия в международ​ных экономических отношениях и ее положение по отношению к другим странам - участникам этих отношений.
Глоссарий

В связи с большим количеством специфических терминов, представляющих определенную сложность при чтении данной работы, предоставляется глоссарий, в котором дается разъяснение этих терминов. Данные определения взяты из интернет-словаря Wikipedia.
Интернет — всемирная система добровольно объединённых компьютерных сетей, построенная на использовании протокола IP и маршрутизации пакетов данных. Интернет образует глобальное информационное пространство, служит физической основой для Всемирной паутины и множества систем передачи данных. Часто упоминается как Всемирная сеть и Глобальная сеть.
Гипертекст — размеченный текст, содержащий в себе ссылки на внешние ресурсы. Термин был введён Тедом Нельсоном в 1965 году для обозначения текста, который разветвляется или выполняет действия по запросу. Часто гипертекстовая информация представляется в виде набора связанных узлов.

Примером гипертекста могут служить документы на HTML (гипертекстовом языке разметки), размещённые в Интернете. Язык HTML был изобретён Тимом Бернерсом-Ли, ему же принадлежит идея применения гипертекста и гиперссылок во Всемирной паутине.

Всемирная паутина (англ. World Wide Web) — глобальное информационное пространство, основанное на физической инфраструктуре Интернета и протоколе передачи данных HTTP. Всемирная паутина вызвала настоящую революцию в информационных технологиях и бум в развитии Интернета. Часто, говоря об Интернете, имеют в виду именно Всемирную паутину. Для обозначения Всемирной паутины также используют слово веб (англ. web) и аббревиатуру «WWW».

Веб-сайт, или просто сайт (англ. website, от web — паутина, и site — «место») — это совокупность веб-страниц, доступных в Интернете через протоколы HTTP/HTTPS; совокупность всех общедоступных веб-сайтов есть Всемирная Паутина. Страницы сайта объединены общим корневым адресом, а также обычно темой, логической структурой, оформлением или авторством.

Страницы сайтов — это файлы с текстом, размеченным на языке HTML или XHTML. Эти файлы, будучи загруженными посетителем на его компьютер, обрабатываются программой-обозревателем, называемой браузером, и выводятся на средство отображения пользователя (монитор, экран КПК, принтер или синтезатор речи). Язык HTML/XHTML позволяет форматировать текст, различать в нём функциональные элементы, создавать гипертекстовые ссылки (гиперссылки) и вставлять в отображаемую страницу изображения, звукозаписи и другие мультимедийные элементы. Отображение страницы можно изменить добавлением в неё таблицы стилей (CSS) или сценариев.
Страницы сайтов могут быть простыми статичными наборами файлов или создаваться специальной компьютерной программой на сервере — так называемым движком сайта. Движок может быть либо сделан на заказ, либо быть готовым продуктом, рассчитанным на некий класс сайтов. Некоторые из движков могут обеспечить владельцу сайта возможность гибкой настройки структурирования и вывода информации на сайте; такие называются системами управления содержанием.

Электронная почта (англ. E-mail либо email, сокр. от electronic mail) — способ передачи информации в компьютерных сетях, широко используется в Интернете. Основная особенность электронной почты заключается в том, что информация отправляется получателю не напрямую, а через промежуточное звено — электронный почтовый ящик, который представляет собой место на сервере, где сообщение хранится, пока его не запросит получатель. Доступ к почтовому серверу может предоставляться как через почтовые программы, так и через веб-интерфейс.

Рунет — русскоязычная часть сети Интернет. Более узкая формулировка гласит, что Рунет — это часть Всемирной паутины, принадлежащая к национальному российскому домену .ru, однако она не отражает реальной ситуации, так как «относящиеся к Рунету» ресурсы могут располагаться в любых доменах, а соответствующие серверы могут физически находиться за пределами РФ.

Название «Рунет», составленное из доменного имени (которое также можно интерпретировать как первые две буквы слова «русский») и постфикса «нет», что по-английски значит «сеть» (net), вошло в употребление во второй половине 1990-х годов.

Поисковая система — сайт, предоставляющий возможность поиска информации в Интернете. Большинство поисковых систем ищут информацию на сайтах Всемирной паутины, но существуют также системы, способные искать файлы на ftp-серверах, товары в интернет-магазинах, а также информацию в группах новостей Usenet. В последнее время появился новый тип поисковых движков, основанных на технологии RSS, а также среди XML-данных разного типа.

Комплекс программ, обеспечивающий функциональность поисковой системы, называют поисковый движок или поисковая машина. Основными критериями качества работы поисковой машины являются релевантность, полнота базы, учёт морфологии языка. Индексация информации осуществляется специальными поисковыми роботами. Улучшение работы поисковых систем — это одна из приоритетных задач сегодняшнего Интернета.
Мультимедиа (Lat. Multum + Medium) — одновременное использование различных форм представления информации и ее обработки в едином носителе. Например, в одном носителе может содержатся текстовая, аудиальная, графическая и видео информация, а также возможно способ интерактивного взаимодействия с ней. Термин мультимедиа также зачастую используется для обозначения электронных носителей информации. В таком случае термин мультимедиа обозначает, что компьютер может предоставлять информацию пользователю через разнообразные каналы данных, такие как аудио, видео, анимация, изображение и другие в дополнение к традиционным способам предоставления информации, таким как текст.

E-экономика (варианты "новая экономика", "интернет-экономика") - можно трактовать как термин более общего характера по отношению к электронному бизнесу, отражающий пока еще существующие представления и надежды на то, что сеть Интернет является настолько уникальной средой, что способна привести к образованию и функционированию полноценной и самодостаточной - практически параллельной - экономической модели.

Е-бизнес (от англ. e-business, eBusiness, сокращение от англ. Electronic Business) — электронный бизнес. Термин означает предпринимательскую деятельность в областях, связанных с компьютерами, Интернетом, электронно-информационными системами. Более широкий термин, чем «Электронная коммерция (e-commerce)», который обычно употребляется для обозначения процессов покупки-продажи-учета денег.

Е-бизнес в настоящее время осуществляется в основном с использованием веб-технологий. Термин был введён Луи Гёрстнером, бывшим главой (CEO) IBM.
Электронная коммерция (e-commerce) — термин, используемый для обозначения коммерческой активности в сети Интернет. Обеспечивает возможность осуществления покупок, продаж, сервисного обслуживания, проведения маркетинговых мероприятий путём использования компьютерных сетей.

Подразделяется на следующие направления: B2B (бизнес — бизнесу), B2G (бизнес — государству), В2С (бизнес — клиенту) и С2С (клиент-клиенту).
B2B — термин, означающий что-либо, связанное или предназначенное для деловых отношений между корпоративными партнёрами. Обычно имеется в виду B2B маркетинг, в отличие от B2C маркетинга, ориентированного на розничный рынок, а также системы электронной коммерции, в которых в качестве субъектов процессов продажи и покупки выступают юридические лица (предприятия, организации).
Основная задача систем В2В — повышение эффективности взаимодействия компаний на рынке.

Интернет-магазин — сайт, принимающий заказы на товары и услуги от посетителей, обычно в режиме он-лайн. Представляет из себя сайт с коммерческими предложениями. Для удобства пользователей, коммерческие предложения представляются в виде прейскуранта (каталога). Каждая единица номенклатуры товара или услуги сопровождается описанием основных свойств, цены и, часто, фотографией.

Интернет-магазины в большинстве случаев имеют следующий механизм. При выборе того или иного товара или услуги, выбранное помещается в виртуальную корзину покупок. Выбрав необходимые товары или услуги, пользователь имеет возможность тут же на сайте выбрать метод оплаты, отправки, а также оформить и отослать заказ. Возможные варианты оплаты:

· кредитная карта - безналичный вид расчёта, который еще не приобрел должной распространенности в Росии и многиx странах СНГ по причинам неуверенности пользователей в безопасности расчётов. В западных странах - именно эта форма платежа - самая быстрая и удобная.

· банковский перевод - оплата за заказ производится прямым переводом на реквизитный счет магазина

· наличный расчет при получении/сборе покупателем товара/услуги

Существуют интернет-магазины, в которых заказ принимается по телефону, электронной почте, ICQ и т. д. После этого заказ будет доставлен клиенту курьером, службой доставки или по почте.

Список использованной литературы

1. Андриянов В. Конкурентоспособность России в мировой экономике. // МЭ и МО. 2000. №3. С. 47-57.

2. Арский Ю.М. Гиляревский Р.С. Егорова B.C. и др. Информационный рынок в России. М.: ВИНИТИ, 1996. 293 с.
3. Афонина С.В. Электронные деньги. СПб: Питер, 2001. 128 с.

4. Балабанов ИЛ. Электронная коммерция. СПб: Питер, 2001. 336 с.
5. Белл Д. Грядущее постиндустриальное общество. М.: Academia, 1999.

6. Галкин С.Е. Бизнес в Интернете. - М.: ИНФРА-М, 1998.

7. Гейтс Б. Бизнес со скоростью мысли. М.:Изд-во ЭКСМО-Пресс, 2001.- 477 с.

8. Голдовский И. Безопасность платежей в Интернете. СПб.: Питер, 2001.-240 с.
9. Горянникова В. Автодилеры: «квалификационный заезд» в Сети // Бизнес Онлайн. 2000. №2. С. 36-38.
10. Гражданский кодекс Российской Федерации. Части первая и вторая. М.: Издательская группа НОРМА-ИНФРА-М, 1998. 560 с.
11. Гуров В.В. Интернет для бизнеса. - М.: Электрон-Информ, 1998.

12. Деньги. 2000. №19, 17 мая.
13. Закарян И., Филатов И. Интернет как инструмент для финансовых инвестиций. СПб: БХВ - Санкт - Петербург, 2000.
14. Информационные технологии в бизнесе /под ред. М.Желены.- СПб.:Питер, 2002. - 1117 с.
15. Иноземцев В.Л. Пределы «догоняющего развития». М.: ЗАО «Издательство «Экономика», 2000. 295 с.
16. Козье Д. Электронная коммерция. М.: Издательско-торговый дом «Русская Редакция», 1999.

17. Кочетов Э. Неоэкономика — новая цивилизационная модель экономического развития - и Россия // Мировая экономика и международные отношения. 1997. №3. С.79.
18. Кулъченко М.В. Роль электронной коммерции в современных МЭО. - М.: МГИМО, 1999.
19. Куренков Ю., Попов В. Конкурентоспособность России в мировой экономике //Вопросы экономики. 2001. №6. С.36-49.
20. Мамчиц Р. Электронная коммерция в ближнем и дальнем зарубежье // Politekonom. 2001. №3(16). С. 74-77.
21. Мельянцев В. Информационная революция - феномен «новой экономики» // Мировая экономика и международные отношения. 2001. №2. С. 3-10.
22. Минаев. С.В. Глобальная экономика: 2000 год: Аналитический обзор. М.: РАН. ИНИОН, 2001. 62 с.
23. Мясникова Л.А., Фрид М.И. Постмодерн коммерции (трансформация коммерции в современном обществе).-СПб.: Издательский дом «Бизнесс-пресса», 2001.- 208 с.
24. Попов В.М. Глобальный бизнес и информационные технологии. М.: Финансы и статистика, 2001.-272 с.
25. Родионов И.И., Гиляревский Р.С., Цветкова В.А. Рынок информационных услуг и продуктов. М.:МК-Периодика, 2002. – 550 с.
26. Сакайя Т. Стоимость, создаваемая знанием, или История будущего // Новая постиндустриальная волна на Западе: Антология /под ред. В.Л. Иноземцева. М.: Academia, 1999. С. 340-371.
27. Соловяненко Н.И. Правовые проблемы электронных сделок в РФ. -М.: Институт государства и права Российской академии наук, 1998.
28. Соколова А.Н., Теращенко Н.И. Электронная коммерция: мировой и российский опыт. М.: «Открытые системы», 2000.

29. Стрелец И.А. Новая экономика и информационные технологии. М.:Экзамен, 2003. - 254 с.
30. Стюарт Т. Интеллектуальный капитал. Новый источник богатства организаций // Новая постиндустриальная волна на Западе: Антология /под ред. В.Л. Иноземцева. М.: Academia, 1999. С. 373-400.
31. Штарбатти И., Феттерляйн У. Политика Европейского Сообщества в сфере научных исследований и технологического развития // Politekonom. 1999. №3 (10). С. 74-108.
32. Электронное ведение бизнеса в России - путь к открытому глобальному рынку. Материалы конференции. - М.: Ассоциация документальной электросвязи, 1999.
33. Building Confidence: Electronic Commerce and Development. -Geneva: UNCTAD, 2000.

34. Business Briefing: Global Electronic Commerce. - World Markets Research Centre, 2000.
35. Monnier P. Cybermarketing: a guide for managers in developing countries. - Geneva: ITC, 1999.
36. http://Eventsource.com

37. http://raexport.ru

38. http://www.b2bexplorer.com

39. http://www.europages.com

40. http://www.expobase.com

41. http://www.intracen.org

42. http://www.ramis.ru

43. http://www.tscentral.com

44. http://www.verticalzoom.com

45. http://www.wtca.org

46. http://www2.kompass.com

47. http://www3.wlwonline.de?/wlw/us

Научное издание.
Илья Александрович Крымский,

Константин Викторович Павлов

Проблемы и перспективы развития электронной экономики в России

Монография.

� По данным отчета ФОМ за 2007 г.

� Источник: Economist Intelligence Unit

� Источник данных: всероссийский омнибус, IV квартал 2005 года, I, II, III кварталы 2006 года, национальная репрезентативная выборка, в четвертом квартале выборка составила 4934 респондентов, 18+, личные интервью.

� Источник данных: онлайн-омнибус (12+), III кв. 2005, n=2555 , IV кв. 2005 n=2027, I кв. 2006 n=2574 , II кв. 2006 n=2029 (использующие доступ в Интернет из дома).

� По результатам исследования агентства «Комкон»

� Источник данных: онлайн-омнибус (12+), III кв. 2005, N = 3588; IV кв. 2005 N = 2802; I кв. 2006, N = 3351; I I кв. 2006, N = 2641.

� Данные были получены в рамках онлайн-омнибуса, в котором приняли участие 3650 респондентов, активных интернет-пользователей со всей России, в возрасте от 14 лет и старше

� по данным ФОМ на лето 2006 года

� По материалам Emarketer, Сентябрь 2006 г.

� По данным отчета НАУЭТ за 2006 год

� По данным отчета НАУЭТ за 2006 год, продажи с российских сайтов российским пользователям, без бронирования туров, авиа и ж/д билетов, без электронных платежей, без интернет-рекламы, без казино и порно

� Аудитория исследования составила 2296 активных пользователей Интернета в возрасте от 20 лет и старше. Выборка репрезентирует взрослую Интернет-аудиторию России. Статистическая погрешность не превышает ±3%.

� Данные были получены в рамках исследования аудитории интернет-магазинов, проведенного исследовательским холдингом ROMIR Monitoring в первом квартале 2006 года. Всего было опрошено 2426 покупателей и посетителей сайтов интернет магазинов в возрасте от 14 лет и старше.

� Источник данных: онлайн-омнибус (14+), онолайн-интервью, 1 квартал 2005 года, N=2700.

� Источник данных: онлайн-омнибус (14+), онлайн-интервью, 1 квартал 2005 года, N=407 - респонденты, совершившие покупки в интернет-магазинах в течение последнего месяца.

� данные Мониторинг Интернета, II квартал 2006

� По материалам ФОМ, 2007 г.

� По оценкам eMarketer

� По данным отчета Nielsen Monitor-Plus

� По статистике Liveinternet

� Источник: research.rbc.ru

� FMCG — аббревиатура (от Fast Moving Consumer Goods), товары широкого потребления, такие как продукты питания, косметика, бытовая химия и т.д. Товары с высокой оборачиваемостью.

PAGE

_1239063093

_1240960620

_1240962152

_1239062735

