

Рынок интернет-торговли в России

Результаты 1 полугодия 2017

**АССОЦИАЦИЯ
КОМПАНИЙ
ИНТЕРНЕТ
ТОРГОВЛИ**

АССОЦИАЦИЯ
КОМПАНИЙ
ИНТЕРНЕТ
ТОРГОВЛИ

Источники: Аналитика АКИТ, Почта России, Admitad, GfK, J'son and Partners, другие открытые источники информации

84 млн. человек

являются пользователями интернета (16+)

Россия – рынок №1

в Европе по количеству пользователей интернетом

По данным GfK, результаты 2016 года

56 млн. человек (46,6%)

пользуются интернетом с мобильных устройств(16+)

Пользуются интернетом на смартфонах

Пользуются интернетом на планшетах

По данным GfK, результаты 2016 года

Профиль пользователей интернета

По данным GfK, результаты 2016 года

Объем рынка интернет-торговли в России

млрд руб.

По данным АКИТ

1H2016 – первое полугодие 2016 года
1H2017 – первое полугодие 2017 года
2017F – прогноз на 2017 год

Если сделать линейную аппроксимацию, то, глядя на график роста доли трансграничной торговли, становится очевидно, что российскому e-commerce осталось ровно два года. Рост количества зарубежных посылок на 49% однозначно указывает на то, что российское государство сделало ставку на наших зарубежных конкурентов и не желает ничего менять, глядя на завоевание китайцами российского рынка. В 2020 году мы не увидим ни одного магазина с российскими владельцами, торгующего бытовой техникой и электроникой, или одеждой. Видимо, кому-то это очень выгодно.

Президент АКИТ Алексей Федоров

Динамика первого полугодия позволяет с уверенностью говорить об оживлении потребительского спроса и значительном снижении страхов потребителей. В первую очередь, это подтверждает заметное улучшение спроса на товары длительного пользования: крупную бытовую технику, телевизоры, ноутбуки, смартфоны. Устойчиво высоким остается спрос на мелкую электронику, промтовары, товары для дома и ремонта. При сохранении и укреплений наметившихся тенденций в ближайшие пять-десять лет можно ожидать устойчивый рост сегмента e-commerce на уровне 20-30% ежегодно.

В течение первого полугодия 2017 года мы фиксировали рост количества покупок, средний чек при этом снижался за счёт роста их частоты, росла конверсия. Наша компания значительно увеличила в своем ассортименте долю категорий товаров для дома и сада, автозапчастей и автотоваров, товаров для здоровья. Были анонсированы проекты, связанные с одним из стратегических направлений развития бизнеса – созданием федеральной маркетплейс-платформы. Так до конца этого года будет запущен фармацевтический онлайн-маркетплейс, уже стартовал пилот по оказанию комплексных логистических услуг сторонним компаниям. Запущен пилот проекта по продаже поддержанных автомобилей, в июле этого года была реализована первая машина. Существенный вклад данного направления в оборот компании мы ожидаем в 2018 году. Но в рамках операционного месяца уже в IV квартале текущего года может быть виден осязаемый эффект.

Мы делаем ставку на новые форматы и активно развиваем сеть универсальных e-commerce центров U.Store с помощью партнеров-франчайзи. Уже открыты объекты в Воронеже, Нижнем Новгороде, Волгограде, Пензе и Иваново. До конца года мы ожидаем открытия не менее 50-ти новых объектов в таком формате.

По итогам первого полугодия 2017 года в пятерку лидеров по выручке вошли Санкт-Петербург, Москва, Краснодар, Ростов-на-Дону и Казань. По приросту активных клиентов – Петрозаводск, Новороссийск и Тверь. В целом аудитория зарегистрированных пользователей Юлмарта по сравнению с первым полугодием прошлого года увеличилась на 8%».

Электронная торговля товарами и услугами

36%

ЦИФРОВОЙ ЭКОНОМИКИ

По данным АКИТ в 2017 году

В 2017 году e-commerce в России продолжает стремительно развиваться, все большее количество покупателей переходит в онлайн канал.

Интернет-торговля получила свое широчайшее признание по всей России, уже практически все пользователи глобальной сети имели опыт покупок в интернете.

Вместе с тем, сохраняется и ряд сдерживающих факторов, не позволяющих рынку расти в полную силу. Это и существующие запреты на дистанционную продажу лекарств, алкоголя, и сохраняющиеся правовые коллизии при реализации ювелирных изделий, продуктов питания, и высокая стоимость эквайринга для интернет-магазинов и многое другое.

Трансграничная торговля продолжает опережать по темпам роста локальный рынок. Если дисбаланс в условиях ведения бизнеса сохранится, то зарубежные компании полностью завоюют российский e-commerce. Уже сейчас по данным банков более половины граждан совершают покупки в зарубежных магазинах.

Исполнительный директор АКИТ Артем Соколов

Онлайн-магазин OZON.ru подвел итоги первого полугодия 2017. Оборот компании — 10,1 млрд рублей, рост 33%, выручка — 9 млрд рублей, рост по 34%. В первом полугодии 2017 компания доставила своим покупателям 3 500 000 заказов, в которых содержалось 14 800 000 товаров. Рост заказов – 41%.

Ассортимент OZON.ru достиг 4 680 000 наименований, годом ранее он составлял — 4 270 000. Доля «Электроники» в продажах — 28%, «Книг» — 22%, «Товаров для дома» — 14%, «Детских товаров» — 11%. Самой быстрорастущей категорией стала категория «Зоотовары и продукты питания», рост — 130%, доля 5%.

Годом ранее компания открыла два региональных склада, в Казани и Екатеринбурге. Спустя год Казань стала самым быстрорастущим городом по итогам первого полугодия в OZON.ru. Рост в Казани в первом полугодии - 118% в продажах и 130% в заказах.

В Екатеринбурге - 83% в продажах и 103% в заказах.

Очень гордимся, что все улучшения, что мы делали за последний год, по ассортименту, складам, доставке, вернулись к нам с этим рекордным ростом. И мы полностью готовы к новому сезону. Ожидаем, что по итогам года рост компании будет на уровне 40%.

Почта России – драйвер роста
российского eCommerce

Почта России обеспечивает
более 18% оборота
ЦИФРОВОЙ ЭКОНОМИКИ

Способы доставки товаров в интернет-торговле

■ Почта России

■ Другие способы доставки

По данным АКИТ и Почты России

Почта России ежегодно доказывает своим потребителям, что является надежным доставщиком. Несмотря на кратный рост объемов входящих международных отправок нам удается сокращать сроки доставки и повышать качество оказания услуг в почтовых отделениях. Нам приятно, что граждане России и корпоративные клиенты все чаще доверяют доставку своих посылок нам.

Почта России продолжает развивать удобные сервисы для клиентов на «последней миле». Одним из таких нововведений являются центры выдачи и приема посылок, специализирующиеся исключительно на отправлениях с товарными вложениями от физических лиц, а также компаний малого и среднего бизнеса. Сейчас количество центров выдачи и приема посылок (ЦВПП), открытых в отделениях Почты России, достигло 542 в 211 городах страны, в том числе 100 ЦВПП в г. Москве.

Для тех, кто выбирает доставку до дома или офис, в Почте России функционирует единая Курьерская Служба, которая сегодня представлена 204 подразделениями в 196 городах страны.

Объем трансграничной торговли в России (импорт)

По данным АКИТ и J'son & Partners

1H2016 – первое полугодие 2016 года
1H2017 – первое полугодие 2017 года
2017F – прогноз на 2017 год

Отправления с товарными вложениями из зарубежных интернет-магазинов

По данным АКИТ и Почты России

1H2016 – первое полугодие 2016 года
1H2017 – первое полугодие 2017 года
2017F – прогноз на 2017 год

По итогам первого полугодия 2017:

Количество входящих международных отправок с товарным вложением

выросло на **49%**

Количество заказов на внутреннем рынке

выросло на **8%**

Российский рынок интернет-торговли

По данным АКТИТ

2017F – прогноз на 2017 год

Локальный рынок,
Средний чек:

5 370 рублей

**Трансграничный
рынок,**
Средний чек:

Транзакции:
3 400 рублей

Отправления:
1 170 рублей

Распределение по товарным категориям на локальном и трансграничном рынке

(в денежном выражении)

Локальный рынок

Трансграничный рынок

Прочее:

- Зоотовары
- Офисное оборудование
- Стройматериалы
- Украшения
- Продукты питания
- Книги
- Другое

В этом году мы, наконец, стали свидетелями «оживления» рынка, которое, безусловно, стало отражением усталости россиян после длительного периода «затягивания поясов». Потребитель довольно долго сокращал необязательные траты, перейдя к накопительной системе потребления. Еще в конце 2016 года мы наблюдали некоторые признаки роста спроса, но первое полугодие 2017 года показало, что это не сиюминутная ситуация, а вполне оформившийся тренд. За 1,5 года успел сформироваться отложенный спрос, и покупатели настроены его реализовывать, готовы снова, пока еще с осторожностью, но все же тратить и улучшать качество жизни. Отмечу, что происходит это на фоне отсутствия роста доходов наших соотечественников. Первыми бенефициарами покупательской активности стал кредитный сектор и рынок бытовой техники и электроники. Растет авторынок и DIY.

Конечно, на динамику интернет-торговли БТиЭ серьезно повлияли нестабильная обстановка в конкурентной среде и перераспределение сил между ведущими игроками рынка. Более того, стало очевидным пристальное внимание к ритейлу «больших денег», которые заявили о своих планах на онлайн-торговлю, вливая инвестиции в e-commerce. Все это, возможно, серьезно изменит наше конкурентное поле. Какие-либо прогнозы по дальнейшему развитию рынка в данный момент делать сложно и преждевременно.

Для СИТИЛИНК как федеральной сети было важно своевременно «поймать» первую волну «оживления» спроса и использовать ситуацию для усиления своих позиций как на уровне столиц, так и на уровне регионов. Показатели первого полугодия выглядят впечатляющими: товарооборот розничной сети в деньгах увеличился на 33% в сравнении с аналогичным периодом прошлого года и составил 25 млрд. рублей (с НДС). Интернет-продажи дискаунтера выросли на 35% в денежном выражении и на 34% - в количественном. Май, вообще, оказался по продажам аномально высоким – 50% роста оборота к маю 2016.

Распределение рынка интернет-торговли по Федеральным округам (в денежном выражении)

По данным АКИТ и Admitad

Для Lamoda первое полугодие 2017 прошло успешно, мы оцениваем свой рост значительно выше рынка в среднем. В нашей категории основным вызовом для роста продаж была погода - в центральной России наступление лета сильно затянулось. Однако, на продажи Lamoda влияние плохой погоды было очень ограничено. Нам помогли, во-первых, широкая география продаж по всей России, Казахстане, Украине и Белоруссии, а также разнообразный ассортимент на любую погоду.

Сергей Гилев , Руководитель отдела аналитики и планирования продаж Lamoda

Региональное распределение рынка интернет-торговли (в денежном выражении)

По данным АКИТ и Admitad

Распределение посылок по странам

Распределение затрат россиян по странам

Стоимость покупок в зарубежных интернет-магазинах

Бытовая техника и электроника

внутренний рынок интернет-торговли

АССОЦИАЦИЯ
КОМПАНИЙ
ИНТЕРНЕТ
ТОРГОВЛИ

Источники: Аналитика АКИТ, GfK

Объем продаж в категории «бытовая техника и электроника» в e-commerce в России

По данным GfK, прогноз АКИТ

1H2016 – первое полугодие 2016 года
1H2017 – первое полугодие 2017 года
2017F – прогноз на 2017 год

Инвестирование в ИТ в сочетании с постоянным поиском новых форматов в продажах и сервисе позволяют «М.Видео» оставаться лидером онлайн-рынка в своем сегменте. За шесть месяцев 2017 года наши интернет-продажи показали рост на 17%, «М.Видео» увеличила свою долю в онлайн-продажах бытовой техники и электроники до 13% и является крупнейшим игроком в своем сегменте как онлайн, так и оффлайн. Более 70% клиентов предпочитает забирать свой заказ в ближайшем магазине «М.Видео», где можно внимательно изучить выбранную модель, сравнить аналоги и принять окончательное решение. Мы предлагаем одинаковые условия для своих клиентов независимо от формы покупки, таким образом, развитие направления электронной коммерции является неотъемлемой частью омниканальной стратегии компании и служит драйвером общих продаж. Самую высокую динамику роста в нашем интернет-магазине демонстрируют смартфоны и аксессуары к ним, чему способствует ассортимент, выгодные цены и возможность приобрести в рассрочку самые свежие новинки. Рост кредитных продаж сегодня – один из трендов как онлайн, так и в традиционной рознице за счет развития технологий – на заполнение короткой анкеты уходит несколько минут, и только в «М.Видео» клиенты могут выбрать из предложений нескольких банков наиболее выгодный для себя вариант.

Доля e-commerce в ритейле в категории «бытовая техника и электроника»

По данным GfK

В 1 полугодии мы отмечаем тенденцию роста продаж в интернет-магазине, причем во 2 квартале динамика ускорилась. В апреле-июне 2017 года товарооборот svyaznoy.ru увеличился на 31% относительно аналогичного периода прошлого года, и в дальнейшем рост выручки продолжился.

В числе главных трендов в потребительском поведении в сегменте e-commerce в 2017 году - рост спроса на смартфоны, особенно флагманские модели, которые пользуются популярностью в онлайн. Мы видим это, например, по объему предзаказов на Samsung Galaxy S8 в интернет-магазине "Связного".

Еще одна тенденция – продолжающееся восстановление покупательной способности населения. Люди активно приобретают гаджеты в интернет-магазинах, однако по-прежнему обращают внимание на акции, скидки и специальные предложения на товары и сервисы вне зависимости от ценовых сегментов.

Также отмечу, что динамика спроса на электронику в регионах выше, чем в Москве и Московской области. Это связано с насыщением рынка в столице в предыдущие годы.

Одним из важных факторов роста для "Связного" стало расширение ассортимента новыми товарными категориями в начале года.

Наиболее популярные категории товаров в e-commerce в сегменте электроника и бытовая техника, % от объема продаж

Рост товарных категорий в 1H2017 году

По данным GfK

Бытовая техника и электроника в e-commerce, объем и рост по округам в 1H2017

Распределение продаж по округам, %

Рост продаж в 1H2017

По данным GfK

Спасибо за внимание!