[image: image4.wmf]
Фонд «Региональный центр развития предпринимательства

 Самарской области»

 443096, г. Самара

ул.Коммунистическая, д.27

тел./факс (846) 201-96-67, 201-97-03, 201-96-71

e-mail: info@fond-samara.com
сайт: www.fond-samara.com

12
Центр «Социальная Механика»

2

АНАЛИЗ ПОТРЕБНОСТЕЙ IT-КОМПАНИЙ САМАРСКОЙ ОБЛАСТИ
В ВЫХОДЕ НА ЗАРУБЕЖНЫЕ РЫНКИ

Настоящее исследование проведено в рамках деятельности Фонда «Региональный центр развития предпринимательства Самарской области» по поиску потенциальных деловых партнеров за рубежом для региональных субъектов малого и среднего предпринимательства.

Идея проведения данного анализа была рождена участниками круглого стола «IT – технологии за рубеж!», проведенного Фондом 18 декабря 2012 года.

В ходе обсуждения перспектив помощи самарским региональным IT компаниям в продвижении на зарубежные рынки, участники круглого стола пришли к выводу, что такая деятельность должна основываться в первую очередь на анализе основных экспортных потребностей предприятий.

Методом такого анализа по предложения авторов – Центра «Социальная Механика» стало дистанционного анкетирование представителей предприятий.

Бланки опроса отправлялись по электронной почте респондентам, выявленным Фондом (Бланк опроса приведен в Приложении 1). Затем участников опроса трижды обзванивал координатор полевых работ для напоминания о сроках возврата предложенных к заполнению анкет или повторной отправке ланка опроса в случае, если участник его утерял. Общее количество респондентов составило 18 предприятий. Количество возвращенных заполненных анкет составило 7 (Список заполнивших анкеты компаний приведен в Приложении 2.).

Рынок информационных технологий до последнего времени был одним из самых быстрорастущих в России. Непрозрачность бизнеса, как поставщиков информационных технологий, так и их потребителей, наличие огромного числа федеральных и региональных игроков, отсутствие единой сегментации продуктов и услуг - все эти факторы являются причинами того, что различные источники информации выдают совершенно разные оценки объема российского рынка ИТ.

При этом специфика маркетинга в IT сфере во многом обусловлена двумя следующими факторами:

· отечественные компании продают ИТ-услуги и продукты, как правило, другим компаниям, а не конечным потребителям. То есть они в основном работают на рынке b2b (business to business) и наследуют общие особенности b2b-маркетинга. Исключение составляют лишь немногие производители игровых и мобильных приложений, для которых актуален продуктовый b2c-маркетинг;

· дистрибуция программного продукта и услуг – «виртуальная» – клиенты редко сталкиваются с физическим воплощением (так называемое physical evidence) ИТ-услуги.

Основные особенности работы на b2b-рынке заключаются в следующем:

· решение о покупке принимается, как правило, коллективно;

· покупатель хорошо информирован о свойствах продукта, проводит предварительное исследование и сравнение цен разных поставщиков;

· покупке предшествуют переговоры, тендеры;

· так как покупка совершается не для себя лично, важный мотив при выборе поставщика – безопасность. В том числе уверенность лица, принимающего решения в том, что он сделал правильный выбор для своей компании.

Самарская область является одним из регионов-лидеров по развитию сферы информационных технологий и связи. В губернии работает свыше 500 компаний этой отрасли, представлены все ведущие мировые бренды и вендоры. Рынок связи и IT Самарской области характеризуется высокими темпами роста. Например, объем услуг связи за период с 2005 по 2009 гг. увеличился вдвое: с 12,4 до 25,8 млрд руб.

Губерния занимала 9-е место в рейтинге регионов России по совокупным расходам корпоративного сектора на информационные и коммуникационные технологии по итогам 2010 г. В абсолютных цифрах показатель достиг 9,9 млрд руб., увеличившись по сравнению с 2009 г. почти на 20%.

Результаты исследования показывают, что составить комплексное представление о региональном рынке IT-компаний и их экпорториентированном потенциале также непросто: далеко не все компании готовы предоставить информацию о себе, кроме того, рынок ИТ-услуг не имеет четкой сегментации и здесь гораздо хуже проработана терминология, например, провести четкую грань, например, между системной интеграцией и услугами по установке и поддержке оборудования порой достаточно трудно.

Участникам рынка важно четко определить, что понимается под тем или иным термином. Но иногда даже профессионалы-аналитики не могут договориться об однозначном толковании терминов.

ОСНОВНЫЕ ХАРАКТЕРИСТИКИ РЕГИОНАЛЬНЫХ IT-КОМПАНИЙ - СУБЪЕКТОВ МАЛОГО И СРЕДНЕГО ПРЕДПРИМАТЕЛЬСТВА

В число опрошенных в рамках данного исследования компаний вошли достаточно молодые организации, большая часть которых была образована в 2010 году, одна компания – в 2011 году, одна – в 2012 году.

Три информанта, представляли структуры, аффилированные в достаточно крупные региональные или межрегиональные IT-предприятия (ОАО «Комсофт», ООО «Интегра-Т» («Интегра-С», ООО «Илада» (ООО «ИнфоЛада»)).

В целом, заинтересованность в предоставлении сведений о заинтересованности в экспорте своих продуктов или услуг проявили в основном молодые небольшие компании, существующие на рынке около двух лет, прошедшие первичный этап становления, поиска собственной ниши и базового пула клиентов, и ищущие варианты дальнейшего развития, в том числе в качестве экспортеров собственных продуктов и услуг.

География

Большая часть компаний, приславших информацию, оказались «прописаны» в Тольятти, что позволяет предположить, что данный географический сегмент представляет собой более приоритетную территориальную площадку для разворачивания работы Фонда в области поддержки будущих компаний-экспортеров на IT-рынке в Самарской области. Тем более, что размещение технопарка в сфере высоких технологий «Жигулевская долина» определено в г.о. Тольятти, что обеспечивает Фонду быстрый доступ к наиболее инновационному сегменту регионального рынка для представления собственных программ.

Численность сотрудников

Количество сотрудников в компаниях, представивших информацию, колеблется от одного до 50 человек. Среднее количество постоянных сотрудников – либо 6 человек, либо 38 человек.

Кроме того, специфика деятельности в данной сфере и нестабильный еще поток заказов позволяет использовать технологии аутстаффинга, об этом свидетельствует тот факт, что половина компаний заявила о том, что они в среднем привлекают от 2 до 7 временных исполнителей в год для выполнения заказов и проектов.

Продукты и услуги

Описание выпускаемой продукции и услуг компаний с точки зрения сегментов IT-рынка показало, что значительная часть из них работает в сфере автоматизации бизнес-процессов:

· автоматизация финансового, бухгалтерского, налогового, кадрового и материального учета для средних, крупных, корпоративных и холдинговых компаний (ОАО «Комсофт»);

· поставка системы управления предприятием, основанная на облачных технологиях;

· автоматизация процесса взаимодействия «клиент-учреждение» в системе здравоохранения (ООО «Ингони»).

Другая часть определила своим рынком разработку программно-аппаратных комплексов для автоматизации в сферах: обеспечения безопасности объекта и территории или организации рабочих мест в стоматологических клиниках и стоматологических кабинетах.

Одна компания представляет IT-услуг в сфере разработки и поддержки корпоративных сайтов и разработку фирменного стиля.

Еще одна компания выделила для себя в качестве узкого сегмента «доводку» мобильных приложений/автоматизации процесса выпуска мобильных приложений с использованием облачного сервиса.

Две компании в качестве своей отраслевой специфики выбрали здравоохранение и развивают свои проекты в: муниципальном здравоохранении (ООО «Ингони») и в стоматологии (ООО «Церек-Лаб»).

Описание клиентов

Подавляющее большинство представленных компаний работают на рынке «бизнес-бизнесу». Их клиенты – это средние и крупные компании (банки, промышленные предприятия, страховые компании, операторы связи, либо компании, в которых есть собственный IT-департамент).

Некоторые компании в качестве одной из групп клиентов определяют также малый бизнес (частных предпринимателей и часто-практикующих специалистов).

Число компаний, одной из целевых групп которых являются конечные потребители (физические лица), среди информантов оказалось только одна – разработчики проекта «Здравпортал». Но и в этом случае физические лица являются скорее не клиентами, а благополучателями/ пользователями услуг организации, поскольку не оплачивают их.

Ряд компаний определят своих клиентов одновременно по двум признакам – размеру предприятия и отраслевой принадлежности, указывая на медицинские организации, туристический бизнес, страховые компании, операторов связи, IT-компании.

Одна из организаций не предоставила информации о группах своих клиентов, их отраслевой специфике и масштабе деятельности.

В целом, представление о своих клиентах у компаний, участвовавших в исследовании достаточно общие, ограничивающиеся заданными исследователями параметрами – отрасль и размер предприятия. Исключение составила только одна компания, представившая остаточно развернутые портреты нескольких групп своих клиентов.

Опыт экспорта

У большей части компаний нет опыта работы с зарубежными партнерами – представителями дальнего зарубежья.

При наличии такого опыта он носил эпизодический или разовый характер. В число стран, с представителями которых устанавливались эпизодические контакты вошли Литва, Польша, Словения, Германия, Украина, США.

Основными барьерами здесь стали неготовность персонала (требования к языковым навыкам) или высокая конкурентная среда, для работы в которой требуются существенные вложения, инвестиции либо опыт. Ни тем, ни другим региональные IT-компании пока не обладают.

Основной интерес к иностранным рынкам, как выяснилось в ходе исследования, у региональных IT-компаний состоит в продвижении собственного продукта или услуги и поиске субподрядов в крупных проектах.

Именно поэтому компании интересует поиск двух типов потенциальных потребителей:

· крупные компании, осваивающие большие IT-бюджеты и ведущие крупные проекты (ООО «Брайт-студио», iDecide, ООО «Церек Лаб», ООО «Ингони», ООО «ИЛАДА»);

· дистрибьюторы, которые готовы расширить спектр продаваемых продуктов и услуг либо уже продающие аналоги (ООО «Брайт-студио», ООО Интегра-Т, ООО «Церек Лаб», ООО «Ингони»).

Одна из компаний (ОАО «Комсофт») сообщила, то в данный момент у нее вообще нет интереса к иностранным рынкам. То есть из общего количества ответивших на вопросы анкеты компаний та или иная степень ориентированности на экспорт своих продуктов или услуг отмечена только у шести.

ЭКПОРТНАЯ ОРИЕНТАЦИЯ РЕГИОНАЛЬНЫХ IT-КОМПАНИЙ: ОСНОВНЫЕ ХАРАКТЕРИСТИКИ

С более точным определением потенциальных зарубежных рынков сбыта, возможными шагами продвижения на них, одними из которых являются описание возможных целевых групп с их более точными характеристиками, формулировка уникальности своего предложения или определение конкурентных его преимуществ, собственной цели экспорта своего продукта/ услуги, стратегии, у опрошенных компаний возникают сложности. Вероятно, именно поэтому в анкетах отражены достаточно общие, неконкретные формулировки.

География потенциального экспорта

География интересов потенциальных экспортеров достаточно широка. В число интересных для региональных компаний стран вошли: Германия, Польша, Сербия, Белоруссия, Латвия, Узбекистан, Индии, Корея, Китай.

Половина компаний обозначили только экономические зоны: страны Евросоюза, страны СНГ, страны Азии, без уточнения стран. Это позволяет предположить, что у них сформирован пока только первичный интерес к экспорту как одному из направлений развития бизнеса, никаких усилий по изучению ситуации в этих зонах они пока не предпринимали.

В целом, в числе перечисляемых компаниями-участниками исследования факторов, обусловивших их интерес к той или иной географической зоне или стране только в одном случае (ООО «Ингони») присутствовали ссылки на те условия, которые способствовали бы продвижению конкретного продукта на зарубежный рынок. В остальном, компании упоминали лишь факторы общесоциального характера, что свидетельствует о слабо сформированном представлении о международном IT-рынке в целом и возможностях международного маркетинга, в частности.

Аргументация компаний относительно выбора западноевропейского рынка содержит ссылки на относительную стабильность, наличие рынка для разработанного продукта в связи с постоянным потоком российских туристов (для информационной системы об услугах здравоохранения).

Причиной выбора рынков стран СНГ является культурная близость, низкий языковой барьер, большие миграционные потоки между данными странами, либо отсутствие в стране собственного производства аналога предлагаемого компанией продукта.

Страны Азии назвала одна из компаний в связи с тем, что высокий культурный и языковой барьер для российских туристов является одним из условий, которые потенциально могут способствовать спросу на их продукт.

Структура потенциального экспортного предложения

Опрошенные компании планируют выходить как на рынок аппаратного обеспечения и «коробочного» программного обеспечения, так и на рынок IТ-услуг.

Первый тип рынка привлекателен только для двух компаний: ООО «Интегра-Т» с его программно-аппаратным комплексом систем безопасности и ООО «Церек-Лаб» с программно-аппаратным комплексом для стоматологических клиник и кабинетов и коробочным ПО для стоматологов и диагностов.

На втором типе рынка намерены работать 5 компаний: ООО «Брайт-студио», ООО Интегра-Т, iDecide, ООО «Ингони», ООО «ИЛАДА».

Рис. 1. Соотношение между базовыми и экстрактивными сегментами рынка

Исходя из предлагаемого международной исследовательской компанией IDC и широко используемого деления рынка ИТ-сервисов на базовые (foundation markets) и экстрактивные (extraction markets) сегменты (Рис.1), попробуем определить те сегменты, которые планируют представлять региональные IT-компании на международном рынке.

Принципиальным моментом является то, что это два разных подхода к описанию одного и того же рынка. Первый из них предполагает деление рынка на сегменты по видам деятельности (в сумме они составляют 100% рынка ИТ-услуг – Рис.2), а второй позволяет выделить на том же рынке области, связанные с конкретными решениями: инфраструктурные услуги и бизнес-решения (Рис.3).

[image: image1.png]WT-yenyru

Mposxmio- Aytcopaunr- Openmuposannio
oprempogave oprenposaHLE 2 nozEpXY W eI
Oncrennas Paspatonia WT-cbyrerne

Kowcammr | SN emeroho | WTancopw | Wlnomepwa | ORRRE

Рис. 2. Схема разбиения рынка ИТ - услуг на базовые сегменты

[image: image2.png]e | | =
[E— Fovr—
et L P
ES—— | [——
e ;
Kopnoparwessie nopTanst

Yoy s o6nacri ynpasnenn cucrawamn
[P ——

1 CHCToMS Y2 ROKYMERTaMN W CPOPULIER

Рис. 3. Экстрактивные сегменты рынка

Шесть базовых рынков, показанных на Рис. 1, в свою очередь, делятся на более мелкие сегменты (Рис. 4).

[image: image3.png]WT-yenyrn

}

Npoerrvo- Aytcopcue- Opperposanne
opvenmrposanse oprampocannse 2 0RREDRNY 1 ToEH
e || Owcowas || Papaona I opmoa | V0O
totean werpaun | saraworoflo | | TAITOOR DR wipsHmn
¥] Y *
. Grcreman Paspaona Aytcoponme
wowcamer | wiropans | saxasro 0 wibopawonnscrcron || vorawoora
womsepwa
obopyaosan
Coresan Aroopcunr e
wierpaun accnpsan
woncae o] Voranosia
Koucanmune wconoro abopyaouas |, o8
wactomsaunm
o
Aycopamt yrpaenenus

ApunOXeHsII

Xocnar obcysann
W anCTpO8aHA N0

Xocrwr
pACTPYTYDHX YT

Рис. 5. Структура базовых сегментов рынка

По видам предлагаемой продукции или услуг региональные компании могут войти на следующие базовые сегменты зарубежных рынков:

· IT-консалтинг (iDecide);
· разработка заказного ПО в сегменте Разработки ПО под клиента (ООО «Брайт-студио»);
· разработка заказного ПО в сегменте Консалтинг и кастомизация ПО (iDecide, ООО «Ингони», ООО «ИЛАДА»);
· IT-аутсорсинг (ООО «ИЛАДА»);
· IT-поддержка (ООО «Интегра-Т», ООО «ИЛАДА»);
· IT-обучение и тренинги (iDecide).
Если рассматривать экстрактивные сегменты рынка, то все компании, предлагающие IT-услуги, потенциально будут располагаться в растущем сегменте бизнес-решений, одновременно являющемся высококонкурентной средой.

Целевая аудитория потенциального экспорта

Описание целевой аудитории экспорта в большинстве случаев основано на представлении о текущей клиентуре компаний. Портрет клиента ограничивается размером предприятия, отраслевой принадлежностью.

Описание «от продукта» и потребностей разных групп клиентов, которые он может удовлетворить, присутствует только у 2-х компаний из шести (ООО «Интегра-Т», ООО «Ингони»).

Для подготовки мероприятий по содействию продвижению компаний на зарубежные рынки потребуется более точный портрет потенциального потребителя продуктов/ услуг региональных IT-компаний.

Описание конкурентных преимуществ

Фактор уникальности предложения на рынке при описании подчеркнули только две компании из 6 (отсутствие похожей услуги для российских туристов – ООО «Ингони», отсутствие предлагаемого компанией сервиса на отечественном рынке – iDecide). Остальные компании описывали в качестве уникального торгового предложения особенности дополнительных сервисов, технических возможностей или взаимодействия с клиентом, не сравнивая их с текущим состоянием рынка и предложениями конкурентов.

Кроме того, ни одна из компаний-участников не попыталась выявить свои преимущества по сравнению, например, с продуктами-заменителями.

Ценовая сегментация экспортного предложения

При указании ценовой сегментации практически все компании предположили, что будут работать в среднем ценовом сегменте. Тем не менее, участники опроса указали стоимость своего продукта или услуги, сходя из действующих цен, формированных исходя из внутренней политики компаний. Такая ценовая политика обусловлена, вероятно, тем, что представлений о ценовой сегментации экспортных рынков у компаний в настоящий момент нет.

Коммуникации и логистика

Результаты исследования позволяют заключить, что в настоящей момент региональные IT-компании с точки зрения организации коммуникации с потенциальными партнерами не готовы к вхождению на зарубежные рынки.
Так, только о 2-х компаниях из 6 можно сказать, что имеют некоторые коммуникационные инструменты, пригодные для вхождения на зарубежные рынки (iDecide, ООО «Интегра-Т»). Но даже в этом случае у компании ООО «Интегра-Т» сайт является не собственным, это сайт консорциума ИНТЕГРА-С, а у компании iDecide – это ресурс обращения за ПО.

Остальные компании отметили в разделе «Коммуникационная политика» наличие сайтов и материалов на русском языке, а ООО «Церек-Лаб» пока не имеет собственного сайта (предполагается его запуск в феврале 2013 года, на русском языке).

С точки зрения возможного логистического взаимодействия с потенциальными потребителями все компании отметили возможность использования виртуальных каналов для предоставления продукта или услуги клиенту. При наличии особенностей внедрения вопрос с доставкой решается индивидуально.

Формулировка целей экспорта

Конкретную цель вхождения на зарубежный рынок с обозначением временных рамок и количественных параметров поставила только одна компания (ООО «Церек-Лаб»), однако ее реалистичность вызывает вопросы, поскольку другие элементы маркетинговой стратегии пока плохо описаны компанией
: представление об объеме целевых групп и т.п.

Большинство оставшихся компаний в качестве целей сформулировали либо общие ориентиры для пробного маркетинга (получение информации о требованиях зарубежных клиентов, понимание потребностей клиентов, поиск партнеров) либо цели компании на среднесрочный период вообще, а не в отношении экспорта (увеличение среднего чека продаж и т.п.).

Стратегия вхождения на зарубежные рынки

Для большинства региональных IT-компаний оказалась более приемлемой стратегия последовательного вхождения на зарубежные рынки, под которой они понимают попытки освоения сначала одного национального рынка, затем - другого и т.п.

Об отсутствии проработанности представлений о международном маркетинге региональных IT-компаний свидетельствует тот факт, что никто из опрошенных не упоминал о таких возможностях, как экспорт за рубеж как через собственные каналы распространения, дистрибьюция через каналы, контролируемые зарубежными компаниями, франчайзинг, демпинг за счет более низкого уровня оплаты труда, чем в стране экспорта, совместные предприятия с участием зарубежных компаний. Они упоминались разделе «Интерес к иностранным рынкам», но только в очень обобщенном виде.

ЗАКЛЮЧЕНИЕ

В целом, можно сделать предположение о том, что основная масса региональных проектов основным полагает для себя русскоязычный рынок, поэтому результаты опроса говорят о достаточно размытых преставлениях самарских и тольяттинских IT-компаний о своих экспортных целях и возможностях.

Благоприятная в последние годы ситуация роста самарского IT-рынка также не создает условий для экспортной ориентации региональных производителей в данной отрасли.

Однако, при этом иностранные рынки представляются весьма привлекательными в силу практически неограниченной емкости.

При разработке мероприятий по содействию продвижению региональных IT-компаний на зарубежные рынки наиболее продуктивной представляется ориентация на на рынок b2b, который видится производителям основным.
В имеющейся ситуации здесь наиболее перспективно либо проводить обзор компаний, представляющих крупный и средний бизнес либо выделять конкретные локальные сегменты рынка для проведения детального анализа.
Продемонстрированный региональными компаниями уровень маркетингового мышления и знания возможностей говорит о том, что ври планировании участия самарских IT – производителей в выставочных мероприятиях необходимо проведение с ними серий подготовительных консультаций в области международного маркетинга, а так же, возможно, краткосрочное обучение представителей компаний работе на выставках.

Проведенное в ходе исследования выяснение мотивов и возможностей выхода компаний на зарубежный рынок позволяет определить конкретные цели и формы внешнеэкономической деятельности для каждой конкретной компании и, соответственно, направления, формы и методы маркетингового обеспечения этого выхода. Это требует продолжения работы с компаниями в индивидуальном режиме.
Актуальным средством групповой поддержки IT-производителей Самарской области на данном этапе представляется анализ текущего состояния мирового рынка и основных его сегментов, определение наиболее вероятных перспектив его развития. При соответствующей последующей активности компаний, такой анализ может стать базой для принятия конкретных управленческих решений на уровне международного маркетинга.
Приложение 1.
СВОДНЫЕ ДАННЫЕ О ПОЛЕВОМ СБОРЕ ИНФОРМАЦИИ
СРЕДИ РЕГИОНАЛЬНЫХ IT-КОМПАНИЙ

	Наименование организации
	Контактное лицо
	Участие в круглом столе
	Отправка анкеты
	Возврат анкеты
	Примечания

	«АСОКМА»
	Святослав Олегович
	-
	+
	-
	Отказ

	«Исходный код»
	Пономарева Елена Юрьевна
	+
	+
	-
	

	ООО «Наш Дом»
	Кропотов Максим Андреевич
	-
	+
	-
	На письма и звонки не ответили.

	ООО «Брайт Студио»
	Гордиенко Денис Борисович
	+
	+
	+
	

	ООО «Ингони»
	Масягин Александр Алексеевич
	+
	+
	+
	

	ООО «Интегра-Т»
	Дешин Виталий Васильевич
	+
	+
	+
	

	ООО «Эксклюзивные решения»
	Абаньков Антон Анатольевич
	-
	+
	-
	

	ООО «ИнтегроМаш»
	Абаимов Алексей Александрович
	-
	+
	-
	

	ООО РЦ «АСКОН-Волга»
	Сирота Юрий Николаевич
	+
	+
	-
	

	ОАО «КОМСОФТ»
	Шпилевой Виктор Дмитриевич
	-
	+
	+
	

	ООО «Директ Лайн»
	Кудимов Алексей Александрович
	-
	+
	-
	

	ООО «ДВ»
	Тарасов Вадим Михайлович
	-
	+
	-
	

	ООО «ИЛАДА»
	Нефедов Александр Викторович
	-
	+
	+
	

	ООО «Мир связи»
	Тумаков Антон Владимирович
	-
	+
	-
	

	«Magenta Technology»
	Сергей Иноземцев
	+
	+
	-
	

	«Web Завод»
	
	-
	+
	-
	Отказ от участия

	«Parcsis»
	Зиннур Темербеков
	-
	+
	-
	

	«iDecide»
	Антон Катков
	+
	+
	+
	

	ООО «Церек Лаб»
	Колесников Дмитрий Сергеевич
	+
	+
	+
	

Приложение 2.

ОПРОСНЫЙ ЛИСТ РЕГИОНАЛЬНЫХ IT-КОМПАНИЙ

Фонд «Региональный центр развития предпринимательства Самарской области» и Центр «Социальная Механика» проводит исследование для определения основных сфер интересов региональных IT-компаний к зарубежным рынкам.

Просим Вас заполнить анкету и выслать ее на электронную почту Центра «Социальная Механика» socmech@mail.ru с пометкой «Анкета IT»

Результаты данного исследования помогут сформировать программу работы Центра поддержки экспортеров Самарской области Фонда «Региональный центр развития предпринимательства Самарской области» с вашими компаниями для создания условий по выведению регионального IT-сектора на зарубежные рынки в рамках реализации областной целевой программы поддержки малого и среднего предпринимательства.

Данная анкета состоит из 2-х частей. Первая часть является краткой презентацией для иностранных компаний, вторая часть будет использоваться специалистами Центра «Социальная Механика» для составления «портрета» интересов вашей компании к зарубежным рынкам.

Внимание: чем подробнее Вы заполните АНКЕТУ и сформулируете ответы на вопросы и свои задачи в отношении зарубежных рынков, тем более качественную информацию и рекомендации Вы получите от нас в рамках дальнейшего взаимодействия.

Контакты лиц, ответственных за сбор информации:

Специалист Фонда «Региональный центр развития предпринимательства Самарской области»

Воробьёва Ирина vorobyova@fond-samara.com

Специалист Центра «Социальная Механика»
Мацькив Светлана socmech@mail.ru
Часть 1. Презентация компании для потенциальных иностранных партнеров

	1
	Название компании
	

	2
	Краткое описание истории компании: год учреждения, основные сферы деятельности в прошлом времени, динамика изменений в первые полгода или год и в настоящий момент (например, объем продаж, количество постоянных клиентов, прирост количества клиентов), основные/ принципиальные изменения, произошедшие с момента основания и пр.
	

	3
	Ф. И. О. руководителя
(контактные лица, контактные данные)
	

	4
	Адрес компании (почтовый адрес, веб-сайт, адрес электронной почты).
	

	5
	Количество сотрудников

(численность постоянных сотрудников/ среднегодовая численность сотрудников, привлекаемых для выполнения работ на временной основе)
	

	6
	Описание выпускаемой продукции/ предоставляемых услуг:

ассортимент продукции/услуг,

качество продукции (сертификаты и прочее).

	

	7
	Клиенты (например, тип предприятия, отрасли, секторы экономики, размер предприятий). По возможности укажите несколько ключевых клиентов.
	

	8
	Есть ли у вас опыт работы с иностранными компаниями (если есть, то с какими именно, единичные проекты или регулярные, встречались ли вы с каким-то трудностями в работе с иностранными партнерами).
	

	9
	В чем состоит ваш интерес к иностранным рынкам: Какого партнера (потребителя) Вы ищете? Какой вид партнерства интересует Вас (получение субподрядов в крупных проектах, производство продукта «под ключ», продвижение вашей продукции/услуги на рынке, совместное производство и т.п.)?
	

Заполненную анкету высылайте на электронную почту socmech@mail.ru
Часть 2. Информация для оценки экспортного потенциала.

ВНИМАНИЕ! Если Вы считаете приоритетными для экспорта своей продукции/ услуг несколько стран, то необходимо по каждой стране заполнить ниже следующую таблицу (но не более 3-х стран).
	1
	Определение возможной страны экспорта (страна и краткая аргументация вхождения на рынок этой страны)
	

	2
	Предлагаемая продукция/услуга:

-рынок предложения (рынок аппаратного обеспечения или ПО, рынок IT-услуг)

-вид продукции/услуги:

IT-консалтинг,

системная интеграция,

разработка заказного ПО,

кастомизация ПО,

IT-аутсорсинг (информационных систем, обслуживания компьютеров и сетевого оборудования, управления приложениями, хостинг обслуживания и администрирования ПО, хостинг инфораструктурных услуг)

IT-поддержка (оборудования или ПО),

IT-обучение и тренинги и т.п.

-описание продукции или услуги
	

	3
	Целевая аудитория:

-тип рынка (предприятия В2А или частные лица В2С)

-отрасль,

-размер бизнеса
	

	4
	Уникальное торговое предложение (отличие Вашей продукции (товары, работы, услуги) от конкурентов, преимущества)
	

	5
	Предполагаемая цена продукции:

-возможные ценовые сегменты и их границы (низкий, средний, премиальный)
	

	6
	Коммуникационная политика (сайт компании, презентационные материалы, реклама, т.д.)
	

	7
	Логистика (возможные способы доставки товара/ предоставления услуги)
	

	8
	Цели вхождения на рынок данной страны (краткосрочные, долгосрочные): например, пробный маркетинг, достижение доли продаж в 1 млн. евро, получение доступа к информации о технологических требованиях зарубежных клиентов и т.п.
	

	9
	Стратегия (например, последовательное или одновременное вхождение на рынок одной и более зарубежных стран)
	

Заполненную анкету высылайте на электронную почту socmech@mail.ru
Приложение 3.

Сводные данные о представлении региональных IT-компаний для потенциальных иностранных партнеров

	№ п/п
	Раздел анкеты
	Информация от компаний

	1
	Название компании
	ОАО «Комсофт»

	
	
	ООО «Брайт-студио»

	
	
	ООО «Интегра-Т» (консорциум Интегра-С)

	
	
	ИП Каткова Мария Юрьевна

	
	
	ООО «Церек Лаб»

	
	
	ООО «Ингони»

	
	
	ООО «ИЛАДА»

	2
	Краткое описание истории компании: год учреждения, основные сферы деятельности в прошлом времени, динамика изменений в первые полгода или год и в настоящий момент (например, объем продаж, количество постоянных клиентов, прирост количества клиентов), основные/ принципиальные изменения, произошедшие с момента основания и пр.
	История ГК «КОМСОФТ» начинается в 1991 году, когда на базе Научно - производственного центра программ внедрения Минэлектротехпрома было создано Открытое акционерное общество «КОМСОФТ» в г. Тольятти. Изначально ОАО «КОМСОФТ» позиционировалось как предприятие - разработчик программного обеспечения для автоматизации деятельности компаний с разветвленной сетью и обширной географией присутствия. В настоящее время ОАО «КОМСОФТ» аккредитовано в реестре организаций, осуществляющих деятельность в области информационных технологий. В группу компаний «КОМСОФТ» входят бизнес - подразделения по разработке, внедрению, сопровождению комплексных информационных систем, департамент управленческого консалтинга, проектный и учебно - методический центры. Активно развивается дата-центр аутсорсинговых ИТ-услуг бюджетным организациям и предприятиям малого, среднего бизнеса (аренда программного обеспечения: SaaS, «облачные вычисления»).

	
	
	Компания «Брайт-студио» создана 07.2010 г. фактически активная деятельность начала вестись с 06.2011г. На данный момент две основные сферы деятельности: разработка интернет-сайтов и фирменных стилей.

Позиционирование: компания, занимающаяся разработкой сайтов для ведущих веб-студий по готовому дизайну; компания разрабатывающая сайты в среднем ценовом сегменте (100 – 300 т.р), компания, разрабатывающая фирменные стили.

	
	
	Компания «Интегра-Т» (консорциум Интегра-С) создана в 2011 году для реализации проекта в технопарке Жигулевская долина. Разработчик проекта консорциум Интегра-С дата создания 1996 год, объем продаж ПО консорциума более 1 млн. евро по итогам 2012 года.

	
	
	ИП Каткова Мария Юрьевна учреждено в 2012 году

Основная сфера деятельности: предоставление онлайн сервиса, которые позволяет удешевить и улучшить разработку программного обеспечения.

Компания стартовала только в 2012 году, поэтому в начале было 0 постоянных клиентов. За год стало около 10 клиентов, некоторые из которых постоянные. Основная работа сейчас ведётся по увеличению клиентской базы и поиск каналов для привлечения клиентов.

	
	
	Год создания ООО «Церек Лаб» - 2010.

Область специализации – услуги в области стоматологии.

В настоящее время ведется работа над созданием программно-аппаратного комплекса для автоматизации работы стоматологических клиник и стоматологических кабинетов. Инвестиционный период. Выручка в настоящий момент отсутствует. Планируемый срок выхода первого релиза программного обеспечения – февраль 2013 года.

	
	
	Компания «Ингони» была образована летом 2010 года для того, чтобы объединить творческих людей, которые хотят и умеют создавать нужные людям проекты.

Девиз компании — «Мы воплощаем собственные проекты для всеобщей пользы» — был выбран не случайно. Именно создание востребованных проектов, проектов приносящих людям реальную пользу и является целью нашей команды.

«Ингони» является партнером компании «Ростелеком» и «Microsoft» в части реализации проектов.

В настоящее время компания реализует социально-значимые проекты в сфере здравоохранения и ЖКХ.

C 2010 по 2013 годы была произведена работа по внедрению проекта «Здравпортал» во все медицинские учреждения города Тольятти.

С момента основания наблюдается постоянная положительная динамика в объемах продаж и списка клиентов. Кроме этого была начата разработка других социально-значимых проектов.

	
	
	Компания «ИЛАДА» образовалась в 2010 г. в результате выделения из ООО «ИнфоЛада» (работает с 1989 г.). В 2005 г. зарегистрирована торговая марка «ИЛАДА» и авторские права на программный комплекс «ИЛАДА». Основная сфера деятельности – Информационные и телекоммуникационные технологии: создание прикладного программного обеспечения.

	4
	Адрес компании
	г.Тольятти

	
	
	г.Тольятти

	
	
	г. Самара

	
	
	г. Самара

	
	
	г.Тольятти

	
	
	г.Тольятти

	
	
	г.Тольятти

	5
	Количество сотрудников

(численность постоянных сотрудников/ среднегодовая численность сотрудников, привлекаемых для выполнения работ на временной основе)
	н/д

	
	
	Постоянных: 9.
Привлекаемых 2.

	
	
	В консорциуме Интегра-С насчитывается более 50 ИТ-специалистов на постоянной основе

	
	
	Постоянных: 5.
Привлекаемых: 5.

	
	
	1 / выполнение разработки и управление проектом осуществляется с привлечением исполнителей – юридических лиц

	
	
	2013 год:

Постоянных 6.

Среднегодовая 6.

Привлекаемых на временной основе: 7.

	
	
	27

	6
	Описание выпускаемой продукции/ предоставляемых услуг:

ассортимент продукции/услуг,

качество продукции (сертификаты и прочее).

	ИКАР 2.0 - корпоративная система управления финансово-хозяйственной деятельностью (Свидетельство об официальной регистрации программы для ЭВМ № 2007613478). Это комплексная система для крупных предприятий и холдингов. Операционный учет хозяйственных событий и объектов, комплексный бухгалтерский учет и отчетность, налоговый учет и отчетность, управленческий учет, управление финансами, управление материально-техническим обеспечением, управление дебиторами и кредиторами, управление договорами, учет и управление кадрами, расчет заработной платы.

ИКАР 2.0: Кадры и Зарплата
ИКАР 2.0: Кадры и Зарплата - Полнофункциональное решение для учета кадров и расчета заработной платы на предприятиях и в корпорациях.

Comsoft CPM
Cистема сбора и консолидации данных территориально распределенных подразделений предприятий и холдингов.

	
	
	1. Разработка Интернет-сайтов любой сложности на базе коммерческой системы управления, сертификация не производится.

2. Комплексная техническая поддержка клиентов, которым был разработан сайт, сертификация не производится.

3. Разработка логотипов и фирменных стилей, сертификация не производится.

	
	
	Широкий спектр продукции в области технических средств безопасности объекта и территорий (производство электронных устройств, сборка серверов и рабочих станций, разработка программного обеспечения, установка ПО и обслуживание.

	
	
	Сервис в сети интернет, предоставляемый через сайт http://macbuildserever.com (Облачный сервис).
В рамках сервиса предоставляется:

· Автоматизация процесса выпуска мобильных приложений для пользователей;

· Доставка мобильных приложений на устройства пользователей;

· Автоматический контроль качестве выпускаемых мобильных приложений;

· Оповещения клиентов о выпуске новых сборок;

	
	
	Программно-аппаратный комплекс для автоматизации работы стоматологических клиник и стоматологических кабинетов

	
	
	«Здравпортал» - площадка доступа населения к услугам по восстановлению и сохранению здоровья - новый метод управления здравоохранением и новый рынок по доступу к товарам и услугам в сфере здравоохранения.

Продукты проекта:

1.
Мобильное приложение для всех популярных платформ для клиентов (в основном для физических лиц).

2.
Стационарное приложение (SaaS) для партнеров проекта (в основном для юридических лиц).

Сертификаты и прочее:

1. Свидетельство о государственной регистрации программы для ЭВМ №2011618745 от 13.08.2011 года. «Программа для информационной системы «Здравпортал».

2. Свидетельство на товарный знак (знак обслуживания) №449894 от 23.12.2011 года, «К здоровью без очереди».

3. Свидетельство на товарный знак (знак обслуживания) №449895 от 23.12.2011 года, «Здравпортал».

4. Свидетельство на товарный знак (знак обслуживания) №458772 от 06.04.2012 года, «Электронная регитратура».

5. Свидетельство на товарный знак (знак обслуживания) №468603 от 16.08.2012 года, «GO Ingoni».

6. Право на доменные имена «здравпортал.рф» и «zdravportal.ru» на основании договора №919401/NIC-D от 19.08.2010 года с ЗАО «Региональный Сетевой Информационный Центр».

7. По заказу ОАО «Ростелеком» пройдена экспертиза и получено экспертное заключение Федерального государственного унитарного предприятия «Всероссийский научно-исследовательский институт проблем вычислительной техники и информатизации» (ФГУП ВНИИ ПВТИ) №025/503-11-17 от 16.08.2011 года. На основании результатов экспертизы, информационная система проект «Здравпортал» включен ОАО «Ростелеком» в число типовых программно-технических решений, внедряемых в регионы России по каналам ОАО «Ростелеком», заключен договор от 18.07.2012 года с ОАО «Ростелеком» в целях масштабирования проекта по сетям ОАО «Ростелеком» на территории РФ.

8. Продукт компании - «Здравпортал» - включен в реестр инновационных продуктов РФ под номером 8 и рекомендован для применения в государственных и муниципальных учреждениях.

9. Компания «Ингони» единственная из Самарской области размещена на IPOBoard.

	
	
	Автоматизированная банковская система «ИЛ Банк».
Комплексная информационная система «ИЛАДА».
Рули24 – Облачное электронное предприятие на базе КИС «ИЛАДА».
Приложение к Свидетельству на товарный знак № 285692 от 02.06.11.

	7
	Клиенты (например, тип предприятия, отрасли, секторы экономики, размер предприятий). По возможности укажите несколько ключевых клиентов.
	н/д

	
	
	Мы ориентируемся на работу с коммерческими сетевыми организациями федерального масштаба. Патрнёр Строй (Бау Маркет) http://tdpartnerstroi.ru/, Мезопроф http://mesoproff.ru/, Блю Скай http://bluesky.ru/ Волжские КС http://volcomsys.ru, Самарские КС http://samcomsys.ru

	
	
	РЖД, Автодор, морречфлот, АвтоВАЗ, Самаратранснефтегаз и другие.

	
	
	Тип клиентов - компании, занимающиеся созданием мобильных приложений для себя или для рынка.

Численность штата сотрудников IT-департамента компаний: от 5 людей и более.

Ключевые клиенты:

· Компания LinguaLeo (http://lingualeo.ru/)

· Компания iDecide (http://idecide.ru)

	
	
	Стоматологическая клиника.
Стоматологический кабинет.
Кабинеты стоматологической диагностики.
Доктора-стоматологи.
Т.е. малый бизнес, государственные медицинские учреждения (стоматологии), частные предприниматели, частнопрактикующие врачи.

	
	
	-- B2G

1. Органы управления здравоохранением.

Проблема: невозможность отследить состояние здравоохранения в режиме реального времени.

Решение: единый механизм организации, управления, контроля, учёта, планирования ресурсов здравоохранения для принятия управленческих решений.

Что получают: информацию в режиме реального времени по отрасли. Это гарантия того, что информация, поступающая из системы является правдивой и своевременной. На ее базе можно проводить анализ и статистические расчеты, принимать управленческие решения. Реализация принципа “Вижу каждого” - каждого врача и каждого пациента.

-- B2B

2. Коммерческие и бюджетные медицинские организации, аптеки, учреждения здорового образа жизни, фармацевтические компании.

Проблема: сложности с донесением информации до потребителя о качестве и стоимости своих товаров и услуг. Отсутствие статистики.

Решение: единая тематическая площадка оказания услуг по восстановлению и сохранению здоровья по принципу открытой биржи. Присутствие на единой тематической площадке оказания услуг по восстановлению и сохранению здоровья является гарантией того, что их услуги будут в едином конкурентном поле.

Что получают: прямую связь с потребителями. Доход в виде агентского вознаграждения от продажи лицензии на ПО потребителю.

3. Страховые компании.

Проблема: сложность получения достоверной информации о количестве, качестве и стоимости оказанных услуг застрахованным лицам.

Решение: реализация механизма подтверждения информации о каждом обслуженном пациенте, сотруднике медицинской организации, оказавшем услугу и суммы для оплаты. Пациент самостоятельно акцептует счет, сформированный по оказанным ему услугам.

Что получают: подтверждение каждого платежа, отсутствие ложных счетов на оплату. Доход в виде агентского вознаграждения от продажи лицензии на ПО потребителю.

4. Туристические компании.

Проблема: отсутствие возможности оперативно оказать медицинскую помощь клиенту, находящемуся в другом регионе или другой стране.

Решение: создание механизма автоматизированного поиска доступных ресурсов для клиента как в денежном так и в качественном поле.

Что получают: сокращение необоснованных обращений и исков по поводу неоказания медицинской помощи. Доход в виде агентского вознаграждения от продажи лицензии на ПО потребителю.

5. Операторы связи.

Проблема: неуверенный рост пользователей услуги оплаты товаров и услуг при помощи сотового телефона.

Решение: увеличение абонентской базы, пользующейся данной услугой за счет подключения сервисов «Здравпортал».

Что получают: увеличение абонентской базы.
-- B2C

6. Население, нуждающееся в медицинской помощи и услугах по ведению здорового образа жизни.

Проблема: отсутствие возможности легкого выбора наиболее качественной услуги в сфере здравоохранения и здорового образа жизни.

Решение: создание механизма «Одного окна», в котором граждане самостоятельно, при помощи системы, анализируют рынок.

Что получают: «Тревожную кнопку», с помощью которой можно получить медицинскую помощь и удобный инструмент для ведения здорового образа жизни. Граждане получают социально-значимые услуги не выходя из дома с наибольшей выгодой для себя. Потребитель услуги, при помощи системы, может самостоятельно провести мониторинг рынка либо воспользоваться автоматизированными алгоритмами, которые на основании пожеланий выбирают самые выгодные и актуальные предложения с учётом стоимости, количества, комплектации корзины, территориального удаления пункта продаж.

	
	
	Банки, промышленные предприятия, малый, средний, крупный бизнес. ЭлБанк, Тольяттихимбанк, ТЗТО, Управление малой механизации, ИнфоЛада, Планета детства «Лада», ЦКБ «Лазурит»

	8
	Есть ли у вас опыт работы с иностранными компаниями (если есть, то с какими именно, единичные проекты или регулярные, встречались ли вы с каким-то трудностями в работе с иностранными партнерами).
	н/д

	
	
	Один проект для Литовской компании http://zebralogi.lv/

	
	
	Казахстан СМЭУ – долгосрочное сотрудничество, Польша, Словения, Германия, Украина – разовый характер. Трудности: сертификация, поддержка собственного производителя (страны или союза), высокая конкуренция, наличие действующих систем (пусть даже устаревшая).

	
	
	Опыт работы с иностранными компаниями Cisco, Adobe и т.п.

Основные проблемы:
· не все сотрудники могут поддерживать общение с клиентом, так нужно знание английского языка,
· с американскими компаниями проблемы из-за значимого несовпадения часовых поясов.

	
	
	нет

	
	
	1. CISCO – совместная работа по проекту «Здравпортал».

2. Microsoft – являемся партнерами по программе Microsoft Partner Network и Microsoft BizSpark.

Работа велась с Российскими представительствами зарубежных компаний, опыта работы непосредственно с зарубежными компаниями нет.

	
	
	нет

	9
	В чем состоит ваш интерес к иностранным рынкам: Какого партнера (потребителя) Вы ищете? Какой вид партнерства интересует Вас (получение субподрядов в крупных проектах, производство продукта «под ключ», продвижение вашей продукции/услуги на рынке, совместное производство и т.п.)?
	нет

	
	
	1. Компании дистрибьюторы ПО, желающие расширить объём предоставляемых услуг.

2. Веб-студии, заинтересованные в более дешёвых производственных мощностх.

3. Веб-студии, заинтересованные в увеличении производственных мощностей.

1. 4. Менеджеры по продажам, готовые продавать услуги под нашим брендом, устанавливая наценку, либо за комиссию от заказа.

	
	
	Поиск интегратора (совместное производство), дистрибьютора (продажа и инсталляция) на постоянной основе. Все это как субподряд в крупных проектах.

	
	
	Мы считаем, что наша целевая аудитория находиться в основном за рубежом. Поэтому для развития бизнеса нам критически важно работать с клиентами из других стран, так как планируем основные доходы получать именно оттуда.

Мы готовы заключать партнёрские соглашения с компаниями, если найдём общие точки. Например, другие технологические сервисы, с которыми у нас будет синергетический эффект.

	
	
	Продвижение продукции компании – IT продуктов. В частности программно-аппаратный комплекс для стоматологических клиник и кабинетов, Программное обеспечение для докторов стоматологов и диагностов.

От партнеров интересно:

1. Функция представительства в стране.
2. Дистрибутор аппаратных комплексов

	
	
	Страховые компании, медицинские компании, туристические компании.

Продвижение проекта на зарубежном рынке.

	
	
	Получение субподрядов в крупных проектах;

продвижение вашей продукции/услуги на рынке

Приложение 4.

Сводные данные об экспортной ориентированности IT-компаний
Самарского региона

	№ п/п
	Раздел анкеты
	Информация от компаний

	1
	Определение возможной страны экспорта (страна и краткая аргументация вхождения на рынок этой страны)
	н/д

	
	
	Германия. Страна показывающая во время кризиса наибольшую стабильность.

	
	
	Страны СНГ и Европы не имеющие собственного развитого производства подобных систем и действующих современных систем (не Германия, не Франция, не Англия, более вероятно Польша, Сербия, Белоруссия, Латвия, Узбекистан).

	
	
	Точного ответа нет, но это какая-то из европейских стран.

	
	
	Быстро развивающиеся страны, например Индия, Корея, Китай. Высокое количество населения, огромный рынок, развивающееся направление информатизации различных сфер жизни общества.

	
	
	Евросоюз – основное направление туристических маршрутов Российскими туристами.

Страны Азии – высокий языковой и культурный барьер для туристов.

Бывшие страны Советского Союза – большая миграция русскоговорящего населения, большая интеграция экономических интересов.

	
	
	Страны СНГ: отсутствие языковых проблем, близость нормативной базы.

	2
	Предлагаемая продукция/услуга:

-рынок предложения (рынок аппаратного обеспечения или ПО, рынок IT-услуг)

-вид продукции/услуги:

IT-консалтинг,

системная интеграция,

разработка заказного ПО,

кастомизация ПО,

IT-аутсорсинг (информационных систем, обслуживания компьютеров и сетевого оборудования, управления приложениями, хостинг обслуживания и администрирования ПО, хостинг инфораструктурных услуг)

IT-поддержка (оборудования или ПО),

IT-обучение и тренинги и т.п.

-описание продукции или услуги
	н/д

	
	
	· Рынок IT-услуг.

· Разработка заказного ПО (сайтов), услуги дизайна (логотипы, фирменные стили).

1. Разработка сайта представляет собой кастомизацию существующего продукта (системы управления) под требования заказчика (уникальный дизайн, разработка дополнительного функционала). В итоге заказчик получает инструмент представления своей компании и обеспечения потребностей своих клиентов в интернете.

2. Разработка логотипа или фирменного стиля осуществляется для создания у ЦА единого представления об организации, её позиционированию, популяризации фирменных черт.

	
	
	· Рынок программного обеспечение в системах безопасности.

· Собственное программное обеспечение; удаленная настройка и поддержка серверов на базе наших продуктов

· Программное обеспечение для видео записи, трансляции по сети, просмотра архива, подключения видеоаналитики. Детекторы видеоаналитики: распознавание номерных знаков автотранспорта, фиксация нарушений правил дорожного движения. Интеграция оборудования с применением трехмерных планов. Удаленная настройка серверов под конкретный проект, техническое сопровождение серверов.

	
	
	Рынок: сервисов для IT-компаний

Виды продукции:

· IT-консалтинг;

· IT-обучение и тренинги;

· MacBuildServer как продукт, который можно внедрять в компаниях.

Описание:

Во время разработки мобильных приложений есть много задач, которые занимают много времени, хотя их и можно выполнять автоматически. Мы предоставляем сервис, который позволяет всю рутинную работу выполнить в автоматическом режиме.

По нашим оценкам это позволяет значительно повысить качество создаваемых продуктов и сэкономить 30-40% стоимости разработки мобильного приложения.

	
	
	Программно-аппаратный комплекс для стоматологических клиник и кабинетов.

Программное обеспечение для докторов стоматологов и диагностов

	
	
	Рынок программного обеспечения.

1.
По данным Российского агентства медико-социальной информации «АМИ», в России насчитывается более 58000 медицинских организаций. По данным Минздравсоцразвития России в настоящий момент в России насчитывается более 65000 аптечных, более 56000 организаций здорового образа жизни, более 15000 организаций основой деятельностью которых является туризм, и более 35000 – туризм в том числе – рынок более 2,7 млрд рублей в год.

2.
В настоящее время, по данным МВД, на рынке существует около 2500 оптовых фармацевтических компаний – рекламный рынок в интернете более 2 млрд рублей в год.

3.
Физические лица - общее количество туристов в мире, по данных за 2012 год – 1 млрд. В России около 15 млн туристов в 2011 году выезжало за рубеж. По России путешествует около 31 млн человек – рынок около 30 млрд рублей в год. http://profi.travel.ru/stats/inout.html

	
	
	Рынок ПО, рынок IT-услуг.

· IT-консалтинг,

· системная интеграция,

· разработка заказного ПО,

· IT-аутсорсинг

· IT-поддержка

Продажа/разработка информационных систем управления предприятием, банковской деятельностью, их поддержка с использованием технологии SAAS (IT-аутсорсинг)

	3
	Целевая аудитория:

-тип рынка (предприятия В2В или частные лица В2С)

-отрасль,

-размер бизнеса
	н/д

	
	
	B2B.
Точного портрета компании - нашего клиента не разрабатывалось. По опыту – это средний и крупный бизнес, который может себе позволить разработку сайта за 100 – 300 т.р. Есть опыт работы с компаниями из следующих отраслей: косметология, туризм, автомобили, коммунальные службы, обучение, застройка выставок, электроника, ретейл. Мы не ограничиваем работу с клиентами определёнными областями, но наибольший опыт работы с клиентами, связанными с автомобильным бизнесом.

	
	
	Предприятия интеграторы или инсталляторы, не имеющие собственных разработок, работающие в сфере организации безопасности дорожного движения, речных и морских портов, железнодорожного транспорта.

	
	
	B2B.

Тип бизнесов-клиентов описан выше

Отрасль:

· IT-компании занимающиеся мобильной разработкой;

· Компании, имеющие свои IT-департаменты, занимающиеся мобильной разработкой;

· Размер компаний: от 10 человек и выше.

	
	
	B2В.

Медицина (стоматологические услуги)

Малый бизнес, государственные медицинские учреждения

	
	
	B2G.

1. Органы управления здравоохранением.

Проблема: невозможность отследить состояние здравоохранения в режиме реального времени.

Решение: единый механизм организации, управления, контроля, учёта, планирования ресурсов здравоохранения для принятия управленческих решений.

Что получают: информацию в режиме реального времени по отрасли. Это гарантия того, что информация, поступающая из системы является правдивой и своевременной. На ее базе можно проводить анализ и статистические расчеты, принимать управленческие решения. Реализация принципа “Вижу каждого” - каждого врача и каждого пациента.

B2B

2. Коммерческие и бюджетные медицинские организации, аптеки, учреждения здорового образа жизни, фармацевтические компании.

Проблема: сложности с донесением информации до потребителя о качестве и стоимости своих товаров и услуг. Отсутствие статистики.

Решение: единая тематическая площадка оказания услуг по восстановлению и сохранению здоровья по принципу открытой биржи. Присутствие на единой тематической площадке оказания услуг по восстановлению и сохранению здоровья является гарантией того, что их услуги будут в едином конкурентном поле.

Что получают: прямую связь с потребителями. Доход в виде агентского вознаграждения от продажи лицензии на ПО потребителю.

3. Страховые компании.

Проблема: сложность получения достоверной информации о количестве, качестве и стоимости оказанных услуг застрахованным лицам.

Решение: реализация механизма подтверждения информации о каждом обслуженном пациенте, сотруднике медицинской организации, оказавшем услугу и суммы для оплаты. Пациент самостоятельно акцептует счет, сформированный по оказанным ему услугам.

Что получают: подтверждение каждого платежа, отсутствие ложных счетов на оплату. Доход в виде агентского вознаграждения от продажи лицензии на ПО потребителю.

4. Туристические компании.

Проблема: отсутствие возможности оперативно оказать медицинскую помощь своему клиенту, находящемуся в другом регионе или другой стране.

Решение: создание механизма автоматизированного поиска доступных ресурсов для клиента как в денежном так и в качественном поле.

Что получают: сокращение необоснованных обращений и исков по поводу неоказания медицинской помощи. Доход в виде агентского вознаграждения от продажи лицензии на ПО потребителю.

5. Операторы связи.

Проблема: неуверенный рост пользователей услуги оплаты товаров и услуг при помощи сотового телефона.

Решение: увеличение абонентской базы, пользующейся данной услугой за счет подключения сервисов «Здравпортал».

Что получают: увеличение абонентской базы, пользующейся данной услугой.

B2C.
6. Население, нуждающееся в медицинской помощи и услугах по ведению здорового образа жизни.

Проблема: отсутствие возможности легкого выбора наиболее качественной услуги в сфере здравоохранения и здорового образа жизни.

Решение: создание механизма «Одного окна», в котором граждане самостоятельно, при помощи системы, анализируют рынок.

Что получают: «Тревожную кнопку», с помощью которой можно получить медицинскую помощь и удобный инструмент для ведения здорового образа жизни. Граждане получают социально-значимые услуги не выходя из дома с наибольшей выгодой для себя. Потребитель услуги, при помощи системы, может самостоятельно провести мониторинг рынка либо воспользоваться автоматизированными алгоритмами, которые на основании пожеланий выбирают самые выгодные и актуальные предложения с учётом стоимости, количества, комплектации корзины, территориального удаления пункта продаж.

	
	
	Крупные, средние промышленные предприятия, банки.

	4
	Уникальное торговое предложение (отличие Вашей продукции (товары, работы, услуги) от конкурентов, преимущества)
	н/д

	
	
	Преимущества в регионе (Самарская область):

1. Главное: в отличие от подавляющего большинства веб-студий, мы при разработке сайта не выполняем точные задания клиента (цветовая гамма, функционал и т.д.), а производим анализ потребностей ЦА и на базе этого анализа выстраиваем структуру, функционал, и дизайн сайта.

2. Субъективное: мы позиционируем себя, как студию с креативным подходом к разработке дизайна.

3. Гибкость менеджмента: я готов вести переговоры с клиентом и изменять условия предоставления услуги, если те или иные условия стандартного механизма не подходят клиенту.

4. Прямая работа с клиентом: после заключения договора с клиентом общается не менеджер проектов, а арт-директор или технический директор (в зависимости от области вопроса), т.е. исключается фактор испорченного телефона, недостаточной компетентности менеджера и невыполнимых договорённостей с клиентом.

	
	
	Применение трехмерных планов при мониторинге и управлении объектом охраны;

По одной камере производится около 10 видов различных детекций по нарушениям правил и дорожной статистике.

	
	
	Отличие: нет ни одного сервиса, который предоставлял такой сервис для разработки под iOS. Сейчас на рынок выходят зарубежные конкуренты, но они ещё не запустились в полную меру

	
	
	Интеллектуальное самообучающееся программное обеспечение, оказывающее помощь в принятии врачебных решений

	
	
	В настоящий момент для Российских туристов подобной услуги не предлагается. Подобное предложение существует в США для VIP-клиентов страховых компаний.

	
	
	Комплексная автоматизация по технологии SAAS

	5
	Предполагаемая цена продукции:

-возможные ценовые сегменты и их границы (низкий, средний, премиальный)
	н/д

	
	
	Средний: 100 000 – 300 000р. ($3300-9900)

	
	
	4000-8000 евро пакет программ для одного сервера

	
	
	Сервис предоставляется за оплаты за период использования.

Сейчас цены варьируются следующим образом:

· Базовый пакет – 50$ в месяц,
· Профессиональный пакет – 200$.
Каждый пакет предназначен для одного «проекта». Если клиент хочет использовать сервис для нескольких проектов, то на каждый проект оплата проводить дополнительно. При покупке оплате более чем 2х проектов возможны индивидуальные предложения.

Если клиенту необходим консалтинг по своему производству, вопросам автоматизации, обучению сотрудников и внедрению решения, то это отдельно оформляется как отдельный заказ и делается индивидуальное предложение по цене.

	
	
	Средний.
Программное обеспечение:

· Покупка лицензии: от $200 до $500,
· Ежемесячная абонентская плата: $50 - $100,
· Аппаратный комплекс – от $1000 до $2500.

	
	
	1.
Медицинские организации всех форм собственности, страховые компании, туристические компании, аптеки, учреждения здорового образа жизни – от 1000 рублей в месяц (от $30 в месяц).

2.
Физические лица – от 0 до 300 рублей в год ($0-$10 в год).

3.
Государственные и муниципальные учреждения – бесплатно.

	
	
	Все сегменты

	6
	Коммуникационная политика (сайт компании, презентационные материалы, реклама, т.д.)
	н/д

	
	
	www.brightstudio.ru

На данный момент производится рефакторинг презентации компании, буду готов предоставить позже.

	
	
	www.integra-s.com, каталог, рекламные проспекты, доступ к действующей системе, опытная эксплуатация

	
	
	http://macbuildserver.com
Пока рекламы нет

	
	
	В стадии разработки.
Будет разработан промо сайт (с февраля 2013 года)

	
	
	http://www.zdravportal.ru
http://www.ingoni.ru
Брошюра.

	
	
	Имеется

	7
	Логистика (возможные способы доставки товара/ предоставления услуги):
	н/д

	
	
	Интернет

	
	
	Почта, интернет

	
	
	Интернет

В случае необходимости индивидуального внедрения в компанию-клиент, вопрос доставки обсуждается отдельно.

	
	
	Программное обеспечение облачного типа – доступ посредством сети интернет. Аппаратный комплекс – через оптовые компании, занимающиеся поставками и дистрибуцией стоматологического оборудования

	
	
	SaaS – услуга оказывается полностью через сеть интернет.

	
	
	Интернет

	8
	Цели вхождения на рынок данной страны (краткосрочные, долгосрочные): например, пробный маркетинг, достижение доли продаж в 1 млн. евро, получение доступа к информации о технологических требованиях зарубежных клиентов и т.п.
	н/д

	
	
	Краткосрочные: Пробный маркетинг, поиск партнёров.

Долгосрочные: Выстраивание партнёрской сети, увеличение среднего чека продаж, увеличение оборота компании с 470 т.р. в год на одного сотрудника до 1 млн. р. в год на одного сотрудника.

	
	
	Более подходит как пробный маркетинг и получение информации о технологических требованиях зарубежных клиентов.

	
	
	Выходы на этот рынок для изучения его структуры, понимания потребностей клиентов и захвата значимой доли этого рынка. Так как пока не ясен объём рынка, то говорить о целевом проценте охвата не можем.

	
	
	В течение трех лет продажа программно-аппаратных комплексов на $ 10 млн., формирование ежемесячного дохода в форме абонентских платежей в $ 200 тыс.

	
	
	Долгосрочные цели, с достижением доля рынка – 10%.

	
	
	Долгосрочные

Вхождение в зарубежные рынки, долговременная поддержка клиентов

	9
	Стратегия (например, последовательное или одновременное вхождение на рынок одной и более зарубежных стран)
	н/д

	
	
	Создание партнёрской сети в Германии, постепенная интеграция в рынки Франции и Великобритании. Одновременно, популяризация собственного бренда и наращивание прямых продаж под собственной ТМ.

	
	
	Дальнейшее расширение рынка при помощи партнера.

	
	
	Последовательное вхождение.

На ранних шагах индивидуальная с каждым клиентом, для лучшего понимания рынка. После понимания потребностей рынка, улучшим наше предложение и уже начнём массово продвигать свой продукт на этот рынок.

	
	
	Последовательное вхождение на рынок одной, затем другой страны.

	
	
	Технология проекта позволяет войти одновременно в любое количество стран.

	
	
	последовательное вхождение на рынок

� Допускаем, что представитель компании не придал необходимого значения заполнению анкеты и не стал описывать необходимые для оказания ему содействия в международном маркетинге сведения.

[image: image4.wmf]