

МЕТОДЫ КОНКУРЕНТНОЙ БОРЬБЫ МЕЖДУ ИНТЕРНЕТ-МАГАЗИНАМИ

М.В. Воронина

Томский политехнический университет, г. Томск

E-mail: lady.margo1994@yandex.ru

Рассмотрены преимущества и недостатки Интернет-торговли. Проведен анализ целесообразности открытия онлайн-магазина при существующем офлайн-магазине. Так же рассмотрены методы конкурентной борьбы между интернет-магазинами.

Интернет-магазины запускают сегодня не только как самостоятельную торговую площадку, но и как дополнение к уже существующей. А выгодно ли открывать интернет-магазин и какие методы конкурентной борьбы среди онлайн-магазинов используются? Цель статьи - рассмотреть методы конкурентной борьбы между интернет-магазинами.

Сейчас интернет является одним из первых источников, к которому люди обращаются за интересующей их информацией. Потребители ищут в сети описание товаров, отзывы, цены. Это гораздо удобнее, ведь не нужно тратить время на поездку по магазинам. Предприниматели давно это поняли и используют интернет, как площадку для реализации самой разнообразной продукции.

Вполне успешный интернет-магазин может запустить каждый – даже тот, кто до этого никогда вплотную не сталкивался с этой сферой.

К преимуществам запуска интернет-магазина можно отнести:

1. создание онлайн-витрины, на которую может взглянуть каждый интернет-пользователь;
2. формирование базы потенциальных клиентов;
3. круглосуточная работа;
4. нет потребностей в продавцах;
5. снижение издержек по оплате аренды и электроэнергии;
6. полная информация о товарах.

К недостаткам интернет-магазина можно отнести:

1. поведенческий фактор потребителя (клиент не имеет возможности в реальности увидеть свою покупку);
2. распространённость мошенничества на просторах интернета вызывает недоверие к продавцам.
3. ожидание, нет возможности получить товар немедленно, поэтому целесообразнее совершать запланированные покупки в интернет-магазине, а для спонтанных приобретений больше подходит обычный магазин [1].

Прежде чем запускать свой магазин, решите, кому и как вы будете продавать. Компания Synovate Comcon совместно с OnLife провела опрос интернет-покупателей, и составили ТОП-5 популярных на сегодня категорий товаров, продающихся в сети.

1. Одежда и обувь. 41% онлайн-покупателей предпочитают отовариваться в этой категории.

2. Парфюмерия и косметика. 28% покупателей за последние 3 месяца приобретали в интернете товары этой категории.

3. Бытовая техника и электроника. Ровно четверть покупателей предпочли приобрести нужную продукцию в интернет-магазинах. Стоит отметить, что эта категория существенно сдала позиции, по сравнению с докризисным периодом.

4. Доставка готовых блюд из кафе и ресторанов. 24% пользователей сети воспользовались этими услугами.

5. Товары для детей. Товары этой категории заказывали 20% пользователей [2].

Также можно дать рекомендацию предлагать востребованные и популярные товары. Вам нужно найти свои конкурентные преимущества, например, цена, качество обслуживания и доставка.

А выгодно ли открывать интернет-магазин в маленьком городе? Или такой бизнес подойдет только для крупных городов? Однозначного ответа нет, но даже в небольшом городке не только оффлайн-магазин сможет приносить прибыль, но и онлайн-витрина. Важно продумать все до мелочей, а особенно ассортимент. Сначала не помешает изучить потребительский спрос на товар и уровень платежеспособности потенциальных клиентов. Проведя некоторые маркетинговые исследования, можно определить, какая группа товаров востребована среди покупателей. В небольшом городе будет востребована та продукция, которую здесь трудно купить. Например: бытовая техника, недорогая одежда и косметика.

Экономически выгодным шагом будет открытие интернет-магазина в качестве дополнительного канала сбыта для стационарного магазина.

Важно, чтобы клиент мог не только найти товар из вашего магазина, но и имел возможность его заказать. Многих покупателей привлекают заказы через Интернет, т.к. они могут спокойно разобраться в ассортименте магазина, выбрать подходящий товар и сразу заполнить анкету для осуществления доставки, сэкономив тем самым время.

Благодаря регистрации покупателей на сайте можно создать базу клиентов для дальнейшей рекламной рассылки и статистических исследований.

Для того чтобы понять, выгодно ли работает интернет-магазин следует рассчитать его рентабельность. Для расчета рентабельности необходимо учесть следующие виды затрат.

1. Расходы на раскрутку и рекламу. Для того чтобы в интернет-магазине совершались покупки, необходимо иметь посетителей. Посетители сами собой не появляются, и поэтому требуется раскрутка интернет-магазина. Если интернет-магазин молодой, то в первые несколько месяцев раскрутка не даст результатов, поэтому рассчитывать придется на рекламу. Реклама также не бывает бесплатной (за исключением положительных отзывов клиентов, что немало), поэтому в бюджете реклама и раскрутка может вначале составлять большую часть процентов всех расходов.

2. Расходы на поддержание и организацию.

3. Расходы на закупку товаров. Статья, которой может и не быть, если Вы работаете «под заказ» со склада. Однако, если это не так, то стоит её рассмотреть тщательно и забронировать часть бюджета под закупки.

4. Непредвиденные расходы. [3]

Добросовестными методами конкурентной борьбы интернет-магазинов могут быть:

1. более низкие цены, но важно не занижать цену, иначе потенциальные покупатели задумаются о качестве предлагаемого товара;

2. широкий ассортимент;

3. удобный интерфейс сайта, это тоже немало важно, ведь сайт должен быть удобным в поиске и заказе товара, должна быть предоставлена информация о магазине, описание товаров;

4. более короткий срок доставки товара. Одним из самых распространённых минусов онлайн-магазина является длительный срок доставки товара, если сократить длительность, то можно достичь большего потока покупателей;

5. реклама и продвижение.

Недобросовестные «черные» методы конкурентной борьбы:

1. взлом (получение доступа к закрытой коммерческой информации конкурента, приостановка работы сайта конкурента, смена контактных данных);

2. Ddos-атака (Постоянный поток запросов к сайту нарушают работу сервера и сайт перестает отвечать на запросы пользователей);

3. спам от имени конкурента (Для ухудшения репутации, недобросовестные конкуренты используют более назойливую рекламную информацию от имени конкурента, с огромным числом повторений ежедневно, что способно отвернуть от работы с данным магазином);

4. редактирование своих комментариев, исправление чужих. Так же следует отслеживать тех пользователей и ограничивать им доступ к интернет-магазину, которые оскорбляют, распространяют спам и т.д. [4].

Для открытия интернет-магазина важно придерживаться двух правил: правильно определиться с нишей товара и правильно организовать работу сайта интернет-магазина.

Если придерживаться этих двух правил, то интернет-магазин будет приносить доходы как дополнительно уже к существующему оффлайн-магазину, так и как самостоятельная ниша бизнеса. Так же следует избегать «черных» методов конкурентной борьбы, т.к. они могут навредить репутации интернет-магазина. При проявлении недобросовестных методов конкурентной борьбы нужно обращаться к специалистам и в правоохранительные органы.

Список использованной литературы.

1. Интернет-магазин // Российская газета RG.RU. 2013. – URL:<http://www.rg.ru/2013/10/15/kontent.html> (дата обращения: 01.10.2015).

2. Доли интернет-пользователей, совершивших онлайн-покупку товаров в той или иной категории за месяц // Аналитическое агентство Synovate Comcon. 2015. – URL:<http://Synovate Comcon.ru/e-commerce/e-commerce-user-index> (дата обращения: 7.10.2015).

3. Расчет рентабельности интернет-магазина // Shop-script.su. 2015. – URL: <http://www.shop-script.su/electronnaya-commerciya/raschet-rentabelnosti-internet-magazina> (дата обращения: 11.10.2015).

4. Как открыть интернет магазин. Какой магазин открыть. Сколько стоит и выгодно ли открывать интернет магазин. // Портал «Бизнес и инвестиции». 2015. – URL: <http://ossi.ru/biznes/kak-otkryt-internet-magazin.html> (дата обращения: 11.10.2015).