
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
КОНКУРЕНТНЫЙ АНАЛИЗ НА 

РЫНКЕ ТОВАРОВ ДЛЯ 
НОВОРОЖДЕННЫХ 

 
 
 
 
 

ДЕМОНСТРАЦИОННАЯ ВЕРСИЯ 

Дата выпуска отчета:   
декабрь 2007 г. 

г. Москва 

Данное исследование подготовлено МА Step by Step исключительно  в 
информационных целях. Информация, представленная в исследовании, получена 
из открытых источников или собрана с помощью маркетинговых инструментов. МА 
Step by Step не дает гарантии точности и полноты информации для любых целей. 
Информация, содержащаяся в исследовании, не должна быть прямо или косвенно 
истолкована покупателем, как рекомендательная к вложению инвестиций. МА Step 
by Step не несет ответственности за убытки или ущерб, причиненный вследствие 
использования информации исследования третьими лицами, а так же за 
последствия, вызванные неполнотой представленной информации. Данные 
материалы не могут распространяться без разрешения МА Step by Step. 
 

 www.pdffactory.com

http://www.pdffactory.com


ОГЛАВЛЕНИЕ  

ОГЛАВЛЕНИЕ................................................................................................................2 

Аннотация .....................................................................................................................3 

Цель исследования ...............................................................................................3 

Описание исследования .......................................................................................3 

Полное содержание исследования ..........................................................................4 

Список диграмм ...........................................................................................................6 

Список таблиц ..............................................................................................................7 

Выдержки из исследования.......................................................................................8 

Демографическая ситуация ..................................................................................8 

Краткое описание основных сегментов участников Рынка.......................................11 

Производители Продукции .................................................................................11 

Сравнительная характеристика крупнейших розничных компаний по 

основным описательным параметрам .......................................................................16 

Тенденции в направлении конкуренции между крупнейшими розничными 

компаниями ..................................................................................................................21 

 

 www.pdffactory.com

http://www.pdffactory.com


АННОТАЦИЯ  

ЦЕЛЬ ИССЛЕДОВАНИЯ 

Цель исследования - провести конкурентный анализ крупнейших производителей и 

каналов продаж на Рынке товаров для новорожденных в России. 

 

ОПИСАНИЕ ИССЛЕДОВАНИЯ 

В ходе исследования были описаны макроэкономические факторы, влияющие на 

Рынок, определена сбытовая структура Рынка, определены и описаны 

производители Рынка, определены и описаны дистрибьюторы на Рынке, проведён 

сравнительный анализ крупнейших дистрибьюторов и оптовых компаний по 

основным параметрам. Определены и описаны розничные игроки на Рынке. 

Выявлены и проанализированы тенденции Рынка. 

 

 

 

 

 

Кол-во страниц: 107 стр. 

Язык отчета: русский 

Отчет содержит: 16 диаграмм, 9таблиц, 1 схема 

 www.pdffactory.com

http://www.pdffactory.com


ПОЛНОЕ СОДЕРЖАНИЕ ИССЛЕДОВАНИЯ 

Введение 

Методологическая часть 

Описание типа исследования 

Объект исследования 

Цели и задачи исследования 

География исследования 

Время проведения исследования 

Целевая аудитория 

Методы сбора данных 

Макроэкономические факторы, влияющие на Рынок 

Общая экономическая ситуация 

Динамика валового внутреннего продукта 

Уровень инфляции 

Рост потребительского спроса 

Демографическая ситуация 

Розничная торговля 

Описание смежных Рынков 

Сбытовая структура Рынка 

Цепочка движения товара 

Краткое описание основных сегментов участников Рынка 

Производители Продукции 

Дистрибьюторы продукции 

Розничный сектор 

Основные принципы ценообразования 

Ценообразование в сегменте производителей 

Ценообразование в сегменте дистрибьюторов/оптовиков 

Ценообразование в сегменте розничных магазинов 

Конкурентный анализ 

Конкуренция между крупнейшими производителями Продукции 

 www.pdffactory.com

http://www.pdffactory.com


Сравнительная характеристика крупнейших производителей по основным 

параметрам 

Тенденции в направлении конкуренции между крупнейшими производителями 

Продукции 

Конкуренция между крупнейшими дистрибьюторами и  оптовыми компаниями 

Сравнительная характеристика крупнейших дистрибьюторов и оптовых компаний по 

основным параметрам 

Тенденции в направлении конкуренции между крупнейшими дистрибьюторами 

Продукции 

Конкуренция между крупнейшими компаниями розничного сектора 

Сегментация розничных магазинов 

Особенности франчайзинга на розничном рынке детских товаров. 

Профили основных розничных компаний 

Сравнительная характеристика крупнейших розничных компаний по основным 

описательным параметрам 

Тенденции в направлении конкуренции между крупнейшими розничными компаниями 

Интернет-магазины в качестве мест покупок 

Интернет-торговля в целом 

Интернет-торговля детскими товарами 

Обобщающие выводы и рекомендации 

Факторы, благоприятствующие и сдерживающие развитие Рынка 

Сдерживающие факторы Рынка/анализ рисков 

Инвестиционная привлекательность / пустующие ниши на Рынке 

STEP-анализ Рынка 

Общие тенденции Рынка 

Тенденции в ассортименте Продукции 

Тенденции в ценовых сегментах 

Тенденции по основным количественным показателям Рынка 

Тенденции в розничном секторе 

Тенденции в потребительском сегменте 

 

 www.pdffactory.com

http://www.pdffactory.com


СПИСОК ДИГРАММ 

Диаграмма 1. Динамика и прогноз ВВП РФ за 2002-2007 гг., % 

Диаграмма 2. Уровень инфляции, в % к декабрю 

Диаграмма 3. Среднедушевые доходы населения 

Диаграмма 4. Динамика рождаемости, человек 

Диаграмма 5. Динамика рождаемости, прогноз в % 

Диаграмма 6. Прирост численности детей до 15 лет по возрастам, в % 

Диаграмма 7. Динамика роста розничной торговли. Прогноз 2007-2011гг. 

Диаграмма 8. Структура рынка игрушек, в % 

Диаграмма 9. Доли брендированной продукции в общем объеме, в % 

Диаграмма 10. Сегменты рынка детского питания, 2006 г. 

Диаграмма 11. Динамика изменения объемов рынка детской косметики, в млн. $ 

Диаграмма 12. Динамика изменения объемов рынка детской косметики, в млн. $ 

Диаграмма 13. Доли основных производителей детской косметики, в % 

Диаграмма 14. Доли производителей из разных стран, в % от общего числа 

производителей 

Диаграмма 15. Доли российских и иностранных производителей, в % от общего числа 

производителей 

Диаграмма 16. Доли основных каналов розницы, в % от денежного оборота 

 

 

 www.pdffactory.com

http://www.pdffactory.com


СПИСОК ТАБЛИЦ 

Таблица 1. Объем российского производства детской мебели, включая подростковую 

Таблица 2. Объем российского производства колясок 

Таблица 3. Характеристика производителей товаров для новорожденных 

Таблица 4. Характеристика иностранных производителей товаров для 

новорожденных 

Таблица 5. Характеристика дистрибьюторов товаров для новорожденных 

Таблица 6. Крупнейшие розничные проекты на рынке товаров для новорожденных 

Таблица 7. Характеристика розничных магазинов детских товаров 

Таблица 8. Перечень интернет-магазинов, появляющихся на первой странице, при 

запросе в крупнейших поисковых системах (в порядке очередности) 

Таблица 9. Step-анализ Рынка 

Схема 1. Структура Рынка товаров для новорожденных 

 

 www.pdffactory.com

http://www.pdffactory.com


ВЫДЕРЖКИ ИЗ ИССЛЕДОВАНИЯ 

ДЕМОГРАФИЧЕСКАЯ СИТУАЦИЯ 

Демографическая ситуация в стране оказывает влияние на развитие того или иного 

Рынка, в том числе и изучаемого. 

ДИАГРАММА 1. ДИНАМИКА РОЖДАЕМОСТИ, ЧЕЛОВЕК 

1266800
1311604

1396967
1477301

1502477

1457376
1479637 1509230

1705430 1756593

0

200000

400000

600000

800000

1000000

1200000

1400000

1600000

1800000

2000
год

2001
год

2002
год

2003
год

2004
год

2005
год

2006
год

2007П
год

2008П
год

2009П
год

 
Источник: Федеральная служба государственной статистики, 2007 г. 

 

На следующей диаграмме динамика рождаемости представлена более наглядно. 

Так, видно, что с 2005 года наметилась тенденция к общему увеличению темпов 

роста рождаемости и, например, в 2008 года темпы роста прогнозируются на уровне 

13%. 

 www.pdffactory.com

http://www.pdffactory.com


ДИАГРАММА 2. ПРИРОСТ ЧИСЛЕННОСТИ ДЕТЕЙ ДО 15 ЛЕТ ПО ВОЗРАСТАМ, В % 

-20% 0% 20% 40% 60% 80%

13-15 лет

10-12 лет

7-9 лет

4-6 лет

0-3 года

Дети до 15 лет

 
Источник: TGI-Россия, 2007 г. 

 

Таким образом, можно сказать, что макроэкономическая ситуация в целом 

благоприятна для развития рынка товаров для новрожденных в России. В связи с 

повышением уровня доходов населения, возможно изменение потребительских 

предпочтений в сторону более дорогостоящей продукции, и увеличения частоты ее 

потребления. 

Каналы товародвижения на рынке товаров для новорожденных представлены 

производителями, оптовиками и розничными магазинами.  

 

 www.pdffactory.com

http://www.pdffactory.com


СХЕМА 1. СТРУКТУРА РЫНКА ТОВАРОВ ДЛЯ НОВОРОЖДЕННЫХ 

 
Источник: ГК Step by Step 

 

Таким образом, Рынок товаров для новорожденных представлен следующими 

участниками: 

• Производители продукции (российские и иностранные) 

• Поставщики и дистрибьюторы (российские и иностранные) 

• Розничные магазины и сети 

 

Сбытовая структура рынка не слишком разнообразна. Скорее всего, это из-за того, 

что рынок находится только на первой стадии своего масштабного развития. Дело в 

том, что до сих пор производителями не охвачены ещё многие регионы. 

 

Первая схема (классическая) включает: производителя продукции – оптового 

посредника – розничного продавца. Могут быть объединения на различных уровнях 

Иностранный 
производитель 

Розница 

Российский оптовый 
дистрибьютор 

Таможня 

Иностранный поставщик 

Российский 
производитель 

 www.pdffactory.com

http://www.pdffactory.com


схемы. Например, крупные торговые сети могут сочетать в себе розничных 

продавцов и оптовых посредников. 

 

Во второй схеме распространения производитель сопровождает товар на всех 

этапах. Характерным для этой схемы является то, что в результате продукция 

продается в магазинах производителя: производитель - система дистрибуции 

производителя - розничный торговые точки производителя.  

 

КРАТКОЕ ОПИСАНИЕ ОСНОВНЫХ СЕГМЕНТОВ УЧАСТНИКОВ РЫНКА 

Среди основных сегментов участников Рынка можно выделить: 

• производителей продукции 

• дистрибьюторов продукции 

• розничный сектор 

 

ПРОИЗВОДИТЕЛИ ПРОДУКЦИИ 

На рынке товаров для новорожденных работают как отечественные, так и 

иностранные производители.  

 

 www.pdffactory.com

http://www.pdffactory.com


ДИАГРАММА 3. ДОЛИ ПРОИЗВОДИТЕЛЕЙ ИЗ РАЗНЫХ СТРАН, В % ОТ ОБЩЕГО ЧИСЛА 

ПРОИЗВОДИТЕЛЕЙ. 

18%

17%

14%

13%

6%

5%

4%

4%

4%

3%

12%

0% 2% 4% 6% 8% 10% 12% 14% 16% 18% 20%

Польша

Россия

Италия

Германия

США

Франция

Англия

Голландия

Испания

Турция

Другие

 
Источник: ГК Step by Step, база компаний,  2007 г. 

 

На российском рынке присутствуют преимущественно компании из Польши, России, 

Италии и Германии, их доли соответственно равны 18%, 17%, 14% и 13% от общего 

числа производителей на  Рынке России. 

 

 www.pdffactory.com

http://www.pdffactory.com


ДИАГРАММА 4. ДОЛИ РОССИЙСКИХ И ИНОСТРАННЫХ ПРОИЗВОДИТЕЛЕЙ, В % ОТ ОБЩЕГО 

ЧИСЛА ПРОИЗВОДИТЕЛЕЙ 

Иностранные 
производители 

83%

Российские 
производители 

17%

 
Источник: ГК Step by Step, база компаний, 2007 г. 

 

Как можно заметить, на российском рынке товаров для новорожденных оперируют 

преимущественно иностранные компании, чья доля составляет 83 % от общего числа 

компаний. 

 

Стоит отметить, что  для большинства российских компаний производство товаров 

для детей не является профильным, которые рассматривают производство товаров 

для детей как некий вспомогательный бизнес. 

 

К тому же производство товаров для детей является достаточно сложным в связи с 

тем, что к детским товаров предъявляются серьезные требования по качеству 

используемых материалов и безопасности.  

 

Также следует учитывать, что далеко не все компании, как российские, так и 

иностранные производят продукцию в своей стране. Многие производители 

 www.pdffactory.com

http://www.pdffactory.com


размещают заказы на заводах, либо имеют собственные заводы в странах Юго-

Восточной Азии. Многие российские производители фактически могут заниматься 

только сборкой, например, колясок, так как комплектующие завозятся из-за рубежа, 

главным образом из Польши. 

 

ДИАГРАММА 5. ДОЛИ ОСНОВНЫХ КАНАЛОВ РОЗНИЦЫ, В % ОТ ДЕНЕЖНОГО ОБОРОТА 

Цивилизован
ная розница 

20%

Нецивилизов
анная 

розница 80%

 
Источник: ГК Тройка-Диалог, 2006 г. 

 

В 2006 году доля цивилизованной розницы на рынке детских товаров составила 20%. 

Основная же доля в продажах принадлежит рынкам, на их долю приходится более 

50% продаж. Рынки привлекают покупателей в первую очередь широтой выбора, а 

во вторую достаточно низкими ценами. Однако с ростом покупательской 

способности, а также появления культуры потребления, постепенно повышается 

доля цивилизованной розницы. 

 

Между тем ни один из форматов не удовлетворяет полностью покупательский спрос. 

Детские рынки не отвечают потребностям покупателя из-за низкого уровня сервиса и 

не всегда гарантированного качества продаваемой продукции. В магазинах же 

высокие цены обусловлены большими издержками на поддержание широкого 

ассортимента 

 www.pdffactory.com

http://www.pdffactory.com


Компании в основном специализируются на определенном сегменте товаров для 

новорожденных, например, на мебели специализируются Papaloni, Гандылян, 

Красная звезда, на колясках – Little Trek, на текстиле - Eco Line Fabric, Сонный 

Гномик. Есть и многопрофильные предприятия, которые производят самый широкий 

спектр продукции – Вятское машиностроительное предприятие, Воткинская 

промышленная компания, Новосибирский завод искусственных волокон (НЗИВ), 

ЦСКБ-Прогресс. 

 

Большинство компаний-производителей представляют один бренд, то есть являются 

монобрендовыми. Среди же компаний мультибрендовых компаний можно отметить 

компании Виста и Лапекс, Мир детства и Наша мама. 

 

Рынок товаров для новорожденных является достаточно закрытым, вследствие чего 

компании не распространяют информацию о собственных планах развития. 

Наибольшее внимание компании уделяют планам по расширению ассортимента, а 

также технологии производства. 

 

Представляется интересным также рассмотреть иностранных производителей 

товаров для новорожденных. 

 

Большая часть компаний-производителей работает с широким спектром товаров. 

Однако есть и узкоспециализированные компании, такие как «Canpol», «Recaro» и 

некоторые другие. 

 

Почти все компании-производители являются монобрендовыми, кроме 

«PICCOLINO», которая владеет такими брендами, как «Ecologia», «Di Lusso», «Di 

Moda», «Tipico». 

 

Производители товаров для новорожденных сотрудничают с большим количеством 

розничных магазинов на всей территории России. Среди компаний, имеющих 

наибольший географический охват, можно выделить компанию «Nuby», 

 www.pdffactory.com

http://www.pdffactory.com


сотрудничающую с более чем 30 магазинами в городах России, «PICCOLINO» - с 20 

городов России. 

 

Ряд производителей выбрали в качестве направления развития, собственные сети 

магазинов в России. Это компании «Mothercare», имеющая более 10 магазинов в 

Москве и регионах, «Premaman» (8 магазинов в России). Можно также отметить 

компанию «Bebe Confort»   которая, имея собственные магазины в Москве, активно 

сотрудничает с ритейлерами в более чем 20 городах России. 

 

Наибольшее внимание компании уделяют планам по расширению ассортимента, а 

также технологии производства. Ряд компаний стремится развиваться за счет 

франчайзинга, в большей степени это относится к компании «Premaman». 

 

СРАВНИТЕЛЬНАЯ ХАРАКТЕРИСТИКА КРУПНЕЙШИХ РОЗНИЧНЫХ КОМПАНИЙ ПО 

ОСНОВНЫМ ОПИСАТЕЛЬНЫМ ПАРАМЕТРАМ 

 www.pdffactory.com

http://www.pdffactory.com


ТАБЛИЦА 1. ХАРАКТЕРИСТИКА РОЗНИЧНЫХ МАГАЗИНОВ ДЕТСКИХ ТОВАРОВ 

Компа
нии 

Год 
основан

ия 

Географич
еский 
охват 

Ассортимент 
Оборот компании, 
ценовой сегмент 

 

Представленные 
марки товаров для 

детей 
Планы по развитию Сильные стороны/ 

особенности 

Кроха 1997 7 магазинов 
в Санкт-
Петербурге 
 

детские коляски 
детские кроватки и колыбели 
безопасность передвижения 
игрушки 
товары новорожденным 
детская косметика 
детская одежда и обувь 
безопасность в доме 
товары для детского отдыха 
одежда для новорожденных 

 детская мебель 

    

Здоров
ый 
малыш 

2000 60 
магазинов 
cash & carry 
в Санкт-
Петербурге 
и области 

Детская мебель 
Детское питание 
Детская посуда 
Аксессуары  
Детская одежда 
Игрушки 
Коляски 
Радионяня, видеоняня 

    

Дети 1997 20  магазин
ов  в Санкт-
Петербурге 
и 4 
магазина в 
Москве 

детское питание,  
товары по уходу за детьми,  
детская мебель 
автокресла,  
качели, прыгунки, ходунки,  
спортивные комплексы,  
одежда,  
детская косметика,  
игрушки,  
велосипеды, электромобили,  
 и др. 

    

 www.pdffactory.com

http://www.pdffactory.com


Винни 1997 3 магазина 
в Москве, 2 
в Санкт-
Петербурге 
и 1 в 
Волгограде  
 

детское питание,  
детская мебель 
автокресла, 
игрушки 
спортивные товары  
одежда и обувь,  
книги и др. 

    

Детски
й Мир 

1957 84 магазина 
в 42 городах 
России 

игрушки  
конструкторы 
сезонные товары 
товары для новорожденных 
одежда 
спортивные товары 
книги 
бижутерия/ галантерея 
косметика, парфюмерия 

 

    

Prema
man 

1953 (с 
1998 в 
России) 

В России 8 
магазинов в 
Москве, 
Калининград
е, 
Челябинске, 
Магнитогорск
е, 
Екатеринбур
ге, Тюмени и 
Перми 

одежда 
мебель коляски 
автокресла 
качели, шезлонги, ходунки 
аксессуары для сна, купания, 
кормления,  
игрушки 

    

Кенгур
у 
 

1996  15 салонов 
в городах: 
Москва, 
Санкт-
Петербург, 
Нижний 
Новгород, 
Омск, 
Красноярск, 
Екатеринбу
рг. 

Одежда и товары для будущих 
мам, 
Детские одежда и товары: для 
детей до года, 
Детские одежда, обувь, 
товары: детей от 1 до 7 лет.   

    

 www.pdffactory.com

http://www.pdffactory.com


Mother
care 
 

1961 (с 
1994 в 
России) 

Более 10 
магазинов в 
Москве, а 
также в 
городах: 
Санкт-
Петербург, 
Самара, 
Казань, 
Тольятти, 
Екатеринбу
рг, Нижний 
Новгород. 

одежда и аксессуары для 
беременных, 
одежда для детей от 0 до 10 
лет, 
коляски, кенгуру, 
средства безопасности, 
игрушки,  
товары для новорожденных, 
мебель,  
детская косметика 

    

Нежны
й 
возрас
т 

2001 8 магазинов 
в Москве и 
2 в Украине  
 

детская одежда 
мебель для детских комнат 
оригинальные игрушки и 
аксессуары 
 коляски 
средства ухода за грудничками 

    

Совено
к 

Нет 
информа
ции. 

Москва одежда для детей от 0 до 15 
лет, 
детское питание, подгузники, 
коляски 
кроватки 
постельные принадлежности 
игрушки  
одежда для будущих мам  

 

    

Кэлли 1997 2 торговых 
центра в 
Москве 

одежда 
обувь 
игрушки 
аксессуары для кормления 
детская мебель 
коляски 
автомобильные кресла 

    

Персей Нет 
информа
ции. 

4 торговых 
центра в 
Москве 

коляски 
детская одежда 
товары для новорожденных 
товары для школы 
игрушки 
детская обувь. 
 

    

 Нет Москва аксессуары для кормления     

 www.pdffactory.com

http://www.pdffactory.com


Коломе
нская 
 
 

информа
ции. 

коляски 
детские кроватки 
постельные принадлежности 

 
Тульск
ая 
 
 

Нет 
информа
ции. 

Москва 
 

одежда для младенцев 
детское питание 
подгузники 
кроватки 
постельные принадлежности 
товары для беременных  

    

Источник: ГК Step by Step, 2007 г. 

 www.pdffactory.com

http://www.pdffactory.com


 

По оборотам лидирует сеть «Детский мир», которая также на сегодняшний день 

обладает наибольшим числом магазинов в России, торгующих широким спектром 

детских товаров. Однако, необходимо отметить, что в Москве на такие детские 

ярмарки как «Совенок», «Коломенская» и ярмарка на Тульской приходится до 60% 

покупок детских товаров. 

 

Торговые комплексы «Персей» и «Кэли» выделяются среди других ярмарок и 

комплексов наличием учебно-досуговых зон. 

 

Каждый из представленных комплексов ориентируется на широкий ассортимент, а 

также предлагает самый широкий спектр брендов. В связи с этим все магазины, 

кроме Mothercare, являются мультибрендовыми. Также отметим «Нежный 

возраст», специализирующийся на продаже детской одежды, а товары для 

новорожденных в этом магазине представлены слабо. 

 

Большинство представленных магазинов работает в средней ценовой категории, 

в низкой представлены ярмарки «Совенок», «Коломенская» и ярмарка на 

Тульской, а в выском работают магазины «Винни», «Premaman», «Mothercare», 

при этом к классу люкс можно отнести «Нежный возраст» и «Кенгуру», который 

переходит в класс люкс из высокого ценового сегмента. 

 

ТЕНДЕНЦИИ В НАПРАВЛЕНИИ КОНКУРЕНЦИИ МЕЖДУ КРУПНЕЙШИМИ РОЗНИЧНЫМИ 

КОМПАНИЯМИ 

Основной тенденцией в розничном секторе рынка детских товаров в целом и в 

сегменте товаров для новорожденных является продолжающийся рост сетевой 

розницы.  

 

Привлекательность розницы товаров для детей связана со следующими 

факторами: 

• Рост рождаемости в России. 

• Смещение интересов потребителей в сторону «цивилизованной» розницы. 

• Низкий уровень конкуренции в розничном секторе детского рынка. 

 www.pdffactory.com

http://www.pdffactory.com


Маркетинговое Агентство Step by Step 
 

ДАТА ВЫПУСКА ОТЧЕТА: ИЮЛЬ  2007 Г. 
22 

 

О росте розницы детских товаров и ее привлекательности говорит тот факт, что в 

2006 году чистая прибыль «Детского мира» выросла на 29%, выручка — на 61%. В 

результате чего АФК «Система», которой принадлежит сеть магазинов «Детский 

мир» готова продолжать инвестировать в детскую розницу. По словам президента 

АФК «Система» Александра Гончарука, в 2007 году «Система» вложит в свои 

активы порядка $3 млрд., из которых не менее половины предназначено для 

непубличных «дочек», в том числе и «Детского мира». По мнению аналитиков, 

корпорация активно готовит «Детский мир» к IPO, которое может произойти в 2008 

году, если оборот сети достигнет $1 млрд.  

 

А уже в декабре в Санкт-Петербурге планируется к открытию магазин детских 

товаров Smyk, принадлежащий польскому торговому холдингу Empik Media & 

Fashion (EM&F). Данная сеть насчитывает около 50 супермаркетов в Германии, 

Польше и Украине. Магазин Smyk откроется в петербургском торговом центре 

«Северный молл», его площадь составит 1 000 кв. м. В планах холдинга создание 

в России федеральной сети супермаркетов детских товаров. 

 

Необходимо также отметить, что специализированные розничные сети начинают 

испытывать конкуренцию со стороны сети магазинов оптовых продаж типа 

«Ашан», «ИКЕА», «Мега», «Перекресток», «Рамстор».  

 

Аналитики также отмечают выход на рынок детской розницы торговых центров, 

ориентированных только на детей. Первыми такими центрами являются «Персей» 

и «Кэлли». В результате в ближайшие годы при сохранении существующего роста 

благосостояния населения и роста рождаемости цивилизованные формы розницы 

должны оттеснить рынки и павильоны. 

 

Через несколько лет при положительной динамике развития крупных российских 

сетей детских товаров не исключена их покупка западными операторами.  

В результате всего вышеописанного можно говорить о постепенном усилении 

конкуренции на розничном рынке детских товаров. Насыщение же розничного 

сектора, по словам директора по развитию компании Swiss Realty Group Ильи 

 www.pdffactory.com

http://www.pdffactory.com


Маркетинговое Агентство Step by Step 
 

ДАТА ВЫПУСКА ОТЧЕТА: ИЮЛЬ  2007 Г. 
23 

Шершнева, может произойти в 2008-2009 годах, когда на рынок выйдут уже 

законтрактованные проекты. 

 

Группа Компаний Step by Step работает на рынке 7 лет, осуществляет полный 

комплекс консалтинговых и маркетинговых услуг, создавая возможность 

поддержки управленческих решений и развития бизнеса своих клиентов в 

следующих областях: 

• Управленческий и маркетинговый консалтинг 

• Брендинг 

• Маркетинговые исследования 

• Исследования и консалтинг в недвижимости 

 

В состав Группы Компаний Step by Step входят такие подразделения, как: 

• Step by Step Консалтинг 

• Step by Step Исследования 

• Step by Step Недвижимость 

• Аналитический центр SbS Аналитика 

• Call-центр MarketPhone 

 

Ведущие специалисты Группы Компаний Step by Step состоят в таких 

профессиональных организациях, как Международная Ассоциация 

Профессионалов в области исследований общественного мнения и маркетинга 

(ESOMAR), НГПК (Национальная Гильдия Профессиональных Консультантов), 

Гильдия Маркетологов, РАРИ (Российская Ассоциация Рыночных Исследований), 

Московская ТПП. 

 

На сегодняшний день в портфеле Группы Компаний Step by Step более 300 

реализованных проектов. Мы гордимся сотрудничеством с такими организациями, 

как ОАО "Связьинвест", РАО "ЕЭС РФ", "АйТи", Компания "Русский бисквит", ТД 

"Снежная королева", кофейни "Мокко", ЗАО  RENOVA, группа компаний РБК, 

группа компаний ТЕКОН, HITACHI ltd, Honewell, ассоциации экспортеров Бразилии 

(APEX), ЗАО «Детский мир», Blackwood, Система Галс. 

 www.pdffactory.com

http://www.pdffactory.com

