


Специальное исследование

**Большие данные в финансовой отрасли:
обзор и оценка перспектив развития
мирового и российского рынков**

СОДЕРЖАНИЕ

	СТР.
ВВЕДЕНИЕ	3
РЕЗЮМЕ ИССЛЕДОВАНИЯ	3
ОСНОВНЫЕ ТЕРМИНЫ И ОПРЕДЕЛЕНИЯ	4
РЕШЕНИЯ В ОБЛАСТИ БОЛЬШИХ ДАННЫХ И АНАЛИТИКИ И МИРОВОЙ РЫНОК ИТ	5
ИСПОЛЬЗОВАНИЕ ТЕХНОЛОГИЙ БОЛЬШИХ ДАННЫХ В ФИНАНСОВОЙ ОТРАСЛИ ЕВРОПЫ	8
<hr/>	
БД в финансовой отрасли	8
Примеры использования БД	11
Повышение операционной эффективности	11
Улучшение качества обслуживания клиентов	13
Управление рисками и соответствие нормативным требованиям	16
Новая эпоха банковского обслуживания	17
ИСПОЛЬЗОВАНИЕ ТЕХНОЛОГИЙ БОЛЬШИХ ДАННЫХ В ФИНАНСОВОЙ ОТРАСЛИ РОССИИ	18
<hr/>	
Оценка общего объема и сегментов рынка	19
Основные решения и их поставщики для финансовой отрасли России	22
Поставщики инфраструктуры	22
Поставщики и разработчики программного обеспечения	24
Поставщики облачных решений для больших данных	29
Сервисы крупных российских системных интеграторов	30
Примеры использования решений для анализа данных большого объема в российских банках	32
РЕКОМЕНДАЦИИ ДЛЯ ФИНАНСОВЫХ ОРГАНИЗАЦИЙ	33
ПРИМЕРЫ АКЦИОНИРОВАНИЯ КОМПАНИЙ, СПЕЦИАЛИЗИРУЮЩИХСЯ НА БД	34
<hr/>	
Hortonworks	34
Workiva	35
ПРОФИЛИ КОМПАНИЙ-ПОТЕНЦИАЛЬНЫХ ЭМИТЕНТОВ	36
<hr/>	
MFMSolutions	36
Yandex Data Factory	37
«АлгоМост»	38

СПИСОК ТАБЛИЦ

	СТР.
Таблица	
1 Примеры использования решений в области БД в российских банках	33

СПИСОК РИСУНКОВ

	СТР.
1 Критерии проекта в категории больших данных	7
2 Доля технологий Третьей платформы в решениях поставщиков	8
3 Объем мирового рынка решений в области больших данных по сегментам в 2015 году	9
4 Объем мирового рынка инфраструктуры, ПО и услуг в области больших данных, 2014-2019 годы	10
5 Внедрение технологий БД по вертикальным рынкам Западной Европы в 2014 году	11
6 Применение технологий БД в финансовой отрасли в 2014 году	12
7 Расходы на решения в области БД в России в 2014 году	22
8 Расходы финансового сектора на решения в области БД в России в 2014 году	22
9 Расходы на решения в области БД в России в 2015 году	23

ВВЕДЕНИЕ

Настоящий обзор посвящен состоянию и перспективам развития мирового и российского рынков технологий больших данных (БД) в финансовом секторе.

Этот рынок в настоящее время находится на раннем этапе развития, но при этом демонстрирует бурный рост и имеет долгосрочную перспективу. Финансовые услуги вообще и банковский сектор в частности принадлежат к числу вертикальных рынков, на которых взрывной рост объемов данных будет и в дальнейшем стимулировать внедрение технологий БД. Финансовые учреждения будут продолжать инвестировать в решения в области БД, которые позволят справиться с целым рядом таких актуальных задач, как повышение операционной эффективности, улучшение качества обслуживания клиентов, соблюдение требований законодательства и отраслевых стандартов, модернизация базовых банковских систем и внедрение мобильных сервисов.

В этом обзоре приводится описание возможных направлений использования БД в банковских проектах на примерах ряда европейских банков. Вторая часть обзора посвящена исследованию российского рынка технологий БД в финансовой отрасли. Приведена оценка объема рынка, представлена информация по основным решениям в области БД и их поставщикам в России, а также приведены примеры использования этих решений в банках. В завершение даны рекомендации для финансовых организаций, работающих на российском рынке, использующих или планирующих использовать технологии БД.

В конце обзора приведены описания ряда компаний из числа потенциальных эмитентов РИИ и электронной информационно-торговой системы IPOboard Московской биржи.

РЕЗЮМЕ ИССЛЕДОВАНИЯ

Массовый спрос на банковские услуги приводит к усилению борьбы за клиентов, поиску конкурентных преимуществ, более оперативной реакции на запросы потребителей. Именно поэтому финансовые организации все чаще и чаще инвестируют средства в новые информационные технологии, особенно в технологии работы с БД.

От анализа репутации бренда до ориентации на клиентов, от соблюдения требований регулятора до необходимости заняться модернизацией базовых банковских систем, технологии БД помогают банковскому сектору успешно решать множество сложных и актуальных задач. Внедрения решений в области БД становятся все более и более популярными среди банков, принося им ощутимую выгоду во многих направлениях деятельности. По крайней мере, в трех из них представить современный банк без технологий работы с БД уже практически невозможно:

- **Повышение операционной эффективности.** Новое поколение аналитики может использоваться для обработки неструктурированных потоков данных, позволяя обеспечивать визуализацию текущих бизнес-процессов, событий и операций, производить своевременную рассылку информации и следить за актуализацией информации на управленческих панелях.
- **Улучшение качества обслуживания клиентов.** Технологии БД могут использоваться для улучшения взаимодействия финансовых организаций с клиентами, предсказания реакции на маркетинговые кампании и анализа их результатов, персонального подхода к каждому клиенту и поощрения добросовестных клиентов.
- **Управление рисками и соблюдение требований законодательства.** Технологии БД могут применяться для отслеживания поведения клиентов с целью выявления

подозрительной активности, повышения точности данных, сокращения ошибок, повышения производительности, своевременного реагирования на претензии клиентов и предотвращения мошенничества.

Технологии БД несомненно оказывают положительное влияние на банковскую систему, и выгода от их использования будет расти по мере того, как решения в области БД будут становиться все более совершенными. Ожидается, что в обозримом будущем банки будут расширять объемы накапливаемых данных, использовать новые источники и применять новые сценарии для обработки и последующего анализа данных. Финансовые организации будут искать новые модели взаимодействия с другими отраслями (такими, как торговля и телекоммуникации), что позволит им делать своевременные целевые предложения своим клиентам.

ОСНОВНЫЕ ТЕРМИНЫ И ОПРЕДЕЛЕНИЯ

Большие данные - новое поколение технологий, предназначенных для экономически эффективного извлечения полезной информации из очень больших объемов разнообразных данных путем высокой скорости их сбора, обработки и анализа. При этом важными являются не технологии хранения данных (реляционные СУБД с поддержкой массивной параллельной обработки, NoSQL, Hadoop), а параметры рабочей нагрузки, такие как объем данных, скорость их передачи, разнородность и ценность.

- **Объем и скорость передачи данных.** Любой проект, относимый к категории БД, должен характеризоваться большим объемом и высокой скоростью передачи данных. Совокупный объем данных должен превышать определенное число терабайтов (IDC использует порог от 100 ТБ) и/или скорость потока данных, передаваемых или изменяемых в процессе их выборки или сбора, должна превышать определенное число гигабайтов в секунду (IDC определяет это значение в 60 ГБ/с). В дополнение к традиционным проектам анализа данных, характеризующимся хранением больших объемов информации, такая классификация позволяет относить к БД и проекты, в которых данные передаются в режиме реального или близкого к реальному времени – например, использование метеорологических систем, систем обработки финансовых транзакций и поведенческих моделей.
- **Разнородность источников.** В последнее время в проектах БД, в особенности связанных с аналитикой, наблюдается тенденция использования данных из разнородных источников (например, связь между погодой и покупательскими предпочтениями или связь между финансовыми транзакциями и географией с целью выявления мошенничества). Таким образом, разнородность становится все более значимой характеристикой проектов в области БД.
- **Ценность.** В проектах БД очень важно повышение ценности данных в результате обработки. Ценность исходных сведений в большинстве случаев не поддается количественной оценке, тогда как обработанные данные представляют чрезвычайно большой интерес. Со временем эта ценность снижается, так что для получения максимальных преимуществ необходимо выполнять обработку в возможно более сжатые сроки. Инвестиции в проект в области БД, не обеспечивающий такого повышения ценности, нецелесообразны.

На рис. 1 представлены критерии, по которым IDC относит проект к категории БД.

Несмотря на определенную степень зрелости ряда технологий, сегодня рынок БД находится на раннем этапе развития и имеет долгосрочную перспективу, и в ближайшие пять лет, по мнению IDC, этот рынок будет стабильно расти.

На рис. 2 показано распределение технологий Третьей платформы среди поставщиков решений. Поставщики, занимающиеся решениями в области БД, получают в этой сфере около 19% своих доходов и рассчитывают в предстоящие два года увеличить эту долю до 28%. Их опыт создания решений в области БД составляет в среднем шесть лет.

РИСУНОК 2

Доля технологий Третьей платформы в решениях поставщиков


Источник: IDC, 2015

В 2015 году объем мирового рынка технологий БД достиг 21,3 млрд. долларов. Как показано на рис. 3, в 2015 году доля доходов от инфраструктурных решений составила 51,6%, доля ПО – 23,7%, а остальное пришлось на услуги.

РИСУНОК 3

Объем мирового рынка решений в области больших данных по сегментам в 2015 году


Всего = 21,3 млрд. долларов

Источник: IDC, 2015

В сравнении с мировым рынком ИТ, который в 2014 году вырос лишь на 4,0%, темп роста мирового рынка инфраструктуры, ПО и услуг в области больших данных составил 24,2%. По предварительным оценкам, доходы в сегменте инфраструктуры с 2014 года по 2019 год вырастут на 21,7% и в 2019 году достигнут 23,6 млрд. долларов. Для сегмента ПО эти значения составят 26,2% и 12,8 млрд. долларов, а для услуг – 22,7% и 12,2 млрд. долларов. В целом объем рынка технологий и услуг в области БД в этот период вырастет на 23,1% и в 2019 году составит 48,6 млрд. долларов (см. рис. 4).

РИСУНОК 4

Объем мирового рынка инфраструктуры, ПО и услуг в области больших данных, 2014-2019 годы


Среднегодовые темпы роста по сегментам

△ Инфраструктура для БД	21,7%
△ ПО для БД	26,2%
△ ИТ-услуги в области БД	22,7%

Рынок решений в области БД в целом:
23,1%

Источник: IDC, 2015

Несмотря на столь высокие темпы роста, в общем объеме глобального рынка ИТ доля технологий и услуг в области больших данных остается незначительной. В 2014 году она составила 0,8%. Тем не менее, ожидается, что при среднегодовых темпах роста глобального рынка ИТ на уровне 3-4%, в течение ближайших пяти лет доля технологий и услуг БД увеличится в 2,5 раза и достигнет 2,0%.

ИСПОЛЬЗОВАНИЕ ТЕХНОЛОГИЙ БОЛЬШИХ ДАННЫХ В ФИНАНСОВОЙ ОТРАСЛИ ЕВРОПЫ

БД в финансовой отрасли

Финансовые услуги вообще и банковский сектор в частности принадлежат к числу вертикальных рынков, на которых взрывной рост объемов данных будет и в дальнейшем стимулировать внедрение технологий БД. По данным исследований IDC, в Западной Европе уровень распространения технологий БД в финансовой отрасли заметно выше среднего и составляет 28,2%, и именно в этой отрасли планы дальнейшего внедрения решений наиболее многочисленны - 11,9% (см. рис. 5).

РИСУНОК 5

Внедрение технологий БД по вертикальным рынкам Западной Европы в 2014 году


Источник: IDC, 2015

Технологии БД помогают финансовым организациям более эффективно справляться с целым рядом задач, таких как:

Улучшение взаимодействия с клиентами. Ограничиваясь только массовым продвижением продуктов, многие банки до сих пор не учитывают потребности отдельных групп клиентов. Как следствие, они затрачивают лишние ресурсы, пытаясь продать не тот продукт не тому клиенту. Для решения этой проблемы рекомендуется применение технологий БД, позволяющих эффективно обрабатывать большие объемы данных и извлекать полезную информацию.

Обеспечение соответствия законодательству и отраслевым стандартам. Эта проблема не теряет своей актуальности для банковского сектора. Требования PSD2, Basel III, FACTA – лишь некоторые примеры нормативы, которые продолжают существенно влиять на расходы банков на оптимизацию операционной деятельности. Помимо этого, существуют и

национальные нормативы - например, циркуляр Банка Италии №263 с изменениями к требованиям по информационной безопасности и непрерывности бизнес-процессов.

Модернизация базовых банковских систем. Многие европейские банки нуждаются в основательном обновлении своих базовых систем, но полностью заменить их новыми системами невозможно по ряду причин. Этот процесс будет проходить поэтапно, по модульному принципу, начиная с наиболее устаревших систем.

Внедрение мобильных решений. Сюда входят мобильный банкинг, мобильные платежи, платежи с использованием технологии NFC. Возможность выполнения банковских операций на мобильных устройствах становится одной из наиболее востребованных услуг, и большинство банков уже занимаются разработкой новых инструментов. Ожидается, что инвестиции в мобильные услуги будут продолжаться, но проблемы с доступом к данным, безопасностью и целостностью данных остаются значительными.

Технологии БД внедряются во многих областях - от целевого мобильного маркетинга до выявления признаков мошенничества и от управления денежными средствами до привлечения клиентов (см. рис. 6).

РИСУНОК 6

Применение технологий БД в финансовой отрасли в 2014 году


Источник: IDC, 2015

Специалисты из банковского сектора говорят о том, что отдача от инвестиций в решения в области БД для улучшения управления персоналом, привлечения клиентов, повышения операционной эффективности, оптимизации процессов и выявления рисков превосходит ожидания. К числу наиболее значимых направлений использования технологий БД относятся следующие:

- повышение операционной эффективности;
- улучшение качества обслуживания клиентов;
- управление рисками и соблюдение требований законодательства.

Вот только несколько примеров использования технологий БД европейскими финансовыми организациями: *алгоритмическая торговля* (т. е. система биржевой торговли, обеспечивающая поддержку принятия решений о проведении транзакций на финансовых рынках с применением разнообразных математических инструментов), *анализ настроений* (анализ больших объемов неструктурированных данных, таких как комментарии и суждения в социальных сетях, с целью оценки отношения к тем или иным брендам, организациям и т.п.) и *анализ факторов влияния* (применение аналитического инструментария для предсказания того, какой фактор с наибольшей вероятностью повлияет на решение клиента).

Примеры использования БД

Повышение операционной эффективности

Пример 1

Финансовые организации получают огромные объемы данных из тысяч различных источников, и для управления ими обычно требуется специальное программное обеспечение. Обычный инструментарий, ориентированный на интеллектуальную поддержку бизнеса, предназначен для работы со структурированными данными, тогда как новое поколение средств аналитики предназначается для работы с неструктурированными данными из различных источников. Аналитика, основанная на больших данных, обеспечивает оперативный доступ к информации о бизнес-процессах, событиях и операциях, банк получает возможность немедленно рассылать соответствующие уведомления, обновлять информационные сводки для руководства, предлагать стимулы готовому покинуть его клиенту, перенастраивать банковское оборудование и предотвращать мошенничество.

Экономический эффект от снижения уровня мошенничества с платежами по кредитным картам в Европе на 30% составит около полумиллиарда евро в год.

UniCredit, Италия

UniCredit Business Integrated Solutions (UBIS), входящая в группу UniCredit, была сформирована из 16 компаний в 2012 году. UBIS ведет деятельность в Австрии, Германии, Италии, Польше, Великобритании, Чешской Республике, Румынии, Словакии, Венгрии, Соединенных Штатах и Сингапуре; в ней работает примерно 13 тыс. сотрудников. При осуществлении проекта по интернет-банкингу возникла необходимость обработки больших и постоянно растущих объемов данных, генерируемых автоматически в инфраструктуре компании. Входящие в нее компании используют порядка тысячи приложений на различных операционных платформах. Сбор, хранение и анализ данных критически важны для диагностики и устранения недочетов, выявления проблем безопасности и признаков мошенничества, а также поддержания качества обслуживания клиентов на высоком уровне. В отсутствие единой точки доступа UBIS приходилось тратить значительное время на анализ данных из множества источников.

Для решения этой проблемы UBIS привлекла компанию Splunk, поставщика облачного ПО и услуг для поиска, мониторинга, анализа и визуализации больших данных, поступающих от веб-сайтов, приложений, серверов, сетей, датчиков и мобильных устройств. Обработка поступающих данных в режиме реального времени, а также анализ ранее накопленных объемов с помощью решений Splunk позволили UBIS моментально выявлять проблемы и проводить профилактику происшествий. В частности, UBIS использует Splunk для мониторинга транзакций с заданной периодичностью и выдачи сигналов тревоги по достижении установленных порогов или наступлении определенных условий. Благодаря профилактическому мониторингу группе обслуживания клиентов удалось значительно повысить качество обслуживания. Например, за счет упреждающего управления около 40% всех проблем удалось устранить прежде, чем конечные пользователи могли что-либо заметить.

По оценке UBIS, теперь лишь 25% времени тратится на устранение неполадок и целых 75% можно уделить таким задачам, как разработка и внедрение новых решений, что повышает качество обслуживания клиентов и доходы банка.

Унификация данных упростила и выполнение нормативных требований. Специалисты UBIS теперь используют предсказательный анализ для определения последствий инцидентов в операционной деятельности и безопасности. Программное обеспечение Splunk также помогает соблюдать условия соглашений о качестве обслуживания клиентов и избегать компенсационных выплат. Экономия времени, следование рекомендациям и сокращение простоев позволили UBIS добиться весомого снижения издержек. Кроме того, хранение всех данных в системе Splunk обходится дешевле прежнего.

Сегодня бизнес-аналитики UBIS используют программное обеспечение Splunk для составления еженедельных отчетов для руководства, отражающих текущую ситуацию по таким производственным показателям, как:

- число клиентов, обслуженных в отделениях банков с использованием мобильного и интернет-банкинга;
- число новых открытых банковских счетов;
- число обслуживаемых займов / кредитных карт;
- число проведенных платежей / банковских транзакций.

Для отображения результата операций мобильного банкинга на специализированных информационных панелях в решениях Splunk используются карты Google Maps.

Внедрение Splunk началось с отделений UBIS в Италии и Германии, за которыми последовали отделения в Австрии, Чешской Республике и других странах. Первая версия проекта собирала до 250 ГБ данных в день, а к январю 2013 года этот объем вырос до 700 ГБ. В конце прошлого года собиралось уже 1,7 ТБ в день. В текущем году UBIS планирует нарастить объем сбора данных до 6,3 ТБ в день с дальнейшим расширением моделей их анализа.

Пример 2

Анализ больших данных открывает новые возможности повышения операционной эффективности благодаря доступу в режиме реального времени к информации. Это позволяет принимать обоснованные решения и тратить меньше времени на непроизводительные ручные операции. Кроме того, применение средств БД позволяет перераспределять ресурсы в пользу более важных задач.

Aareal Bank, Германия

Aareal Bank (Висбаден, Германия) ведет свою деятельность в Европе, Северной Америке и Азии. Численность штата составляет 2300 человек; чистый процентный доход – 550 млн. евро. Банк финансирует множество проектов в области коммерческой недвижимости; услугами банка пользуются компании, работающие в этой сфере. В 2012 году банк занялся реорганизацией своих корпоративных данных с целью улучшения возможности их анализа. Этот проект преследовал несколько основных целей:

- упрощение и расширение возможностей анализа данных, хранящихся в системе SAP (включая базовые банковские данные) и других приложениях;
- повышение производительности до уровней, позволяющих справляться с ростом объемов данных, который составляет более чем 30% в год;
- исключение потерь времени пользователей;
- снижение уровня сложности доступа к информации за счет применения новейших технологий.

Для решения этих задач Aareal Bank обратился за помощью к своему основному партнеру по решениям для банковской деятельности – корпорации SAP. Предложенное SAP решение представляло собой модернизацию уже используемого банком приложения SAP NetWeaver Business Warehouse (BW) и переход на платформу хранения и обработки данных SAP HANA. Работа по проекту велась в течение десяти недель, модернизация NetWeaver BW заняла шесть недель, а переход на HANA – два рабочих дня. Платформа SAP обеспечивает анализ оперативной информации из транзакционных систем, обработку запросов к хранилищам данных, предсказательный анализ и анализ текстовой информации. NetWeaver BW консолидирует данные из различных приложений SAP и из внешних источников в едином формате – теперь банк имеет однородную общекорпоративную базу данных, обеспечивающую простой и удобный доступ к информации. Все данные, используемые при подготовке корпоративной отчетности, хранятся, обрабатываются и оптимизируются в СУБД SAP HANA. Кроме того, HANA использует алгоритмы сжатия и структуры данных, минимизирующие потребность в объемах хранилища данных.

По завершении проекта Aareal Bank получил следующие конкретные выгоды:

- получение более полного и глубокого представления о состоянии дел в таких областях, как анализ продуктов, управление рисками и финансами, планирование кредитных портфелей и отчетность, без обращения за помощью в отдел ИТ;
- ускорение подготовки отчетов для руководства на 67%;
- сокращение сроков обработки запросов пользователей в четыре раза, что ведет к повышению качества обслуживания клиентов;
- повышение производительности труда на 50-70% благодаря сокращению времени ожидания отклика системы, что позволяет более оперативно принимать обоснованные решения;
- снижение объемов хранилища данных более чем в десять раз;

Улучшение качества обслуживания клиентов

Пример 1

Технологии БД часто используются для эффективного привлечения клиентов. В этом случае используются данные о результатах проведенных маркетинговых кампаний, предсказательный анализ результатов планируемых кампаний и данные из систем взаимоотношения с клиентами (CRM). Анализ этих данных, а также данных из социальных сетей, позволяет выработать персональный подход к каждому клиенту или группе клиентов.

Прогнозирование реакции клиентов на предложения банка может опираться на ряд различных наборов данных, как структурированных, так и неструктурированных. Сюда входят такие данные, как демографическая и географическая информация о клиентах, статистика банковских операций и использования банковских продуктов, данные об обращениях клиентов к системе электронного банка и в операторский центр. Анализ и прогнозирование ставят своей целью повышение качества обслуживания клиентов, персонализацию предлагаемых продуктов и услуг, увеличение продаж сопутствующих продуктов и сокращение оттока клиентов.

Европейские банки расходуют на маркетинг около 30 млрд. евро в год, поэтому рост эффективности маркетинговых кампаний обеспечит существенную экономию.

Raiffeisen Bank Austria, Хорватия

Банк Raiffeisen Bank Austria (RBA) вышел на рынок Хорватии в 1994 году и в настоящее время работает в розничном, коммерческом и корреспондентском сегментах. RBA имеет в стране ряд дочерних компаний, которые занимаются лизингом, факторингом, пенсионным обеспечением и пенсионным страхованием. RBA входит в первую пятерку банков Хорватии по объему активов и рыночной доле в регионе; у него насчитывается 475 тыс. клиентов; сумма баланса на конец 2013 года составила 4,7 млрд. евро. В Хорватии располагается 76 отделений банка, установлено 420 банкоматов и 11 тыс. контрольно-кассовых терминалов.

Банковская сфера в Хорватии характеризуется высоким уровнем конкуренции: на 4 млн. населения приходится около 30 банков. Поэтому способность поддерживать лояльность клиентов является неременным условием успешной деятельности банка.

Банк RBA начал проводить целевые маркетинговые кампании еще в 2004 году, но эффект от них был неудовлетворительным. Проблема заключалась в том, что бизнес-процессы банка были выстроены вокруг продуктов, а маркетинговые кампании ограничивались в основном продвижением текущей продуктовой линейки. В целом, эти кампании были либо адресными, либо ориентированными на отобранные вручную группы и охватывали большое число клиентов без учета характера их отношений с банком. Используемая в банке технология не предусматривала сбора структурированных и неструктурированных данных, а персонал банка не имел опыта в анализе данных.

Для повышения эффективности целевых маркетинговых кампаний RBA начал анализировать клиентскую базу с использованием технологий БД. Для этого было выбрано новое CRM-решение американского поставщика программных средств бизнес-аналитики SAS, включающее модель данных банка, а также средства аналитики для сегментации клиентской базы, продажи сопутствующих продуктов, предложения альтернативных продуктов и удержания клиентов. После внедрения нового CRM-решения банк смог построить предсказательные модели для обслуживания кредитных карт и займов, а затем приступить к запуску кампаний для тестирования новых подходов к сегментации клиентской базы. Когда качество моделей подтвердилось, банк смог изменить свою маркетинговую политику от ориентации на отдельные продукты к ориентации на клиента и начать предлагать клиентам продукты в соответствии с их потребностями и текущими отношениями с банком.

Спустя шесть месяцев после завершения проекта процент клиентов, воспользовавшихся услугой по получению кредитных карт, вырос с 2,2% до 36,0%, а потребительских кредитов – с 1,1% до 6,6%. Число клиентов среди предприятий малого и среднего бизнеса выросло в краткосрочной перспективе с 0,9% до 9,0%. В результате улучшений в политике привлечения и удержания клиентов выросли и банковские поступления; за счет повышения уровня автоматизации в сфере целевого маркетинга сократились издержки на проведение

компаний. Кроме того, за счет уменьшения числа рассылок от банка по электронной почте произошло улучшение взаимоотношений с клиентами.

Результаты привлечения дополнительных клиентов в банковскую систему могут быть весьма значительны: по консервативной оценке IDC, 10 млн. новых клиентов способны принести банкам 4,0 млрд. евро дополнительного дохода в год. Наряду с дополнительными доходами, вовлечение людей в традиционную банковскую систему будет иметь важные положительные социальные последствия: сокращение теневого сектора экономики, повышение уровня экономической безопасности населения и увеличение налоговых сборов.

Пример 2

Мониторинг и анализ данных о банковских транзакциях может стать ключом к повышению качества обслуживания клиентов. Одним из эффективных способов получения информации о состоянии программного обеспечения, работающего на большом числе разнородных аппаратных платформ, используемых клиентами банка, может оказаться внедрение решения по сбору и анализу БД. В результате такого анализа появляется возможность оперативного выявления и устранения недостатков, повышения качества обслуживания клиентов.

Sinergia, Италия

Итальянский поставщик банковских услуг Sinergia эксплуатирует парк из 2000 банкоматов и оказывает услуги 168 банкам, входящим в состав сети Banche di Credito Cooperativo (BCC). Sinergia была образована в 2012 году слиянием четырех сервисных компаний: Cesecoop, Soar, UPF и lside Spa. Sinergia остается в собственности 168 банков-акционеров, 14 консорциумов и четырех местных объединений. Идея всех этих слияний состояла в создании общей для всех входящих в сеть банков центральной стандартизированной ИТ-структуры. Однако парк из 2000 банкоматов различных производителей характеризуется широким разнообразием аппаратных платформ и программного обеспечения. Это не позволяло оперативно оценивать аналитическую информацию по доступности банкоматов, данные транзакций в режиме реального времени и рабочие показатели множества сервисных приложений. В частности, помимо мониторинга состояния банкоматов, требовалось отслеживать и регистрировать неудавшиеся попытки выполнения банковских операций.

Поиск наиболее эффективного способа доступа к данным банкоматов стал для компании важнейшим приоритетом. В качестве партнеров для решения этой задачи Sinergia выбрала производителя банкоматов - корпорацию NCR и поставщика решений для больших данных и аналитики Inetco.

Эти компании предложили объединить решение для управления банкоматами APTRA Vision производства NCR и платформу мониторинга транзакций и аналитики Insight, разработанную Inetco.

APTRA Vision предоставляет функции мониторинга оборудования, необходимые Sinergia для поддержания в рабочем состоянии растущего парка банкоматов различных производителей. INETCO Insight обеспечивает отсылку уведомлений в режиме реального времени и полную информацию по клиентским транзакциям, инициируемым через банкомат или любую другую точку контакта с клиентом, такую как мобильное приложение, интернет-киоск или система электронного банкинга.

Возможность сбора и обработки уведомлений от приложений, временных меток запросов и откликов на транзакцию, а также сетевых адресов позволяет эффективно собирать необходимые сведения о проведении транзакций и работе приложений. Все это происходит

без установки дополнительных программных компонентов, манипуляций с хост-процессорами и коммутаторами или увеличения объемов трафика. Уведомления от приложения Insight передаются платформе мониторинга оборудования Aprta Vision.

Данное решение позволяет уменьшить число проблем с выполнением транзакций, снизить время неработоспособности банкоматов или невозможности их использования, а также выявлять недостатки в работе оборудования или программного обеспечения еще до получения жалоб от клиентов и определения подозрительных операций. Это приводит к повышению как операционной эффективности, так и уровня удовлетворенности клиентов.

Управление рисками и соответствие нормативным требованиям

Пример 1

Использование технологий БД как инструмента управления рисками позволяет отслеживать поведение клиентов с целью выявления подозрительной активности, предотвращать мошенничество, а также более эффективно готовить отчеты о деятельности организации для контролирующих органов. Получение целостной картины состояния дел в организации и обеспечение доступа к архивированным данным позволяют сократить издержки на анализ и прогнозирование.

Rabobank Nederland, Нидерланды

Rabobank Group представляет собой децентрализованную кооперативную группу, состоящую из 123 независимых банков. Банки, входящие в группу, обслуживают около 6 млн. розничных и 800 тыс. оптовых клиентов, располагают почти 600 отделениями и 2300 банкоматами. Rabobank Nederland осуществляет мониторинг их деятельности, аутсорсинга, платежеспособности и ликвидности от имени регулятора, Центрального банка Нидерландов.

По мере развития бизнеса одного из подразделений Rabobank Nederland, работающего с закладными на недвижимость, внедряются новые производственные ИТ-системы. Для взаимодействия новых систем с уже используемыми в банке создаются специальные программные «шлюзы». Из-за этого обработка информационных запросов выполнялась неэффективно, подготовка отчетов для руководства и регулирующих органов являлась ресурсоемким занятием: данные приходилось собирать вручную из различных систем и вручную же проверять на отсутствие ошибок, прежде чем приводить их к единому установленному формату.

Для решения этих проблем в банке занялись получением полной картины движения данных и определением того, как модификация одной из систем скажется на работе других. Ключевым компонентом решения Rabobank стало создание центрального пункта управления всеми данными Data Portal Financing (DPF). Основной для него стала платформа интеграции данных PowerCenter, разработанная американской компанией Informatica. После внедрения этой платформы все системы стали обмениваться данными через портал DPF. Новый портал обеспечил лучшее представление данных и позволил выполнять намного более детальный анализ, используя более надежную информацию, собранную из различных систем. Анализ тенденций на рынке недвижимости и динамики спроса на новые продукты позволил Rabobank быстро и точно корректировать свои предложения рынку. Соблюдение нормативных требований значительно упростилось за счет более наглядного отображения потенциальных рисков.

Единый портал и архивные данные позволили банку повторно использовать информацию для проведения анализа и развития, что обеспечило снижение издержек на 1-2 млн. евро в

год. И это без учета экономии рабочего времени 3-5 сотрудников, требовавшегося на анализ данных.

После запуска портала DPF был реализован проект по уменьшению числа «шлюзов» между системами. Это привело к экономии в несколько млн. евро в год за счет сокращения числа специалистов, занимавшихся разработкой таких «шлюзов».

В дополнение к сокращению издержек, упрощение общей структуры и комплексное представление данных позволили исключить значительную часть операционных рисков, связанных с использованием сложных ИТ-сред. Более высокое качество анализа данных означает, что Rabobank может выявлять риски и аномалии в данных, используемых в системах всех 123 банков-членов, что обеспечивает более полный операционный контроль и упрощает выполнение нормативных требований Центрального банка Нидерландов.

В настоящее время европейские банки ежегодно тратят около 29 млрд. евро на содержание собственных специалистов, связанных с ИТ. Повышение эффективности на каждые 5% будет приносить экономию в размере до 1,5 млрд. евро в год.

Новая эпоха банковского обслуживания

В приведенных выше примера решения с использованием технологий БД обеспечили более высокий уровень автоматизации, способствующий снижению издержек, повышению производительности, улучшению взаимоотношений с клиентами, предсказуемости рисков и соблюдению требований законодательства.

Использование технологий БД также способствуют развитию инструментов управления персональными финансами, обычно доступных через интернет-банкинг. Эти инструменты предоставляют визуальные средства для помощи клиентам в отслеживании финансов, составлении бюджетов и планировании расходов. Средства анализа данных способны, например, уведомлять о превышении над средним уровнем расходов на определенную категорию товаров, такую как одежда. Подобное использование БД позволит банкам помогать своим клиентам не только планировать расходы, но и предлагать им скидки и иные стимулы. А главное, инструменты управления персональными финансами значительно укрепляют отношения с клиентами, играя роль персонального консультанта, работа которого состоит в улучшении финансового положения клиента. Это служит целям не только финансового просвещения всех групп потребителей и повышения эффективности их финансового планирования, но и сокращения оттока клиентов банка.

По мере совершенствования технологий БД, банки будут осваивать более эффективные способы их применения для развития своего бизнеса. С накоплением опыта работы с имеющейся информацией перед банками будут открываться новые возможности сотрудничества с предприятиями и учреждениями в других отраслях. Например, применительно к розничной торговле – это возможность формирования адресных и актуальных потребительских предложений. Продажа данных и обмен ими, очевидно, станут практиковаться все шире, по мере того как другие отрасли будут находить способы работы с клиентами через их связи с банками. Это откроет перспективы получения дополнительных доходов, как для банков, так и для организаций и компаний из других отраслей.

ИСПОЛЬЗОВАНИЕ ТЕХНОЛОГИЙ БОЛЬШИХ ДАННЫХ В ФИНАНСОВОЙ ОТРАСЛИ РОССИИ

Российские финансовые институты в своем развитии сталкиваются с теми же проблемами, что и компании финансового сектора в других странах мира, и применяют технологии БД в аналогичных зарубежным коллегам сценариях.

Тем не менее, в России существует своя специфика. С одной стороны, наличие большого числа поставщиков как аппаратно-программных, так и чисто программных решений положительно влияет на рост рынка решений в области БД. С другой стороны, недостаток специалистов и повышенные требования по обеспечению конфиденциальности и сохранности персональных данных могут стать факторами, сдерживающими рост рынка решений в области БД в России.

Наличие большого числа поставщиков решений. Ведущие ИТ-компании хорошо осознают те задачи, которые стоят перед их клиентами в связи с растущим количеством информации и предлагают различные решения по обработке больших данных. Работа с БД – это комплексный проект, для успеха которого важно наличие соответствующей компетенции у поставщиков решений.

Зарубежные поставщики аппаратно-программных и программных решений для обработки БД активно продвигают свои решения на российском рынке. Многие решения уже адаптированы под нужды российского рынка и, при необходимости, могут быть интегрированы с решениями, предлагаемыми отечественными системными интеграторами.

В настоящее время у подавляющего большинства российских системных интеграторов есть традиционные, « типовые » решения для финансовой индустрии, например, для банков и/или страховых компаний, и накоплен большой опыт работы в финансовой индустрии. Это объясняет и тот факт, что многие решения по работе с БД в финансовой отрасли представляют собой заказные разработки на основе Hadoop или функциональности баз данных таких поставщиков, как Oracle, Microsoft, SAP.

Все большее распространение получают услуги по созданию заказных разработок для работы с большими объемами данных и сервисы по обработке открытых данных; ряд организаций предлагает приобрести данные, получаемые ими в ходе своей основной деятельности (например, телеком-операторы, кредитные организации).

Недостаток специалистов. В настоящее время ощущается острая нехватка квалифицированных специалистов по работе с большими данными, способных грамотно выстроить алгоритмы обработки данных. По данным кадровых агентств, основной спрос на специалистов по большим данным формируют ИТ-компании и телеком-операторы, банки и крупные розничные сети.

Существует два типа специалистов по работе с большими данными - инженеры, в задачу которых входит обеспечение хранения, преобразования и быстрого доступа к данным, и аналитики, которые отвечают за анализ больших данных, выявление взаимосвязей и построение моделей. Обычно от кандидатов на должность аналитика требуется высшее образование в области математики или математической статистики, знание методов математической статистики, алгоритмов анализа данных и математического моделирования, знание современных технологий обработки больших данных, знание основ реляционных БД и языка SQL, владение статистическими инструментами SPSS, R, MATLAB, SAS Data Miner, Tableau.

Для подготовки специалистов ведущие центры обучения предлагают различные курсы, в основном, от ключевых поставщиков - EMC, Microsoft, Oracle и т.п.; некоторые компании самостоятельно занимаются подготовкой специалистов для собственных нужд (например, Школа данных «Билайн», Школа анализа данных «Яндекс»), также открываются центры компетенции.

Персональные данные. Сбор данных о клиентах предполагает работу с персональными данными, что накладывает дополнительные требования по обеспечению конфиденциальности при их сборе, обработке и хранении.

При выборе решений по работе с большими данными компаниям следует обращать внимание на то, где хранятся конфиденциальные данные о клиентах (с учетом недавних федеральных законов). Помимо этого, требуется прилагать дополнительные усилия по деперсонализации в случаях, когда данные передаются на обработку партнерам или сторонним организациям, специализирующимся на подобных сервисах.

Оценка общего объема и сегментов рынка

В 2014 году объем рынка решений в области БД в России увеличился на 3,4% по сравнению с предыдущим годом и достиг 197,79 млн. долларов. Решения в области БД являются одной из самых быстрорастущих составляющих российского рынка ИТ. Однако вследствие того, что объемы продаж пока невелики, такие решения не оказывают существенного влияния на общие показатели всего рынка ИТ или отдельные его сегменты, такие как инфраструктура, ПО и ИТ-услуги.

Сегмент инфраструктуры занимает более 50% рынка решений в области БД в России. В 2014 году он вырос на 1,2% и составил 110,76 млн. долларов. По темпам роста сегмент инфраструктуры отстает от двух других сегментов рынка из-за высокой активности на рынке поставщиков облачных услуг.

Сегмент ПО увеличился по сравнению с предыдущим годом на 2,7% и составил 42,52 млн. долларов. По сравнению с сегментом инфраструктуры, сегмент ПО показал более высокие темпы роста за счет увеличивающейся коммерциализации ПО с открытым кодом. То, что начиналось как исследовательские проекты, построенные исключительно на технологиях с открытым кодом, постепенно превращается в коммерческие продукты или тиражируемые решения.

Сегмент ИТ-услуг показал в 2014 году самые высокие темпы роста на российском рынке решений в области БД, увеличившись по сравнению с предыдущим годом на 4,3% и составив 44,50 млн. долларов. Рост сегмента ИТ-услуг во многом обусловлен нехваткой специалистов в области технологий БД внутри самих организаций и необходимостью привлечения сторонних сервисных организаций для быстрого внедрения решений по данному направлению.

Финансовый сектор является крупнейшим потребителем технологий БД в России. В 2014 году его доля на российском рынке достигла 25,3% и составила 50,08 млн. долларов.

РИСУНОК 7

Расходы на решения в области БД в России в 2014 году


Всего = 197,79 млн. долларов

Источник: IDC, 2015

РИСУНОК 8

Расходы финансового сектора на решения в области БД в России в 2014 году


Всего = 50,08 млн. долларов

Источник: IDC, 2015

На долю инфраструктуры приходится более половины расходов финансовых организаций на технологии БД. В 2014 году на закупки оборудования ими было израсходовано 26,58 млн. долларов, из которых 50,3% пришлось на системы хранения данных и 33,6% – на серверное оборудование. Проекты в области БД, поддерживают спрос на гибкую, масштабируемую

инфраструктуру с динамическим выделением ресурсов. Организации все чаще смотрят в сторону программно-определяемой инфраструктуры, стандартного серверного оборудования, оптимизированной флэш-памяти и облачных технологий, что повышает спрос на серверные платформы хранения данных.

На закупки ПО для работы с БД финансовыми организациями в России было потрачено в 2014 году 11,48 млн. долларов. Основные расходы компаний приходятся на ПО для обработки больших массивов данных, а также средства их визуализации и анализа. Кроме того, для ускорения процесса обработки данных, компании финансового сектора продолжают инвестировать в ПО для создания хранилищ данных и построения отчетности с использованием технологий БД. Среди аналитических приложений повышенным спросом пользуются программные продукты по управлению и анализу рисков.

В 2014 году на ИТ-услуги по внедрению технологий БД банками и другими финансовыми организациями в России было израсходовано 12,02 млн. долларов. Основную долю (около 30%) в сегменте ИТ-услуг занимают сервисы интеграции систем генерирования данных с соответствующими системами сбора и хранения. Самыми быстрорастущими сервисами поставщиков ИТ-услуг являются ИТ-консалтинг и ИТ-аутсорсинг.

В 2015 году рынок БД продолжал привлекать инвестиции, несмотря на общее сокращение ИТ-рынка в России почти на 40% в долларовом выражении с учетом изменения курса рубля. По предварительным данным, в 2015 году рынок БД сохранил относительную стабильность, его объем сократился на 3,3% и составил более 191 млн. долларов. При этом произошло изменение распределения расходов по сегментам рынка. Так, доля инфраструктуры сократилась с 56% до 48,2% (92,26 млн. долларов); доля ПО увеличилась с 21,5% до 22,1% (42,31 млн. долларов); а доля ИТ-услуг возросла с 22,5% до 29,7% (56,85 млн. долларов).

РИСУНОК 9

Расходы на решения в области БД в России в 2015 году


Всего = 191,42 млн. долларов

Источник: IDC, 2015

Сохранение стабильности рынка БД связано с тем, что в 2015 году компании продолжали осваивать решения в области БД. При этом лидерство по внедрению этих решений принадлежит банковскому сектору. Здесь решения в области БД все чаще становятся механизмом для сокращения издержек и оптимизации внутренних процессов (что особенно актуально в период экономического кризиса); контроля рисков, связанных с выдачей потребительских кредитов, и ряда других задач.

При реализации проектов по использованию технологий БД компании, в первую очередь в банковском секторе, используют больше программных продуктов в построении решений БД, утилизируют ранее приобретенное оборудование или выстраивают решения на кластерных технологиях серверов стандартной архитектуры. В ближайшей перспективе будут продолжаться ранее начатые пилотные проекты по оценке применимости решений в области БД. Такие проекты будут переводиться в коммерческие. Эти процессы могут потребовать привлечения ресурсов сервисных компаний, как на этапе реализации проекта, так и на начальном этапе эксплуатации внедренного решения, когда собственные специалисты только начинают осваивать систему и приобретают навыки, необходимые для ее эффективного использования.

Основные решения и их поставщики для финансовой отрасли России

Можно выделить несколько решений для работы с большими данными.

Первое заключается в самостоятельном (либо с использованием услуг системного интегратора) выборе аппаратной и программной платформы для сбора, хранения, изначальной обработки и последующего анализа/визуализации данных и принятия решений на их основе. В этом случае часто используется программное обеспечение с открытым кодом (дистрибутив Apache Hadoop) и серверная платформа от одного или нескольких производителей. Помимо этого, для анализа и визуализации данных могут быть использованы как готовые продукты, предлагаемые зарубежными или отечественными разработчиками, так и заказные разработки, учитывающие специфику конкретного заказчика. По мере развития рынка технологий БД на нем складываются устойчивые сочетания аппаратной платформы и программного обеспечения, предварительно протестированные и оптимизированные поставщиками решений.

Второй подход предполагает интегрированное, программно-аппаратное решение от единого поставщика. Такие решения оптимизированы под работу с БД и опираются на собственные платформы для обработки данных, состоящие из программных компонентов и серверов.

Сегодня компании-заказчики имеют возможность минимизировать или полностью отказаться от инвестиций в собственную инфраструктуру и решения для обработки БД, т.е. выбрать облачные технологии. Такой подход может быть использован, например, в пилотном проекте, целью которого является оценка целесообразности инвестиций в сбор, хранение и обработку БД или тестирование предложений от различных поставщиков программного обеспечения. Также отметим, что большинство поставщиков программных решений предлагают варианты, которые могут быть развернуты как в локальной инфраструктуре, так и в облаке.

Поставщики инфраструктуры

В данном разделе представлены основные аппаратно-программные решения для работы с БД. На рынке существует два вида таких решений. К первому относятся решения от поставщиков аппаратных платформ, куда включены и программные средства для работы с

БД, оптимизированные под конкретную линейку серверов; ко второму - решения от производителей программного обеспечения, поставляемые вместе с серверными платформами ряда ведущих производителей.

EMC

Компания EMC, крупнейший производитель аппаратных решений по хранению и защите данных, приобрела компанию Greenplum в 2010 году. На основе продуктов семейства Greenplum предлагаются следующие аппаратно-программные решения: Greenplum Data Computing Appliance (DCA) и EMC Greenplum HD Data Computing Appliance (HD DCA).

Greenplum Data Computing Appliance - это аппаратное решение с параллельной архитектурой (вычисления, хранилище, сеть), а также СУБД Greenplum Database 4.0, способное обрабатывать 10 Тбайт данных в час. DCA выпускается в различных конфигурациях для размещения в стойках ЦОД, в зависимости от объемов хранилища.

Greenplum HD Data Computing Appliance - это расширенный вариант DCA, который обладает способностью получать информацию из облаков и работать с массивами данных очень больших объемов за счет встроенной поддержки Greenplum Hadoop. Решение HD DCA доступно в вариантах EMC Greenplum HD Community Edition и EMC Greenplum HD Enterprise Edition.

Fujitsu

Компания Fujitsu предлагает инфраструктурные решения, оптимизированные для обработки данных большого объема, включая аппаратное и программное обеспечение, а также услуги. Среди таких решений можно выделить: Fujitsu PRIMEFLEX для Hadoop и Fujitsu PRIMEFLEX для SAP HANA.

Fujitsu PRIMEFLEX для Hadoop - это платформа для быстрого анализа больших объемов неоднородных данных на базе стандартных отраслевых компонентов, программного обеспечения с открытым исходным кодом от компании Cloudera и решения Big Data Analytics от компании Datameer.

Fujitsu PRIMEFLEX для SAP HANA - интегрированная система, оптимизированная для технологии хранения и обработки данных в оперативной памяти, позволяет надежно и безопасно анализировать большие объемы данных в режиме реального времени как локально, так и в облаке.

IBM

Для работы с БД IBM предлагает аппаратно-программные решения **IBM PureData for Analytics** с технологией Netezza и суперкомпьютер **Watson**.

IBM PureData System for Analytics представляет собой специализированное хранилище данных, в основе которого - интегрированные средства для управления базами данных, серверами, хранилищем и расширенной аналитикой. Данное решение предназначено для быстрого и глубокого анализа больших объемов данных и обеспечивает масштабируемость от 1 Тбайт до 1,5 Пбайт пользовательских данных.

Oracle

Компания Oracle, помимо широкого спектра программных решений для хранения и обработки данных, предлагает аппаратно-программные комплексы, предназначенные для работы с БД. К ним относятся Oracle Big Data Appliance, Oracle Exadata Database Machine и Oracle Exalytics In-Memory Machine.

Oracle Big Data Appliance - это аппаратно-программный комплекс, оптимизированный для получения, систематизации и загрузки неструктурированных данных в СУБД Oracle Database.

Oracle Exadata Database Machine - это аппаратно-программный комплекс для баз данных Oracle, обеспечивающий высочайшую производительность для хранилищ данных и систем оперативной обработки транзакций.

Oracle Exalytics In-Memory Machine - это один из первых в отрасли аппаратно-программный комплекс для аналитических систем на основе Oracle BI, обеспечивающий максимально высокую производительность приложений для аналитики и планирования за счет обработки данных в памяти.

Teradata

Компания Teradata – общепризнанный мировой лидер в разработке и внедрению высокотехнологичных корпоративных хранилищ данных и аналитики на их основе. **Teradata Appliance for Hadoop** - аппаратно-программный комплекс, позволяющий пользователям ускорить реализацию распределенной обработки данных с помощью дистрибутива Hadoop от Cloudera или Hortonworks. Данный комплекс упрощает интеграцию с инфраструктурным решением **Teradata Unified Data Architecture (UDA)**, позволяющим организациям анализировать все виды данных, предоставляемых различными системами Teradata.

Поставщики и разработчики программного обеспечения

На российском рынке представлены как продукты зарубежных, так и отечественных поставщиков и разработчиков программного обеспечения. Зарубежные компании предлагают решения для задач хранения и алгоритмической обработки БД, ПО для анализа БД и визуализации результатов, тогда как отечественные компании в основном специализируются на решениях по анализу данных.

Зарубежные поставщики

Cloudera

Компания Cloudera – один из ведущих поставщиков Hadoop (**Cloudera Hadoop**), программного обеспечения для развертывания и администрирования этой платформы, а также механизма обработки данных **Cloudera Impala** с массовым параллелизмом для данных, хранимых в кластерах Hadoop.

Datameer

Решение **Big Data Analytics** представляет собой комплексное аналитическое программное обеспечение для интеграции структурированных и неструктурированных данных, включает интеллектуальные средства анализа для упрощения методов машинного обучения для бизнес-пользователей, поддерживает гибкую визуализацию данных для быстрого получения результатов анализа.

Microsoft

Компания Microsoft предлагает СУБД SQL Server со встроенными функциями бизнес-аналитики, а также облачный сервис Azure HDInsight на базе дистрибутива Hadoop. Набор офисных компонентов Power BI for Office/Office 365 представляет собой различные инструменты бизнес-аналитики как для настольных, так и облачных приложений Office/Office 365.

Oracle

Oracle предлагает широкий набор средств для работы с БД, включая базы данных NoSQL и СУБД-в-памяти, решения для бизнес-анализа и углубленной аналитики и различные аналитические приложения. Недавно Oracle представила **Oracle Data Integrator for Big Data** – интеграционную платформу, позволяющую совместно использовать данные из Hadoop, NoSQL-баз данных и реляционных СУБД как в локальной среде организаций, так и в облаке. Недавно Oracle открыла в Москве технологическую лабораторию Oracle Data Appliance на площадке FORS Solution Center, принадлежащей компании «ФОРС Дистрибуция». Демонстрационный центр призван обучить партнеров Oracle использовать технологии работы с БД для реализации задач клиентов.

SAP

В обширном наборе решений, предлагаемых компанией SAP, есть продукты, непосредственно предназначенные для работы с БД – **SAP Hana**, **SAP IQ**, **SAP Event Stream Processing** (на базе Hadoop), **Limuria** - визуализация данных, предсказательная аналитика **KXEN**. Аппаратная платформа, на которой работают решения компании SAP - серверы таких производителей, как Dell, Fujitsu, Hitachi, HP и IBM.

SAS

Компания SAS предлагает широкий спектр решений для финансовых организаций, куда входят продукты для маркетинга и клиентской аналитики (**SAS Analytics**, **SAS Customer Analytics for Banking**, **SAS Customer Intelligence**), средства для борьбы с мошенничеством и финансовыми преступлениями (**SAS Anti-Money Laundering**, **SAS for Enterprise Fraud & Financial Crimes**, **SAS Fraud Management**, **SAS Fraud Network Analysis**, **SAS Fraud Framework for Insurance**), аналитическая платформа для банков (**SAS Banking Analytics Architecture**), решения для управления рисками (**SAS Risk Management for Banking**, **SAS High-Performance Risk**, **SAS Credit Scoring for Banking**) и соблюдением нормативных требований, а также ряд средств для статистического анализа (**SAS/STAT**) и визуализации данных (**SAS Visual Analytics**).

Многие компании, традиционно относящиеся к производителям оборудования, предлагают и программные решения в области БД.

Dell Enterprise

Компания Dell постоянно расширяет портфель решений для работы с БД. В настоящее время доступны такие продукты, как средство интеграции данных **Boomi AtomSphere** и решение для бизнес-аналитики и предсказательного анализа **Statistica**. Последнее стало доступным после приобретения в 2014 году компании StatSoft. Помимо этого, Dell предлагает ряд инструментов для управления БД, которые она получила вместе с покупкой в 2012 году компании Quest Software. В 2014 году Dell совместно с Институтом системного программирования Российской академии наук (ИСП РАН) и при содействии компании ComТек открыла в Москве практический центр по продвижению и развитию технологий анализа данных большого объема для российских организаций – Big Data Open Lab.

EMC

Помимо различных продуктов для хранения БД, таких как **Isilon** и **VMAX**, компания EMC совместно с VMware через совместное предприятие Pivotal предлагает базу данных **Greenplum** с массовым параллелизмом, SQL-механизм обработки **HAWQ** для Hadoop и распределенную базу-данных-в-памяти **GemFire**.

Hewlett-Packard Enterprise Software

Подразделение Hewlett-Packard Enterprise Software предлагает платформу для работы с БД, которая состоит из продуктов **HP Vertica Advanced Analytics** и **HP IDOL**, предназначенных для исследования и анализа больших объемов данных, информации из различных электронных источников, а также неструктурированных данных, включая текстовые, аудио и видео данные.

IBM

Компания IBM предлагает программные решения для работы с БД, включая инструменты бизнес-аналитики **Cognos** и **SPSS**, систему управления данными – СУБД **DB2** и систему интеграции данных **InfoSphere**. Недавно IBM объявила о выпуске аналитической платформы **BigInsights** для Apache Hadoop. В нее включен комплект инструментов для выполнения запросов, визуализации и анализа БД, обрабатываемых средствами Hadoop. IBM совместно с Банком России и компанией «ЕС-Лизинг» создала **Центр компетенции по IBM Big Data**. Цель данного центра - помочь специалистам Банка России и организациям банковского сектора в освоении технологий IBM Big Data.

Teradata

Компания Teradata предлагает аппаратно-программные решения, а также широкий набор программного обеспечения для анализа БД. Центр компетенций Teradata в компании ОТП предоставляет услуги специалистов, которые обеспечивают интеграцию знаний, процессов, обработку и анализ данных и осуществляют эффективное взаимодействие по направлению БД.

Российские поставщики

Российские разработчики, в основном, специализируются на решениях для обработки и анализа БД, полученных после сбора и начальной обработки. Сюда относятся «горизонтальные» решения, подходящие для многих индустрий, например, для анализа поведения клиентов в социальных сетях, и «вертикальные» решения, предназначенные для использования в одной или нескольких смежных индустриях, например, для оценки рисков в банках и страховых компаниях. Традиционно сильное математическое образование позволяет отечественным разработчикам создавать конкурентно-способные продукты и сервисы, востребованные как на российском, так и на международном рынках.

BaseGroup Labs

Компания BaseGroup Labs специализируется на разработке систем для глубокого анализа данных, включающих сбор, интеграцию, очистку данных, построение моделей и визуализацию. Ключевой продукт компании – **Deductor** – это платформа, на базе которой создаются законченные аналитические решения. Платформа ориентирована на применение экспертами в различных предметных областях, позволяет обрабатывать любую структурированную табличную информацию. Это - доступная по цене и простая в использовании система с прекрасными аналитическими возможностями. **Deductor** распространяется через партнерскую сеть, включающую компании из России и стран СНГ. BaseGroup Labs оказывает разнообразную поддержку своим партнерам в области обучения, сертификации, консультаций, привлечения к реализации проектов, совместного маркетинга, учета пожеланий партнеров в процессе разработки новых версий **Deductor**.

CleverDATA

Компания CleverDATA разрабатывает платформу управления данными под брендом **1DMP**. Она предназначена для сбора, обработки, обогащения и анализа клиентских данных,

формирования 3D профилей клиентов и микро-сегментирования для целевого маркетинга и улучшения клиентского опыта. Одним из ключевых компонентов платформы 1DMP является облачный сервис Data Marketing Cloud, который служит для взаимодействия поставщиков и потребителей данных и знаний о клиентах. Data Marketing Cloud помогает в монетизации накопленных данных, предоставляя возможность их коммерческого распространения, а также обеспечивает широкие возможности для обогащения данных о клиентах.

Double Data

Компания Double Data предлагает банкам и другим финансовым организациям программные продукты для повышения эффективности работы с физическими лицами: от привлечения клиентов и их оценки - до сбора данных о просроченной задолженности. Решения компании построены на основе технологий БД, методах машинного обучения и поиска скрытых закономерностей в данных.

Компания сотрудничает с банками «Хоум Кредит» энд Финанс Банк», «Альфа-Банк», «Тинькофф Банк» и некоторыми другими, а также с бюро кредитных историй, МФО и агентствами по взысканию задолженности.

Весной 2015 года компания Double Data привлекла инвестиции от отечественных венчурных фондов Leta Capital и Simile Venture Partners на общую сумму 200 млн. рублей.

Выручка компании ежемесячно растет на 10% (на весну 2015 года она составляла 10 млн. рублей в месяц). Инвесторы предполагают, что компания со временем будет куплена более крупным игроком, и тогда они смогут выйти из нее с прибылью. По оценке экспертов, инвестиции в Double Data могут вернуться не ранее, чем через 3-4 года.

EasyData

Компания EasyData специализируется на построении высоконагруженных комплексных решений, включающих хранилища БД, средства отслеживания истории изменений (Change Data Capture, CDC) и репликации, ETL/ELT решения, бизнес-аналитику и системы отчетности. В феврале 2015 года EasyData получила золотой партнерский статус по направлению HP Vertica – Gold Vertica Specialist и является первой (и единственной на весну 2015 года) компанией в России, получившей экспертную сертификацию HP Accredited Solutions Expert Vertica Big Data Solutions Administrator.

MFMSolutions

Компания ОСК (торговая марка MFMSolutions) работает на российском рынке автоматизированных инструментов поискового маркетинга. Основным продуктом MFMSolutions является высокопроизводительная платформа для управления масштабными целевыми рассылками SMS-сообщений и их мониторинга. В число клиентов MFMSolutions входят крупнейшие российские и зарубежные банки, страховые компании, поставщики сервисов денежных переводов, сети розничной торговли и интернет-магазины, государственные органы и другие организации, испытывающие потребность в оперативной рассылке SMS-сообщений своим клиентам.

QuVeQu

QuVeQu – это онлайн-сервис для бизнес-анализа (хостинг «Три-А-Да Групп»), помогающий структурировать и правильно использовать весь массив генерируемых данных. QuVeQu формирует отчеты в режиме реального времени с возможностью импортировать Excel-файл или настроить загрузку данных из внешних систем. Сервис объединяет разрозненные данные – в одном отчете можно собрать информацию из 1С, Excel, Oracle Database,

PostgreSQL, MySQL и других источников. Работать над созданием отчетов можно везде – на мобильных устройствах, в облаке или на собственном сервере.

Весной 2015 года проект QuBeQu был отобран в акселератор ФРИИ – программу, в рамках которой команды получают инвестиции от ФРИИ и предложения от других инвесторов. Каждый из отобранных проектов получает 800 тыс. рублей инвестиций и услуги эквивалентные сумме в 600 тыс. рублей за 7% долю в проекте.

Yandex Data Factory

Yandex Data Factory предлагает коммерческую обработку больших объемов данных. Данный сервис рассчитан на компании, которые имеют дело с большими массивами данных, например, показаниями датчиков, аудио- и видеозаписями, сведениями о заказах. Технологии Яндекса – машинное обучение, распознавание образов и речи, глубокие нейронные сети, обработка естественного языка – позволяют проанализировать эти данные и получить решение поставленной задачи.

«Айкумен ИБС»

«Айкумен - информационные бизнес-системы» («Айкумен ИБС») – ведущий российский научно-технический центр в области разработки технологий интеллектуального анализа данных, производитель и поставщик комплексных информационно-аналитических решений для бизнес-аналитики для государственных и корпоративных заказчиков. Работы над технологией компании начались в 1990-х годах, бренд «Айкумен» появился в 2004 году, научно-технический центр «Айкумен ИБС» – в 2009 году. Компания разработала собственную платформу для анализа БД – IQPlatform. Свои услуги разработчик предоставляет государственным службам и ведомствам, банковскому и промышленному сектору. В число его клиентов входят «Роскосмос», «Связной», «Вертолеты России», «Сбербанк». В конце ноября 2015 года совет директоров «Ростелекома» одобрил сделку по приобретению 75% акций ЗАО «Айкумен ИБС» за 525 млн. рублей. Остальные 25% останутся у основателя и ключевых менеджеров компании.

«АлгоМост»

Компания «АлгоМост» занимается анализом БД, используя краудсорсинг. Лучшие мировые специалисты по интеллектуальному анализу больших данных подбираются по итогам конкурсного отбора для работы с заданием клиента. В настоящее время доступны услуги более 1000 таких специалистов и более 300 отраслевых экспертов из различных стран. «АлгоМост» работает в отраслях, в которых используются большие объемы данных, таких как розничная торговля, финансы, транспорт, телекоммуникации, страхование и медицина.

В 2014 году компания «АлгоМост» вошла в десятку лучших инвестиционных проектов в сфере информационных и компьютерных технологий по результатам конкурса FavorIT, который проводился в рамках Startup Village в Сколково.

Национальное бюро кредитных историй

Национальное бюро кредитных историй (НБКИ) и компания Double Data запустили сервисы, позволяющие снижать риски при кредитовании физических лиц. Эти сервисы построены на основе технологий обработки БД компании Double Data и базируются на данных, получаемых из социальных сетей. Решение Social Attributes – набор переменных, агрегированных из данных профилей заемщика в социальных сетях, готовых для встраивания во внутренние статистические (скоринговые) модели кредитора. Решение Social Link – это сервис, который обогащает информацию о заемщике данными из общедоступных источников информации, собранных в единый удобный интерфейс.

«Прогноз»

Ведущий продукт компании «Прогноз» – Prognoz Platform – платформа бизнес-аналитики для создания информационных систем и применения в качестве самостоятельного решения. На основе Prognoz Platform разработано большинство типовых и заказных решений компании «Прогноз». Платформа соответствует основным требованиям международного рынка, предъявляемым к продуктам класса бизнес-аналитика. За время существования Prognoz Platform на ней было реализовано свыше 1500 проектов для 450 заказчиков более чем в 70 странах мира.

Поставщики облачных решений для больших данных

Облачные решения для обработки БД предлагаются как ведущими поставщиками публичных облачных сервисов – Amazon, Google и Microsoft, так и производителями аппаратно-платформенных решений, часть из которых при необходимости может быть развернута в частном облаке заказчика или на арендованных мощностях локального ЦОД.

Amazon

Помимо широкого набора облачных сервисов для инфраструктуры и хранения данных, Amazon предлагает ряд специализированных сервисов, которые предназначены для работы с БД. К ним относятся: база данных NoSQL-типа **Amazon DynamoDB**, сервис для обработки и анализа потоковых данных в реальном времени **Amazon Kinesis**, хранилище данных петабайтного объема **Amazon RedShift**, сервис для хранения архивных данных **Amazon Glacier** и вариант предоставления платформы Hadoop через сервис Elastic Compute Cloud (EC2) – **Amazon Elastic MapReduce (Hadoop)**.

Google

Компания Google предлагает сервисы для обработки БД в составе Google Cloud Platform. Сюда входят Google BigQuery, Cloud BigTable и ряд других, включая Cloud Dataflow, Cloud Dataproc, Cloud Datalab и Cloud Pub/Sub.

Google BigQuery – сервис для анализа БД в облаке. BigQuery предоставляет графический пользовательский интерфейс для аналитиков и разработчиков, предназначенный для быстрого исследования больших массивов информации.

Cloud BigTable – высокопроизводительное, масштабируемое хранилище данных, рассчитанное на хранение петабайтов информации и работающее на любых серверах. В компании Google сервисом BigTable для хранения данных веб-индексов пользуются такие службы, как Google Analytics, Google Earth, Google Finance.

Hewlett-Packard

Для работы с БД без существенных затрат на инфраструктуру HP предлагает следующие облачные решения: **HP Haven OnDemand** – облачный вариант платформы для БД HP Haven, позволяющий анализировать данные практически любого типа и создавать приложения и сервисы на их основе, и **HP Vertica OnDemand** – облачный вариант платформы для анализа БД, включающий сервис Data Warehouse as a Service и аналитическую платформу Vertica Analytics Platform.

Microsoft

В рамках облачной платформы Microsoft Azure доступен сервис **Microsoft Azure HDInsight**, позволяющий работать с кластером Apache Hadoop в облаке и предоставляющий программную среду для выполнения операций управления, анализа и отчетности по БД. Недавно компания предложила новые облачные сервисы Big Data for Azure, среди которых –

сервис **Azure SQL Data Warehouse**, представляющий собой более простой способ создания облачного склада данных, и **Azure Data Lake** – средство для хранения и управления «бесконечным количеством данных».

Teradata

Компания Teradata предлагает облачное решение **Big Data Analytics as a Service**. В его состав входит Teradata Aster Discovery Platform, Aster MR (Map Reduce) Analytical Foundation, Aster MR Analytical Premium, Aster Graph Analytics, средства администрирования и мониторинга, портал облачных сервисов, средства управления загрузкой ресурсов, подсистема создания резервных копий, а также набор дополнительных утилит. Также предлагается облачное решение **Teradata Cloud for Hadoop**, включающее вычислительные сервисы, Apache Hadoop, средства администрирования Teradata Viewpoint, средства мониторинга Teradata Cloud Operations и средства передачи данных между Hadoop, Teradata Database и Teradata Aster Discovery Platform.

Сервисы крупных российских системных интеграторов

Крупнейшие российские системные интеграторы имеют многолетнюю историю работы с отечественными финансовыми организациями. В арсенале таких компаний – системы автоматизации банковской деятельности, автоматизации работы страховых компаний, проекты по развертыванию и оптимизации ИТ-инфраструктуры. Можно предположить, что основная масса новых проектов по внедрению решений по работе с БД достанется уже зарекомендовавшим себя на рынке сервисным компаниям, которые будут проводить эти работы совместно со своими зарубежными партнерами.

Bell Integrator

Компания предоставляет услуги для финансовой отрасли: ИТ-консалтинг, разработка ПО, миграция АБС, внедрение бизнес-приложений, тестирование, мониторинг, управление ИТ-инфраструктурой и ИТ-сопровождение. Среди заказчиков компании – «Сбербанк», «ВТБ», «Газпромбанк», «Альфа-Банк», «Банк Москвы», «Райффайзенбанк», «ТРАСТ», «Дойче Банк», «Юниаструм Банк», «Ренессанс Капитал» и другие ведущие банки со средней капитализацией более 10 млрд. долларов.

IBS

Предлагаемые компанией IBS отраслевые решения для финансового сектора включают: управление административно-хозяйственной деятельностью банка, управление бизнесом страховой компании IBS Insurance и Premium Banking. Среди заказчиков – Банк России, «Сбербанк», «УРАЛСИБ», «Газпромбанк», «Связь-Банк», «Банк СОЮЗ», «ТрансКредитБанк», «РоссельхозБанк», «Тройка Диалог». «ТРАСТ», «АльфаСтрахование», «Страховой дом ВСК», «Ренессанс Жизнь», «РЕСО-Гарантия», «РЕСО-Мед».

«Ай-Теко»

«Ай-Теко» предлагает широкий набор решений и услуг для финансовых институтов, включающий в себя консалтинг, разработку, тестирование и внедрение ИТ-продуктов, способствующих росту эффективности банковского бизнеса. Заказчики компании включают «Сбербанк», «Абсолют Банк», «Альфа-Банк», «Балтийский банк», «Банк Москвы», «Внешэкономбанк», «ВТБ», «ВТБ24», «ВТБ Страхование», «Газпромбанк», «Ингосстрах», «МДМ-Банк», «Московский банк реконструкции и развития», «МСП-Банк», «Национальный резервный банк», «Нордеа Банк», «Райффайзенбанк», «Ренессанс Страхование», «РЕСО-Гарантия», «РОСНО», «Росбанк», «РоссельхозБанк», «Банк Российский Кредит», «Банк Русский Стандарт», НПФ «Тройка Диалог», «УРАЛСИБ», «Уральский банк реконструкции и развития», «ЮниКредит Банк» и «Первую микрофинансовую компанию».

«Инфосистемы Джет»

Для банков и финансовых организаций компания «Инфосистемы Джет» предлагает полный комплекс услуг – от разработки ИТ-стратегии и внедрения прикладных систем до построения информационной инфраструктуры корпоративного уровня. Среди заказчиков компании – «Банк Москвы», «Лето Банк», «АльфаСтрахование», «Банк Русский Стандарт», «ВТБ», «ВТБ-24», «Ренессанс Капитал», «Росбанк», «Росгосстрах», «Тройка Диалог», «Уральский банк реконструкции и развития» и «ЮниКредит Банк».

«КРОК»

В предложениях для финансовой отрасли «КРОК» ориентируется на решение таких задач, как обеспечение непрерывного оказания банковских услуг, организация прямой связи с клиентом и усиление позиций на розничном рынке, создание управляемой информационной среды, обеспечение информационной безопасности банковских систем и персональных данных клиентов и развитие филиальной сети. «КРОК» сотрудничает с более чем 100 крупнейшими финансовыми структурами, среди которых: «Абсолют Банк», «Альфа-Банк», «ХМБ Открытие», «Банк СОЮЗ», «ВТБ», «Росбанк», «Дойче Банк», «Ингосстрах», «МДМ-Банк», «Райффайзенбанк», «Ренессанс Групп», «Сбербанк» и его территориальные банки, «РОСНО», «УРАЛСИБ», «Хоум Кредит энд Финанс Банк» и «ЮниКредит Банк».

«ЛАНИТ»

Направление по работе с кредитно-финансовыми организациями представлено двумя компаниями: «ЛАН АТМсервис» и «ЛАНТЕР». «ЛАН АТМсервис» – авторизованный партнер по продажам оборудования компании NCR и других ведущих мировых и российских производителей решений для систем банковского самообслуживания. «ЛАНТЕР» – авторизованный партнер ведущих мировых производителей оборудования для транзакционного бизнеса Verifone, Vivotech, Radware. Среди заказчиков компании – Банк России, «Сбербанк» (включая территориальные подразделения), «Росбанк», «Банк Москвы», Банк «Санкт-Петербург», «Газпромбанк», «Внешпромбанк», «БИНБАНК», «АльфаСтрахование», «Страховое общество ЖАСО», Российский союз автостраховщиков и «ВТБ-Факторинг».

«Техносерв»

«Техносерв» предлагает финансовым организациям решения для автоматизации обработки заявок на кредиты («Кредитная фабрика»), создания электронных архивов, управления данными и консолидации всей первичной документации, генерируемой в автоматизированных бизнес-приложениях. Так, платформа для управления данными Technoserv Object Archive (TSOA), собственная разработка «Техносерв», позволяет повысить скорость и эффективность обработки документов и обеспечивает переход на безбумажный документооборот с одновременной работой десятков и сотен тысяч пользователей. Заказчики компании включают «Альфа-Банк», «ВТБ24», «Газпромбанк», «Кредит Европа Банк», «Промсвязьбанк», «Райффайзенбанк», «РосЕвроБанк», «РоссельхозБанк», «Сбербанк», «УРАЛСИБ», Банк России и «ЮниКредит Банк».

«ФОРС»

Обладая многолетним проектным опытом в области построения информационных систем, компания «ФОРС» предлагает комплекс ИТ-услуг по реализации эффективного управления в банках, страховых компаниях и инвестиционных фондах. В активе компании широкий спектр технологических решений, позволяющих повышать эффективность бизнеса в финансовом секторе за счет оптимизации управления ресурсами, а также сокращения операционных и капитальных затрат. Среди заказчиков компании – Банк России, АКБ

«РосЕвробанк», «ЮниКредит Банк», «Капитал Страхование», «Райффайзенбанк», «ВТБ» и «Внешэкономбанк».

Примеры использования решений для анализа данных большого объема в российских банках

Таблица 1

Примеры использования решений в области БД в российских банках

Банк	Ключевые сценарии	Продукты и технологии
«Альфа-Банк»	<ul style="list-style-type: none"> ▪ Анализ социальных сетей, поведения пользователей сайта ▪ Оценка кредитоспособности клиентов ▪ Прогнозирование оттока клиентов ▪ Персонализация содержимого 	<p>Oracle Exadata Database Machine</p> <p>Oracle Big Data Appliance</p> <p>Платформа Hadoop</p>
«ВТБ24»	<ul style="list-style-type: none"> ▪ Сегментация и управление оттоком клиентов ▪ Формирование финансовой отчетности ▪ Анализ отзывов клиентов в социальных сетях и на форумах 	<p>Продукты компании Teradata</p> <p>SAS Visual Analytics</p> <p>SAS Marketing Optimizer</p>
«Газпромбанк»	<ul style="list-style-type: none"> ▪ Доскоринговая проверка репутации потенциальных заемщиков ▪ Скоринг ▪ Противодействие мошенничеству ▪ Оперативное получение отчетности ▪ Персонализация предложений ▪ Предоставление информации регуляторам 	<p>SAS Visual Analytics</p> <p>SAP BusinessObjects</p>
«ОТП Банк»	<ul style="list-style-type: none"> ▪ Оптимизация процесса продаж 	<p>IBM Campaign</p>
«Нордеа Банк»	<ul style="list-style-type: none"> ▪ Формирование отчетности 	<p>HP Vertica</p>
«Райффайзенбанк»	<ul style="list-style-type: none"> ▪ Формирования ежедневной отчетности 	<p>Oracle (хранилище данных GDWH, Master Data Management)</p>
«Сбербанк»	<ul style="list-style-type: none"> ▪ Повышение качества обслуживания клиентов ▪ Управление рисками ▪ Оптимизация затрат ▪ Борьба с мошенничеством ▪ Сегментация и оценка кредитоспособности клиентов ▪ Управление персоналом ▪ Прогнозирование очередей в отделениях 	<p>Продукты компании Teradata</p> <p>Продукты компании Cloudera</p> <p>Сервисы Yandex Data Factory</p>

Таблица 1

Примеры использования решений в области БД в российских банках

Банк	Ключевые сценарии	Продукты и технологии
	<ul style="list-style-type: none"> ▪ Расчет бонусов для сотрудников 	
«Ситибанк»	<ul style="list-style-type: none"> ▪ Оптимизация внутренних процессов 	Продукты компании Teradata
«Тинькофф Банк»	<ul style="list-style-type: none"> ▪ Управление рисками ▪ Анализ потребностей потенциальных и существующих клиентов ▪ Скоринг ▪ Маркетинговые программы 	EMC Greenplum Продукты компании Cloudera SAS Visual Analytics Платформа Hadoop
«Тройка Диалог»	<ul style="list-style-type: none"> ▪ Прогнозная аналитика ▪ Брокерские отчеты 	Продукты компании EMC Greenplum Продукты компании SAS
«УРАЛСИБ»	<ul style="list-style-type: none"> ▪ Анализ результатов маркетинговых компаний 	IBM Contact Optimization
«Уральский банк реконструкции и развития»	<ul style="list-style-type: none"> ▪ Создания персонализированных кредитных предложений 	SAP Business Communication Management
«ХМБ Открытие»	<ul style="list-style-type: none"> ▪ Анализ поведения клиентов 	Продукты компании SAP HP Vertica

Источник: IDC, 2015

РЕКОМЕНДАЦИИ ДЛЯ ФИНАНСОВЫХ ОРГАНИЗАЦИЙ

БД – это больше чем новая технология. Для финансовых организаций БД – это вопрос того, как использовать растущие объемы информации, скорость передачи и разнообразие источников для осуществления значительных изменений и улучшения во взаимоотношениях с клиентами, партнерами, регулятором, сотрудниками, а также для управления рисками и ведения эффективной работы.

- Погружение в мир БД уникально для каждой организации и зависит от многих факторов, включая зрелость имеющейся информационной инфраструктуры организации и доступность ресурсов внутри организации. Одним из важных моментов для руководителя ИТ-подразделения является вопрос приоритета внедрения решений в области БД, определение направлений, в которых технологии БД будут приносить максимальную пользу. Как правило, это требует компромисса между удовлетворением требований регулятора, управлением рисками, оптимизацией операций и качеством обслуживания клиентов.
- Внедрение технологий БД необходимо осуществлять постепенно, шаг за шагом. Приложения для работы с БД должны быть объединены с повседневной

деятельностью организации и стать частью общей карты управления и анализа данными, разработанной для достижения четко определенных целей.

- БД требуют создания отраслевых практик, стандартов и регулирующих документов. В первых пилотных проектах руководству финансовых организаций следует принимать непосредственное участие в обсуждении того, как существующие корпоративные правила и политики конфиденциальности должны распространяться на данные, собираемые как внутри организации, так и получаемые извне.
- Необходимо определить четкие количественные показатели успеха проекта по внедрению решений в области БД. Такие клиентские метрики как потеря существующих или приобретение новых клиентов можно объединить с другими метриками, такими как полнота и точность данных. Это позволит взглянуть на управление данными как на инструмент обеспечения ориентированности на клиентов.
- Рекомендуется использовать специализированное программное обеспечение для автоматизации управления данными. Расширение числа сотрудников для решения этих задач, особенно при экспоненциальном росте объемов данных, вряд ли будет рациональным. В дальнейшем специализированное программное обеспечение будет только снижаться в цене и предоставлять больше функциональности по сравнению с заказными разработками.
- Следует придерживаться единой архитектуры управления данными. Сюда относятся и интеграция данных, и управление их качеством, и обеспечение безопасности. В будущем это упростит управление всеми типами данных.
- Управление данными должно быть скоординировано между бизнесом и ИТ. Проекты по управлению данными не должны быть исключительно ИТ-проектами, они должны вести к изменениям в отношении к данным во всей организации. Финансирование, выделенное на управление рисками и создание отчетности для регулятора, целесообразно использовать и на подготовку данных для операций, направленных на улучшение работы с клиентами.

ПРИМЕРЫ АКЦИОНИРОВАНИЯ КОМПАНИЙ, СПЕЦИАЛИЗИРУЮЩИХСЯ НА БД

Hortonworks

Компания Hortonworks занимается разработкой, распространением и поддержкой проекта с открытым кодом – платформы Apache Hadoop. Одним из основных продуктов компании является Hortonworks Data Platform (HDP), платформа для управления данными масштаба предприятия, позволяющая клиентам собирать, хранить, обрабатывать и анализировать большие объемы существующих и новых типов данных без необходимости в замене инфраструктуры ЦОД. Также предлагается Hortonworks Sandbox – бесплатная, переносимая среда Hadoop, которая может использоваться для начала работы с корпоративной версией Hadoop и HDP. Кроме того, компания предлагает Hortonworks DataFlow – платформу для управления потоками данных и автоматизации Интернета вещей. Помимо программного обеспечения, Hortonworks предоставляет услуги поддержки по подписке, обучения и консалтинга.

Компания начала свою деятельность в 2011 году, когда была выделена Yahoo в отдельное юридическое лицо. В настоящее время у компании более 700 клиентов, свыше 1500 технологических партнеров, порядка 800 сотрудников в 16 странах.

В декабре 2014 года Hortonworks вышла на IPO (NASDAQ: HDP) и стала первой публичной компанией, предлагающей платформу Hadoop. На продажу было выставлено 6 млн. акций по цене 16 долларов за акцию. По итогам закрытия торгов на 11 декабря 2014 года стоимость

одной акции поднялась до 26,48 долларов, и компания подтвердила оценку, данную ей весной 2014 года при последнем раунде венчурного финансирования – 1,1 млрд. долларов. До выхода на IPO Hortonworks закрыла 5 раундов по привлечению инвестиций на общую сумму в 248 млн. долларов.

Финансовые показатели компании:

- Модель распространения программного обеспечения по подписке: отложенная прибыль – 90 млн. долларов, годовой темп роста – 89%;
- Рост клиентской базы: более чем на 200% в год;
- Капитализация: 913,96 млн. долларов;
- Текущий мультипликатор (EV/EBITDA NTM) на следующие 12 месяцев: 10,66, т.е. акции Hortonworks переоценены (мультипликатор схожих компаний – 8,35);
- Стоимость акции (15/12/2015): 19,77 долларов.

Основные конкуренты компании – Cloudera (оценочная стоимость 4 млрд. долларов) и MapR (оценочная стоимость 1 млрд. долларов) – также рассматривают возможность выхода на IPO.

Workiva

Основанная в 2008 году, компания Workiva предоставляет программное обеспечение по модели ПО как услуга, помогающее корпоративным клиентам более эффективно управлять большими объемами данных. Основной продукт Workiva – располагаемая в облаке платформа Wdesk, которая используется для сбора и управления корпоративными данными вне зависимости от их формата и местоположения с помощью инновационной технологии создания ссылок. После сбора и обработки данные анализируются, и по ним в реальном времени могут создаваться отчеты. В платформу интегрированы средства для работы с документами, электронными таблицами и презентациями, которые базируются на ядре обработки данных.

С момента выпуска первой версии своего решения в марте 2010 года Workiva показывала стабильный рост доходов с приростом почти в 140% в год. Доходы за 2011 год составили 14,9 млн. долларов, за 2012 – 52,9, а за 2013 – 85,2 млн. долларов. 77% доходов за 2013 год пришлось на программное обеспечение и поддержку, оставшаяся часть – на сервисы. За первые 9 месяцев 2014 года компания заработала 82,6 млн. долларов в основном за счет увеличения клиентской базы.

В компании работает более 900 сотрудников в 15 офисах. Штаб-квартира находится в городе Эймс (штат Айова, США). Клиентами Workiva являются более 65% компаний, входящих в списки Fortune 500 и Fortune 100, в том числе Philip Morris, J.P. Morgan, Eli Lilly, Boeing, Walmart, United Airlines и Ford. В настоящее время у компании порядка 2,5 тыс. клиентов.

Workiva вышла на IPO 12 декабря 2014 года, предложив 7,2 млн. акций класса А по цене 14 долл. за акцию; таким образом, общая стоимость предложения составила 101 млн. долл. До выхода на IPO Workiva закрыла 7 раундов инвестиций на общую сумму в 52,6 млн. долларов.

Финансовые показатели:

- В третьем квартале 2015 года компания заработала 36,3 млн. долларов, годовой темп роста – 30%; к концу 2015 года ожидается доход порядка 143 млн. долларов;
- Капитализация: 735 млн. долларов;
- Текущий мультипликатор (PB ratio) равен 15,4 (в среднем по индустрии Internet Software это значение составляет 4,7);

- Стоимость акции (18/12/2015): 17,49 долларов.

Основные конкуренты компании: Callidus Software (капитализация – 974 млн. долларов, стоимость акции – 19.86 долларов); Radware (капитализация – 689 млн. долларов, стоимость акции – 15.4 долларов); Interactive Intelligence Group (капитализация – 690 млн. долларов, стоимость акции – 32,2 долларов).

ПРОФИЛИ КОМПАНИЙ-ПОТЕНЦИАЛЬНЫХ ЭМИТЕНТОВ

Ниже приведено описание нескольких компаний из числа потенциальных эмитентов РИИ и электронной информационно-торговой системы IPOboard Московской биржи.

MFMSolutions

Компания «ОСК» (торговая марка MFMSolutions) работает на российском рынке автоматизированных инструментов поискового маркетинга с 2005 года и занимается разработкой и внедрением сервисов дистанционного обслуживания клиентов посредством мобильных технологий, включающих глубокую аналитику бизнес-процессов, событий, происходящих в банке, и интеграцию с CRM-системами, маркетинговыми инструментами и ИТ-инфраструктурой.

Основным продуктом MFMSolutions является высокопроизводительная платформа для управления масштабными целевыми рассылками SMS-сообщений и их мониторинга. Она построена на аппаратных средствах компаний Hewlett-Packard Enterprise и Cisco. Программная часть технологической платформы разработана с использованием технологии Java 2 Platform. Мощность платформы позволяет отправлять до 10 тыс. сообщений в секунду, а ее производительность ограничена исключительно пропускной способностью SMS-центров операторов сотовой связи. Платформа использует собственные SMS-центры компании на базе российских операторов сотовой связи для доставки сообщений абонентам любых сотовых операторов как в России, так и за рубежом.

В число клиентов MFMSolutions входят крупнейшие российские и зарубежные банки, страховые компании, поставщики сервисов денежных переводов, сети розничной торговли и интернет-магазины, государственные органы и другие организации, испытывающие потребность в оперативной рассылке SMS-сообщений своим клиентам. Ежемесячно компания доставляет около 1,8 млрд. SMS-сообщений.

В апреле 2014 года инвестиционный фонд iTech Capital вложил в MFMSolutions 10 млн. долларов в обмен на миноритарную долю акций компании. С помощью привлеченных инвестиций MFMSolutions запустила технологию push-уведомлений клиентов о банковских транзакциях, а также выпустила ряд новых продуктов в сегменте информационных рассылок и анализа данных.

В отдельное направление в компании выделена работа с неструктурированными данными. На основе построенной MFMSolutions поведенческой модели клиентов, включающей историю коммуникаций, историю активностей, суммы совершаемых покупок, места совершения покупок и другие атрибуты, в компании был создан продукт, который позволяет банкам более избирательно общаться с клиентами и делать им целевые предложения в режиме онлайн. Поскольку MFMSolutions сама занимается SMS-рассылками, данное решение, построенное на базе Apache Hadoop, не требует от банков дополнительных затрат на интеграцию системы в свою инфраструктуру.

В настоящее время клиентами компании в области работы с неструктурированными данными являются четыре банка, входящих в десятку крупнейших банков России, а с еще

восемью банками MSMSolutions проводит пилотные проекты. К числу наиболее популярных продуктов компании относятся также решения по управлению рисками, позволяющие финансовым организациям усилить свои предсказательные модели в 1,5-2 раза за счет использования ранее недоступных для анализа поведенческих характеристик клиентов. В данный момент продукт MSMSolutions представляет собой набор индивидуальных решений, однако в планы компании входит выпуск тиражируемых продуктов.

Yandex Data Factory

Yandex Data Factory – новое направление компании «Яндекс» для решения бизнес-задач с помощью анализа БД, открытое в 2014 году. Команда проекта работает в Москве, Санкт-Петербурге и Амстердаме.

Услуги Yandex Data Factory рассчитаны на компании, которые имеют дело с большими массивами информации, например, показаниями датчиков, аудио- и видеозаписями, сведениями о заказах и т.д. Технологии Яндекса – машинное обучение, распознавание образов и речи, глубокие нейронные сети, обработка естественного языка – позволяют проанализировать данные и решить задачи, поставленные заказчиками.

Yandex Data Factory работает в разных отраслях, включая розничную торговлю, телекоммуникации, банковскую сферу, промышленность и науку (сотрудничество с CERN). В число клиентов и партнеров Yandex Data Factory входят «Сбербанк», «Росавтодор», Магнитогорский металлургический комбинат, «ВымпелКом», «АстраЗенека» (фармацевтическая компания) и Wargaming (разработчик игр). Для «Сбербанка» в 2015 году был реализован ряд проектов, связанных с решением бизнес-задач на основе применения аналитики супермассивов данных и машинного обучения с использованием внешних данных.

Yandex Data Factory предоставляет своим клиентам сервисы по обработке и анализу БД, которые включают в себя разработку алгоритмических моделей, непосредственно влияющих на бизнес-результаты (за счет увеличения доходов, оптимизации затрат или автоматизации процесса принятия решений). Yandex Data Factory специализируется на предсказательной и предписывающей аналитике, позволяющих получить измеримую коммерческую ценность из данных заказчика.

Основное предложение Yandex Data Factory – набор технологий, изначально разработанных для решения внутренних задач (улучшения качества поиска, персонализации результатов, рекламные технологии), которые теперь доступны для решения бизнес-задач сторонних клиентов. Сервисы настраиваются под конкретного клиента, конкретные модели разрабатываются на основе структуры данных заказчика. Yandex Data Factory использует все технологии Яндекса, которые позволяют эффективно решать задачи анализа БД – в частности, алгоритм машинного обучения MatrixNet, технологии компьютерного зрения и распознавания речи.

Yandex Data Factory занимается разработкой моделей машинного обучения, которые легко интегрируются с существующими решениями заказчика (системами хранения данных и исполняющими системами) и часто не имеют собственного пользовательского интерфейса. Разработка интерфейса возможна под конкретное решение, совместно с партнерами-интеграторами или ИТ-консультантами.

Yandex Data Factory предоставляет свои сервисы в двух форматах:

- ПО как услуга: построение модели и обработка данных (при необходимости в реальном времени) происходят в ЦОД Yandex Data Factory. Для большинства сценариев это гарантирует лучшее сочетание цены и эффективности.

- Гибридная модель: ресурсоемкое машинное обучение происходит в ЦОД Yandex Data Factory, а обработка данных в реальном времени – на инфраструктуре заказчика (соответственно, данные не покидают выделенные серверы или частное облако заказчика).

Возможна интеграция с любой инфраструктурой и любым ПО заказчика. Данные могут храниться и обрабатываться как на стороне заказчика, так и на стороне Yandex Data Factory (при этом чувствительные данные деперсонализируются, намеренно искажаются и передаются по защищенному каналу) в зависимости от требований заказчика.

Yandex Data Factory располагает необходимой облачной инфраструктурой, допускающей гибкое выделение ресурсов для масштабирования сервисов по запросу. При необходимости Yandex Data Factory может развертывать сервисы в облачной инфраструктуре заказчика.

Yandex Data Factory предлагает следующие решения для финансовой сферы:

- Маркетинг и управление взаимоотношениями с клиентами: сегментация и персонализированные рекомендации для кросс- и дополнительных продаж банковских продуктов; решения для управления лояльностью, предсказания и предотвращения оттока клиентов; мониторинг упоминаний и семантический анализ тональности высказываний, а также и другие виды специализированного поиска.
- Операционная деятельность: анализ движения потоков людей (в том числе на основе видеоданных) и предсказание очередей для конкретных банковских отделений; оптимизация хранения данных; оптическое распознавание рукописного текста и извлечение фактов; повышение эффективности работы кол-центров на основе распознавания речи и семантического анализа.
- Обеспечение безопасности и управление рисками: обнаружение и предотвращение мошенничества на основе анализа потока транзакций; фотоидентификация клиентов в филиалах розничных банков на основе анализа изображений.
- Кадровая аналитика: скрининг персонала, включая предсказание намерения уволиться.

«АлгоМост»

Основанная в 2012 году, российская компания «АлгоМост» занимается анализом и обработкой данных, в том числе БД. «АлгоМост» предлагает комплекс услуг – консалтинг в области данных, разработку кастомизированных алгоритмов, поддержку внедренного решения. Компания специализируется на финансовой отрасли (банки и страхование), на секторах телекоммуникаций, транспорта, торговли и здравоохранения, а также государственном секторе.

«АлгоМост» работает по двум бизнес-моделям. В первом случае алгоритм создается силами собственной команды, которая насчитывает около 30 специалистов. Во втором случае – и это уникально для российского рынка – над созданием заказного алгоритма работает команда краудсорсеров, которые подбираются по итогам конкурса. В настоящее время доступны услуги более 1000 специалистов по анализу данных по всем миру и более 300 экспертов из разных отраслей и областей науки. Получаемая в результате модель объединяет лучшие решения, представленные на конкурс для данного заказчика.

Заказчикам предлагается два варианта ценовой модели. В первом варианте алгоритм строится, основываясь на уникальных характеристиках данных клиента и связях между ними. В этом случае логика решения будет уникальной и после разработки все права на алгоритм передаются заказчику для его последующего внедрения в информационную систему. Во втором варианте используется индустриальный алгоритм с возможностью настройки.

Результаты обработки данных по такому алгоритму становятся доступными клиенту по подписке – оплата происходит за обращение к системе, например, при получении характеристики одного банковского заемщика в скоринговой модели.

Услуги, предоставляемые компанией «АлгоМост» для банковского сектора и страхования, закрывают все этапы работы с БД – от выявления потенциала накопленных внутри компании данных, структурирования информации и формулировки стратегии работы с данными до их обработки и анализа на основе стандартных или уникальных алгоритмов и последующей визуализации результатов. Примерами алгоритмов, создаваемых для заказчиков, могут быть: общие задачи оптимизации актуарных моделей и тарификации, улучшение имеющихся моделей с использованием новых, нетрадиционных источников информации (социальные сети, веб-аналитика), отслеживание подозрительных транзакций, прогнозирование вероятности наступления страхового случая, предупреждение фактов внутреннего и внешнего мошенничества, оптимизация работы сети банкоматов, прогнозирование спроса на продукты и сервисы, а также анализ предпочтений клиента, создание «портрета клиента», персонализация маркетинга.

В настоящее время «АлгоМост» работает с 20 клиентами, включающими крупные банки и страховые компании.

Среди реализованных компанией проектов для банковского сектора и страхования можно выделить:

- Создание инструмента оценки надежности заемщиков.
 - Прогнозирование, вернет ли заемщик кредит, снижение рисков невозврата денежных средств и оптимизация процентных ставок;
- Анализ совместных продаж.
 - Выявление наборов продуктов и услуг, приобретаемых вместе, и повышение продаж за счет разработки актуальных предложений для разных групп клиентов.
- Выявление случаев мошенничества (подозрительных транзакций и выплат).
 - Снижение потерь от неправомерных действий клиентов и сотрудников.
- Прогнозирование объема необходимых наличных денежных средств в банкоматах.
 - Обеспечение бесперебойной работы банкоматов и повышение удовлетворенности клиентов.

В ближайшие 12-18 месяцев компания планирует вывод на рынок отраслевых платформенных решений с целью упростить доступ клиентов к использованию технологий БД. С точки зрения потенциальных заказчиков, такие решения проще вводить в эксплуатацию, так как в этом случае существенно снижается потребность во внутренних ресурсах как инфраструктурных, так и технических.

О компании IDC

International Data Corporation (IDC) - ведущий поставщик информации, консультационных услуг и организатор мероприятий на рынках информационных технологий, телекоммуникаций и потребительской техники. IDC помогает профессионалам ИТ, руководителям и инвесторам принимать обоснованные решения о закупке техники и выборе бизнес-стратегии. Более 1100 аналитиков IDC в 110 странах изучают технологии, тенденции и возможности отрасли на мировом, региональном и местном уровнях. Уже около 50 лет IDC помогает своим клиентам в решении важнейших задач. IDC - дочернее предприятие IDG, компании, лидирующей на мировом рынке ИТ-изданий, исследований и специализированных мероприятий.

IDC Russia

Timiryazevskaya Street 1, Building 5
Moscow 127422
Russia
+7 495 9 747 747
Twitter: @IDC
idc-insights-community.com
www.idc.com

Уведомление об авторском праве

This IDC research document was published as part of an IDC continuous intelligence service, providing written research, analyst interactions, telebriefings, and conferences. Visit www.idc.com to learn more about IDC subscription and consulting services. To view a list of IDC offices worldwide, visit www.idc.com/offices. Please contact the IDC Hotline at 800.343.4952, ext. 7988 (or +1.508.988.7988) or sales@idc.com for information on applying the price of this document toward the purchase of an IDC service or for information on additional copies or Web rights.

Copyright 2015 IDC. Reproduction is forbidden unless authorized. All rights reserved.


