


THE RUSSIA CONSULTING MARKET IN 2018

Understand where to target your investment, how to plan your business effectively, and the competitive landscape in which you operate. Including market sizing data, growth rates, current market trends, and forecasts.

CONTENTS

RUSSIA SUMMARY

Provides an at-a-glance view of the main trends in the market alongside key statistics.

| | |
|-------------------|---|
| Executive summary | 3 |
| Russia overview | 4 |
| Explore the data | 7 |

THE RUSSIA MARKET—WHAT YOU NEED TO KNOW

Explores the key trends and topics that are front of mind for consulting firms in this market right now.

| | |
|---------------------------------|----|
| From sanctions to state control | 8 |
| A digital dawn | 9 |
| A changing business model | 11 |

MARKET DATA

Looks at growth, sizing, and forecast data split by sector, service, and consulting firm type, together with analyst insight about what's happening in the market.

| | |
|------------------|----|
| Sectors | 12 |
| Services | 15 |
| Consulting firms | 20 |

FORECASTS FOR 2018

A consultant view of what's likely to happen in the market in 2018 alongside a summary of forecast growth figures for 2018 by sector, service, and consulting firm type.

| | |
|---------------------|----|
| The consultant view | 22 |
| Forecasts for 2018 | 23 |

ABOUT THIS REPORT

Our report draws on three main sources:

- Our global consulting data model with 9.7m data points
- Our interviews with senior management consultants from a range of consulting firms
- Our in-depth desk research on the market

A detailed view of our methodology and more information about Source can be found below.

| | |
|-------------------------------------|----|
| Methodology | 26 |
| Definitions of sectors and services | 28 |
| Contributors | 30 |
| About the authors | 31 |
| Source report programmes | 32 |
| About Source | 34 |

RUSSIA OVERVIEW

2017 finally heralded better times for Russia's consulting market. The last few years have been difficult for consultants here, with the market struggling to recover from the body blow that was struck in 2014, when sanctions, a collapse in oil price, and the resulting fall in the value of the rouble saw the market contract sharply.

With sanctions now a feature of everyday life, creating something of a "new normal", and oil prices much improved, the resulting stronger economy and improved stability have had a positive effect on the consulting market. Larger, global firms in particular are starting to see their continued investment in the region pay off. "We've been on an improving trend," says Oliver Wyman's Philip Gudgeon. "2017 saw us beginning to emerge from a trough that we had been in since 2014."

Not that the market is out of the woods yet. Despite the modest growth seen in 2017, it's still a less sizeable market than before the troubles of 2014, and it's clear that smaller firms, with fewer resources and a more local client base, are still finding the market extremely difficult. "The struggling economy is affecting a lot of medium-sized businesses," explains Mikhail Ivanov, an independent management consultant. "A lot of them simply don't have the money to spend on consultants."

Still, things are much better than in the recent past, with most consulting sectors now returning to growth overall. Our view is that this positive trend will continue, with 2018 likely to be another year of slow-but-steady growth.

We had a strong 2017, but I don't think it is indicative of the wider consulting market.

Mikhail Romanov, EY

I think 2017 was more of the same—there was no improvement on 2016.

Mikhail Bogdanov, CONSORT Group

There was very strong growth in 2017 driven by clients' concerns around efficiency, supply chain optimisation, procurement strategy, and corporate governance.

Alexei Romanenko, KPMG


Overall, I think the consulting market is growing slowly—maybe accelerating a bit, but not dramatically, over the last year.

Stanislav Graftski, Graftski Consulting

EXPLORE THE DATA

All of the market size data in this report is available to explore online through our Global Consulting Data Model portal. You are able to interact with the data in more detail and create custom views of the market to suit your needs.

You can access the data via our reports page, as seen below:


Our Global Consulting Data Model is the biggest and most sophisticated model of the consulting industry available. It provides data on market size, growth rates, and forecasts across 29 sectors, six service lines, 84 countries, and five firm types. It's the platform on which a growing number of consulting firms are basing their understanding of the market and their performance within it.

[CLICK HERE TO ACCESS THE DATA](#)

ABOUT THIS REPORT

Methodology

Sources

Our report is based on quantitative and qualitative research of consulting firms in Russia. This includes:

Megamodel: our global consulting data model

The quantitative data contained in this report focuses on consulting done by mid- and large-sized consulting firms (those with more than 50 consultants) and typically includes work they have carried out for mid- and large-sized clients—what we at Source call “big consulting”. It therefore reflects the “addressable” market for the majority of mid- and large-sized consulting firms; we don’t try to track the long, thin tail of work done by very small firms for very small clients, nor the contractor market, as most readers of this report would not seek or be able to compete with this part of the market. Our analysts work out the addressable size of the market through desk research, identifying the number of firms that meet our criteria, and extrapolating from that to reach a figure for the market as a whole.

Using this definition, we’ve built a bottom-up model of the global consulting market from the information we get from consulting firms and our own research, and we use it to size the industry and its growth rates. This is based on our global model which contains detailed data about almost 1,600 firms, plus higher-level estimates about a further 400,000 firms, all with more than 50 consultants apiece, in addition to comprehensive primary research carried out by Source analysts.

Please note that our 2016 baseline figures have changed a little since last year, as we have refined and implemented improvements to our research methods. We are happy to provide subscribers who bought last year’s report with a restated set of 2016 baseline figures should this be of interest.

We should emphasise that there are no standard sources of definitions of data within geographies let alone between them. We are, however, confident that the richness of our qualitative data, combined with Source’s unparalleled industry expertise, means that our analysis fairly and accurately reflects the state of the market.

All figures given in this report are in euros. For reference, Source is using the following exchange rates in its reports this year:

- US dollar to British pound \$1 = £0.78
- US dollar to euro \$1 = €0.89

Interviews with senior consultants

In addition to our quantitative research, we interviewed 12 very senior consultants (typically the most senior person in their country) from most of the leading consulting firms in the country and many smaller local specialists to understand more about how the consulting market is performing, and what the major trends, changes, and challenges are. Throughout the year Source analysts remain plugged into the global consulting market through our bespoke research and consulting projects, adding further depth to our understanding of the consulting industry.

In-depth desk research

We also conducted a thorough PEST analysis in Russia that drills down into finer macroeconomic details on a holistic and sector-by-sector basis and allows us to fit our research into a wider macroeconomic picture.

Definitions of sectors and services

Our definition of management consulting includes a broad range of business advisory services, but excludes:

- tax advisory
- audit
- the implementation of IT systems
- the delivery of outsourced/offshored services
- HR compensation/benefits administration and technology

Where mergers and acquisitions work is concerned, consulting on deals is included (under strategy), but corporate finance fees on deals themselves are generally not included although it is not always straightforward to separate the two.

For more information about how we classify consulting services and sectors, please see “Definitions of sectors and services”.

CONTRIBUTORS

We are extremely grateful to all the people we spoke to for making this report possible. Below is a list of the individuals who have contributed from consulting firms (some consultants choose to remain anonymous).

| Name | Job title | Firm |
|----------------------|---|---------------------------|
| Christopher Armitage | Deloitte Consulting CIS Chief Operating Officer | Deloitte |
| Mikhail Bogdanov | Chairman of the Board | CONSORT Group |
| Stanislav Graftski | Director | Graftski Consulting |
| Philip Gudgeon | Country Head, Russia and CEE | Oliver Wyman |
| Mikhail Ivanov | Independent Management Consultant | Independent |
| Dmitry Lazarev | Organisation Development Consultant | Facilitato Russia |
| Mikhail Magrilov | Advisory Leader and Partner, PwC Russia | PwC |
| Konstantin Popov | Partner | BearingPoint |
| Alexei Romanenko | Partner | KPMG |
| Mikhail Romanov | CIS Advisory Leader | EY |
| Mikhail Verkhovtsev | General director EFESO Consulting in Russian Federation & CIS | EFESO |
| Ivar Woudenberg | Business Development | Royal HaskoningDHV Russia |

ABOUT THE AUTHORS

Zoë Stumpf

Zoë is Head of Consulting Market Trends at Source and is responsible for all reports published as part of the Consulting Market Programme. A world-leading expert on consulting trends, she is the driver behind Source's bespoke analysis of consulting's biggest geographical and industry markets. She is an active member of the Source research team and spends much of her time interviewing consultants and their clients all over the world, collecting their first-hand accounts of what is happening in the consulting world. She also brings extensive experience as an analyst and writer to her post.

Prior to joining Source, Zoë spent more than 12 years working as a management consultant in a variety of roles with KPMG and Atos Consulting. She has also worked as an independent marketing consultant.


Zoë Stumpf

✉ zoe.stumpf@sourceglobalresearch.com

B.J. Richards

B.J. is the Senior Editor at Source and is responsible for ensuring consistency in quality, content, and tone across the core programme. She also writes a number of our core reports and participates in Source's market research. An accomplished writer and editor, B.J. has provided strategic communications for senior executives ranging from a US senator to presidents of Harvard University. She earned her juris doctorate from the University of Georgia and is a member of the Georgia bar.


B.J. Richards

✉ bj.richards@sourceglobalresearch.com

SOURCE REPORT PROGRAMMES


● MARKET TRENDS PROGRAMME

A series of detailed reports that contain the most accurate view available about the consulting market in an extensive list of countries and regions. These explore key themes, provide market sizing data, growth forecasts, and deep analysis, all backed up by extensive quantitative and qualitative research amongst consulting firms and clients.

As well as our country reports, we also produce a global view of four different sectors. These reports contain sector analysis, market sizing data, and growth forecasts at a global level, as well as breakdowns by sub-sector, service, and geography. Snapshots of content from these reports will be published earlier in the year and made available to subscribers, as tranches become available.

● STRATEGIC PLANNING PROGRAMME

A series of reports that take a detailed look at the big trends in the global consulting industry, interpreting them in terms of what they mean for consulting firms and who is best placed to exploit them.

● CLIENT PERCEPTION PROGRAMME

A series of reports based on our huge client survey, that reveal what clients think about the leading consulting firms in a number of regions and sectors. We rank the leading consulting firms in terms of clients' perceptions of things like quality and value. Data and analysis for these reports are made available to subscribers throughout the year.

As part of this programme we also publish global brand perceptions. Leveraging all the data we have about each of the world's leading consulting firms, we're able to offer insights that go far beyond traditional brand impact surveys. Choose the firms you want to benchmark yourself against, and we'll analyse how clients see your firm relative to your competitors, writing a custom report that puts you at the heart of it. Available on request.

● WHITE SPACE

A series of reports that analyse the quality and effectiveness of thought leadership. These are included in all White Space subscriptions.

How to subscribe

You can either subscribe to a whole programme (the cheapest way of getting access to everything) or buy reports individually. All reports in our programmes come with a global licence, so once you've bought them you can use them anywhere in your firm.

What's included

- A global licence.
- An executive summary (8-10 pages) highlighting key themes.
- Relevant content, updated regularly: blogs, podcasts, and spotlights.

Want to know more?

For more details about how you can subscribe, please contact:

📞 UK +44 (0)203 478 1207 US 1-800-767-8058

✉ sales@sourceglobalresearch.com

Or simply visit our website, have a more in-depth look at what we do, and drop us a question at:

🌐 www.sourceglobalresearch.com

| 2018 | MARKET TRENDS PROGRAMME | STRATEGIC PLANNING PROGRAMME | CLIENT PERCEPTION PROGRAMME** | WHITE SPACE |
|-----------|---|--|--|---|
| JANUARY | | | | Hot topics in thought leadership |
| FEBRUARY | Forecasts for 2018 UK | | In each report, we will publish the top-ranked firms for: Mindshare Quality of work Value added Quality of work by different consulting services | Quality ratings of thought leadership for the second half of 2017 |
| MARCH | GCC DACH Benelux | Mega trend #1: Intelligent analytics | Germany part 1 US part 1 GCC part 1 | |
| APRIL | Spain France Nordics | | Germany part 2 UK part 1 US part 2 | Analysis of recent thought leadership |
| MAY | Eastern Europe US Russia | Mega trend #2: Discover | Financial services part 1 Nordics part 1 Energy & resources part 1 | Analysis of recent thought leadership |
| JUNE | Italy Canada | Mega trend #3: Strategy | France part 1 UK part 2 Financial services part 2 | |
| JULY | South America Australia | Mega trend #4: Run | Healthcare part 1 France part 2 | Analysis of recent thought leadership |
| AUGUST | Africa | | Nordics part 2 TMT part 1 Energy & resources part 2 | |
| SEPTEMBER | Planning for growth in 2019 India Energy & Resources* | | Healthcare part 2 TMT part 2 GCC part 2 | Quality ratings of thought leadership for the first half of 2018 |
| OCTOBER | South East Asia Financial Services* China | | | |
| NOVEMBER | TMT* Healthcare* | Mega trend #5: How technology will shape the consulting business model of the future | | |
| DECEMBER | *Snapshots of content from these reports will be published earlier in the year and made available to subscribers, as tranches become available. | Mega trend #6: Digital transformation | **Part 1: What our data tells us about the market. Part 2: Firm-by-firm analysis. | |

OUR CUSTOM RESEARCH SERVICES


Over the course of the last 10 years we've worked with leaders in many of the world's biggest professional services firms, to help them find solutions to some of their most important challenges. Here are some typical examples of the kind of work we do.

You need to know how big your market is

We have a global data model of the professional services industry that is the biggest and most sophisticated of its kind ever created. It provides data on market size, growth rates, and forecasts across 29 industrial sectors, six service lines, and 84 countries. It also breaks down the market by different types of firm.

We can provide you with a version of the model that's customised to fit your needs, giving you data on all the countries, sectors, and service lines that matter to you, and none that don't. But we won't stop there, unless you want us to: Our analysts will work alongside you to make the model yours, mapping our definitions to yours, so you can look at the market on your terms rather than ours.

You need to understand what the numbers mean for you

For many of the firms we work with, pure data isn't enough, and nor are standard reports able to offer a view that's sufficiently tailored to their needs. In these situations, our analysts start with a blank sheet of paper, put your firm in the middle of it, and draw on all our data and knowledge—including about clients' perceptions—to build a picture of the world around you. You get a story that's laser-focused on your challenges and your opportunities, and which helps you to translate data and insight into action.

You're new in your role and need to understand the market for which you're now responsible

For people who have just moved into a new role, we can create packs of information specific to a particular geography, sector, or service line. Our market sizing data can be used to quantify the market's potential, and our analysis of clients' perceptions and the competitive landscape will help you understand how best to seize the opportunities and respond to the threats.

You need to create clear propositions around your services

Our research tells us that having a big brand is no longer enough: Increasingly, clients expect professional firms to have a clearly articulated proposition for each service that differentiates them from their competitors. But the best propositions aren't built in a day: Our analysis, because it's grounded in facts about clients' perceptions and behaviour, helps firms quickly cut through internal disagreement and build a clear sense of direction.

You need help with your inorganic growth plans

We also work with firms that are supplementing their organic growth with acquisitions, helping buyers find and qualify suitable targets for acquisitions. Leveraging our deep knowledge of the professional services sector, we can scan the market, profile companies, and even effect introductions. Firms use our services because we're well connected in the industry, independent, and fast.

You need to understand how you measure up against your competitors in the minds of clients

Understanding what your clients think about your firm is critical in today's fast-changing and highly competitive market. New circumstances demand new, expert-led strategies to brand benchmarking, and that requires both independence—to get to the real story, not the one your clients think you want to hear—and deep knowledge and data about your market and your competitors.

We usually have a head start here, because of the data we already have, but we've got all the expertise and experience that's needed to conduct new research among your clients and those of your competitors, in order to understand where your strengths and weaknesses lie, and what you need to do to stand out. The focus might be on your firm alone, but it might also be on how you can create competitive advantage over specific, named competitors.

You need to create better, more effective, thought leadership

Thought leadership has come to dominate the marketing activities of professional service firms, and with good cause: Our research with clients finds consistent evidence that good thought leadership matters to them, too. It helps them to do their job, to identify where world-class capability exists in these firms, and even to shortlist firms for projects.

How well does your thought leadership measure up? We can conduct in-depth reviews to assess quality in a sample of material that's either random or defined by you, from single pieces to entire bodies of work, on an ad hoc or routine basis. We can also help you shape your approach to topics and understand what your competitors are doing, and can provide guidance about how to approach a specific piece of high-profile thought leadership.

We also recognise that good thought leadership doesn't happen by accident, but because you've put in place the right processes and engaged the interests and enthusiasm of your key subject matter experts. We help professional services firms create the foundations, organisational structure and processes for high-quality content. We can also run workshops that inspire your people and help make them more effective at creating thought leadership.

About Source

Source Global Research is a leading provider of information about the market for professional services. Set up in 2007, Source serves the professional services industry with expert analysis, research, and reporting. We draw not only on our extensive in-house experience but also on the breadth of our relationships with both suppliers and buyers. All of our work is underpinned by our core values of intelligence, integrity, efficiency, and transparency.

Source was founded by Fiona Czerniawska and Joy Burnford. Fiona is one of the world's leading experts on the consulting industry. She has written [numerous books](#) on the industry including [The Intelligent Client](#) and *The Economist* books [Business Consulting: A Guide to How it Works and How to Make it Work](#) and [Buying Professional Services](#).

For further information please visit www.sourceglobalresearch.com

Source Information Services Ltd

📍 20 Little Britain • London • EC1A 7DH

☎ +44 (0)20 3478 1207

✉ info@sourceglobalresearch.com

🌐 www.sourceglobalresearch.com

© Source Information Services Ltd 2018

Source Information Services Ltd and its agents have used their best efforts in collecting the information published in this report. Source Information Services Ltd does not assume, and hereby disclaims, any liability for any loss or damage caused by errors or omissions in this report, whether such errors or omissions result from negligence, accident, or other causes.

