«МАРКЕТИНГ НА 100: Кто твой клиент? Позиционируйся – или умирай!»

Бизнес-тренер, консультант:

Черкасова Наталья Анатольевна

Образование:

2007-2010гг Аспирантура Самара
Специальность: маркетинг
2003-2006гг Поволжский институт бизнеса Самара

Специальность: маркетинг; диплом с отличием

1991-1996гг Самарский государственный университет

Специальность: физика

Опыт работы:

Сентябрь 2011 — по настоящее время

ООО Референт" (Самара) — Электроника, приборостроение, бытовая техника, компьютеры и оргтехника

Должность: Заместитель директора
Январь 2011 — Август 2011

Ассоциация "Версиво" (Самара) — Лесная промышленность, деревообработка

Должность: Директор по маркетингу и продажам

Июль 2004 – октябрь
 2010
ООО «Виктор и Ко Центральная Управляющая Компания»- строительство и управление коммерческой недвижимостью

Должность: Директор по маркетингу

Октябрь 2007 – декабрь 2008
ЗАО «Волгатрансстрой» производственно-строительный холдинг (гражданское, промышленное и коммерческое строительство, девелопмент территорий)

Должность: Начальник службы маркетинга

 2003 – 2004гг

Группа компаний «Регион - 63» (ООО «Регион - Опт») – оптовая и розничная торговля алкогольной продукцией,

Должность: Начальник отдела маркетинга

1999– 2003гг

Корпорация «Веха» – торговля автозапчастями к отечественным автомобилям , тракторам , сельхоз и спецтехнике (23 филиала)

Должность: старший менеджер по маркетингу

Научная деятельность:

Обладатель ряда публикаций в профессиональных изданиях.

Участник международных и всероссийских форумов в области маркетинга и торговли («Директор по маркетингу. Без права на ошибку!, «Мир торговли» и т.д), член жюри CRE Federal Awards.

Реализованные проекты:

Опыт исследовательской и консультационной работы с 2007года. Наиболее крупные проекты, выполнены для таких компаний как: «Волгатрасстрой»(Самара), «БСК»(С.-Петербург), «РосПлит»(Самара), сеть супермаркетов «Эконом» (Тольятти), ТТЦ «МирусАвто»(группа компаний МОСЭНЕРГО, Москва).

Области консалтинговых услуг:

· Аудит и построение системы маркетинга на предприятии

· Маркетинговые исследования и анализ

· Оперативный маркетинг, разработка тактических планов, реализация и контроль.

Цель семинара

Рост результативности Компании через освоение и эффективное применение методов разработки концепции позиционирования

Результат для участника

В результате посещения семинара слушатели смогут:

Проводить исследования по оценке потребительских предпочтений;

Объективно определять целевые рынки и клиентов,

Разрабатывать аспекты позиционирования для повышения эффективности бизнеса в конкурентном окружении

Содержание программы

Модуль 1: «Кто твой клиент/покупатель?»
 Определение профиля клиента, цели, выгоды для предприятия

 Исследования потребительских предпочтений, цели и задачи, методы, бюджет

 Особенности изучения потребителей на разных рынках(В2С и В2В)

Модуль 2: «Сегментация и дифференциация»
 Определение сегментации, цели и задачи, критерии эффективности

 Выбор целевого сегмента предприятием

 Подходы к освоению целевых сегментов: недифференцированный, дифференцированный, концентрированный маркетинг

Модуль 3: «Разработка концепции позиционирования»
 Определение позиционирования, цели, задачи

 Этапы позиционирования

 Оценка эффективности позиционирования, карты позиционирования

 Корректировки дифференциации по продукту/услуге («последний штрих»)

Модуль 4: «Практикум»
 Упражнение: Разработка концепции позиционирования, на примере предприятия одного из участников

