Практический маркетинг

Длительность программы: 16 часов. (2 дня)

Тематический план.

1. Определения маркетинга

Грани маркетинга;

Маркетинг, как система взаимодействия организации и потребителей;

Эволюция маркетинга;

Способы влияния на поведение потребителей:

Объекты маркетингового анализа;

Организация как система

Система маркетинга в рамках организации;

Формирование «разделяемого видения» в процессе организационных изменений.

2. Введение в стратегическое управление

Постановка целей.

Критерии SMART;

Определение границ взаимодействия организации с внешним окружением.

Последовательность действий при маркетинговом планировании;

Структура плана маркетинга (маркетинговой программы).

3. Определение области «маркетингового беспокойства» (основание для подготовки маркетингового плана):

Рост организации;

Проблемы в области взаимоотношений с потребителями;

Появление конкурентов;

Текущее планирование;

Планирование по целям.

4. Методы сбора информации для маркетингового анализа

Целесообразность проведения маркетинговых исследований;

Контур управления при проведении маркетинговых исследований;

Данные и информация;

Методы исследований;

Способы экономии при проведении маркетинговых исследований;

Алгоритм рационального проведения маркетинговых исследований.

5. Анализ организации

Описание организации;

Определение границ системы;

Миссия и система ценностей;

Структура и сети связей в организации.

Цепочка ценностей и система создания ценностей;

Типы «не» маркетинговой ориентации организации.

6. Система взаимодействия организации с потребителями:

Процесс обмена:

Потребители, покупатели, заинтересованные стороны;

Понятие «внутренний потребитель»;

Процесс обмена;

Понимание поведения потребителей;

7. Сегментирование:

Сегментирование потребителей;

Требования к сегменту;

Параметры сегментирования;

Сегментирование при работе с потребительскими и промышленными рынками;

Нацеливание, варианты стратегий;

Анализ взаимодействия с целевыми сегментами;

8. Поведение потребителей:

Типология потребителей

Процесс обмена;

Потребители, покупатели, заинтересованные стороны;

Понятие «внутренний потребитель»;

Понимание поведения потребителей;

Сегментирование потребителей;

Требования к сегменту;

Параметры сегментирования;

Сегментирование при работе с потребительскими и промышленными рынками;

Нацеливание, варианты стратегий;

Анализ взаимодействия с целевыми сегментами;

Анализ поведения потребителей;

Различия в покупательском поведении частных лиц и организаций;

Факторы влияющие на покупательское поведение организации (класс покупки, тип продукта, важность покупки);

Типы решений которые принимает потребитель (частное лицо);

Типы влияний на процесс принятия решений;

Пирамида потребностей Маслоу;

Источники потребительской удовлетворенности;

Зона толерантности;

Лояльность потребителей;

Угрозы со стороны потребителей;

Транзакционный маркетинг и маркетинг отношений;

Типы потребителей в контексте взаимоотношений с поставщиком;

Лестница приверженности потребителей.

9. Анализ товара (product):

Определение товара;

Различие товаров и услуг;

3-х уровневый анализ;

Уникальные достоинства товара;

Аудит товара;

Матрица Ансоффа;

Жизненный цикл товара;

Матрица бостонской консультационной группы;

Бренд и его ценность;

Позиционирование товара;

10. Цена и ценообразование в маркетинге (price):

Цена и ценность;

Обеспечение ценности;

Дифференциация, увеличение ценности и конкурентное преимущество;

Факторы, влияющие на ценообразование

Процесс ценообразования;

Стратегии и тактики ценообразования.

11.Структура продвижения (promotion):

Система коммуникаций;

Типы аудиторий, понятие «целевая аудитория»;

Мотивы коммуникации с различными аудиториями;

Средства коммуникации;

Творческая стратегия;

Диагностические показатели эффективности рекламной кампании.

12. Каналы распределения (place):

Уровни каналов распределения;

Потребительские цепочки;

Преимущества и недостатки использования посредников;

Факторы, влияющие на построение системы распределения;

Партнерские программы.

13. Процесс поставок и система взаимодействия с поставщиками.

Анализ взаимоотношений с поставщиками;

Угрозы с стороны поставщиков;

Построение взаимовыгодных отношений в цепочке распределения

14. Внешнее окружение организации.

Модель конкурентного окружения;

Ближнее окружение - модель Портера;

Дальнее окружение - STEEP факторы;

Методы прогнозирования внешнего окружения

15.SWOT – анализ.

16. Разработки стратегии маркетинга и планирование маркетинговой программы

 Переопределение проблемы и уточнение целей

 Переопределение проблемы и уточнение целей на основании проведенного анализа.

 Возврат к инструменту, при помощи которого были вскрыты проблемы и найдены преимущества.

Процесс разработки стратегии маркетинга

Стратегии первого, второго и третьего уровней

Стратегии первого уровня – изменение организационной культуры;

Стратегии второго уровня – изменение отношений в потребительской цепочке и работа с внешним окружением

Стратегии третьего уровня – работа с компонентами «Маркетинговой смеси»

Товарные стратегии;

Ценовые стратегии;

Стратегии распределения

Стратегии продвижения

Проверка правильности выбраненных стратегий

Выбор наиболее эффективных стратегий;

Оценка непредвиденных обстоятельств и поиск способов корректировки стратегии.

Составление планов действий (подготовка маркетинговой программы):

Доработка и развитие «портфеля товаров» (инновационное планирование);

Разработка плана коммуникаций в т.ч. PR-программы;

Планирование ценовой политики, стратегий и тактик ценообразования;

Планирование повышения эффективности работы каналов распределения в т.ч. разработка основ партнерской политики;

Планирование работы с поставщиками и принципы отстройки логистических цепочек;

Конкурентные стратегии и тактики; формирование конкурентных преимуществ

Стратегии использования тенденций внешнего окружения;

Планирование действий на случай непредвиденных обстоятельств.

 Распределение и планирование маркетингового бюджета,

Определение сроков и способов контроля хода выполнения планов;

Распределение работ и определение ответственных.

