О ПРОГРАММЕ
«КАТЕГОРИЙНЫЙ МЕНЕДЖМЕНТ: ПОЛНЫЙ КУРС.
Оптимизация ассортиментной матрицы.
Эффективное ценообразование в ритейле.
Категорийный мерчандайзинг.
Управление товарными запасами»
	
	

	
	

	
	

	
	

Длительность: 3 дня

Бизнес-тренер: Гульфира Крок

Целевая аудитория:
В результате

РАЗВЕРНУТАЯ ПРОГРАММА

«КАТЕГОРИЙНЫЙ МЕНЕДЖМЕНТ: ПОЛНЫЙ КУРС.
Оптимизация ассортиментной матрицы.
Эффективное ценообразование в ритейле.
Категорийный мерчандайзинг.
Управление товарными запасами»

1. Вступление (кратко)

Основы категорийного менеджмента (КМ). Почему КМ – это не теория?

Конкурентные стратегии по М.Портеру. Решения по ассортименту и ценам в каждой стратегии. Форматы розничных магазинов.

Современные тренды и форматы розничной торговли; multy-channel. Стратегия «голубого океана». Примеры.

2. Ассортимент

Ассортиментная политика розничной компании: основные пункты положения.

Товарная категория. Дерево покупательских решений. Правила построения товарного классификатора.

Рассмотрение примеров товарных классификаторов.

Построение ассортиментной матрицы с учетом основных свойств и характеристик товара (вид товара, бренд, потребительские свойства и пр.).

Особенности формирования ассортимента для товаров, представленных коллекциями (в том числе сезонными).

Практическое задание
1. Анализ товарного классификатора (на примере нескольких выбранных товарных категорий/ подкатегорий)
2. Построение «дерева покупательских решений» для нескольких выбранных видов товара для определенных целевых групп покупателей.

Структура ассортимента: основной (действующий) ассортимент; экспериментальный ассортимент; выводимый из продаж ассортимент. Промо-ассортимент. Сезонный ассортимент. Доли по видам ассортимента.

Форматизация ассортимента: базовый ассортимент сети; ассортименты по форматам магазинов внутри сети. Типовые факторы выделения форматов для целей управления ассортиментом. Принцип «матрешки» при форматизации ассортимента.

Новинки. Доля новинок в ассортименте. Стратегии ввода новинок. Прогноз продаж новых товаров (анализ по параметрам влияния).

Ценовая сегментация ассортимента: ценовые сегменты и их доли. Выделение ценовых сегментов. Анализ продаж по ценовым диапазонам. Определение долей ценовых сегментов. Оптимизация ассортимента по ценовым сегментам. Расчет границ ценовых сегментов.

Рассмотрение примеров.

Практическое задание
Определение границ ценовых сегментов

Роли товарных категорий. Стратегия товарной категории. Различные классификации ролей товарных категорий. Кросс-категориальный анализ. Баланс ассортимента по ролям товарных категорий. На что влияет роль товарной категории? Совмещенный АВС-анализ по обороту и доходу для определения ролей категорий.

Рассмотрение примеров.

Практическое задание
Определение ролей товарных категорий на основе данных оборота и дохода.

Нормирование количества SKU в категории: основные факторы влияния. Бенчмаркинг, анализ конкурентов, возможности торгового оборудования, роль категории, формат магазина.

Рассмотрение примера.

Процессы оптимизации ассортимента. Правила ввода-вывода (ротации) товаров в ассортименте. Решение проблемы каннибализма внутри категории.

Разработка стратегии товарной категории.

Рассмотрение примера.

Практическое задание

Правила распределение торговых площадей между товарными категориями и товарами внутри категорий – по количеству и качеству. Оценка экономической эффективности использования торговых площадей. Составление планограмм выкладки товаров категории.

3. Ценообразование

Ценовая политика розничной компании: основные пункты положения.

Ценовая эластичность спроса. Перекрестная эластичность: товары-заменители, комплементарные товары, независимые товары. Установление цены на эти виды товаров.

Стратегии ценообразования. НЦКД (низкие цены каждый день), НВЦ (низкие высокие цены) и др.

Методы расчета цены: на основе заданной нормы прибыли; конкурентное ценообразование; на основе воспринимаемой ценности товара.

Чувствительность к цене: на какие товары и насколько можно повысить цены? Как правильно повышать текущие цены?

Ценообразование на товары внутри категории/ подкатегории: как правильно установить цены?
Приемы ценообразования: «психологическая» цена; «удобная» цена; «сквозная» цена; округление цены.

Ценообразование на новинки. Ценообразование на выводимый ассортимент и распродажи.

Front Basket - стратегические товары с точки зрения ценообразования.

Back Basket ассортимента.

Корзины товаров Front Basket: KVI; Низкая цена; Оперативное реагирование; СТМ; Промо; Хиты продаж. Установление цен на товары FB.

Объем корзин FB, выделение и правила ценообразования. Ценообразование товаров BB.

Рассмотрение примера расчета цен на FB и BB.

Организация мониторинга цен конкурентов.

Ценообразование на товары в коллекциях.

Ценообразование на сезонные товары в разные периоды: не сезон, начало сезона, пик сезона, спад сезона. Распродажа сезонных остатков.

4. Стимулирование продаж (кратко)

Виды стимулирования продаж: ценовое, натуральное, игровое, услужливое.

Анализ эффективности промо-акций. Пример.

«Идеальные» товары для промо.

5. Управление товарными запасами

Виды товарных запасов: текущий ТЗ, страховой ТЗ, ТЗ на покрытие витрин.

Способы пополнения ТЗ: по периодам, по «точке заказа».
XYZ-анализ. Совмещенный АВС – XYZ-анализ для управления товарными запасами.

Расчет страхового запаса по коэффициенту логистического сервиса.

Рассмотрение примера расчета.

Параметры автозаказа. Возможности и ограничения решений автозаказа.

Оборачиваемость товарных запасов.

Уходимость товарного запаса для коллекционного и сезонного товара.

Неликвиды. Классификация и нормирование товарных запасов по уровню ликвидности. Методы борьбы с неликвидами.

Out-of-stock (дефицит товара). OOS по вине поставщика и OOS по вине ритейлера. Полный OOS, частичный OOS, OOS по вине торгового персонала. Отраслевые показатели. Контроль и учет.

