Offre d’Emploi

Abaka Conseil, cabinet de conseil en ressources humaines, recherche pour l’un de ses clients, PME de 250 personnes exploitant plusieurs magasins, un(e) :
Chargé(e) de communication – marketing

Missions :

Rattaché(e) à la Direction Générale, vous prenez en charge la gestion de la communication interne et externe de la société. Vous êtes l’interface entre les magasins et leurs environnements.

A ce titre, vos missions principales seront les suivantes :
Communication évènementielle
· Gérer et suivre le budget de communication des magasins en partenariat avec les directeurs des points de vente
· Contribuer à la proposition et à l’organisation des manifestations commerciales et des animations locales des magasins
· Analyser les retombées
Relations avec la presse et les partenaires locaux

· Adapter les supports de communication pour les manifestations locales

· Assurer la promotion de l’identité et de l’image de marque de l’entreprise auprès des partenaires locaux (CCI, associations de commerçants, presse locale, banques, partenaires mariage, …)

Animation de la relation clients

· Gérer les fichiers clients et les envois de mailing

· Animer les clients VIP

Communication interne

· Mettre en place la communication interne de l’entreprise auprès des différents magasins
Profil :

De formation supérieure bac +4/5 en communication/marketing, vous êtes dynamique et faites preuve de créativité. Autonome, vous êtes doté(e) d’une véritable aisance relationnelle et rédactionnelle. Votre sens de la diplomatie et votre esprit d’initiative sont des atouts nécessaires pour réussir dans ce poste.
Une expérience d’un an au sein d’un service Marketing/Communication et /ou en agence serait un plus.
CDI, Poste basé à Rennes
Merci d’envoyer votre candidature sous réf. RCM à, candidature@abaka.fr, Abaka Conseil Campus de Ker Lann – Parc de Lormandière – Rue Maryse Bastié – Bât AK3 – 35170 BRUZ.[image: image1][image: image2][image: image3]

