

Itineraris personalitzats per al desenvolupament de competències comercials

És temps de créixer

Solucions Corporatives per a empreses i institucions

1. Justificació

L'actual dinàmica del mercat exigeix més que mai disposar d'equips altament qualificats, alineats amb l'estratègia de negoci i capaços d'adaptar-se a les necessitats d'un context canviant.

Aquesta necessitat es fa encara més evident en un dels eixos fonamentals de les organitzacions: **l'àrea comercial**.

Des de l'àrea de Solucions Corporatives de la Universitat de Barcelona hem dissenyat diferents **itineraris formatius** per al desenvolupament de competències comercials dirigides a les diferents posicions de l'àrea comercial i de màrqueting.

Són programes que es dissenyen **a mida**, centrats en les necessitats i característiques concretes del client i del perfil al que van dirigits i, que més enllà del rigor acadèmic i de la forta orientació pedagògica exigida per la Universitat de Barcelona, el seu *leit motiv*, és el **negoci**.

2. Beneficis i resultats

Els itineraris d'IL3-UB estan dissenyats per a desenvolupar les competències dels professionals alineades amb els objectius estratègics de l'empresa. L'objectiu dels nostres itineraris és ajudar a l'àrea comercial a la consecució dels seus **objectius de negoci** així com a la **vinculació i fidelització de clients**.

Els itineraris personalitzats ajuden a:

- Augmentar la **ratio win** de vendes
- Potenciar el **cross-selling**
- Reduir el **time to market** dels nous productes i serveis, a través de la dinamització de comunitats de pràctica
- Millorar el **grau de satisfacció dels clients**
- **Optimitzar costos d'estructura**, mitjançant la millora de l'eficiència dels seus professionals

3. Model pedagògic

Des d'IL3-UB apostem per un model de **formació-acció orientat al desenvolupament** que integra: coneixement, actituds, seguiment d'accions i la seva transferència al lloc de treball, així com múltiples eines.

Cada programa fa el focus en uns temes concrets: mercat, producte, planificació estratègica, finances i operacions, *management* i/o habilitats però en qualsevol cas el seu denominador comú és potenciar el talent de l'àrea comercial incidint en el

1. **Saber (Coneixement)**
2. **Saber Fer (Habilitats)**
3. **Voler Fer (Actituds)**

3. Model pedagògic > Coneixement

Els resultats dels equips comercials estan directament lligats a la seva preparació, tant en la seva vessant tècnica com en l'entrenament de les habilitats.

Cadascun dels itineraris definits incorpora continguts d'acord al nivell de competència requerit per als diferents professionals als que van adreçats.

Es caracteritzen per:

- Un **alt grau d'especialització i actualitat**, analitzant les últimes tendències vinculades al sales management.
- Una **orientació a la pràctica professional**, incorporant múltiples tècniques i eines amb especial focus en l'ús de les tecnologies de la informació i la comunicació.

3. Model pedagògic > Eines

L'èxit en un procés de venda està directament relacionat amb l'aplicació d'un procés metòdic, que parteix de la definició d'uns objectius i es materialitza en un pla d'acció.

La formació inclou l'aplicació de diferents tècniques i eines del màrqueting per fomentar noves capacitats que ajudin a adaptar-se a les noves circumstàncies.

Es treballen diferents tècniques associades a les fases de:

- Prospecció i preparació
- Presentació
- Argumentació
- Tancament
- Postvenda

El resultat és una sistematització de les funcions i tasques de l'àrea comercial per a convertir les habilitats en **hàbits eficaços i eficients**.

3. Model pedagògic > Actitud

Les àrees comercials estan sotmeses a un gran pressió ja que els seus resultats estan visiblement relacionats amb els resultats de l'empresa. Són equips que precisen grans dosis d'entusiasme ja que són la carta de presentació de les empreses i han d'actuar com a ambaixadors de la marca.

Tot i que la formació en general és una palanca de motivació, els itineraris de IL3-UB treballen específicament en l'àmbit actitudinal per:

- Reduir incerteses
- Minimitzar resistències
- Augmentar l'entusiasme

3. Model pedagògic > Transferència i Seguiment

Donat que el nivell de competència tant sols es pot avaluar en l'acció, en el transcurs de l'itinerari es plantegen activitats d'aplicació en el context professional.

Lluny de ser exercicis acadèmics, les activitats permeten evidenciar que l'empleat aplica amb criteri les competències professionals treballades a l'itinerari.

- Seguiment responsables
- Projecte de transferència
- Avaluació de l'impacte

El paper del Responsable juga un paper crucial, perquè assumeix entre les seves responsabilitats el seguiment formatiu dels seus equips.

Aconseguint la transferència al lloc de treball gràcies a l'adequació dels itineraris a cada perfil i la seva estreta relació amb l'acompliment diari.

4. Mapa dels itineraris

Director general | Gerent
 Director Comercial
 Director de Màrqueting | Product Manager
 Cap de vendes
 KAM | Key Account manager | Trade màrqueting Manager

Directors comercials | Caps de venda.
 KAM | Key Account Manager. Responsables de comptes clau.
 Customer Service.

Director Comercial | Director de clientes o CRM.
 Client Managers | Gestors de clients.

Director de clients
 Client Managers

Tècnic comercial
 Customer service

Títol d' Expert en *Direcció estratègica de clients* / *Customer Relationship Management (CRM)*

Títol d' Expert en *Clients Management* / *Gestió de comptes clau*

Títol d'Expert en *Gestió estratègica de la venda*

Curs Superior en *Desenvolupament de clients* / *Clients development*

Curs Superior en *Desenvolupament comercial en entorns altament competitiu*

5. Estructura dels Itineraris

Itinerari 1		Direcció estratègica de clients Customer Relationship Management (CRM)	
Dirigit a	<ul style="list-style-type: none"> ▪ Director general Gerent ▪ Director Comercial ▪ Director de Màrqueting Product Manager ▪ Cap de ventes ▪ KAM Key Account manager Trade màrqueting Manager 		
Objectius	<ul style="list-style-type: none"> ▪ Millorar la integració de les activitats de màrqueting de producte i màrqueting de client. ▪ Tenir capacitat d'orientar les relacions amb els clients a la rentabilitat. ▪ Saber dissenyar e implementar una activitat perfectament planificada en la gestió de clientes. ▪ Capacitat per a potenciar la cartera de clients a partir d'una planificació específica. 		
Àrees de coneixement	<ol style="list-style-type: none"> 1. La gestió de clients <ul style="list-style-type: none"> • Concepte de client i importància estratègica • Estratègies comercials i de màrqueting centrades en el client • Comptes clau i nous models d'organització • Les relacions empresa- client 2. Gestió comercial orientada a la rendibilitat <ul style="list-style-type: none"> • L'activitat comercial rentable • Els preus i la seva repercussió en l' activitat comercial rentable • La planificació i control de l'activitat rentable 3. Planificació comercial eficaç <ul style="list-style-type: none"> • La planificació comercial en l'organització • Les bases per a un procés de planificació eficaç • El disseny de les estratègies • El desenvolupament i implementació del pla 		
	Activitat presencial	96 h – 1 dia/setmana	3 mesos durada
	Activitat tutoritzada on-line	40 hores – 2 h/setmana	
	Activitat autònoma	70 hores – 3 h/ setmana	
	Treball final	170 hores	2/3 mesos durada
Titulació	Títol d' Expert en <i>Direcció estratègica de clients Customer Relationship Management (CRM)</i>		

5. Estructura dels Itineraris

Itinerari 2		Clients Management Gestió de comptes clau	
Dirigit a	<ul style="list-style-type: none"> ▪ Directors comercials Caps de ventes ▪ KAM Key Account Manager. Responsables de comptes clau. ▪ Customer Service 		
Objectius	<ul style="list-style-type: none"> ▪ Millorar la capacitat de gestió proactiva dels clients. ▪ Potenciar les competències per al desenvolupament de les relacions amb els clients. 		
Àrees de coneixement	<ol style="list-style-type: none"> 1. La gestió de clients <ul style="list-style-type: none"> • Concepte de clients i importància estratègica • Estratègies Comercials i de màrqueting centrades en el client • Comptes clau i nous models d'organització • Les relacions empresa client 2. Gestió de la venda en el context actual <ul style="list-style-type: none"> • L'activitat comercial en els entorns actuals • El Tècnic Comercial davant l' acció de venda • El desenvolupament de l' acció de venda 3. La negociació comercial <ul style="list-style-type: none"> • El concepte de negociació • Factors determinants del procés de negociació. • Planificació i desenvolupament del procés de negociació • Les habilitats del negociador. 		
Durada	Activitat presencial	96 h – 1 dia/setmana	3 mesos durada
	Activitat tutorizada on-line	40 hores – 2 h/setmana	
	Activitat autònoma	70 hores – 3 h/ setmana	
	Trabajo final	170 hores	2/3 mesos durada
Titulació	Títol d'Expert en <i>Clients Management Gestió de comptes clau</i>		

5. Estructura dels itineraris

Itinerari 3 <i>Gestió estratègica de la venda</i>			
Dirigit a	<ul style="list-style-type: none"> ▪ Director Comercial Director de clients o CRM. ▪ Client Managers Gestors de clients. 		
Objectius	<ul style="list-style-type: none"> ▪ Tenir capacitat per a gestionar la cartera de clients de manera eficaç. ▪ Capacitat para planificar una activitat de vendes rendible ▪ Saber orientar la gestió de clients a la rendibilitat i els resultats. ▪ Millorar el desenvolupament de l'empresa en el mercat. 		
Àrees de coneixement	<ol style="list-style-type: none"> 1. La gestió de clients <ul style="list-style-type: none"> • Concepte de client i importància estratègica • Estratègies comercials i de màrqueting centrades en el client • Comptes clau i nous models d'organització • Les relacions empresa client 2. Gestió comercial orientada a la rendibilitat <ul style="list-style-type: none"> • L'activitat comercial rendible • Els preus i la seva repercussió en l'activitat comercial rendible • La planificació i control de l'activitat 		
Durada	Activitat presencial	96 h – 1 dia/setmana	3 mesos durada
	Activitat tutoritzada on-line	40 hores – 2 h/setmana	
	Activitat autònoma	70 hores – 3 h/ setmana	
	Treball final	170 hores	2/3 mesos durada
Titulació	Títol d'Expert en <i>Gestió estratègica de la venda</i> .		

5. Estructura dels Itineraris

Itinerari 4 Desenvolupament de clients Clients development			
Dirigit a	<ul style="list-style-type: none"> ▪ Trade Marqueting Manager ▪ Product Manager ▪ KAM Key Account Manager ▪ Tècnics Comercials Customer Service 		
Objectius	<ul style="list-style-type: none"> ▪ Capacitat per a gestionar el potencial dels clients ▪ Millorar les competències per a incrementar el valor dels clients ▪ Capacitat per a desenvolupar i mantenir relacions sòlides i a llarg plaç amb els clients. 		
Àrees de coneixement	<ol style="list-style-type: none"> 1. La gestió de clients <ul style="list-style-type: none"> • Concepte de client i importància estratègica • Estratègies comercials i de màrqueting centrades en el client • Comptes clau i nous models d'organització • Les relacions empresa client 2. La negociació comercial <ul style="list-style-type: none"> • El concepte de negociació • Factors determinants del procés de negociació. • Planificació i desenvolupament del procés de negociació • Les habilitats del negociador. 		
Durada	Activitat presencial	32 hores – 1 dia/setmana	2 mesos durada
	Activitat on-line	25 hores – 3 h/setmana	
	Activitat autònoma	18 hores – 2 h/ setmana	
Titulació	Curso superior en <i>Desarrollo de clientes Clients development.</i>		

5. Estructura dels itineraris

Itinerari 5		Desenvolupament comercial en entorns altament competitius	
Dirigit a	<ul style="list-style-type: none"> ▪ Tècnic comercial ▪ Customer service 		
Objectius	<ul style="list-style-type: none"> ▪ Millorar la capacitat per al desenvolupament de l' activitat de venda en el context actual. ▪ Saber potenciar els medis, recursos i habilitats en els processos de venda. ▪ Potenciar un enfoc de les negociacions centrades en el valor a llarg plaç 		
Àrees de coneixement	<ol style="list-style-type: none"> 1. Gestió de la venda en el context actual <ul style="list-style-type: none"> • L'activitat comercial en els entorns actuals • El Tècnic Comercial davant l' acció de venda • El desenvolupament de l' acció de venda 2. La negociació comercial <ul style="list-style-type: none"> • El concepte de negociació • Factors determinants del procés de negociació. • Planificació i desenvolupament del procés de negociació • Les habilitats del negociador. 		
Durada	Activitat presencial	32 hores – 1 dia/setmana	2 mesos durada
	Activitat tutoritzada on-line	25 hores – 3 h/setmana	
	Activitat autònoma	18 hores – 2 h/ setmana	
Titulació	Curs superior en <i>Desenvolupament comercial en entorns altament competitius</i>		

6. Altres eines per a complementar el teu itinerari

Podem incorporar l'ús d'eines en el desenvolupament d'accions complementàries de cara a aprofundir en l'acompanyament en el desenvolupament professional.

Contribuïm a la transferència dels aprenentatges al dia a dia dels teus equips comercials per mitjà del Disseny de **Plans d'acció** que guïin el seu acompliment cap a la consecució dels seus objectius de negoci

Acompanyem equips i persones en la millora del seu acompliment com a professionals potenciant l'autoconeixement i el desenvolupament d'estratègies personals mitjançant activitats de **Coaching**

Entrenem a membres sènior de la teva organització perquè adoptin el rol de **mentors interns** d'aquells professionals amb menys experiència però amb un alt potencial de desenvolupament futur

Diagnostiquem el nivell de competència dels teus equips comercials i elaborem el **Mapa de Gaps competencials** identificant fortaleses i àrees de millora

Reforcem als professionals de les àrees de Màrqueting i comercial de les organitzacions amb serveis de **Mentoring**, mitjançant els quals es presta assessorament, consell i guia per part d'experts externs a l'organització que atresorin una dilatada experiència en llocs anàlegs

Proporcionem eines orientades al desenvolupament competencial als teus professionals, com ara el **Discovery Insights**, que els permetin entendre i valorar les diferències individuals per construir relacions de comunicació respectuoses i responsables, permetent a les persones assolir els seus objectius i contribuir amb valor al negoci

7. Equip docent

Des IL3-UB entenem cada projecte i cada iniciativa com l'oportunitat de treballar i donar resposta a les especificitats, necessitats i objectius de cada organització. És també en aquesta línia com escollim als nostres col·laboradors, amb l'objectiu de compartir les oportunitats i poder donar la resposta adequada als clients.

Expert 1

La seva carrera professional s'ha desenvolupat ocupant diversos càrrecs directius en empreses d'Espanya i Llatinoamèrica.

Ha intervingut i dirigit projectes en consultoria per a un gran i variat nombre d'empreses d'àmbit nacional i internacional. Autor de diversos llibres i publicacions en màrqueting i Management.

Màster en Gestió i Direcció de màrqueting.
Màster en Comunicació i Management de les Organitzacions.
Màster universitari en Direcció Comercial i de màrqueting. Enginyer per la UPC.
Director de Programes i Professor de diverses universitats i escoles de negocis d'Europa i Amèrica.

Expert 2

La seva carrera professional s'ha desenvolupat ocupant diversos càrrecs directius en l'àrea comercial en empreses dels sectors de serveis, consum i industrial. Ha intervingut com a consultor en diversos projectes de desenvolupament d'estratègies comercials. Actualment també desenvolupa la seva activitat com a professor a universitats i escoles de negocis.

Màster en Direcció de màrqueting.
Postgrau en Direcció de clients i comptes clau. Màster universitari en Direcció Comercial i de màrqueting.
Graduat en Ciències Empresarials per la UB.

Expert 3

La seva carrera professional s'ha desenvolupat ocupant diversos càrrecs directius en empreses multinacionals del sector gran consum i industrial. Actualment és consultor d'empreses expert en desenvolupament comercial i vendes. És professor en diverses universitats i escoles de negocis.

MBA | Màster en Business Administration.
Postgrau en Strategic Management.
Llicenciat en Investigació i Tècniques de Mercat UB. Llicenciat en Direcció i Administració d'Empreses UB.

8. Acreditació IL3 - UB

Acreditem aquests itineraris amb titulació IL3-Universitat de Barcelona. D'aquesta manera podràs reconèixer l'esforç formatiu dels professionals de la teva organització i generar un major interès en la seva realització.

9. Dissenyem a mida els teus itineraris

Comparteix amb nosaltres les teves inquietuds

- Principals dificultats en el procés de venda
- Competències del teu equip comercial
- Posicionament de marca
- Compliment de la planificació comercial
- Satisfacció clients

Diagnosticarem les teves necessitats

- Mapa de gaps competencials
- Prioritats de formació

Dissenyarem el teu itinerari formatiu

- A la teva mida
- Directament relacionat amb l'activitat del teu negoci
- En la modalitat més adient
- Al ritme que la teva organització necessiti

9. Inversió per part de

Itineraris

A continuació detallem els conceptes i inversió total, tenint en compte un grup de 10 participants:

- Diagnòstic previ necessitats de formació
- Direcció acadèmica
- Docència presencial (96 hores)
- Tutories on-line (40 hores)
- Definició i Disseny del projecte final
- Tutoria del projecte final
- Acreditació del programa amb títol IL3-UB
- Coordinació acadèmica
- Personalització espai Eurofred a la Comunitat d'Aprenentatge de l'IL3-UB
- Documentació i material
- Gestió Oficina de Projectes Corporatius de l' IL3-UB

(*) Pel càlcul de la inversió a realitzar...

- ✓ Estem exempt d'IVA per tractar-se d'impartició de la formació
- ✓ Hem considerat que la totalitat del programa formatiu es realitza a Barcelona
- ✓ No hem inclòs cap import en concepte de desplaçaments, dietes o allotjament dels docents
- ✓ No hem inclòs cap eina complementària segons el detall incorporat a la proposta

Total	26.350 € (*)
Per persona (10 persones)	2.635 € (*)

9. Inversió per part de

Itineraris It4 It5

A continuació detallem els conceptes i inversió total, tenint en compte un grup de 20 participants:

- Diagnòstic previ necessitats de formació
- Direcció acadèmica
- Docència presencial (32 hores)
- Tutories on-line (25 hores)
- Acreditació del programa amb títol IL3-UB
- Coordinació acadèmica
- Personalització espai Eurofred a la Comunitat d'Aprenentatge de l'IL3-UB
- Documentació i material
- Gestió Oficina de Projectes Corporatius de l' IL3-UB

(*) Pel càlcul de la inversió a realitzar...

- ✓ Estem exempt d'IVA per tractar-se d'impartició de la formació
- ✓ Hem considerat que la totalitat del programa formatiu es realitza a Barcelona
- ✓ No hem inclòs cap import en concepte de desplaçaments, dietes o allotjament dels docents
- ✓ No hem inclòs cap eina complementària segons el detall incorporat a la proposta

Total	11.100 € (*)
Per persona (20 persones)	555 € (*)

Alineem les solucions als objectius estratègics de la teva organització

Solucions Corporatives
Universitat de Barcelona

Solucions Corporatives per a
empreses i institucions