Программа тренинга «Профессиональная «ЗВЕЗДА РУКОВОДИТЕЛЯ».

Управленческие качества руководителя всегда носят прикладной характер, применимо к сфере деятельности компании. Поэтому при составлении и реализации программы, ориентация осуществляется на получение знаний и отработку конкретных навыков командной работы для достижения цели компании.
Любая компания существует для того, чтобы предоставлять другим компаниям, людям товары, услуги, сервис, идеи… А значит все. Абсолютно все структурные подразделения компании должны как одна команда уметь подвигать, продавать и компанию (ее имидж) и тот продукт, товар, услугу, которую она предоставляет.
Цель тренинга для руководителей: создать условия для формирования активного командного духа и повышения своего профессионального уровня.

Механизм реализации программы обучения: семинар-тренинг с решением конкретных задач и приобретением инструментов управления продажами и продвижения компании, тематические ролевые и деловые игры, направленные на отработку навыков управления коллективом, домашние кейсы (задания), индивидуальная и групповая работа. Часть заданий фиксируется на видеокамеру с последующим анализом. Видеоматериалы предоставляются Заказчику.
Программа обучения:

	№
	Тема занятия
	Домашнее задание
	Сроки проведения

	1.
	Введение. Актуальность обучения, мотивация (личная и профессиональная) на достижение максимального результата, повышение лояльности за счет осознания ценностей компании. Принятие себя, своей профессии, своей компании.

1.1.Управление продажами. Руководитель: функционал, знания, умения, навыки. Пять вершин звезды успешного руководителя: «Звезда руководителя: Анализ, Планирование, Организация, Мотивация, Контроль».

1.2. Лидер и руководитель, коллектив и команда – есть ли разница. Основы управления.

	 1.Диагностика и самодиагностика уровня развитости компетенций сотрудника на момент начала обучения. Составление индивидуального плана-графика развития компетенций.

2. Составление перечня проблем на рабочем месте. Диагностика изначального уровня профессиональных компетенций руководителя, его понимание ожиданий вышестоящего руководства.
*Кейс №1: «Анализ ситуации на рынке».
Результат:

-Описание существующей и потенциальной клиентской базы.

-Реестр ключевых факторов успеха компании

-Составление карты компетенции сотрудника.

	

	2.
	Анализ.
2.1. Минимальный анализ положения компании на рынке:

2.1.1. Анализ потребителей.

2.1.2. Анализ ключевых факторов успеха компании с точки зрения маркетингового МИКСа.
2.1.3. Анализ конкурентов: SWOT анализ, Определение рынков компании, Сравнительный конкурентный анализ, Перекрестный конкурентный анализ
2.1.4. Анализ необходимых компетенций персонала.
	
	

	3.
	Защита кейса №1. Обсуждение результатов.
Планирование. Основы планирования. Три уровня: Стратегия. Тактика. Оперативность. SMART- цели. Управление временем. Главные поглотители времени.
	Кейс №2: «План работы с «______» по «_________» личный/ подчиненных.
Результат:

-Создание системы планирования и управления временем своим и подчиненных.

-Создание структуры эффективного совещания/планерки.
	

	4.
	Организация. Принципы и правила организации деятельности. Принцип приоритетности. Стили управления персоналом. Делегирование полномочий. Исполнительская дисциплина.
	
	

	5.
	Защита кейса №2. Обсуждение результатов.
Мотивация. Мотивация и стимулирование к деятельности. Монетарная и немонетарная (не денежная) мотивация персонала. Механизм оценки внутренней мотивации персонала. Воспитание лояльности сотрудника к руководству и компании. «Факторный анализ уровня развития компетенций профессионала. Составление плана развития сотрудника». Руководитель - коуч. Инструменты эффективного наставничества.
	Кейс №3: «Разработка программы эффективной мотивации персонала».
Результат:

-Создание системы оценки, обучения и развития персонала.

-Формирование компетенций эффективного руководителя.

-Самонастройка. Управляем своим настроением.

	

	6.
	Контроль. Достижение результатов: виды и формы контроля (отчеты исполнительской дисциплины, контроль за рабочим временем сотрудников и т.д.). Управление дисциплиной в компании. Самоконтроль.
	
	

	7.
	Защита кейса №3 и 4. Обсуждение результатов.
Команда. Эффективность команды. Формальные и неформальные команды. Конфликты в коллективе, механизмы их предотвращения и решения. Ролевые игры.
	Кейс № 5: «Определить формальных и неформальных лидеров в рабочих группах».

Результат:

-Навык формирования эффективных команд.

-Навык диагностики формальных и неформальных взаимоотношений в коллективе.

-Навык управления внутренними конфликтами в коллективе.

	

	8.
	Защита кейса №5. Обсуждение результатов.
Техника переговоров: особенности телемаркетинга.
-стили ведения переговоров

-техника аргументации

	
	

* Кейсы разрабатываются и актуализируются исходя из потребностей компании с обязательным согласованием с Заказчиком.
 В зависимости от целей и возможностей Заказчика программа будет откорректирована по времени, формату и объему информации.
При необходимости программа может быть дополнена блоками:

-Директмаркетинг: коммерческое предложение, телефонный звонок, личная встреча.

-Управление дебиторской задолженностью.

-Эффективные переговоры и презентации.

 После обучения, Заказчику предоставляется отчет по компетенциям каждого сотрудника с рекомендациями по их совершенствованию, оценка групповой динамики, перспективности сотрудников. Рекомендации по коррекции структуры управления.
 Данная программа обучения позволит не только повысить профессиональный уровень руководителей, но и получить 5 практических кейсов и другие инструменты обучения, которые впоследствии могут быть использованы в самостоятельной работе по повышению квалификации других сотрудников компании.
