

Lean Sales

Optimiza tus procesos de ventas

PEAKS
BUSINESS SCHOOL

apd

Valencia

A QUIÉN VA DIRIGIDO

Este taller va dirigido a aquellos profesionales responsables del diseño de los procesos comerciales de una organización y a las personas que deben gestionar el cambio y la implantación de estos procesos.

- Directores comerciales
- Jefes de ventas
- Consultores de organización de procesos
- Consultores de CRM

OBJETIVOS

Diseño, comprensión y ejecución de acciones y planes comerciales , ciclos de venta , *Funnel* de venta, flujos de comunicación, fidelización, automatización y marketing de captación.

- Identificación y segmentación de clientes.
- Aumento de la rentabilidad, mejora del tiempo medio de operación (TMO).
- Organización, comprensión y orden del proceso comercial.
- Incremento de ventas y análisis de ejecución de ventas.
- Reorganización , consolidación del proceso comercial .
- Cambio de hábitos del equipo, mejora de la productividad.
- Diseño de KPIs cualitativos y cuantitativos para medir sus procesos y mantener una optimización constante.
- Documentación del proceso comercial.

FORMACIÓN

Entrenamientos de ventas, orientados específicamente al análisis y mejora de los procesos comerciales del negocio, identificando todos los flujos de actividad y dibujando los distintos mapas de los circuitos de venta de la empresa.

Identificamos los principales KPIs (*key performance indicators*) que tiene que medir la compañía para generar acciones de venta altamente productivas.

Diseñamos el plan de ventas, creando una matriz o framework donde poder trabajar toda la estrategia comercial desglosando cada acción, visualizando la hoja de ruta. Creamos cultura de ventas.

El contenido de la actividad se desarrollará según el siguiente programa:

Formación presencial. Formación experiencial en modo taller/*workshop* donde se expondrán los principales conceptos para diseñar un plan de ventas efectivo y serán practicados en grupo y con herramientas visuales (*visual thinking*) por los propios asistentes.

El asistente al curso aprenderá del diseño de su proceso comercial individual, sus fases y acciones así como herramientas necesarias para el análisis y corrección de sus estrategias de venta y las del grupo en la creación de negocios de manera ágil.

Se usarán herramientas para entender y observar el modelo de negocio. Desarrollarán habilidades de diseño estratégico y habilidades para la ejecución de ventas y la cultura comercial.

El contenido de la actividad se desarrollará según un itinerario con el siguiente programa: Se trabajará en un *framework* del ciclo de ventas, cada una de sus fases será pormenorizada al detalle, dividiendo los contenidos por fases del ciclo y trabajando en las acciones que pueden desarrollarse en cada una de las fases, permitiendo potenciar las habilidades y mejorar los hábitos del equipo.

METODOLOGÍA DEL TALLER

Se usarán herramientas y ejercicios que permitan observar y entender al participante su modelo de relación con clientes, así como ayudará a construir y diseñar sus planes, procesos, embudos, acciones y argumentos. Se trabajará sobre la importancia de la documentación para permitir análisis de actividad con el fin de optimizar y potenciar las ventas por los asistentes.

Este sistema permite identificar las variables que el equipo utiliza y hace que la venta fluya positivamente, como la gestión de prioridades, mapas de interlocutores, métricas de actividad, TMA, TMO, etc...

Utilizaremos herramientas y técnicas como: mapas de empatía, *Lean Sales Canvas*, mapas de preguntas, *reverse thinking*, prototipado de clientes, *team storming*, propuestas de valor, *active listening*.

PONENTE

Ángel Garrorena

VP Ventas, profesor de Lean Sales, consultor, empresario y emprendedor

- Formación en negocios y dirección comercial por IE Business School y la EOI.
- Más de 20 años de experiencia en ventas. Creador de metodología propia de ventas (*Lean Sales*), formando en ventas a más de 5.000 profesionales en los últimos años.
- Profesor asociado en IE Business School desde 2013. Formador en otras universidades y escuelas de negocio: EOI, The Valley, Universidad Antonio de Nebrija, IED y PEAKS Business School.
- Consultor y formador en varias multinacionales y en diversos programas de aceleración.

FECHAS

El taller se imparte en dos sesiones de cinco horas cada una.

- Viernes 14 de mayo de 15:30 a 20:30
- Sábado 15 de mayo de 9:00 a 14:00

UBICACIÓN

PEAKS Business School
Edificio Capitol Empresa. C/Ribera 16, 46002 Valencia

CONDICIONES ECONÓMICAS

El precio completo del taller es de 390 euros.
Bonificable parcialmente por la FUNDAE.

EXPERIENCIA HÍBRIDA PRESENCIAL Y TELEPRESENCIAL

Nuestra metodología se basa en la participación activa y el diálogo continuo entre profesor y alumnos. La amplia experiencia del alumnado enriquece el valor de las sesiones docentes. Si por motivos profesionales o personales resultase imposible asistir al aula de manera presencial, hemos dotado a nuestras instalaciones de un avanzado sistema híbrido que permite disfrutar de una experiencia inmersiva, de manera que el alumno que asiste en remoto puede participar con la misma fluidez y dispone de la misma información que un alumno presente en el aula.

Experiencia desde el aula

La pizarra electrónica recoge cualquier anotación hecha en ella para que se pueda seguir desde la ubicación remota con la misma nitidez que en el aula

Un micrófono de ambiente de alta calidad recoge la voz del profesor y de los alumnos

El aula está dotada de dos pantallas, una de ellas para el seguimiento de las diapositivas de la sesión y la segunda para ver a los alumnos conectados en remoto en todo momento.

En el aula hay dispuestas dos cámaras para recoger la imagen del profesor y de los alumnos presentes en el aula

Experiencia desde ubicaciones remotas

En la experiencia desde casa, desde la oficina o desde cualquier ubicación remota se busca facilitar un ambiente de trabajo y una capacidad de concentración similar a la del aula. Para ello el alumno debe disponer de dos pantallas. Esto puede hacerse con un portátil al que se le ha conectado una segunda pantalla o bien usando dos dispositivos, por ejemplo un ordenador y una tablet. Uno de estos dispositivos debe tener una cámara integrada o externa y es conveniente disponer de auriculares y micrófono, para conseguir una calidad de sonido óptima.

En la pantalla principal el alumno puede seguir la presentación que está utilizando el profesor y ver su imagen mientras la expone.

En la segunda pantalla el alumno remoto puede ver a los alumnos presentes en el aula y la pizarra electrónica

El alumno remoto no tiene que pedir la palabra, puede intervenir espontáneamente como cualquier otro alumno presente en el aula

DATOS DE CONTACTO E INSCRIPCIONES

Si tienes interés en tener más información acerca del **Taller de Lean Sales** o de cómo solicitar tu inscripción, ponte en contacto con nosotros:

Correo electrónico: peaks@peaks.es

Teléfono: **960 08 40 04**

Oficinas: **C/ Convento Santa Clara 12, pta 3 - 46002 Valencia**

Web: peaks.es

peaks.es