Услуги по развитию персонала розничного бизнеса банковского сектора

	Банковский продукт
	Результат обучения
	Форма обучения

	Авто кредит
	Знания

· Общее понимание рынка автокредитования, его истории и основных тенденций

· Знания условий и тарифов

· Юридические аспекты работы

· Понимание и умение ясно донести до клиента такие понятия как «полная стоимость кредита», «комиссия за выдачу», «ставка рефинансирования», «годовая процентная ставка», «комиссия за ведения счета», «оферта», «акцепт» - об этом и многом другом - понятно, легко, интересно.

Навыки

· Умение рассчитывать ПСК, процентную годовую ставку и др.

· Говорить ясно и понятно, рассказывать клиенту о кредитном договоре, условиях и нюансах, создавая понимание, что вы говорите с настоящим профессионалом.
	Тренинг – 2 дня

Практикум расчетов – 4 часа

Дистанционный тренинг – 4 часа

Дистанционное тестирование – 2 часа

Пост-тренинговый факультатив (работа над ошибками теста) – 4 часа

	Кредитная карта
	Знания

· История пластиковых карт

· Рынок пластиковых карт в России и мире

· Условия выдачи кредита, требования к заемщику.

· Основные термины и понятия

· Понимание преимуществ каждого конкретного продукта

· Юридические аспекты работы

Навыки

· Владение базовыми расчетами, расчет ПСК, годовой процентной ставки, ануитетного и т.д.

· Умение преподнести преимущества конкретного продукта, отвечать на вопросы связанные с конкурентами.

	

	Потребительский кредит
	Знания

· Общее понимание рынка потребительского кредитования, его динамики и основных тенденций

· Знания условий и тарифов

· Юридические аспекты работы

· Понимание и умение ясно донести до клиента такие понятия как «полная стоимость кредита», «комиссия за выдачу», «ставка рефинансирования», «годовая процентная ставка», «комиссия за ведения счета», «оферта», «акцепт» - об этом и многом другом - понятно, легко, интересно.

Навыки

· Умение рассчитывать ПСК, процентную годовую ставку и др.

· Говорить ясно и понятно, рассказывать клиенту о кредитном договоре, условиях и нюансах, создавая понимание, что вы говорите с настоящим профессионалом.

	

	Услуги негосударственного пенсионного фонда
	· Понимание принципов предоставления данной услуги

· Формирование позитивных установок к продукту

· История и преимущества негосударственных пенсионных фондов

· Юридические аспекты работы

· Преимущества и ожидаемый результат для компании, для клиента
	

	Страховые продукты
	· Понимание принципов предоставления данной услуги

· Формирование позитивных установок к продукту

· История и преимущества страхования

· Юридические аспекты работы

· Преимущества и ожидаемый результат
	

	Тренинги продаж

	Результат обучения
	Форма обучения

	Продажи авто кредита

	· Формирование проактивной позиции к продажам автокредитов.
· Умение работать как в зале, активно привлекая клиентов, так и на «входящем потоке».
· Умение формировать позитивное отношение клиента к автокредиту, работать с негативными установками клиентов.
· Умение эффективно продавать основной продукт.
· Умение продавать дополнительные продукты.

· Работать со всеми уровнями возражений.
	· Тренинг – 2 дня

· Мастер-класс на точке продаж – 4 часа

· Работа с возражениями клиента – 1 день

· Установление контакта – 1 день

· Юридические аспекты сопровождения сделок продаж – 1 день

· Проведение оценки компетенций «продажника»

· Консультирование по организации бизнес-процессов продаж и обслуживания клиентов на точке

	Продажа Кредитной карты
	· Понимание принципов «активной» продажи.

· Работа в зале.

· Навык легко и быстро устанавливать с клиентом позитивный доверительный контакт.

· Эффективно и грамотно презентовать продукт.
· Умение продавать дополнительные продукты.

· Работать со всеми уровнями возражений.

	

	Продажа потребительского кредита
	· Формирование проактивной позиции к продажам потребительских кредитов

· Умение работать как в зале, активно привлекая клиентов, так и на «входящем потоке»

· Умение формировать позитивное отношение клиента к кредиту, работать с негативными установками клиентов по отношению к кредитованию.

· Умение эффективно продавать основной продукт

· Умение продавать дополнительные продукты.

· Работать со всеми уровнями возражений.
	

	Тренинги деловой эффективности
	Результат обучения
	Форма обучения

	Ведение переговоров

	· Отработка навыков ведения тематических переговоров о сотрудничестве, продажах с юридическими лицами

· Навык создания долгосрочных доверительных отношений с клиентом

· Навыки подстройки клиента

· Умение работать на уровне «профессиональных» продаж

· Умение вести сложные переговоры в кросс-культурном контексте, при жестких манипуляциях и др.

· Переговоры нацеленные на достижение результата.

· Видо-практикум
	· Тренинг – 1- 2 дня

· Сопровождение на рабочем месте / предоставление обратной связи – 4 часа

· Консультирование по организации бизнес-процессов по теме запроса

· Индивидуальный коучинг развития навыков

	Эффективная презентация
	· Презентация в бизнес-среде

· Управление собственным состоянием в презентации

· Подготовка к презентации:

- как готовить презентационные материалы

- как собирать информацию о аудитории

- личная подготовка

· Проведение презентации: тайминг, инструменты «захвата» внимания, эффективная передача информации, работа с аудиторией, работа с вопросами
	·

	Обслуживание клиентов на точке продаж / отделении
	· Формирование понимания того, что сервисное обслуживание – единственный инструмент управления продажами, удержания и развития клиентской базы отделения, точек продаж.

· Навыки эффективной коммуникации: основа сервиса – установление контакта.

· Стандарты обслуживания – формирование поведения исходя из существующих стандартов.

· Работа со «сложными» клиентами.

· Управление конфликтом в отделении

· Работа с очередью
	·

	Навыки делового общения
	· Деловой этикет в современной России

· Внешний вид

· Основы коммуникации

· Деловое письмо: общение по электронной почте, написание деловых писем

· Телефонные переговоры

· Точки позитивного и негативного влияния
	·

	Активные продажи банковских продуктов по телефону
	· Принципы активных продаж по телефону

· Специфика продаж банковских продуктов

· Возможности активных продаж по телефону

· Управление голосом

· Схема коммуникации

· Необходимые действия «до» и «после» звонка

· Дополнительные способы достижения результата при активных телефонных продажах

· Специфика продаж банковских продуктов для юридических лиц. Прохождение секретаря.

· Специфика продаж банковских продуктов для физических лиц.
	

Дистанционные тренинги с последующим тестированием:

1. Противодействие отмыванию доходов

2. Деловое общение

3. Охрана труда

4. Управление конфиденциальностью

5. Сервисное обслуживание

6. Информационная безопасность в банке

7. Оценка неплатежеспособности клиента

Командообразующие тренинги:

1. Веревочный курс

2. Эффективные коммуникации в команде

3. Симуляции по развитию эффективности межнационального взаимодействия

4. Лидерство в команде

Сессии планирования и проектного управления

1. Фасилитация стратегического планирования с участием высшего руководства (6 – 16 человек)

2. Технология Открытого пространства (16 – 300 человек)

3. Сессии творческого мышления (планирование деятельности в командах)

